

PLE DE L'AJUNTAMENT

Sessió Ordinària
Acta núm. 11

Dijous, 30 de novembre 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 trenta de novembre 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. Dídac Pestaña 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, 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 ordinària núm. 9 de data 26 d'octubre de 2006. Pel que fa a l'Acta núm. 10, corresponent a la sessió extraordinària celebrada el passat dia 16 de novembre, es va acordar que s'aprovaria a la propera sessió ordinària que se celebri, atès que el poc temps transcorregut entre ambdues sessions ha impedit la seva confecció.

<u>PART RESOLUTIVA DEL PLE</u>

2 - DONAR COMPTE CONTRACTACIONS LABORALS

2.1) - Restar assabentat de la contractació en règim laboral, d'un Tècnic de Medi Ambient Sra. Isabel Arnet Vilaseca, per a la posta en marxa de l'Oficina Municipal de seguiment dels acords de la Comissió Ambiental de l'Aeroport de Barcelona, des del 23 d'octubre de 2006 i fins el 31 de gener de 2007, d'acord amb el que preveu el Reglament de Personal al servei de les entitats Locals.

2.2) - Restar assabentat de la contractació en règim laboral, d'un Auxiliar d'Informació (PAC), Sra. M^a Teresa Casademunt Gallego, per substitució d'una treballadora de baixa per contingències comuns (Eva Ruiz Miracle), des del dia 20 de novembre de 2006, d'acord amb el que preveu el Reglament de Personal al servei de les entitats Locals.

En aquest punt, i després de l'exposició prèvia del contingut d'aquest punt de l'ordre del dia, que va fer el sr. Víctor Carnero, tan sols hi va haver la intervenció del sr. Grau (EUiA) qui va preguntar, perquè va dir que no havia quedat clar en el si de la Comissió municipal especial de seguiment dels temes relatius a l'ampliació de l'Aeroport de Barcelona- El Prat, de quina àrea dependria o estaria adscrita l'Oficina Municipal, a la qual cosa va respondre el sr. Victor Carnero dient que dependria de l'Àrea de Medi Ambient.

3 - DONAR COMPTE BAIXA PERSONAL EVENTUAL

Restar assabentat de la baixa voluntària per interès particular, mitjançant decret de l'Alcaldia de Gavà de data 16 de novembre d'enguany, del Sr. Raúl Alfonsín Romero, per al lloc de treball de Suport Administratiu al Grup Municipal de PP. Els efectes d'aquesta baixa voluntària seran a partir del 19 de novembre de 2006, d'acord amb el que preveu el Decret legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya.

4 - DONAR COMPTE NOMENAMENT PERSONAL EVENTUAL

Restar assabentat del nomenament de personal eventual, mitjançant decret de l'Alcaldia de Gavà de data 20 de novembre d'enguany, de la Sra. Anna Benavides Roca, per al lloc de treball

de Suport Administratiu al Grup Municipal de PP. Els efectes d'aquest nomenament seran a partir del 20 de novembre de 2006, d'acord amb el que preveu el Decret legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya.

5 - RATIFICACIÓ DE LA PROPOSTA DE NOMENAMENT DE MEMBRE DEL CONSELL MUNICIPAL DE COMERÇ

Ratificar, d'acord amb allò que disposa l'article 8.2 del Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial, **la proposta de nomenament de la sra. Yolanda Llorens Barberan**, en representació de l'Associació de Comerciants Gavà 2000 i en substitució de la sra. Irene Asensio Ramos, com a membre del Consell Municipal de Comerç, òrgan de participació que amb aquesta modificació i a partir d'aquest acord queda constituït per les següents persones:

Representants dels Grups Municipals:

Sr. Victor Carnero López (Grup Socialista).
Sr. José Llobet Navarro (Grup Popular).
Sra. Yolanda Navea Moltó (Grup d'EUiA).
Sr. F. Xavier Alavedra i Ambrós (Grup del CiU).
Sr. Jordi Calatayud i Sachís (Grup d'ERC).
Sr. Pere Escofet Desco (Grup d'IC).

