

PLE DE L'AJUNTAMENT

Sessió Ordinària
Acta núm. 7

Dijous, 27 de juliol de 2006
1a. convocatòria

Senyors/Senyores assistents:

Alcalde-President: SR. JOAQUIM BALSERA GARCIA

Regidors/Regidores: SRA. LAURA BARRUFET MIRÓ, SR. JOSÉ OBISPO VALLECILLOS, SRA. ANNA M^a BECERRA PEÑA, SR. MANUEL MANIEGA PRIETO, SR. VICENTE NAVARRO SIERRA, SRA. M^a TERESA TORRENTS CANO, SR. VÍCTOR CARNERO LÓPEZ, SR. JOSE-Ma. MARTIN QUIÑONES, SRA. M^a BRUGUERS JARDÍ ANGUERA, SRA. M^a. CARMEN LEÓN RODRÍGUEZ, SR. DIDAC PESTAÑA RODRIGUEZ, SR. JOSEP LLOBET NAVARRO, SR. JOSE-ANTONIO SÁEZ LÓPEZ, SR. SERGIO ENGLI IZQUIERDO, SR. JAUME GRAU LÓPEZ, SRA. EMMA BLANCO ANGUERA, SR. JOSEP M^a. DALMAU NOVELL, SR. F. XAVIER ALAVEDRA i AMBRÓS, SR. MARCEL·LÍ REYES I VIDAL, i SR. JUAN ANTONIO HEREDIA HEREDIA.

Funcionaris:

Secretari: Sr. Guillermo de Prada Bengoa

Cap del Servei de Secretaria: Sr. Jaume Tutusaus Torrents.

Interventor: Sr. José M^a Garcia Pascual

En el Saló de Plens de l'Ajuntament, situat a la Plaça de Jaume Balmes, s/n, es va reunir el Ple de l'Ajuntament el dia vint-i-set de juliol de dos mil sis, en sessió ordinària, primera convocatòria, amb la presidència del Sr. Joaquim Balsera Garcia, alcalde-president, concorrent els senyors/les senyores que s'esmenten més amunt, assistits pel secretari general, Sr. Guillermo de Prada Bengoa.

Els Sr. Jaume Grau es va incorporar a la sessió després d'haver començat aquesta, en el moment que a l'acta s'indica.

Tant al començament com durant tota la sessió es va donar el quòrum d'assistència (1/3 del nombre legal) exigint per a la constitució vàlida del Ple, per l'art. 46.2.c) de la Ley de Bases.

I essent les dinou hores i deu minuts, el Sr. alcalde-president, va declarar oberta la sessió.

Es van prendre per unanimitat, llevat d'aquells casos on expressament s'indica altra cosa, els acords següents:

1 - ACTA SESSIÓ ANTERIOR

Aprovar l'acta de la sessió anterior núm. 6 de data 27 de juny de 2006.

Prèviament va ser corregit, a l'esborrany de l'acta de l'esmentada sessió anterior, una omisió soferta en la part dedicada a reflectir els *Precs i Preguntes* que havien tingut lloc durant l'esmentada sessió.

Efectivament. A l'esborrany de l'acta (pàg. 13, a continuació del paràgraf tercer) i per error, havia estat omesa la intervenció del Sr. Heredia en relació a un prec, el primer, que el regidor de CiU Sr. Xavier Alavedra, amb una explicació prèvia, havia formulat en el sentit de que "... *l'equip de govern estudiï la possibilitat d'incorporar un servei d'assessorament psicològic a través de l'oficina de Drets Civils*".

Per tant, a l'acta de la sessió s'afegeix el paràgraf següent: *En relació a aquest prec el sr. Juan Antonio Heredia va dir que l'Oficina de Drets Civils de l'Ajuntament de Gavà oferiria informació, assessorament i orientació jurídica a totes les persones o grups de Gavà que creuen que algun dels seus drets ha estat vulnerat, especialment – va afegir el regidor d'IC-EV-IG - el dret a la igualtat i a la no discriminació. Entenem, amb tot el respecte, que l'Oficina de Drets Civils no és el lloc més adequat per a incorporar un servei d'assessorament psicològic per a persones maltractades, en primer lloc perquè l'Ajuntament de Gavà, a través de Serveis Socials ja disposa d'un servei d'atenció per a aquestes persones que inclou una atenció psicològica i per tant entre Serveis Socials i l'Oficina de Drets Civils ja existeix un protocol per a la derivació de persones víctimes de maltractaments.*

PART RESOLUTIVA DEL PLE

2 - APROVACIÓ DE L'ACORD DE LES CONDICIONS DE TREBALL PER ALS EMPLEATS PÚBLICS DE L'AJUNTAMENT DE GAVÀ PER AL PERÍODE 2005-2006-2007-2008

Aprovar, d'acord amb el que preveu l'article 35 de la Llei 9/1987, de 12 de juny, d'Òrgans de representació, determinació de les condicions de treball i participació del personal al servei de les Administracions Públiques, i l'article 82 del Reial Decret Legislatiu 1/1995, de 24 de març pel qual s'aprova el text refós de la Llei de l'Estatut dels Treballadors, l'Acord de les Condicions de Treball per als empleats públics de l'Ajuntament de Gavà per al període 2005-2006-2007-2008, subscrit en data 20 de juny de 2006 per la Mesa General de Negociació de l'Acord de les Condicions de treball dels empleats públics –personal funcionari-, la Comissió Negociadora del Conveni Col·lectiu dels empleats públics –personal laboral- i els Representants de l'Ajuntament.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per disset (17) vots a favor (12 PSC, 3 PPC, 1 ERC i 1 IC-EV-IG), cap en contra i tres (3) abstencions (2 CiU i 1 EUiA), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment- a la sessió (20), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

3 - DONAR COMPTE CONTRACTACIONS LABORALS

3.1) - Restar assabentat de la contractació, en règim laboral, d'un Auxiliar d'administratiu Sra. Montserrat Pinar Nicolás, per a l'actualització de la base de dades del padró i l'adequació i millora de la gestió dels tràmits administratius del cementiri municipal de Gavà des del 15 de juny de 2006 fins el 15 de gener de 2007, d'acord amb el que preveu el Reglament de Personal al servei de les entitats Locals.

3.2) - Restar assabentat de la contractació, en règim laboral, d'un Auxiliar d'administratiu Sr. Ernest Pascual Ramos, per substituir als conserges dels Col·legis Públics de Gavà durant les seves absències que es produeixin per qualsevol causa (incapacitat temporal, permisos, llicències, etc)des del dia 1 al 31 de juliol de 2006, d'acord amb el que preveu el Reglament de Personal al servei de les entitats Locals.

3.3) - Restar assabentat de la contractació, en règim laboral, d'un Auxiliar d'administratiu Sra. Alba Vendrell Marcé, per l'elaboració i la implantació del Pla Local de Nova Ciutadania per l'any 2006 des de l'3 de juliol de 2006 i fins el 30 de març de 2007, d'acord amb el que preveu el Reglament de Personal al servei de les entitats Locals.

Es va incorporar a la sessió el Sr. Jaume Grau

4 - COMPTE GENERAL **Exercici 2005**

PRIMER.- Aprovar el Compte general de l'Entitat local , dels seus Organismes Autònoms, i de les Societats Municipals GTI,SA, PRESEC,SA, GAVANENCA D'OBRES,SL i GAVA TV,SL, corresponent a l'exercici 2005, en els termes que figuren a l'expedient i que es donen per reproduïts.

SEGON.- Retre l'esmentat Compte General de l'Entitat Local a la Sindicatura de Comptes abans del 15 d'octubre de 2006 d'acord amb l'article 212.5 del TRLLRHL.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per tretze (13) vots a favor (12 PSC i 1 IC-EV-IG), tres (3) en contra (sr. Grau i sra. Blanco, d'EUiA, i sr. Reyes, d'ERC) i cinc (5) abstencions (3 PPC i 2 CiU), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment- a la sessió (21), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

El Sr. Víctor Carnero va fer l'explicació de la proposta, indicant que finalitzat l'exercici pressupostari 2005, calia elaborar el compte general de l'entitat local, dels organismes autònoms i de les societats mercantils de capital íntegrament municipal. En aquest sentit, el Sr. Carnero va assenyalar que el compte posava de manifest la

gestió realitzada en els aspectes econòmic, financer, patrimonial i pressupostari, i contenia el conjunt de documentació bàsica següent:

Balanç de situació a 31 - 12 - 2005
Compte de resultats
Liquidació del pressupost. Despeses corrents per partides i per funció
Resultat pressupostari ajustat 2005
Ingressos i despeses tancats
Romanent de tresoreria.
Estat de la tresoreria
Estat del deute
Acta d'arqueig

En definitiva, el Sr. Carnero va manifestar que, resumidament, aquell contenia el Total actiu i passiu, pagaments i cobraments realitzats, deute viu i la seva composició, estalvi net, resultat pressupostari, i drets i obligacions reconegudes, afegint al mateix temps que els estats i comptes anuals de l'exercici pressupostari 2005, formats per la Intervenció Municipal, s'havien sotmès a l'informe de la Comissió Especial de Comptes, la qual havia emès un dictamen aprovador en data 22 de maig de 2006, i que, exposat el compte general al públic en el Butlletí Oficial de la Província núm.129, de data 31 de maig de 2006, pel període reglamentari, no s'havien formulat reclamacions, al·legacions ni observacions.

5 - RATIFICACIÓ DE LA PROPOSTA DE NOMENAMENT DE NOUS MEMBRES DEL CONSELL MUNICIPAL DE LA SOCIETAT DEL CONEIXEMENT

Ratificar, d'acord amb allò que disposa l'article 8.2 del Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial, les propostes de **nomenament del Sr. Jordi López Benasat**, en representació del Consorci Localret, **en substitució del Sr. Jordi Pericàs Torquet**; **de la Sra. Neus Vendrell Vigo**, en representació del grup municipal del PSC, **en substitució del Sr. Manuel Maniega Prieto**, actual vicepresident del Consell; **i del Sr. Francisco Manzano Cuesta**, comerciant de Gavà, **en substitució del Sr. Angel Gil Martín**, tots ells proposats com a membres del Consell Municipal de la Societat del Coneixement, òrgan de participació que amb aquestes modificacions i a partir d'aquest acord queda constituït per les següents persones:

Representants dels Grups Municipals:

Sra. Neus Vendrell Vigo (Grup municipal del PSC).
Sr. Sergi Engli Izquierdo (Grup municipal del PPC).
Sr. José Antonio Menacho Molina (Grup municipal d'EUiA).
Sr. Josep Maria Dalmau Novell (Grup municipal de CiU).
Sr. Francesc Dorca i Badia (Grup municipal d'ERC).
Sr. Juan Antonio Heredia Heredia (Grup municipal d'IC-EV-IG).

Representants d'entitats i associacions:

Sra. Montserrat Domènech Borrull (Societat del Coneixement de la Diputació de Barcelona).
Sr. Jordi López Benasat (Localret).
Sr. Joan Brunet Mauri (Universitat Politècnica de Catalunya).
Sr. Leopoldo Sierra Chávez (Federació d'Associacions de Veïns de Gavà).

Sr. Javier Esteban Martín (entitats i associacions de Gavà).
Sr. Francisco Manzano Cuesta (comerciant de Gavà).
Sr. Joan Ros Campmany (empresari de Gavà).
Sra. Lorena Díez David (Consell Escolar Municipal).
Sr. Juan José Gómez Rodríguez (ciutadà de Gavà relacionat amb les NTIC).
Sra. Anna Isabel Perea de la Calle (ciutadà de Gavà relacionat amb les NTIC).

Veïns i veïnes de Gavà

Sr. Oscar Andreu Mustieles
Sr. Josep Joaquim Franco Monill
Sr. Antoni Cortés Adell
Sra. Adelina Salmerón Moreno

6 - REGLAMENT INTERN DEL CONSELL DE LA CIUTAT
(aprovació definitiva)

PRIMER.- Estimar en part les al·legacions presentades pels Srs. Josep Maria Dalmau Novell i Xavier Alavedra Ambrós, en nom i representació del Grup municipal de Convergència i Unió (RE 6601 d'11 de maig), en relació al Reglament Intern del Consell de la Ciutat, aprovat inicialment per acord de Ple amb data 27 d'abril de 2006.

I en aquest sentit, afegir al punt 2 de l'article 16 el següent: "A aquest efecte, la convocatòria es podrà realitzar fent ús de les noves tecnologies d'informació i comunicació, prèvia sol·licitud de la persona interessada i sempre que es garanteixi jurídicament la validesa de la notificació, d'acord amb l'article 59.3 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú."

La desestimació de la resta d'al·legacions es basa en l'informe que hi ha a l'expedient administratiu, que s'accepta i s'incorpora al present acord com a motivació, a l'empara d'allò que estableix l'art. 89-5 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. Una fotocòpia compulsada de l'esmentat informe s'adjuntarà a la notificació que es practiqui als interessats.

SEGON.- Aprovar definitivament el Reglament Intern del Consell de la Ciutat de Gavà.

TERCER.- Trametre a l'Administració de l'Estat i a la Generalitat de Catalunya, en el termini de 15 dies, l'acord d'aprovació definitiva de l'esmentat Reglament i la còpia íntegra i feaent d'aquest, i publicar-la en el Butlletí Oficial de la Província, inserir-lo en el tauler d'anuncis de la Corporació i anunciar al DOGC la referència del BOP en què s'hagi publicat íntegrament el text. Entrarà en vigor un cop publicat el text complet i hagi transcorregut el termini de quinze dies hàbils previst a l'art. 65.2 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.

La Sra. Laura Barrufet va fer l'explicació inicial de la proposta, indicant que el Reglament intern del Consell Municipal de la Ciutat, havia estat aprovat inicialment en la sessió plenària corresponent al mes d'abril d'enguany, en el qual s'havien incorporat diverses esmenes formulades durant el termini d'informació pública del mateix, afegint que avui es portava al ple per a la seva aprovació definitiva, amb la

inclusió d'una única esmena, formulada pel grup municipal de CiU, en el sentit de recollir la possibilitat de poder convocar als membres del consell a través de les noves tecnologies.

Per la seva part la Sra. Emma Blanco, en nom d'EUiA, va manifestar que el seu grup seguiria mantenint el mateix posicionament de vot ja expressat en l'acord d'aprovació inicial del reglament, en el qual ja es van incorporar les esmenes d'EUiA, afegint al mateix temps que desitjava que aquest consell esdevingués un veritable òrgan de participació ciutadana.

7 - CONSTITUCIÓ I ESTATUTS DEL CONSORCI PER A LA "GESTIÓ DEL SERVEI PÚBLIC DE TELEVISIÓ DIGITAL TERRESTRE"

Primer.- Aprovar inicialment la creació d'un consorci per gestionar directament – de forma compartida amb els municipis Castelldefels, Viladecans, Sant Boi, El Prat de Llobregat, Begues i Sant Climent de Llobregat - el servei públic de televisió digital local corresponent al programa núm. 4 del canal múltiple 46, concedit per acord de la Comissió de Govern de Política Institucional de la Generalitat de Catalunya, de data 4 d'abril de 2006.

Segon.- Aprovar inicialment els estatuts pels quals s'haurà de regir el Consorci, que consten a l'expedient.

Tercer.- Sotmetre aquest acord, juntament amb el text del projecte d'estatuts, a informació pública per un període de 30 dies mitjançant edicte al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat i al tauler d'anuncis de la corporació.

Quart.- Els acords adoptats, així com el projecte d'estatuts esdevindran definitius si dins el període esmentat no es presenta cap al·legació, reclamació o suggeriment.

Cinquè.- Traslladar els acords anteriors als ajuntaments que integrarien inicialment el Consorci, així com a la Direcció General de Mitjans i Serveis de Difusió Audiovisuals de la Generalitat de Catalunya.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per tretze (13) vots a favor (12 PSC i 1 IC-EV-IG), un (1) en contra (sr. Reyes, d'ERC) i set (7) abstencions (3 PPC, 2 d'EUiA i 2 CiU), donant-se per tant el vot favorable de la majoria absoluta (11) del nombre legal de membres de la Corporació (21), quòrum especial que, per a aquest cas, exigeix l'article 47.3. lletra g) de la Ley 7/1985, de 2 de abril, reguladora de les Bases del Règim Local.

La Sra. Laura Barrufet va assenyalar que aquest consorci era una entitat pública de caràcter associatiu, que s'hauria de regir pels estatuts que avui es portaven per a la seva aprovació inicial, i que el seu objecte era la gestió conjunta del servei de televisió digital local, corresponent a un dels programes de gestió pública dels canals multiplex assignats al Baix Llobregat, indicant que tan la creació del consorci com dels seus estatuts havien estat consensuats entre els set municipis que l'integraven. Afegint a més que tots ells estaven en fase d'informació, llevat del municipi de Sant Boi, que ja els havia aprovat.

De la seva banda el Sr. Jaume Grau, en nom d'EUiA, va manifestar que era evident que el marc legislatiu que teníem ens obligava a canviar l'actual model analògic pel digital, indicant en aquest sentit que si es volia seguir oferint un servei de televisió pública de proximitat, era necessari fer aquest pas. Així mateix, va indicar que de moment, no s'havia exposat encara cap projecte en concret, més enllà d'uns estatuts genèrics. Precisament per això, el Sr. Grau va dir que entrar en un projecte com aquest, requeria d'una explicació molt més àmplia, tant pel que feia als objectius i criteris, com pel que feia al tipus de televisió que es volia impulsar, i sobre tot, conèixer de quin pressupost estàvem parlant. En definitiva, el Sr. Grau va manifestar que entrar a construir un consorci amb altres ajuntaments era sempre un compromís, de tal manera que, d'entrada, al no conèixer ni el projecte ni el pressupost, encara que no s'estava en contra, tampoc no se li podia donar un total recolzament, raó per la qual el seu posicionament seria el de l'abstenció.

Per altra part el Sr. Marcel·lí Reyes, en nom d'ERC, va manifestar que pensaven presentar al·legacions a l'articulat, i que avui el seu vot seria negatiu, atès que, per exemple, a l'article 11, la representació de totes les formes polítiques dels ajuntaments en qüestió, tal com havia quedat redactada, no garantia més que una minsa representació de les forces de l'oposició; mentre que pel que feia a l'article 19, obria la porta a la seva possible privatització, com havia passat a l'Ajuntament de Viladecans amb Localia; ni tampoc quedava clar com es posava en marxa el contracte programa, ni tampoc la composició del Consell Assessor. A més, el Sr. Reyes va dir que hi havia també un problema d'articulació, atès que no quedava tampoc clar com s'articularien aquestes set poblacions que integraven el consorci, i més quan en un cas, com el de Gavà, la televisió era pública, mentre que en el cas de Viladecans s'havia privatitzat, ni tampoc que passaria amb els llocs de treball actuals, ni com es pensava portar a terme la incorporació de nous professionals.

D'altra banda el Sr. Josep Llobet, en nom del PPC, va manifestar que el posicionament del seu grup seria el de l'abstenció, afegint que el seu grup estava d'acord amb la creació del consorci, encara que aquest els generaven alguns dubtes, que anaven una mica en la línia del que havia plantejat prèviament el Sr. Reyes, i en especial pel que feia a la representació de les minories. Per això, i en relació amb el text de l'article 11, més aviat semblava que es volia que, al menys, en cadascuna de les poblacions que integraven el consorci, una de les forces de l'oposició hi estès representada, però això en la seva opinió era molt insuficient, de tal manera que calia trobar una fórmula en la qual tothom s'hi podés sentir còmode, i que garantís que, com a mínim, totes les forces polítiques, sense excepció, hi estessin representades. Per això – va dir - es podria seguir el model dels consells comarcals o de les mateixes diputacions, amb la finalitat d'aconseguir que no hi hagués una força majoritària que estès sobre-representada. En aquest sentit, el Sr. Llobet va assenyalar que amb la representació actual, tal com quedava contemplada en les estatuts del consorci, podria ser possible que una força política es quedés sense representació. A més, el Sr. Llobet va dir que Gavà seria la única població que aportaria una televisió pública en funcionament, i amb una inversió molt important al llarg d'aquests darreres deu anys, la qual cosa requeria que es reconegués no només l'esforç inversor portat a terme per l'Ajuntament de Gavà, sinó també la tasca desenvolupada pels professionals de GTV, SL, amb la finalitat de que no acabés passant el que havia succeït amb el taller ocupacional, de tal manera que aquests professionals s'integressin en el consorci amb totes les garanties pels seus drets. En qualsevol cas, el Sr. Llobet va dir que per a la nostra ciutat, la constitució d'aquest consorci era un repte important, i no tant perquè després la pluralitat informativa fos més o menys real, la qual cosa ja es veuria en el

seu moment, sinó per la tradició i l'experiència que en el camp de la televisió podíem aportar, molt superior a la de les altres ciutats que formaven part del consorci, i en la seva conseqüència, calia mantenir els nivells de representativitat de totes les forces polítiques que s'havia arribat a assolir a la nostra ciutat, així com els nivells de pluralitat existents, que encara que discutibles en algunes ocasions, havien millorat també de forma substancial al llarg d'aquests darreres anys, de la mateixa manera que calia assegurar els llocs de treball. Finalment, el Sr. Llobet va dir que no tenia prou clar si calia o no presentar al·legacions en aquest moment, atès que considerava que més aviat corresponia al propi ajuntament, i en especial a l'alcaldia, la defensa d'aquests punts davant del consorci, raó per la qual, en aquest concret moment el grup municipal del PPC no podia votar favorablement la proposta, i per això, la seva posició seria la de l'abstenció.

En darrer terme va fer ús de la paraula el Sr. Josep M^a Dalmau, en nom de CiU, el qual va dir que el seu grup municipal estava d'acord amb la proposta, atès que a la vista de la nova regulació legal, no hi havia altre remei. Tanmateix, dit això, el Sr. Dalmau va assenyalar també que els estatuts del consorci no els havien rebut fins ahir, i per això, no havien disposat de pràcticament de gens de temps pel seu anàlisi, de tal manera que el grup de CiU aprofitaria l'exposició pública d'aquells per presentar les al·legacions que tinguessin per convenients. Per això, tota vegada que ja se'n tornaria a parlar d'aquesta qüestió, el Sr. Dalmau va dir que el vot del grup municipal de CiU seria l'abstenció.

Finalment, va intervenir de nou la Sra. Laura Barrufet, la qual va manifestar que, certament, tal com havia indicat el Sr. Llobet, aquest era un repte important per a la nostra ciutat, afegint que en la seva opinió, es tractava d'uns bons estatuts, consensuats a més per totes les poblacions que integrarien el consorci, després d'un llarg període de treball. En tot cas, la Sra. Barrufet va dir que, amb independència del fet de que ara començava una nova tasca, també molt important, però ja de nivell tècnic, calia destacar al mateix temps, tal com havien indicat els Senyors Reyes i Llobet, que la nostra ciutat aportava una experiència i uns professionals altament qualificats, que tenia el seu adequat reflex en els estatuts, atès que era intenció de l'equip de govern donar continuïtat a dits professionals, com d'altra banda s'havia recollit en el punt 18.1 dels estatuts, al dir que els aspirants procedents d'altres mitjans de comunicació de les entitats membre del consorci tindrien prioritat en el moment de la selecció del personal.

8 - CONSTITUCIÓ I ESTATUTS DEL CONSORCI

“GOVERN TERRITORIAL DE SALUT DEL BAIX LLOBREGAT LITORAL”.

Primer.- **Aprovar inicialment la creació del consorci** del govern territorial de salut del Baix Llobregat Litoral amb la finalitat d'assolir el grau adequat d'integració de les competències en l'àmbit de la salut de l'administració de la Generalitat i les administracions locals i millorar així la salut de la població.

Segon.- **Aprovar inicialment els estatuts** pels quals s'haurà de regir el Consorci i que consten a l'expedient.

Tercer.- **Aprovar inicialment que tots els ens locals consorciats gaudiran de representació individual** en el si del Consell Rector del Consorci.

Quart.- Aprovar la proposta de ponderació de vot consensuada pels nou ajuntaments de l'àmbit territorial del Consorci, de conformitat amb el que disposen els paràgrafs 6 i 7 de l'article 17 dels estatuts i segons el detall següent:

- Vot ponderat total que correspon al conjunt dels municipis del Consorci: 50 %.
- Criteri emprat per a la distribució del vot ponderat entre els municipis: nombre de targes sanitàries (RCA) vigents a totes les ABS de cada municipi.
- Ponderació que correspon a cada ajuntament, segons el criteri anterior:

Ajuntament	RCA-06 ABS	vot ponderat %
Begues	4792	0,81
Castelldefels (inclou els nuclis de les Botigues de Sitges).	55.929	9,51
Gavà	44.856	7,62
Sant Boi de Llobregat	84.860	14,42
Sant Vicenç dels Horts	27.541	4,68
Santa Coloma de Cervelló	6.599	1,12
Torrelles de Llobregat	4.151	0,71
Sant Climent de Llobregat	3.350	0,57
Viladecans	62.114	10,56
<i>Total</i>	<i>294.192</i>	<i>50 %</i>

Cinquè.- Sotmetre aquests acords, juntament amb el text del projecte d'estatuts, a informació pública per un període de 30 dies mitjançant edicte al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat i al tauler d'anuncis de la corporació.