Representants d'entitats i associacions:

Sr. Manuel Gómez Reyes (Federació d'Associacions de Veïns de Gavà).
Sr. Josep González Vinatea (Unió de Botiguers).
Sr. Josep Larruy Lerín (Associació de Comerciants L'Illa del Centre).
Sr. Xavier Sentís Bonich (Àrea Comercial Les Rambles).
Sra. Montserrat Cos Olià (Federació de Comerciants).
Sra. Yolanda Llorens Barberan (Associació de Comerciants Gavà 2000).
Sr. Joan Llanta Messeguer (Associació de Comerciants Complexe Comercial Barnasud).
Sra. M^a Carmen Jiménez Ramírez (Associació de Comerciants El Cor de Gavà).

Veïns i veïnes de Gavà

Sr. José María Meseguer Meseguer
Sr. José Luis Pina Monzón
Sr. Domingo Martínez Mena
Sra. Marina Campmany Farran

6 - SEGONA PRÒRROGA DE LA CONCESSIÓ ADMINISTRATIVA PER L'ÚS I EXPLOTACIÓ DEL RESTAURANT DEL PARC MUNICIPAL DE LA TORRE LLUCH

Prorrogar fins al 31 de desembre de 2007 la concessió per a l'ús i explotació del Bar-Restaurant situat al Parc Municipal de la Torre Lluch, de la que és titular la Societat Civil Privada "ALCADA, S.C.P.", amb domicili social al c/ Riu Llobregat, C. Civic 92 del Prat de

Llobregat (Codi d'Identificació Fiscal G 61556403). Això **per mutu acord i en virtut de l'establert** al segon paràgraf de la sisena clàusula del **plec de condicions aprovat** pel Ple celebrat en sessió de data 22 de juny de 2000.

Per raons d'interès públic **es podrà avançar la data final del termini de pròrroga** abans assenyalat, sense indemnització tot i que **amb un preavís** de tres mesos.

El cànon per a l'exercici 2007 serà el cànon satisfet durant l'any 2006, que és de 4.652 € trimestrals més l'actualització, segons l'IPC de l'any 2006 que sigui aprovat per l'Institut Nacional d'Estadística.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per disset (17) vots a favor (11 PSC, 3 PPC, 2 CiU, i 1 IC-EV-IG), cap en contra i tres (3) abstencions (2 EUiA i 1 ERC), 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 les Bases del Règim 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.

7 - PRORROGA DE LA CONCESSIÓ DE L'ÚS PRIVATIU DELS CORRESPONENTS ESPAIS DE DOMINI PÚBLIC PER A LA COL·LOCACIÓ, MANTENIMENT I EXPLOTACIÓ PUBLICITÀRIA DE CARTELLERES DE GRAN FORMAT AL TERME MUNICIPAL DE GAVÀ

Prorrogar la concessió de administrativa de l'ús privatiu dels corresponents espais de domini públic per a la col·locació, manteniment i explotació publicitària de fins 70 cartelleres de gran format al terme municipal de Gavà, que – mitjançant concurs públic i per termini de cinc anys, prorrogables per tres anys més – va ser atorgada per acord plenari de data 31 de maig de 2001 a Avenir España, S.A. avui denominada JC Decaux, S.L.

La pròrroga s'atorga a l'empara del que s'estableix a la clàusula cinquena del plec de condicions **i fins a l'1 de juliol de 2009, sent el cànon a pagar pel concessionari durant els tres anys de pròrroga** el que hagi vingut satisfent durant el darrer any de la concessió incrementat amb les variacions percentuals experimentades pel sistema d'Índex de Preus al Consum de l'INE, i això amb efectes des de l'1 de juliol de 2006.