Els acords adoptats, així com el projecte d'estatuts esdevindran definitius si dins el període esmentat no es presenta cap al·legació, reclamació o suggeriment.

Sisè.- Traslladar els acords anteriors al Servei Català de la Salut i als nou ajuntaments que integrarien inicialment el Consorci.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per divuit (18) vots a favor (12 PSC, 3 PPC, 2 CiU i 1 IC-EV-IG), cap en contra i tres (3) abstencions (2 d'EUiA i 1 ERC), donant-se per tant el vot favorable de la majoria absoluta (11) del nombre legal de membres de la Corporació (21), quòrum especial que, per a aquest cas, exigeix l'article 47.3. lletra g) de la Ley 7/1985, de 2 de abril, reguladora de les Bases del Règim Local.

El Sr. Víctor Carnero va començar la seva intervenció indicant que els governs territorials de salut naixien a partir de la decisió política d'aprofundir en el principi de descentralització. Per això, l'Administració de la Generalitat de Catalunya, a través del Departament de Salut, va aprofundir en el principi de descentralització territorial de la salut que inspira la Llei d'ordenació sanitària de Catalunya, plantejant un nou model de govern del sistema públic de salut, que es concretava en la creació dels governs territorials de salut. Per això, la governació de la salut feia referència a les relacions entre els actors implicats en la formulació i la implantació de les polítiques de salut. En aquest sentit, el Sr. Víctor Carnero va afegir que aquest procés d'apropament de les

competències de salut a la ciutadania es volia fer compartint el govern amb l'administració local, de tal manera que ambdues administracions formaven part de manera paritària del Consell Rector del Govern Territorial de Salut. A aquests afectes, el Sr. Víctor Carnero va indicar que el Departament de Salut i el Servei Català de la Salut proposaven compartir amb els Governos Territorials de Salut la planificació, programació i avaluació dels serveis sanitaris i sociosanitaris de l'àrea d'influència. Així les coses, es tractava doncs d'establir mecanismes de col·laboració entre l'Administració de la Generalitat i les administracions locals en l'àmbit de la salut, amb la finalitat d'assolir un major grau d'integració de les competències d'ambdós tipus d'administracions territorials per tal de fomentar la millora de l'atenció prestada a la ciutadania i a la comunitat. Per això, va dir el Sr. Carnero, el decret 38/2006, de 14 de març, havia de permetre la creació d'uns consorcis de govern, els anomenats governs territorials de salut, l'objectiu prioritari dels quals seria contribuir a millorar la salut de la població de referència, millorar l'adaptació de les polítiques de salut a la pluralitat del territori a través d'una millor cooperació entre els Governos Locals i la Generalitat i una major participació ciutadana. En definitiva, el que es proposava, dons, era aprovar inicialment la creació del Govern Territorial de Salut del Baix Llobregat Litoral i els estatuts pels quals s'hauria de regir el Consorci.

Per la seva part la Sra. Emma Blanco, en nom d'EUiA, va manifestar que el seu vot seria l'abstenció, atès que si bé d'una banda consideraven positiu acostar als ajuntaments la gestió de la sanitat pública, ja que com deien els estatuts del propi consorci, calia prioritzar els recursos i garantir la prestació efectiva dels serveis de la salut, de la mateixa manera que calia humanitzar la qualitat dels serveis sanitaris i la igualtat de tracte i d'accés de tots els pacients, amb la finalitat de promoure la salut individual i col·lectiva, també era cert que en opinió d'EUiA, el que no acabava de quedar prou ben reflectit en els estatuts era el model de prestació de serveis, que aquest fos íntegrament públic, a l'igual que eren partidaris de que la gestió dels serveis fos també pública en un 100 %. Per això, va concloure la Sra. Emma Blanco, per una banda EUiA podria estar d'acord amb una part dels Estatuts, però per l'altra, a la vista dels concerts que s'estaven portant a terme en altres llocs, el seu grup municipal no li podia donar suport, atès que no quedava prou garantida la prestació íntegrament pública dels serveis de la salut.

De la seva banda el Sr. Marcel·lí Reyes, en nom d'ERC, va dir que la seva posició seria també la de l'abstenció, ja que, per una part, la documentació no va arribar a l'hora, i per l'altra, tot semblava dat i beneït, atès que avui mateix havien sortit diversos anuncis en el DOGC a propòsit d'aquesta qüestió. Així mateix, va manifestar que coincidia en part amb l'anterior intervenció de la Sra. Blanco, indicant en aquest sentit que una de les coses que podrien passar és que la gestió de l'Hospital de Viladecans entrés en un consorci més o menys privat. Per això, encara que a nivell general la idea els hi semblés correcte, i que en matèria de planificació, coordinació i organització es fessin aportacions interessants, el Sr. Reyes va dir que el grup municipal d'ERC tenia algun dubte sobre aquesta qüestió.

Per la seva part el Sr. Josep M^a Dalmau, en nom de CiU, va dir que el seu grup donaria el seu suport a la proposta, però això sí, sense massa entusiasme, ja que si la proposta tenia de representar assolir una pau social que fins ara no s'havia aconseguit del tot, benvingut sigui. Però per altra part, si es tenia present l'actual deute sanitari existent, el Sr. Dalmau es va preguntar que passaria si d'aquí un temps es reclamés als ajuntaments que també col·laboressin a eixugar l'esmentat dèficit sanitari, afegint que si bé es tractava d'una qüestió que de moment era només un futurible, no per això es

podia obviar aquesta qüestió. Així doncs, el Sr. Dalmau va dir que la posició de CiU seria favorable a la proposta, si bé amb els interrogants que havia plantejat.

Per altra el Sr. Josep Llobet, en nom del PPC, va dir que el seu grup donaria suport a la proposta, tota vegada que el fet de que els ajuntaments podessin dir la seva en una qüestió tant important com la de la sanitat, ho consideraven altament positiu. Tanmateix, calia dir també, com ja ho havia dit abans, que aquesta qüestió era a la vegada un nou repte, indicant en aquest sentit que calia recordar que el pacte signat no feia gaire temps havia comportat renunciïes important per part nostra. Així doncs, amb aquest nou consorci, el Sr. Llobet va manifestar que ara era el moment de reclamar i d'exigir per part del nostre representant en aquesta entitat col·legiada, un centre de radiologia que no teníem, a part de la millora del dispensari de Gavà Mar, o les millores que requerien les nostres Àrees Bàsiques de Salut. En qualsevol cas, el Sr. Llobet va assenyalar que la proposta tenia aspectes positius i negatius, insistint però en la idea de que amb el pacte signat per l'ajuntament, havia quedat coixa una part important de les nostres reclamacions, i més quan des de la pròpia Conselleria de Sanitat s'havia dit que el centre de radiologia seria un realitat, quan el cert era que en una ciutat com la nostra, amb més de quaranta-cinc mil habitants, els ciutadans haguessin d'anar a Castelldefels o a Viladecans per fer-se una simple radiografia. Així doncs, el Sr. Llobet va dir que era bo que estessim en aquest consorci, per poder exigir i demanar, i si a sobre era un govern amic, de ben segur que ho aconseguiríem. En qualsevol cas, el Sr. Llobet va insistir en el fet que el seu grup votaria a favor, perquè els nostres representants podessin exigir i reclamar aquells serveis que una societat avançada com la nostra requeria, i molt en especial si es tenia en compte el proper desenvolupament del Pla de Ponent, que requeriria també de nous serveis de caràcter sanitari.

De nou va fer ús de la paraula el Sr. Víctor Carnero, el qual va manifestar que els estatuts que s'havien portat al ple eren els estatuts tipus que s'estaven presentant a tots els governs territorials, indicant que deixaven oberta l'aprovació per part dels òrgans rectors dels estatuts que havien de regir els òrgans de participació que s'havien de crear, en els quals es donaria cabuda a la ciutadania i als sectors implicats en la branca de la salut, a més de proveïdors i col·lectius de determinades patologies que estiguin constituïts reglamentàriament. D'altra banda, el Sr. Carnero va dir que els estatuts recollien el grau de descentralització que feia el Departament de Salut, però fonamentalment pel que feia als àmbits de la planificació, programació i avaluació dels serveis socio-sanitaris del territori, afegint al mateix temps que no es feia cap referència als aspectes econòmics, perquè no hi havien aportacions ni de personal ni de recursos econòmics dels ajuntaments, els quals anirien exclusivament a càrrec del Departament de Salut, el qual aportaria els recursos necessaris, tal i com es contemplava en els mateixos estatuts. Així les coses, el Sr. Carnero va dir que quan els estatuts van estar redactats definitivament, es van incorporar a l'ordre del dia, i a més es van fer arribar als grups.

En darrer terme, el Sr. Alcalde va voler puntualitzar respecte de l'anterior intervenció del Sr. Llobet, que semblava que aquest reclamés de l'Ajuntament de Gavà aspectes que eren més aviat competència del Govern de la Generalitat, indicant en aquest sentit que, tot i amb això, el grup del PPC no hauria de tenir cap dubte respecte del fet que aquest govern municipal reclamaria i reivindicaria els millors equipaments i serveis sanitaris per a la ciutat de Gavà, sense perjudici de recordar que els dos compromisos que el Govern de la Generalitat havia tingut cap a la nostra ciutat, estaven ja garantits, com eren la construcció del nou CAP, ja incorporat al Pla d'inversions, i l'ampliació

de l'Hospital de Sant Llorenç, respecte de la qual no feia gaire que els alcaldes afectats, entre els quals estava l'Alcalde de Gavà, havien tingut una reunió a l'Ajuntament de Viladecans, amb el resultat d'un compromís fefaent de portar endavant aquesta actuació.

PART DEDICADA AL CONTROL I FISCALITZACIÓ
DELS ÒRGANS DE GOVERN

PRECS I PREGUNTES

En el torn de Precs i Preguntes, com que no hi havia cap una pregunta formulada durant la passada sessió ordinària que encara restés per contestar, es va procedir directament a contestar els precs o preguntes que, prèviament i per escrit presentat més de vint i quatre hores d'antelació, havien estat formulades pel diferents regidors o grups amb municipals. Tot seguit es reflecteix a l'acta el contingut del precs i preguntes formulades i de les corresponents respostes.

El primer Grup Municipal a qui el Sr. Alcalde va donar la paraula per començar a formular els precs o preguntes prèviament anunciats per escrit, va ser el Grup Popular.

Efectivament, el regidor d'aquest grup, Sr. Sergio Engli va dir que el PP tenia coneixement de queixes fetes arribar a l'Equip de Govern per part d'usuaris, comerciants i veïns de les zones de vianants de Gavà en relació a les barreres d'accés pels vehicles. Sobre aquest tema forulava les següents preguntes: Quantes queixes s'han rebut en total al respecte, siguin o no per escrit, des de que es va decidir instal·lar-les?. Quins són els principals motius de les queixes?. Sap l'Equip de Govern que hi ha comerços que es veuen obligats a tancar per aquest motius?. Pensa l'Equip de Govern fer alguna cosa al respecte?.

Per part de l'Equip de Govern va contestar el Sr. José Obispo dient, d'entrada, que en l'anterior Ple l'Equip de Govern ja havia contestat per escrit una pregunta semblant, en el sentit de que hi havia hagut fins llavors 62 incidències, formulades a través del Punt d'Atenció al Ciutadà. En general – va dir - les principals tipologies d'incidències havien estat: 1. Els veïns que viuen a l'Illa de Vianants i no tenen aparcament. 2. Comerciants que demanen fer la càrrega i descàrrega fora de l'horari establert. 3. Mal funcionament de les pilones per qüestions tècniques dels sistemes de comunicació. 4. Famílies que volen accedir lliurement per recollir als seus familiars malalts o amb dificultat de mobilitat. Totes aquestes incidències – va afegir - han estat pràcticament resoltes, i a l'actualitat no existeixen problemes tècnics i les incidències diàries son pràcticament nul·les. En l'últim mes només hi ha hagut dues reclamacions. Finalment, i en quant a la tercera pregunta, l'Equip de Govern – va dir - no té constància que cap comerç hagi que tancar les seves portes per aquest motiu; del que si tenim constància és del major interès de certs comerciants per instal·lar-se en la zona.

En una segona intervenció del PP, mitjançant en aquest cas el seu portaveu Sr. Llobet, atenent – va dir – a que en l'època d'estiu es contracten agents de policia interins per reforçar la zona de la platja de Gavà mar – va formular les següents preguntes: Quina formació reben aquests agents – seguretat vial, ciutadana, socorrisme, etc. ? . De quin comandament policial depenen pel seguiment de la seva formació i assessorament de la seva tasca? . Davant el neguit ciutadà provocat pels actes delictius, té l'Equip de Govern pensat reforçar amb aquest agents algunes de

les zones més sensibles de la nostra ciutat com ara el Parc del Mileni, el Parc del Calamot, La Zona Industrial i els barris de la Sentiu, Mas Bruguers, Can Trias i Ca n'Espinós?