JCDecaux, S.L. haurà de **dipositar – en el termini de** quinze dies des de la notificació del present acord – la fiança corresponent a la pròrroga, podent procedir al mateix temps a la retirada i cancel·lació de l'aval actualment dipositat.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per disset (17) vots a favor (11 PSC, 3 PPC, 2 CiU i 1 IC-EV-IG), dos (2) en contra (sr. Grau i sra. Blanco d'EUiA) i una (1) abstenció (ERC), 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 les Bases del Règim 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.

Es va incorporar a la sessió el sr. Dídac Pestaña

Després de l'exposició inicial del contingut de la proposta d'acord, a càrrec del sr. Carnero, va demanar la paraula la regidora d'EUiA, sra. Emma Blanco, qui va dir que havia examinat l'expedient hi havia constatat que es tractava d'una concessió el termini de la qual acabava el passat mes de juny, sent ara uns mesos després quan se li atorgava la pròrroga, per la qual cosa preguntava si durant aquests mesos en que la concessió ja havia vençut hi havia hagut un aprofitament de l'espai públic per part de l'empresa concessionària, i com era que s'havia donat aquesta situació.

Va respondre el sr. Carnero dient que, efectivament, la concessió finalitzava el 30 de juny de 2006, però prorrogable per mutu acord i per tres anys més. Va afegir que, abans de l'acabament del termini inicial de la concessió, l'empresa havia demanat per escrit l'esmentada pròrroga, contestant-li l'Ajuntament que, d'entrada, estava disposat a donar-li la pròrroga en les condicions en que s'acordessin, iniciant-se tot seguit contactes amb ells per tractar de assolir unes condicions que poguessin millorar les actuals, cosa que, malgrat aquests mesos de contactes, finalment no havia pogut ser, i fins i tot hi havia el risc de que, d'optar per no prorrogar la concessió i treure-la novament a concurs, les condicions econòmiques fossin inferiors a les actuals per raons conjunturals del mercat publicitari. Tot això – va dir - s'havia portat a terme d'acord amb la Secretaria General de l'Ajuntament.

Acabada la contestació del sr. Víctor Carnero, va demanar novament la paraula la regidora d'EUiA, qui va avançar que, en qualsevol cas, votarien en contra perquè feia uns mesos ja havien formulat en aquest mateix òrgan plenari una proposta d'eliminar aquests grans cartells publicitaris, ja que consideraven que eren uns elements o factors de contaminació visual, i si bé comprenien que eliminar tots els cartells de cop podria tenir una repercussió econòmica (reducció d'ingressos municipals) imprevista, si més no si que es podia anar cap a una reducció paulatina d'aquests grans cartells publicitaris. Era per aquesta raó – digué la sra. Blanco - que EUiA votaria en contra.

8 - MODIFICACIO PUNTUAL DE PGM AL SECTOR EST I **(aprovació provisional)**

PRIMER.- Aprovar provisionalment la “**Modificació Puntual del Pla General Metropolità al Sector Est I**”, que va ser aprovada inicialment pel Ple de 28 de setembre de 2006, **amb les modificacions introduïdes com a conseqüència de l'estimació parcial de les al·legacions** presentades pel Sr. Marcel·lí Reyes Vidal, en nom d'Esquerra Republicana de Catalunya (RE. 17071 de 15-XI-06), contra l'esmentada Modificació, en base a l'informe jurídic que consta 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 fotocopia compulsada de l'esmentat informe s'adjuntarà a la notificació que es practiqui als interessats.

SEGON.- Remetre-la a la Comissió Territorial d'Urbanisme de Barcelona (Av. Josep Tarradellas, 2-6, 08029 Barcelona), als efectes de la seva aprovació definitiva.

PUNT Núm. 8

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), cap en contra i vuit (8) abstencions (3 del PPC, 2 EUiA, 2 de CiU i 1 ERC), donant-

se - per tant i en qualsevol cas - 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 47.2. II de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local.