Va contestar també el Sr. Obispo dient que la formació que rebien els agents interins era l'adequada a les funcions que tenien atribuïdes en la llei 16/1991 dels policies locals. Sobre la base d'això reben formació per a: Protegir autoritats i edificis municipals; ordenar, senyalitzar i dirigir el trànsit d'acord a les normes de circulació; exercir de policia administrativa, per a assegurar el compliment dels bàndols, resolucions i altres disposicions i actes municipals d'acord amb la normativa vigent; portar a terme diligències de prevenció i actuacions destinades a evitar la comissió d'actes delictius; vigilar els espais públics; donar auxili en accidents; vetllar pel compliment de la normativa vigent en matèria de medi ambient i de protecció de l'entorn. La formació – va afegir - es va impartir per comandaments d'aquesta Policia Municipal, i el seguiment de la formació va estar tutelada per un Cap i sota la supervisió de l'Inspector Cap de la policia. A més durant el seu servei estan sempre acompanyats per un comandament o per un agent veterà que els presta assessorament en cas necessari. Respecte a la seva manifestació que existeix una alarma o por per part dels ciutadans de Gavà provocat pels actes delictius, primer cal dir que no hi ha tal alarma, senzillament perquè no hi ha tal deversall d'actes delictius. En tot cas si calgués reforçar-se no seria amb agents interins com els de la Platja, doncs li recordo que aquests no estan aquí destinats per problemes de seguretat, sinó per un major increment de la població i de la circulació a l'època estival. Finalment, i com s'ha informat en altres sessions Plenàries, ja es fa un reforç especial en el barri Masia Espinós i en altres urbanitzacions del municipi, per mitjà de la policia municipal i el cos nacional de policia.

Novament va intervenir el Sr. Sergio Engli qui va exposar que el passat 4 de juliol, els veïns de l'Av. Diagonal van requerir la presència de la policia municipal, degut als sorolls procedents dels aparells d'extracció de fums situats a l'entrada de l'aparcament davant el mercat de Sant Michel. En el mes de juny de 2005 – va afegir - aquest grup municipal formulà un prec que denunciava aquesta situació. L'Equip de Govern es va comprometre a solucionar-ho en el mínim temps possible. Per aquest motiu preguntava: Quines han estat les causes que han originat de nou les molèsties per sorolls als veïns de l'Av. Diagonal?. Quines mesures adoptarà l'Equip de Govern per solucionar tots els sorolls i garantir el descans dels ciutadans?

Va contestar aquesta pregunta del PPC el Sr. Vicente Navarro dient que l'incident al qual es feia referència tenia a veure amb la posta en marxa del grup electrogen que subministra energia elèctrica al pàrking. La causa va ser una fallada en el quadre de comandament de la instal·lació elèctrica. Ja ha estat reparat, i a més a més – va dir - s'està estudiant la millor forma d'aïllar acústicament el grup electrogen per als casos en que sigui imprescindible la seva posta en marxa.

El Sr. Sáez també va intervenir dient que durant els mesos de juliol, agost i setembre disminueix la mobilitat rodada pels carrers del nostre municipi, a causa del període vacacional per una banda dels nostres veïns, cosa que el converteix en la data ideal per a renovar la infraestructura viària de la nostra ciutat. Una de les actuacions que més es porten a terme és – va afegir - la pavimentació de les calçades que ho necessitin, emprant-se en algunes ciutats del nostre entorn asfalt sonoreductor, amb el consegüent benefici per als ciutadans. Si bé en la nostra ciutat, durant els mesos passats, s'han escomès millores de pavimentació en diferents carrers de la nostra ciutat, el Partit Popular de Gavà formula la següent pregunta: Empra el nostre Ajuntament aquest tipus d'asfalt sonoreductor en les pavimentacions dels carrers?. En cas afirmatiu, quantes han estat pavimentades amb aquest tipus d'asfalt, així com quin va ser l'import total de les mateixes?. En cas negatiu, quines han estat les causes per a no haver emprat aquest tipus de paviment en els nostres carrers i, sobretot, en aquelles amb més tràfic rodant?

Va contestar el Sr. Obispo qui va dir dient que l'Equip de Govern municipal, en el seu Programa de Millora de Barris i tal i com estava previst, contemplava la repavimentació de diferents carrers, i pel mes d'agost estava previst acabar l'Av. Bertran i Güell. Com a contestació a les precisions sobre els paviments reductors – va afegir - senyalar que aquest tipus d'asfalt està indicat per vies urbanes i interurbanes on la velocitat permesa sigui superior als 70-80 km/h. Per tant no s'aplica aquest material perquè, en els vials urbans de la nostra ciutat, la velocitat màxima permesa varia entre els 30 i 60 km/h.

Finalment, també el Sr. José Antonio Sáez, tenint en compte – va dir – l'obligació que tenen els ajuntaments de comunicar a l'Administració General de l'Estat les sancions greus i molt greus en matèria de trànsit imposades pels policies locals, per a la imposició, quan calgui, de la retirada del permís de conduir, el Partit Popular preguntava: Va comunicar el nostre Ajuntament a l'Administració de l'Estat aquests tipus de sancions?. En cas afirmatiu, quantes sancions greus i molt greus van ser informades, així com quin va ser l'import total de les mateixes?

Va contestar també el Sr. Obispo dient que, periòdicament, l'Ajuntament de Gavà comunica a l'Administració General de l'Estat les sancions greus i molt greus en matèria de circulació imposades per la policia municipal, que poden comportar la retirada de l'autorització administrativa per conduir. Durant l'any 2005 han estat comunicats un total de 278 expedients sancionadors i en quant a l'any 2006, els expedients es troben en procés de tramitació i properament s'iniciaran les comunicacions corresponents. Respecte a l'import total d'aquestes denúncies, degut al poc temps transcorregut, entre l'entrada de la pregunta i el moment de respondre-la, no és possible disposar, en aquests moments, d'aquest.

Acabat el torn corresponent al PPC, es va iniciar el torn d' EUiA.

I així el seu portaveu Sr. Jaume Grau, en un primera intervenció, va donar compte de que en els darrers mesos, l'Ajuntament de Gavà havia formalitzat agermanaments amb dues ciutats Olocau a València i Holguín a Cuba. Aquests – va dir - ha sigut un primer pas, per tal de continuar traçant llaços d'amistat i col·laboració amb diferents pobles d'arreu del món. Aquests actes han d'ajudar a enfortir la diversitat, el respecte i l'intercanvi entre persones i cultures, de tal manera que la nostra ciutat sigui un exemple de convivència i de coneixement de la multiculturalitat alhora que la nostra cultura es donada a conèixer a altres ciutats. Per això sol·licitava que es creï una comissió, amb una ampla representació dels diferents sectors i persones de la nostra ciutat, per tal de fer un seguiment dels projectes que es puguin derivar arrel de l'agermanament amb les ciutats d'Olocau i Holguín.

Va respondre el Sr. Maniega qui va dir que acceptava el suggeriment que es feia i s'estudiaria la possibilitat de portar-la a terme.

El mateix Sr. Grau, passant a una altra qüestió, va fer les següents preguntes: Quina és la xifra total de "kits" festius que l'Ajuntament de Gavà va fer per a la Festa Major de 2006?;. Quina és la despesa feta per l'Ajuntament amb el "kit" festiu per a la Festa Major de 2006?. Quina va la despesa total de la realització del programa de la Festa Major de 2006?. Quina va ser la quantitat exacta d'exemplars del programa de Festa Major 2006 que es van haver de tornar a fer per faltes d'ortografia que hi havia?. Quina va ser la despesa de tornar a fer aquests programes?

Sobre aquestes preguntes la Sra. Anna Becerra va dir, en primer lloc, que ja sabien que enguany la Festa Major de Sant Pere havia comptat amb un ampli procés participatiu. S'ha elaborat un programa d'actes --va dir-- amb la veu i les propostes d'una cinquantena de persones, distribuïdes en comissions i que van treballar el projecte de Festa Major. Aquesta voluntat de fer, més que mai, una festa participativa des del mateix moment de la confecció de continguts

ha tingut com a resultat, un potent programa d'actes en que el pes de la societat civil ha estat molt important. Ha permès, així mateix, posar l'accent en activitats de cultura popular, en la recuperació de tradicions, en l'aposta per senyals identitaris com ara el bestiar propi, els gegants o la coca de Sant Pere. Una Festa, que com saben, tampoc abandona els espectacles massius i de qualitat i que ha apostat, més que mai, per ser la Festa dels barris, per estendre's al conjunt de la ciutat. Aquest model de Festa, més participativa, més popular, també ha comportat un esforç especial de comunicació. Comunicació per a implicar la ciutadania, la gent de Gavà en la seva Festa, de manera més activa. Una comunicació directa, basada en elements com el paquet que vostè comenta, i que –per cert- ha comportat que moltes persones, que molts infants coneguin els Gegants de Gavà, Pere March i Maria la Barona, com a elements tradicionals de Gavà. Respecte els números va dir la sra. Becerra que la xifra total de sobres que es van distribuir entre totes les llars de Gavà, i que inclouen, entre d'altres elements, el programa de Festa Major, havien estat de 17.000 unitats. El cost d'aquest kit ha estat el següent: Costos del programa, 15.327, 36 euros. Cost dels sobres, 2149, 71 euros. Cost del domàs, corda, instruccions, troquel i material àrea jove, 11498, 6 euros.

Sobre aquest mateix tema va demanar novament la paraula el Sr. Grau per dir que no s'havia donat contestació a tots els apartats que figuraven en la pregunta, concretament no s'havia dit la quantitat exacta d'exemplars que s'havien tornat a fer com a conseqüència de les faltes d'ortografia que hi havia en el programa de festes, i quan havia costat això. La sra. Becerra va dir que li havia contestat amb les xifres de que disponia, és a dir el cost total del programa. Com que el sr. Grau va insistir en què si es devien conèixer el nombre i cost del programes que s'havien degut refer, el sr. Alcalde va insistir en que la sra. Becerra li havia donat les dades de que disposava, és a dir, el cost total que incloïa també el dels programes que s'havien refet, i que en no disposar la Tinent d'Alcalde de les dades que demanava concretament ara el sr. Grau, si es disposava de les mateixes se li fessin arribar en els propers dies.

Finalment, també per part d'EUiA i mitjançant el seu portaveu, es va fer la següent exposició prèvia. El 6 de juliol el Diari Oficial de la Generalitat de Catalunya va publicar l'Ordre EDU/335/2006, de 26 de juny, per la qual s'aproven les bases reguladores per a la concessió de subvencions als ajuntaments i a les Associacions de Mares i Pares d'Alumnes per a l'organització de l'activitat "Escoles Obertes al Setembre", i s'obre la convocatòria pública per al curs escolar 2006-2007. El 10 de juliol, el DOGC va publicar la resolució PRE/2276/2006, de 4 de juliol, per la qual es convoca concurs públic per a la concessió de subvencions per a la pavimentació amb gespa artificial dels camps polisportius de Catalunya en el període 2007-2008. Atès – va afegir - que Gavà compta amb un conjunt d'associacions de mares i pares d'alumnes dels centres escolars, tant de primària com de secundària força actives, prova d'això és la constitució recent i contínua activitat de la Coordinadora en defensa de l'ensenyament públic de Gavà (federació d'AMPAs), i que és més que evident la necessitat de conjugar els horaris laborals amb els escolars, especialment durant els mesos de les vacances lectives. L'ordre del departament d'Educació és, en conseqüència, un bon ajut per tal que al setembre les famílies treballadores puguin tornar al ritme habitual de treball, mentre els nens i nenes realitzen activitats de lleure i educatives als centres escolars a càrrec dels ajuntaments i/o les AMPAs. I atès que Gavà encara disposa dels recintes esportius de Can Torelló i del recinte mancomunitat de Can Sellarès on el camp polisportiu és de terra i, per tant, no es facilita en tot allò possible la pràctica del futbol, el beisbol-softbol, i altres esports en les millors condicions, el sr. Grau preguntava: Primer.- Té previst l'equip de govern de l'Ajuntament de Gavà presentar candidatura a la convocatòria de l'Ordre EDU/335/2006 sobre subvencions a l'activitat "Escoles Obertes al Setembre" i assessorar a les AMPAs de Gavà per tal que també ho puguin fer?. Segon.- Té previst l'equip de govern de l'Ajuntament de Gavà presentar candidatura a la convocatòria del concurs públic de la resolució PRE/2276/2006, sobre la pavimentació amb gespa artificial dels camps polisportius de Gavà?