El Sr. Vicente Navarro va començar la seva intervenció indicant que la proposta d'acord tenia per objecte l'aprovació provisional d'aquesta Modificació Puntual del PGM en el sector est, que va ser aprovada inicialment el dia 28 de setembre d'enguany, indicant que s'havien introduït algunes modificacions en atenció a l'estimació parcial de les al·legacions formulades pel Sr. Marcel·lí Reyes, en representació d'ERC, recordant que es tractava d'un sector discontinu al qual s'incorporaven els àmbits de les finques de Rambla 102, 104 i 106, dues d'elles de propietat municipal i una altra propietat de GTI, així com l'edifici del carrer Sarrià 5, és a dir, l'antic col·legi del Santo Ángel. A aquests efectes, el Sr. Navarro va dir que aquesta Modificació es justificava en el fet de l'adquisició d'un equipament privat per part de l'Ajuntament de Gavà, per passar-lo a equipament públic, i un augment d'edificabilitat de 436 m2 a l'àmbit de la Rambla, que anirien íntegrament a sòl comercial, la qual cosa comportava una cessió obligatòria de 22 m2, però que atesa la seva escassa dimensió, es substituiria pel seu equivalent econòmic, que es destinaria a l'adquisició de nous sòls verds. Així mateix, va dir que no hi havia increment de la densitat d'habitatges, mentre que el sistema d'actuació escollit era el sistema d'expropiació.

De la seva banda el Sr. Jaume Grau, en nom d'EUiA, va dir que el seu grup mantindria el mateix posicionament que ja havien defensat en l'anterior ple, quan es va portar a terme l'aprovació inicial, atès que consideraven que es donaven circumstàncies favorables i altres de desfavorables, indicant que en la banda positiva de la balança no podien deixar d'esmentar la creació d'un nou equipament públic a l'edifici de l'antiga escola Santo Ángel, que consideraven mot necessari per la ciutat, així com el fet de que es mantingués la forma i la volumetria de l'edifici Torres Clavé, seu actual de la Policia Local, però a la vegada, entre els aspectes desfavorables, calia esmentar la zona verda de la plaça de la Concòrdia, que en el seu dia es va construir amb la idea de que anés a compte de la solució urbanística pel barri de la Barceloneta, el qual necessitava de manera urgent una solució, que podria portar-se a terme de diverses maneres, però que en tot cas passava pel real·lotjament de les persones que en allà hi vivien, i per tant, allà on es fessin nous edificis, caldria compensar amb zones verdes, donant-se el cas que aquesta anava a compte de la futura solució del barri de la Barceloneta. Per això, va dir el Sr. Grau, es perdia un element de gestió urbanística important per portar una solució al barri esmentat, mentre que d'altra banda, a l'hora de finançar equipaments com el d'aquesta futura Casa de les Famílies, el Sr. Grau va dir que s'haurien de buscar altres recursos, i en aquest sentit, la Generalitat hauria de ser un dels principals ens que financessin aquests tipus d'equipaments socials, i per tant, no es compartia el fet que terrenys municipals situats dins del cas urbà acabessin transformant-se en habitatges de renda lliure impulsors que l'ajuntament directament o indirecta ajudava a promocionar, venent-se a preu de mercat quan eren espais que també podien ser objecte de la construcció d'habitatges de caràcter social. Així les coses, el Sr. Grau va dir que aquest no era el seu model d'actuació, i per això, atesos que hi havien elements positius i negatius en un mateix punt, i no es podien disgregar, la seva votació seria la de l'abstenció.

De la seva banda el Sr. Josep M^a Dalmau, en nom de CiU, va dir que el seu grup hi estava d'acord, atès que no deixava de ser que en el carrer Sarrià l'Ajuntament de Gavà procedia a l'adquisició d'un equipament, que a més, de privat passava a públic, de la mateixa manera que estaven d'acord amb el fet que la cantonada de la Rambla es podés edificar. Tanmateix però, el Sr. Dalmau va manifestar que encara no estava prou clar el tipus d'habitatges que s'havien previst en aquesta zona, raó per la qual, el seu grup no s'oposava a la proposta d'acord, però al mateix temps la seva posició seria la de l'abstenció.