Va contestar la senyora Anna Becerra dient que l'Ajuntament de Gavà no havia rebut fins aquest moment cap sol·licitud d'informació o suggeriment de cap AMPA amb la intenció de participar en aquesta iniciativa. No obstant, si es produís la demanda, l'Ajuntament – va dir - assessoria i recolzaria qualsevol AMPA que ho desitgés. D'altra banda, el sr. Maniega va dir que abans del dia 25 d'aquest mes, data en que finalitzava el termini, l'Ajuntament de Gavà havia formulat la corresponent sol·licitud per tal que el camp núm. 1 de les instal·lacions esportives de l'avinguda del Mar, en base al programa de subvencions esmentat, pogués passar de camp de terra a disposar de herba artificial.

També en aquesta ocasió va demanar novament la paraula el Sr. Grau per precisar que la Tineta d'Alcalde havia respost solament en part a les seves preguntes, ja que la primera tenia dues parts una relativa a si l'equip de govern de l'Ajuntament de Gavà tenia previst presentar candidatura a la convocatòria de l'Ordre sobre subvencions a l'activitat "Escoles Obertes al Setembre" i l'altra sobre possible assessorament a les AMPAS per tal de que també ho poguessin fer, havent respost la segona però no la primera.

La Sra. Anna Becerra va contestar que havien estudiat l'esmentada Ordre, i que creien que per acollir-se a la mateixa calia que hi hagués la iniciativa d'alguna AMPA, cosa que – com havia dit abans – no havia hagut. La qual cosa no volia dir que, en una propera ocasió s'estudiés la possibilitat de presentar-se directament l'ajuntament.

Acabat el torn corresponent al Grup d'EUiA, es va iniciar el de CiU, sent en tots els casos el Sr. Xavier Alavedra qui va prendre la paraula per a formular oralment els precés o preguntes formulats prèviament per escrit amb, si més no, vint i quatre hores d'antelació al començament de la sessió.

En el primer, va recordar que durant les obres de la Rambla es va fer un canvi de sentit del carrer Vila Vilà, en el tram comprès entre el C/ Mare de Déu de la Mercè i C/ d'Artur Costa, fent-lo direcció sud i que – va dir el regidor de CiU - va ser molt ben rebut pels veïns i veïnes de la zona. Un cop obert el primer tram de la Rambla s'ha tornat a canviar el sentit del carrer, quedant direcció nord com abans d'iniciar les obres de remodelació de la Rambla, fet que ha aixecat les queixes dels conductors, doncs per agafar la carretera de Sta. Creu de Calafell direcció Castelldefels han de travessar la Rambla, amb l'inconvenient que això comporta per als conductors i els vianants que passen per la Rambla. El grup municipal de CiU – deia el sr. Alavedra - està totalment d'acord amb el veïnat en fer aquest canvi de sentit, per la qual cosa pregava que l'equip de govern doni les instruccions oportunes als serveis tècnics per tal de dur a terme el canvi de sentit en direcció sud tal com estava durant les obres. En cas que aquest plantejament sigui inviable, demanem que ens indiquin quines són les raons objectives, donat que durant les obres de remodelació de la Rambla aquest plantejament de canvi de direcció va funcionar perfectament i amb el vist-i-plau de tots els veïns i veïnes de la zona.

El Sr. Obispo, en relació a aquest prec, va dir que era evident que CiU havia rebut la informació de les persones que es beneficiaven de la mesures que indicaven. En tot cas - va afegir - les decisions, quant els sentits de circulació, es prenen tenint en compte els criteris generals de mobilitat de tota la ciutat. Efectivament, durant les obres de Rambles es va haver de fer que, provisionalment, el sentit del carrer Vila i Vila s'invertís. Durant el temps que va durar el canvi es van analitzar totes les possibles conseqüències del mateix. D'aquesta anàlisi es va elaborar un informe tècnic en el qual es demostrava que, si bé, per als veïns del carrer Major i carrer de la Mercè la mesura podia ser positiva, per a altres veïns del carrer Vila i Vila, Rambla Vayreda i carrer Indústria era negativa. I, era negativa per la quantitat de persones afectades i per la distància del nou recorregut que es veien obligats a efectuar. L'estudi tècnic realitzat, en base

als pàrkings de la zona i el seu nombre de places, reflectia que la situació més avantatjosa, era la inicial. Si és mantenia el primer tram del carrer Vila i Vila en el nou sentit: - L'aparcament de Rambla, 45, amb 130 places, els vehicles han de donar una volta de 700 metres. - L'aparcament de Rambla, 48, amb 28 places, els vehicles han de donar una volta de 850 metres. - L'aparcament del carrer Indústria, 28, amb 51 places, els vehicles han de donar una volta de 860 metres. Si és mantenia el sentit originari del carrer Vila i Vila: - L'aparcament del carrer Major, 15, amb 64 places, per anar en sentit Castelldefels, els vehicles han de donar una volta de 250 metres. Actualment i d'acord amb els motius exposats, considerem que el més aconsellable és mantenir el sentit original de la via. Finalment, informar que l'equip de govern té intenció de encarregar un estudi de mobilitat de tota la ciutat, i a partir del resultat d'aquest estudi es prendran les decisions més adients.

En la segona intervenció el Sr. Alavedra, en nom del Grup Municipal de CiU, va dir que l'Ajuntament de Cornellà havia engegat recentment un servei de mediació ciutadana per solucionar conflictes entre veïns i veïnes. Amb aquest servei que compta amb dos mediadors formats específicament en aquesta àrea es pretén resoldre un conflicte entre dues parts sense haver d'arribar a vies judicials. Per això que l'equip de govern estudiï la possibilitat de posar en marxa un servei de mediació i informació per a resoldre problemes de comunitats de cara als veïns i veïnes de la ciutat de Gavà.

En relació a aquest prec la Sra. Laura Barrufet va dir que, com ja es sabia, la divulgació de la cultura de la mediació, permetia facilitar la resolució pacífica dels conflictes de tipus familiar, escolar, empresarial o veïnal. En aquest sentit, va afegir, l'Ajuntament de Gavà ja desenvolupa eines com ara un projecte de mediació comunitària, que desenvolupa el Patronat de Serveis Comunitaris que faciliten la diversitat, la convivència entren persones d'orígens diferents. A banda de l'Ajuntament, entitats com les associacions veïnals desenvolupen, sovint, de manera informal però, no per això menys eficaços de mediació veïnal. Respecte la seva proposta concreta, la sra. Barrufet va dir finalment que la creia interessant, prenent bona nota per estudiar la seva viabilitat futura.

En una tercera el Sr. Alavedra, en nom també del Grup Municipal de CiU, va exposar que actualment la Carretera de Sta. Creu de Calafell s'havia convertit en una via perillosa, degut que – va dir - les senyalitzacions horitzontals estan deteriorades, fet que provoca un perill pels vianants que han de creuar la via. Per la qual cosa pregava a l'equip de govern procedeixi el més aviat possible a pintar les senyalitzacions horitzontals.

El Sr. José Obispo, per part de l'Equip de Govern, va respondre d'una banda s'havia modificat el principal pas, el de Rambles, que era el més utilitzat i que havia estat recentment pintat el 17 de juny de 2006. I d'altra, i a més a més, que amb l'estrenyiment de la via produït per la nova disposició dels vehicles en la calçada entre Rambles i el carrer de Fortia de Casanovas, la velocitat dels vehicles era menor com també era millor l'alineació dels vehicles estacionats. Quant a la senyalització horitzontal, calia dir que tots els senyals horitzontals de la ciutat es repinten, aproximadament, en el termini màxim d'un any, sinó hi ha alguna incidència que aconselli fer-lo abans. En aquest sentit, comunicava que aquesta senyalització estava prevista per a ser realitzada en el pròxim mes de Setembre.

La penúltima intervenció del Sr. Alavedra va anar dirigida al fet de que en la Junta de Govern Local del dia 18 de juliol d'enguany s'havia aprovat el projecte d'ampliació i millora d'àrees infantils. Segons hem pogut comprovar --va dir el Sr. Alavedra-- el parc infantil situat a l'avinguda del Mar es troba amb algunes deficiències, com per exemple, no hi ha tanca de seguretat per evitar que entrin gossos, manca de terra caixú per les caigudes dels nens, etc.

Adjuntem fotografia. Per això preguntava: Quan tenen previst condicionar adequadament aquest parc?.

Va respondre el Sr. Obispo dient que respecte al nou parc situat a l'Av. del Mar havia d'indicar que aquest es troba totalment acabat segons el Projecte aprovat per la Junta de Govern Local. En quant al paviment de cautxú continu dir que no es va preveure la seva col·locació ja que la zona, al estar al costat de la platja, és de sorra i vegetació baixa que garanteix la seguretat dels infants d'acord amb la normativa vigent. Pel que fa a la tanca, estem pendents – va dir - de la decisió final, consensuada amb els veïns segons l'última reunió mantinguda el 19 de juny de 2006. Però volem fer-li esment que existeix un informe tècnic que desaconsella la seva col·locació per diferents motius tant funcionals com constructius.

La darrera intervenció del representant de CiU, en aquesta ocasió també el Sr. Alavedra, va anar referida a l'aparcament de la Plaça Balmes. Va dir que molts usuaris de l'aparcament de la Plaça Balmes s'han queixat de la dificultat que tenen alhora d'anar a pagar, degut que el caixer automàtic sovint s'avaria. Per altra banda, la barrera automàtica d'entrada i sortida dona molts problemes, perquè no sempre funciona correctament, etc. Aquests problemes ja fa temps que existeixen i de moment no es posa solució. Per aquest motiu CiU preguntava: Tenen alguna data prevista, per donar solució a aquestes dificultats que es troben els usuaris d'aquest aparcament?

Li va respondre el Sr. Vicente Navarro, dient que l'empresa municipal GTI, gestora del pàrking de la plaça Balmes, havia encarregat a una enginyeria un estudi amb projecte tècnic per tal de donar solucions a les anomalies en el sistema d'accessos i en el sistema de pagament. Està previst tenir l'esmentat estudi – va dir - durant el mes de setembre, i realitzar els canvis necessaris a continuació.

Finalment, i en quant els precís o preguntes formulats prèviament per escrit amb, si més no, vint i quatre hores d'antelació al començament de la sessió, li va correspondre fer ús de la paraula al Sr. Marcel·lí Reyes, integrant del Grup municipal de ERC.

En un primer, va recordar --com a antecedents-- que l'Avinguda del Mar, de gairebé quatre quilòmetres, enllaça el nucli urbà de Gavà amb el barri de Gavà Mar i les platges. Aquesta carretera, inaugurada el 24 de febrer de 1967, tenia fins no fa gaire un aspecte molt degradat, i estava plena de sots i esclotxes a la capa d'asfalt. Al Ple municipal de l'any 2004, Esquerra va arrancar del govern local el compromís que s'arranjaria aquesta via, utilitzada a diari per més de 4.000 vehicles. Fa poc, el govern municipal va realitzar les obres d'arranjament promeses que, tot i que han refet els trams de l'asfalt que estaven en pitjors condicions, han deixat sense solucionar el problema dels ponts que creuen les tres corredores que drenen la zona agrícola. Concretament, els ponts que no tenen les proteccions laterals adients són els que sobrepassen les corredores Mestra, de Dalt, i de Baix; pel que fa a la corredora Mestra, està protegida per una tanca lateral que és molt baixa, i no evitaria, en cas d'un impacte greu, que el cotxe caigués a la sèquia. Pitjor és encara el cas de les altres dues, que manquen totalment de barana, i que en cas de sortida d'un vehicle de la calçada es poden convertir en trampes mortals. Després d'aquesta exposició d'antecedents, el Grup d'Esquerra Republicana de Catalunya instava el govern municipal a: Efectuar una rehabilitació integral d'aquesta via, que inclogui la millora del ferm del carril-bici lateral en tota la seva llargària, i l'emplaçament de baranes adequades en els tres ponts que salven les corredores del delta.

El Sr. Obispo, en nom de l'Equip de Govern, va respondre que l'Equip de Govern municipal, en el seu Programa de Millora de Barris, i tal i com estava previst, contemplava l'asfaltat de l'avinguda del Mar i l'avinguda de Bertrán i Güell. Tal com indica ERC, efectivament a principis del mes de juliol es va concretar l'asfaltat de la 1ª fase, és a dir l'Av. del Mar, i està

previst acabar la 2^o fase, corresponent a l'Av. Bertran i Güell, el mes d'agost. L'Equip de Govern, digué finalment, per a la propera campanya de pavimentació està estudiant l'arranjament del carril bici, i quant a l'emplaçament de baranes en els ponts sobre les correderes, el seu Prec ja s'incorpora en el nou projecte de millora d'aquesta via.

Tot seguit es va passar a un segon prec o pregunta d'ERC. I així el Sr. Marcel·lí Reyes, i com antecedents, es va referir a que el passat dissabte 15 de juliol, el conseller de Cultura, Sr. Ferran Mascarell, va realitzar una visita oficial a Gavà, on va mantenir, segons s'havia difós, una reunió de treball amb l'alcalde. Amb aquest motiu ERC preguntava: Es va tractar, en aquesta reunió, de la participació de la Conselleria de Cultura en una eventual adquisició del castell d'Eramprunyà, de l'establiment al Centre d'Història de la Ciutat d'un centre de projecció supralocal, o de l'excavació de la fossa comuna de Gurb?. En cas afirmatiu, quin va ser el resultat de les converses, i a quins acords es va arribar?. En cas negatiu, per què no es van plantejar al conseller temes prioritaris per a la ciutat com l'adquisició del castell d'Eramprunyà, la vitalització del Centre d'Històric o l'excavació i estudi de la fossa de Gurb?. Quins altres temes es van tractar en les converses, i a quins acords es va arribar?

Va respondre la Sra. Anna Becerra dient que era cert que el passat dia 15 de juliol es va realitzar una visita del Conseller de Cultura a la nostra ciutat, durant la qual l'Alcalde va mantenir una reunió de treball, que s'ha d'emmarcar dins de les relacions i dinàmiques habituals entre administracions. Al llarg de la mateixa – va afegir - es van tractar diferents temes culturals d'interès per a la nostra ciutat i que podran ser publicitats, si s'escau, a mida que es vagin concretant les actuacions.

En una altra intervenció el representant d'ERC va exposar que el passat 5 de juliol s'havia posat en marxa l'extensió de la recollida segregada de matèria orgànica a tota la ciutat. Per tal de promoure aquesta pràctica i conscienciar la ciutadania sobre la necessitat de practicar-la, es van fer tot un seguit d'accions, entre les que destaca especialment el desplegament de diversos punts d'informació a la ciutat i el repartiment voluntari de quits de recollida de brossa orgànica. Segons es va informar al Consell d'Administració de la societat municipal PRESEC del passat 12 de juliol, tot i que s'havien adquirit més de 16.000 d'aquests quits, per tal d'introduir-ne un a cada casa, en el període de recollida voluntària que finalitzava el 5 de juliol aquests quits només van arribar a un 25% dels habitatges de Gavà. A partir del 5 de juliol, s'havia entrar en una nova fase de les accions de difusió i conscienciació, a fi d'arribar a la totalitat de la població, a través d'una campanya personalitzada porta a porta. D'altra banda, en aquell consell d'administració es va informar també que els contenidors d'orgànica distribuïts al carrer eren provisionals, ja que els definitius s'havien retardat per problemes de producció. Segons es va informar, s'esperava efectuar el canvi als contenidors definitius en unes poques setmanes. Però havent arribat a finals de mes, el canvi encara no s'ha produït. Per aixó preguntava: A què atribueix el govern municipal la baixa resposta ciutadana a la campanya informativa en fase voluntària, que només ha arribat a un 25% de les llars gavanenques?. Quin percentatge de llars ja té el quit d'orgànica i ha estat informada a través de la segona fase de la campanya, porta a porta?. En quina data està previst que s'implantin els contenidors definitius de brossa orgànica al carrer?.

Va contestar la Sra. Bruguers Jardí dient que el govern municipal no considerava que la ciutadania hagi tingut baixa resposta, sinó tot el contrari, ja que – va afegir la regidora - els percentatges donats estan dins dels límits de la normalitat. A més, la campanya informativa s'havia previst amb fases i estratègies comunicatives complementàries, per arribar al major nombre possible de ciutadans. En aquest sentit, l'equip de govern està satisfet del resultat global de la campanya. En conjunt, el nombre de llars gavanenques que tenen l'equip d'orgànica és de gairebé el 64%. És a dir que un 39% de les llars ha rebut l'equip a través de la campanya del

porta a porta. Els contenidors actuals de recollida de la fracció orgànica – va dir finalment - són els definitius, únicament canviaran les tapes dels contenidors, abans del 4 d'agost.

També el Sr. Reyes es va referir a que, a principis de juliol, diversos regidors de l'Ajuntament de Gavà i altres acompanyants havien viatjat fins a Cuba per fer efectiu l'agermanament amb la ciutat d'Holguín aprovat pel ple municipal el passat mes de maig. Per això preguntava: Quanta gent va participar en aquest viatge a Cuba, qui eren, i en qualitat de què van participar-hi?. Qui va pagar les despeses del viatge i estada de tota aquesta gent?. Quant va costar aquest viatge (despeses de viatge, allotjament, dietes, atencions protocol·làries?. En quines dates va tenir lloc el viatge i quines activitats institucionals hi van tenir lloc?.

Va contestar el Sr. Heredia qui, fent un introducció, va dir que, en quant a la publicació en la revista de ERC del mes de juny referent a l'agermanament amb Holguín, volia puntualitzar unes quantes coses. Primer: Vostès menteixen altra vegada, ja que deixen dubtes sobre qui ha votat a favor de l'agermanament i qui ho ha fet en contra. Vull recordar a la seva formació política que no va haver cap vot en contra. Van votar a favor PSC, EUiA i ICV i, es van abstenir PP, CiU i vostès, ERC. En segon lloc, encara que no entengueu molt de funcionament institucional, ja que no veieu més enllà del riu Ebre o del País València us vull dir que, hi ha més països en el món que aquests. I, també vull que us quedeu tranquils dient-vos que, els diners gastats en aquest agermanament no ha sortit de les partides d'actuació social ni solidàries del pressupost de l'Ajuntament ja que, com suposo, sabreu que hi ha una partida per a despeses protocol·làries que s'utilitza per a sufragar econòmicament aquest tipus de trobades i actes. Totes les institucions i ajuntaments, fins i tot en aquells pocs en els quals governa ERC, disposen d'aquesta partida econòmica. Per a mi seria el mateix poder criticar i dir que és un viatge de plaer pagat amb impostos públics el viatge a Israel de Carod-Rovira i el d'Ernest Benach a la Xinesa. I vull remarcar que el viatge a Holguín ha estat un viatge institucional i de treball i no de plaer, ja que amb els vostres arguments l'única cosa que preteneu és fer mal i desprestigiar la imatge institucional i política. En tercer lloc dir-vos que, heu criticat, per activa i per passiva, que només viatja l'equip de govern. Quan, aquest equip de govern ha fet una reflexió i ha acordat que, una vegada cada quatre anys pugui haver una delegació dels portaveus dels grups municipals i també una representació social i empresarial que es desplaci per a seguir el desenvolupament dels projectes que s'hagin anat realitzant i tot, simplement, perquè aquest equip de govern ha pres una decisió valenta, sense tenir en compte quan són les eleccions municipals, fent-vos partícips a tots els Grups municipals i presentant-los el projecte de l'agermanament. Vostès, per una qüestió electoralista, s'abstenen de votar en l'agermanament amb Holguín i no obstant això, voten a favor de l'agermanament amb Olocau. És possible des del punt de vista institucional i, des d'aquesta Regidoria de Cooperació? . Per a nosaltres tenen la mateixa importància, encara que amb diferents realitats, l'agermanament d'Olocau i el de Holguín. Perquè els agermanaments serveixen per a unir llaços d'amistat i fraternitat entre diferents ciutats. I pel que veig, per a vosaltres, pel que fa a l'agermanament amb Holguín, els ciutadans no voten, en canvi els ciutadans d'Olocau, si. Aquesta és una actitud ètica per part de la vostra formació política? I finalment quant als comentaris frívols que heu fet algunes formacions polítiques en alguns mitjans de comunicació locals d'unes “vacances pagades amb diners públics”, parlo en nom meu, però també crec que en el dels meus companys i companyes de la Delegació: Crec que som persones treballadores, honestes i serioses per a decidir on ens anem de vacances, amb qui i on ens doni la gana. I no fa falta cap administració per a fer unes vacances, i on el que hem anat a fer ha estat un viatge d'agermanament i institucional. I on les nostres consciències estan tranquil·les, i és que sí altres formacions polítiques penseu així és perquè en la vostra consciència en temps anteriors ho heu fet. Però en la nostra no. Feta aquesta introducció i en referència a les preguntes que plantejaven, va dir que les persones que van compondre la delegació de Gavà en el viatge a Cuba per a la signatura del protocol d'agermanament amb la ciutat de Holguín estava composta per Juan Antonio Heredia Heredia:

Tinent d'Alcalde de Civisme, Immigració, Cooperació i Drets Civils. Ajuntament de Gavà
Bruguers Jardí Anguera: Regidora-delegada de Medi ambient i Sostenibilitat, Transports i Mobilitat. Ajuntament de Gavà. Emma Blanc Anguera: Regidora d'EUiA. Ajuntament de Gavà. Ana María Bravo López: Presidenta Casal d'Amistat amb Cuba de Gavà. Isidro Margarit García: Representant de l'Agropecuària de Gavà. Jaume Campmany Rius: President de l'Associació d'Empresaris Parc Empresarial de Gavà. Que les despeses de viatge i estada els ha sufragat Ajuntament, de la partida econòmica del pressupost relativa a Atencions Protocol·làries, creada per a plantar cara a esdeveniments d'aquesta naturalesa. Que les despeses de viatge i allotjament de 6 persones havien costat 11.100,00 € i les dietes (6 persones) 1.546,14 € Total 12.646,14 € Que les atencions protocol·làries no han suposat cap cost per a l'Ajuntament de Gavà, ja que les totes les ha assumit el Poder Popular de Holguín. Quant a les dates del viatge i activitats institucionals dir que el viatge ha tingut lloc entre el 9 i 16 de Juliol, i que per raons d'enllaços entre vols i places lliures en els avions es va fer necessari volar feia L'Havana el diumenge, 9 de Juliol. La ciutat de Holguín no té vols directes pel que per a arribar a aquesta zona de Cuba, és necessari volar fins a L'Havana i des d'allí, enllaçar amb un vol intern de la companyia àrea Cubana d'Aviació fins a Holguín. Cubana d'Aviació només realitza 2 vols diaris a Holguín: un al matí i un altre a la tarda-nit (21:50 hores). En el vol del matí, en el moment de contractar el viatge, no havien places lliures pel que vam haver de viatjar en el vol de la tarda. Aquest va ser el motiu pel qual, el 9 de Juliol a les 12:55 hores, vam sortir de Barcelona direcció a L'Havana. Arribem a aquesta ciutat a les 20:40 hores (hora local cubana), vam fer nit a L'Havana i al matí següent vam embarcar feia la ciutat de Holguín. Arribem a Holguín el 10 de Juliol a les 23:10 hores (hora local cubana). Finalment, en quant als activitats institucionals, el sr. Heredia els va enumerar de la manera següent: El 11 de Juliol (comencen les visites i actes institucionals): Visita al Mausoleu al major General Calixto García. Ofrena floral i recepció per part del Poder Popular. Recepció oficial en la seu del Poder Popular Municipal trobada amb el Consell de l'Administració Municipal i altres autoritats del municipi. Recorregut per la ciutat per a conèixer els llocs més emblemàtics del municipi. Menjar amb la presidència de l'Assemblea Municipal. Recorregut pel casc històric de Holguín. Acte d'agermanament i Brindis en la Periquera (Museu de Holguín) acompanyats per totes les autoritats del municipi. Sopar d'autoritats del govern de la província (president/vicepresident de la província) i de la ciutat de Holguín (president/vicepresidenta). 12 de Julio: Visita a una policlínica integral. Visita a un centre escolar. Visita al Casal Iberoamericà. Trobada amb els agricultors de la Cooperativa de Producció Agropecuària. Menjar ofert per la Cooperativa de Producció Agropecuària. 13 de Julio: Visita als 3 projectes cofinançats per l'Ajuntament de Gavà, a través del Fons Català de Cooperació els anys 2004 i 2005 (Electrificació del sistema de rec d'hort intensiu Granja Urbana del Negre, Aqüeducte de la zona rural de Mules i Electrificació del sistema de rec d'hort intensiu de la CPA, empresa pecuària). Menjar ofert pels agricultors de la CPA. 14 i 15 de Juliol: Coneixement les diverses realitats del poble cubà. 16 de Juliol: Trobada amb el Consell Popular "Camilo Cienfuegos" (Consell de l'Administració Municipal del Poder Popular Habana Aquest). Retorn a Barcelona

Contestada la pregunta, i abans de passar a una altra, el Sr. Reyes va demanar novament la paraula i es va dirigir concretament al sr. Alcalde per a queixar-se de que darrerament, en les preguntes que es dirigeixen al sr. Heredia, la contestació venia precedida d'una amplia introducció, a vegades fora del tema i amb judicis de valor, insults i altres consideracions que creia no es trobaven emparades pel ROM, per la qual cosa venia a demanar l'empara de la presidència per resoldre el problema ja que si no es veuria obligat a absentar-se en tant es fes la introducció i limitar-se a ser-hi present quan realment es contestés a la pregunta. El sr. Alcalde va venir a dir que en principi no podia donar instruccions als Tinents d'Alcalde sobre com havien de contestar els precs i preguntes que se li formulaven, de la mateixa manera que tampoc ho feia amb els regidors sobre la manera de fer-los, i que les contestacions les feia cada Tinent

d'Alcalde sobre la qüestió o tema que se li plantejava, unes vegades a més extensió, altres de manera més curta i llavors es demanen aclariments o dades que poguessin mancar.

En la darrera interpel·lació corresponent a ERC, i en la part expositiva, es deia que aquest juliol s'havia promulgat el nou Estatut de Catalunya, a través de la seva publicació al DOGC i al BOE. L'article 6 del nou Estatut estableix que els ciutadans de Catalunya tenen el deure de conèixer el català, amb la qual cosa s'eleva el coneixement del català a deure cívic bàsic, al mateix nivell que tenien fins ara, per exemple, el deure de conèixer el castellà, l'obligació de pagar impostos i taxes, o el deure de complir les lleis. D'acord amb aquesta nova normativa, doncs, cap ciutadà de Catalunya pot al·legar desconeixement del català davant d'un text públic. D'altra banda, l'article 5 del Reglament Orgànic Municipal estableix que l'Ajuntament i organismes autònoms i empreses que en depenen han d'emprar el català normalment en les comunicacions. Aquest corpus legal, juntament amb el que estableix la Llei Municipal de Catalunya i la Llei 1/1998 de Política Lingüística, deixen clar que el català és i ha de ser la llengua normal i vehicular dels Ajuntaments catalans, en les seves relacions amb la ciutadania. Val la pena assenyalar que aquesta qualificació del català com a llengua normal no s'atribueix al castellà, per bé que aquesta llengua sigui igualment oficial en ser-ho a l'Estat, i els ciutadans poden puntualment demanar que les comunicacions que se'ls adrecin siguin en castellà. Atesos aquests precedents, no s'entén el canvi de política lingüística municipal que s'ha començat a aplicar a partir dels mesos de maig i juny a l'Ajuntament de Gavà, on s'ha introduït –segons sembla– l'obligatorietat d'usar el castellà també de forma normal en les comunicacions a la ciutadania. Així, hem vist que el castellà s'ha tornat a introduir als programes de la Festa Major, a la propaganda de les activitats del Patronat de Serveis Comunitaris i del Museu, etc. Aquesta decisió constitueix una despesa addicional sumptuària, ja que incrementa els costos d'edició i distribució de les comunicacions, i a més trenca una política lingüística de normalitat en l'ús del català que ja s'havia consolidat i –pel que sabem– no havia suscitat rebuig ciutadà. En conseqüència, el Grup Municipal d'Esquerra Republicana formulava la següent pregunta: Quantes queixes s'havien rebut al registre municipal contra la política d'ús normal del català que aplicava l'Ajuntament abans d'adoptar aquest canvi, any per any, en els darrers 5 anys?. És cert que el govern municipal ha enviat una circular als diversos departaments i organismes municipals, i empreses municipals que en depenen, que insta a introduir l'ús del castellà en les comunicacions públiques adreçades a la ciutadania?. En cas afirmatiu, quin és el text de l'esmentada circular?. Per quins motius s'ha decidit tornar a introduir el castellà en els programes i comunicacions adreçades a la ciutadania?. A la vista del corpus legal exposat als antecedents, té previst el govern municipal retornar a la política lingüística que s'aplicava anteriorment?.

Va contestar la Sra. Laura Barrufet dient que l'Ajuntament de Gavà no contradiu cap dels principis establerts per a legislació vigent a Catalunya relativa a la política lingüística, ni tampoc contradiu els principis sobre política lingüística establerts en l'Estatut aprovat al 2006 i que encara no és vigents. L'Ajuntament de Gavà – va afegir – té com a llengua vehicular la catalana, sempre s'adreça en català. I el fet que en algunes comunicacions a la ciutadania s'adrecin en les dues llengües oficials, no contradiu aquest principi i continua comunicant en un ús normal de català. A Catalunya, tal com es desprèn de la realitat, i així ho reflecteixen les seves lleis és bilingüe. I el bilingüisme és un patrimoni de la societat catalana i el foment de les dues llengües és un deure de l'Administració. I així actua aquest equip de govern quan empren accions que ajuden a que els gavanencs i gavanenques tinguin la possibilitat d'aprendre les dues llengües amb cursos de català i castellà, amb programes com voluntaris per la llengua, amb programacions culturals, etc. Creiem que és una avantatge i una sort viure en una societat bilingüe i així actuarem.

Contestats els precos o preguntes que, prèviament i per escrit presentat més de vint i quatre hores d'antelació, havien estat formulats pel diferents grups amb municipals, el sr. Alcalde va preguntar si algú volia formular algun mes, tot i recordant que, conforme al ROM el nombre de precos o preguntes que es poden formular en cada sessió plenària ordinària era de cinc per grup.

Com que EUiA només havia formular prèviament i per escrit tres, el Sr. Grau va demanar la paraula per exposar un tema que des de feia mol temps els venia preocupant, que era que el del compliment de la legislació laboral en matèria de seguretat, recordant en aquest sentit que ja l'any 2002, quan es portaven a terme les obres d'aquest nou Ajuntament, ja van portar al Ple aquesta qüestió (rebut llavors la resposta de que no s'aportaven proves), i que ara volien tornar a plantejar arran una fotografia (i per tant una prova clara) que apareixia en el Brugués publicat ahir o abans d'ahir, fotografia en la qual un treballador de les obres que es porten a terme pel manteniment dels col·legis públics, apareixia portant a terme una activitat perillosa (tallant sense cap de les mesures de seguretat establertes (gafes de protecció, guants, etc.), a part de que, precisament avui, portava el diari la notícia de que Espanya i Catalunya eren els llocs d'Europa a on es donava el major grau de siniestralitat per incompliment de la legislació laboral en matèria de seguretat. Com que entenia el sr. Grau que l'Equip de Govern compartia també aquesta preocupació, EUiA li demanava que, l'Ajuntament o, si s'escau les empreses municipals, facin un seguiment del compliment per part de qui executi les obres municipals dels plans i mesures de seguretat.

El Sr. Alcalde va dir que per suposat assumia el prec.

Finalment la Sra. Emma Blanco va dir que volia queixar-se per tot un seguit de vulneracions del ROM i dels drets dels regidors. En aquest sentit, i en primer lloc, va recordar que tenia nou preguntes per escrit sense contestar, algunes des del mes de març, i per tant sobrepassant el termini per contestar que assenyalava el ROM. En segon lloc, pel fet de que el 22 de maig havien preguntat sobre si havien estat formulades peticions de subvencions al Departament de Presidència de la Generalitat i quines actuacions podien ser subvencionables, i quatre mesos mes tard la resposta que havien rebut era que mancaven dades per poder identificar les subvencions a que es referien, cosa realment sorprenent pel temps transcorregut en contestar i perquè en la pregunta havia elements o dades més que suficients perquè es pogés saber de quines subvencions es tractava. En tercer lloc, perquè havien demanat còpia d'actes de la Fundació CAVIGA i s'havia contestat fora de termini i dient que s'havien de demanar a la fundació, cosa que, conforme a l'art. 105.2 del ROM, els regidors tenien dret a obtenir còpies de les actes de, entre d'altres, els ens en els quals participi l'ajuntament. Per tot el que havia exposat pregava a l'equip de govern que les preguntes a contestar per escrit que encara resten pendents siguin contestades.

Es va absentar definitivament de la sessió el Sr. Dídac Pestaña.

DECLARACIONS POLÍTIQUES

1) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL SOCIALISTA D'HOMENATGE I RECONeixEMENT A LA PEDAGOGA MARTA MATA

Aprovar la Declaració Política, presentada pel Grup Municipal del PSC, d'homenatge i reconeixement a la pedagoga Marta Marta, declaració que, després del debat i un cert consens entre els grups que finalment votarien a favor, diu així en la seva part dispositiva:

Únic.- Reconèixer la trajectòria de Marta Mata i Garriga per la seva importància com a figura indispensable en la societat catalana i la seva tasca al nostre país a favor del dret a l'educació pública, de qualitat i integradora.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per disset (17) vots a favor (11 PSC, 2 EUiA, 2 CiU, 1 ERC i 1 IC-EV-IG), cap en contra i tres (3) abstencions (3 PPC), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents --en aquest moment-- a la sessió (20), quòrum que, amb caràcter general, exigeix l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

La Sra. Bruguers Jardí va indicar que volia donar lectura a la totalitat de la declaració, la qual vindria a ser --va dir-- un petit reconeixement a la grandesa d'aquesta il·lustre pedagoga. El text deia el que segueix:

“El passat dimarts 27 de juny moria a l'Hospital de Barcelona la pedagoga Marta Mata. La seva aportació personal, professional i política en el terreny educatiu és d'un enorme valor i transcendència però val a dir que la seva importància supera àmpliament a la comunitat educativa i abasta el conjunt de la societat catalana.

El compromís de Marta Mata amb el que ha de ser un dels pilars fonamentals d'un país, l'educació dels infants i els joves, ha estat inqüestionable. Aquest compromís ha estat multiforme i variat en les seves dimensions: com a mestre de mestres; com a ponent en innumerables conferències i col·loquis on emfatitzava l'adequació de l'educació a les necessitats dels més petits i reivindicava la tasca i formació dels i les mestres; com a creadora els anys 60 de l'Associació Rosa Sensat per la renovació pedagògica i la recuperació de la tradició pedagògica republicana; com a responsable de la política educativa a la ciutat de Barcelona als anys noranta; com a membre de les Corts Constituents i del Parlament de Catalunya, col·laborant en la redacció d'importants lleis educatives; o darrerament com a Presidenta del Consell Escolar de l'Estat.

Podem comprovar fàcilment que Marta Mata n'ha fet molta feina per la millora de l'educació al nostre país al llarg dels seus vuitanta anys de vida i ha esdevingut, amb plena justícia i mereixement, una figura de referència.

Marta Mata va defensar amb coratge i treball incansable el dret a una educació pública, de qualitat, laica i integradora. Una educació que fes realitat l'objectiu de convertir a les noves generacions en persones actives, dignes i compromeses. I ho va fer amb intel·ligència, mostrant una inigualable suavitat en les formes però amb la defensa contundent dels seus principis. L'educació, digué en moltes ocasions, fa més lliures i participatius els ciutadans i és un instrument fonamental en la lluita per la igualtat d'oportunitats. Marta Mata va voler fer de l'escola un veritable patrimoni comunitari.

Per tot això exposat, el grup municipal del PSC proposa al Ple d'aquesta corporació l'adopció del següent acord:

Únic.- Reconèixer la trajectòria de Marta Mata i Garriga per la seva importància com a figura indispensable en la societat catalana i la seva tasca al nostre país a favor del dret a l'educació pública, de qualitat i integradora.“

A continuació va prendre la paraula la Sra. Emma Blanco, en nom d'EUiA, la qual va manifestar que el seu grup votaria a favor de la declaració, indicant que el seu grup considerava molt important reconèixer la figura i la feina de la pedagoga Marta Mata, a l'hora que també pensaven que calia fer un reconeixent cap a persones que potser no gaudien d'una figura pública molt rellevant, però que en canvi, havien estat cabdals per tirar endavant, juntament amb ella i d'una manera més aviat anònima, una escola pública, democràtica i catalanista. Per això, pel que havia dit la portaveu del grup municipal socialista, i també per què pensaven que aquesta figura no s'havia de centrar només en la seva tasca com a pedagoga, sinó també pel fet de ser un persona impulsora de projectes tan importants com Ciutats educadores, o per la voluntat que va tenir sempre de participar en els moviments socials, com així es va poder veure en el Fòrum social de l'educació de Catalunya, celebrat feia ara dos anys, en la inauguració del qual hi era present, la Sra. Emma Blanco va reiterar el vot afirmatiu del seu grup a la declaració.

Seguidament el Sr. Marcel·lí Reyes, en nom d'ERC, va dir que el seu grup també votaria a favor de la declaració, afegint que encara que potser no entrava dins del tema de la declaració política, va manifestar que potser caldria que per part de l'Alcaldia es concretés alguna mesura de reconeixement que la ciutat de Gavà hauria de rendir a la figura de Marta Mata.

Va respondre el Sr. Alcalde indicant que, certament, l'Ajuntament de Gavà ho estava pensant, però que en qualsevol cas, abans de fer res, ho compartirien amb el conjunt dels grups municipals per arribar a un consens respecte d'aquesta qüestió.

De la seva banda el Sr. Josep M^a Dalmau, en nom del grup de CiU, va dir que el seu grup també compartia el reconeixement cap a aquesta figura, afegint que votarien favorablement a la present declaració política.

Finalment, el Sr. José Antonio Sáez, en nom del grup municipal del PPC, va dir que el seu grup seguiria el mateix plantejament que venien fent respecte de les declaracions polítiques, i en la seva conseqüència, va manifestar que s'abstindrien.

2) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DE CONVERGÈNCIA I UNIÓ SOBRE LA DROGODEPENDÈNCIA

Aprovar la Declaració Política, presentada pel Grup Municipal de CiU, sobre la drogodependència, declaració que, després del debat i un cert consens entre els grups que finalment votarien a favor, diu així en la seva part dispositiva:

Primer.- Instar al Govern de la Generalitat que faci efectiu les resolucions que estableix la Proposició no de Llei sobre drogodependències.

Segon.- Instar als grups amb representació parlamentària que cadascuna de les accions que emprenguin en aquest sentit comptin amb la participació de la societat, del món local, de les

entitats, etc.. per tal que de manera conjunta s'adoptin mesures per consensuar aquesta política de drogodependències.

Tercer.- Instar als Ajuntaments que facin campanyes informatives sobre les drogues i les seves conseqüències per tal de conscienciar als ciutadans i ciutadanes del municipi.

Quart.- Comunicar l'adopció d'aquests acords al Govern de la Generalitat, al parlament de Catalunya, a l'Associació Catalana de Municipi i a la Federació de Municipis de Catalunya i als mitjans de comunicació locals.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per disset (17) vots a favor (11 PSC, 2 EUiA, 2 CiU, 1 ERC i 1 IC-EV-IG), cap en contra i tres (3) abstencions (3 PPC), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents --en aquest moment-- a la sessió (20), quòrum que, amb caràcter general, exigeix l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

El Sr. Josep M^a Dalmau va manifestar que, tota vegada que tothom ja tenia còpia de la declaració presentada, aniria directament a donar lectura de la part dispositiva de la mateixa.

Acabada dita lectura, va fer ús de la paraula la Sra. Emma Blanco, en nom d'EUiA, la qual va manifestar que el seu grup pensava que al proposició no de llei que va ser signada la Parlament de Catalunya, va ser un acte de responsabilitat política per què, d'una banda, s'assumia l'existència del consum de drogues, la qual cosa ja era un pas endavant, perquè de vegades, des dels poders públics aquesta qüestió s'obviava; i d'altra, encara que no era aquest el debat que es plantejava, que des de EUiA es pensava que la legalització de les drogues permetria controlar millor les substàncies, i evitar d'aquesta manera més problemes, la qual cosa podria dissuadir, a més, al joves i a altres sectors, a consumir segons quines substàncies, ja que de vegades, l'element de prohibició i de transgressió esdevenia un factor estimulants. Tanmateix, després d'insistir que aquest no era el debat que ara en plantejava, la Sra. Blanco va dir respecte de la declaració política en concret que hi estaven d'acord, afegint que, certament, calia reforçar molt les mesures de prevenció selectiva, a partir d'un reforç individual i d'una acció comunitària. En aquest sentit, la Sra. Blanco va dir que calia fer molta pedagogia i molta educació, per tal d'encaminar aquesta prevenció, i que s'entengués a partir de l'autocontrol, i no pas acabar criminalitzant els consumidors i consumidores, com moltes vegades es feia. Per això, EUiA va dir que el que pensaven i valoraven de la proposta presentada al Parlament, era que es reconegués l'ús terapèutic d'algunes drogues, i l'ús mèdic per pal·liar els efectes d'alguns tractaments, com era el cas de la quimioteràpia. Així mateix, la Sra. Blanco va dir que també valoraven molt positivament la proposta, i que per això votarien favorablement la declaració, pel reconeixement dels programes de polítiques de reducció de danys, adreçats a consumidors i consumidores que porten molts anys amb aquesta problemàtica, fets a més des d'una perspectiva sanitària, afegint que aquestes polítiques haurien d'anar acompanyades de programes que ajudessin a deixar aquestes addiccions, partint de la xarxa d'utilització pública. Per últim, EUiA també donava suport a la declaració i esperava a que contribuís a que no només s'impulssessin accions des del Govern de la Generalitat, sinó que esperaven també que els ajuntaments prenguessin consciència de la necessitat d'accions transversals en aquesta

qüestió, a partir d'àmbits en els quals tenien competències directes o indirectes, de tal manera que calia que es coordinessin programes de salut, educatius, informatius i de seguretat, i es plantegessin els diàlegs necessaris amb els diferents barris i persones, per tal d'abordar seriosament aquestes situacions, indicant en últim terme que el que no es podia permetre a dia d'avui era que molts governs municipals miressin cap a una altra banda, amagant un problema que era una realitat. Per això, va concloure la Sra. Blanco, el seu vot seria positiu.

De la seva banda el Sr. Juan Antonio Heredia, en nom d'IC-EV, va dir que la seva formació no havia presentat cap esmena a la declaració presentada per CiU, si bé va dir que volia fer una petita reflexió. A aquests efectes, el Sr. Heredia va manifestar que el seu grup votaria a favor per un acte de responsabilitat política, i per tal de fer palès també davant de tothom el problema que representava la drogodependència. Així les coses, el Sr. Heredia va manifestar que no tenia cap intenció de fer un debat polític sobre aquesta qüestió, però sí que calia reconèixer que la drogodependència no era només un problema que afectava a les classes socials més desafavorides, sinó que arribava a totes les capes socials, raó per la qual, calia que tota la societat prengués consciència d'aquest problema, ja que afectava a tothom per igual. Així mateix, i en segon lloc, el Sr. Heredia va dir que calia una discussió seria, serena, tranquil·la i pausada en relació al sistema prohibicionista actual, i sobre si calia o no procedir a la legalització de les drogues, afegint però que, en qualsevol cas, el que no es podia fer era criminalitzar la consumidor. En darrer terme, el Sr. Heredia va manifestar que l'estranyava que CiU es despengués ara amb una declaració com aquesta, després dels últims dos governs de CiU, en els quals aquesta formació no havia fet res en aquesta matèria.

Per la seva part, el Sr. Dalmau va tornar a fer ús de la paraula, només per manifestar que ara no era el moment d'entrar en polèmiques amb el Sr. Heredia, afegint que potser valdria la pena recollir les declaracions de la Sra. Comas Argemí en el Diari de sessions del Parlament, encara que - va insistir el Sr. Dalmau -, no era el moment adequat. Tot i amb això, el Sr. Dalmau va dir que el disculpava, per què potser encara es trobava cansat del viatge de tornada de Cuba.

Per la seva part, la Sra. Bruguers Jardí va dir que el grup municipal socialista estava d'acord amb la declaració, ja que una xacra social com aquesta requeria d'un consens bàsic per aplicar totes les mesures possibles, i per part de tots els agents de la societat, afegint que calia posar un èmfasi especial en les campanyes informatives sobre les drogues. D'altra banda, la Sra. Jardí va dir que també calia ressenyar la tasca que havia portat a terme el partit socialista en el govern municipal, en relació amb el treball desplegat per aquest ajuntament per tal d'eradicar el problema de la droga, recordant a aquests efectes que l'aposta que s'havia fet des del govern local valia per aconseguir noves infraestructures i un millor entorn en el Barri de Can n'Espinós, justament per afavorir el barri i minimitzar els efectes de les drogues sobre aquest.

3) - DECLARACIÓ POLÍTICA PRESENTADA CONJUNTAMENT PELS GRUPS MUNICIPAL D'INICIATIVA-ELS VERDS-INDEPENDENTS PER GAVÀ I ESQUERRA UNIDA I ALTERNATIVA PER LA PAU A PALESTINA

Aprovar la Declaració Política, presentada pels Grups Municipals d'EUiA i d'IC-EV-IG, per la pau a Palestina, declaració que, després del debat i un cert consens entre els grups que finalment votarien a favor, diu així en la seva part dispositiva:

Primer.- L'Ajuntament de Gavà manifesta la seva protesta per la violenta intervenció militar de l'Exèrcit israelià als territoris ocupats de Gaza i Cisjordània i al sud del Líban, amb un saldo de centenars de morts i ferits entre la població civil, i que han generat una situació d'emergència de gravíssimes conseqüències.

Segon.- Exigir a la comunitat internacional, i especialment als Estats Units i la Unió Europea, que pressionin amb tots els mitjans legals de què disposen per tal de posar fi a l'agressió militar israeliana i per imposar a Israel el compliment del dret internacional.

Tercer.- Instar el Govern d'Israel a què retiri el seu exèrcit dels territoris ocupats, cessi la destrucció d'infraestructures civils bàsiques i restableixi el subministrament alimentari i de fluid elèctric. Aquests atacs a la població civil suposen una violació del dret internacional humanitari.

Quart.- Demanar que es posi en llibertat als diputats/ades palestins/ines detinguts/des, i a tots els homes i dones empresonats i soldats que estan capturats i que es respecti la immunitat dels membres de l'Autoritat Nacional Palestina, triats en unes eleccions democràtiques. Demanar així mateix, l'alliberació del soldat israelià capturat. I condemnar qualsevol tipus de violència exercida contra les persones.

Cinquè.- Reclamar al govern d'Israel la paralització i destrucció del Mur il·legal.

Sisè.- Demanar al Govern espanyol que continuï activant en el si de la Unió Europea el desenvolupament d'una política que faci efectiva la fi de l'espiral bèl·lica a la regió, que promogui la resolució pacífica del conflicte i la recerca del diàleg perquè Palestina i Israel siguin estats viables i segurs i convisquin en pau. Així mateix, treballar per al desplegament d'una campanya urgent d'ajut humanitari a la població palestina als territoris ocupats.

Setè.- Instar el Govern espanyol a reiterar la seva posició de recolzament a les Resolucions de Nacions Unides, amb vistes al reconeixement d'un Estat Palestí independent, democràtic i viable, en pau i cooperació amb l'Estat veí d'Israel.

Vuitè.- Manifestar el suport de l'Ajuntament de Gavà a tota campanya urgent d'ajut humanitari al poble palestí i d'informació a la població que puguin desplegar les Organitzacions no Governamentals o bé els organismes estatals o de Nacions Unides.

Novè.- Informar d'aquests acords al Govern espanyol, al Govern de la Generalitat de Catalunya, a les Nacions Unides, a les Federacions Catalanes d'ONG per al Desenvolupament, per a la Pau i per als Drets Humans, i a la població de Gavà a través dels mitjans de comunicació locals.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per disset (17) vots a favor (11 PSC, 2 EUiA, 2 CiU, 1 ERC i 1 IC-EV-IG), cap en contra i tres (3) abstencions (3 PPC), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents --en aquest moment-- a la sessió (20), quòrum que, amb caràcter general, exigeix l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

La Sra. Emma Blanco, en nom d'EUiA i d'IC-EV, va manifestar que es tractava d'una declaració política presentada conjuntament pels dos grups, passant a continuació a donar lectura a la mateixa, en la qual estaven ja incloses les esmenes formulades pel grup municipal del PSC.

Acabada la lectura de la declaració, va fer ús de la paraula el Sr. Marcel·lí Reyes, en nom d'ERC, el qual va manifestar que votarien favorablement a la declaració, si bé va voler indicar que pel seu grup municipal, tot i que era indubtable que l'Estat d'Israel tenia dret a la seva existència i viabilitat com a Estat, també ho era el fet que més aviat semblava que s'havia volgut imposar per la força, no pas per la raó, sense mirar els costos de caràcter moral que això li comportava, i sense atendre tampoc als comportaments i normes bàsiques del dret internacional. A més, el tracte que Israel donava a la població palestina contribuïa a agreujar el problema, raó per la qual e quantes més veus s'alcessin en favor de la legalitat i del respecte a les més elementals normes humanitàries, podria ajudar a resoldre el conflicte.

Esgotats els assumptes a discutir, el Sr. Alcalde-President dóna per acabada la sessió essent les vint-i-una hores cinc minuts, de la qual cosa i del que s'hi ha dit, jo el Secretari en dono fe.

L'Alcalde

El Secretari

Joaquim Balsera García

Guillermo de Prada Bengoa