Per la seva part el Sr. Marcel·lí Reyes, en nom d'ERC, va manifestar que en el ple de setembre, el seu grup es va oposar a l'aprovació inicial per tot un seguit d'arguments que s'havien exposat en el seu escrit d'al·legacions presentat durant el termini d'informació pública, però atès que s'havien acceptat part de les mateixes, i que la proposta contenia elements positius, el Sr. Reyes va dir que canviarien el sentit del seu vot, inclinant-se en aquesta cas per l'abstenció, justificant a més aquesta darrera posició en el fet que l'habitatge previst no era habitatge protegit.

En últim terme, va tornar a prendre la paraula el Sr. Vicente Navarro, el qual va dir que, en relació als comentaris que havia fet el Sr. Grau, potser no era el moment més indicat com perquè s'intentés interrelacionar la Modificació puntual objecte d'aquesta proposta amb la problemàtica de la Barceloneta, atès que aquesta segona qüestió requeria d'un estudi més acurat i reflexiu per avaluar totes aquelles circumstàncies que l'afectaven, mentre que pel que feia als habitatges, s'estava parlant d'un nombre aproximat de 18, afegint que com era prou notori als assistents, l'Ajuntament de Gavà havia aprovat un pla d'habitatge molt ambiciós, que contemplava un percentatge del 40% d'habitatge protegit, i per tant, amb aquest pla, es donaria resposta adequada a les necessitats d'habitatge que tenia plantejades la nostra ciutat.

9 - DESESTIMACIO RECURS DE REPOSICIÓ CONTRA LIQUIDACIÓ DEFINITIVA DE CONTRIBUTIONS ESPECIALS MAS BRUGUES I (Sr. Ignacio Esquirol, RE. 6292)

Desestimar el recurs de reposició presentat pel Sr. Ignacio Esquirol Zuloaga, en nom i representació de Manuel Barrera Rocabenis (RE. 6292 de 30-X-06), **contra la liquidació definitiva de contribucions especials** per a la realització de les obres **del projecte de Millora Urbana de Mas Brugués I**, aprovada pel Ple de 27 de juny de 2006, en base a l'informe jurídic que consta 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 fotocopia compulsada de l'esmentat informe s'adjuntarà a la notificació que es practiqui als interessats.

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), cap en contra i tres (3) abstencions (2 EUiA i 1 ERC), 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 les Bases del Règim 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. Vicente Navarro va fer l'explicació inicial de la proposta, indicant que la qüestió plantejada feia referència a un recurs que s'havia presentat contra la liquidació definitiva de les contribucions especials de Mas Bruguers I, i que en el fons, es tractava d'un mes dels recursos que s'havien presentat contra dites contribucions, indicant que la proposta tenia per objecte la desestimació del recurs.

<p style="text-align: center;"><u>PART DEDICADA AL CONTROL I FISCALITZACIÓ</u> <u>DELS ÒRGANS DE GOVERN</u></p>

PRECS I PREGUNTES

En el torn de Precs i Preguntes, el Sr. Alcalde, com que no hi havia cap una pregunta formulada durant la passada sessió ordinària que encara restés per contestar, va procedir directament a contestar els precos 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 de les interpel·lacions formulades i de les corresponents respostes.

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

Efectivament, el regidor d'aquest grup, Sr. Sergio Engli, es va referir en primer lloc a l'estat de deixadesa del Passeig Marítim de Gavà Mar, on les dunes – va dir - estan totalment abandonades i plenes de brossa, i el passeig de vianants està brut i malmès. Atenent que el Passeig Marítim és una zona turística i d'esbarjo de la nostra ciutat, amb un gran trànsit d'usuaris, per la qual cosa es fa necessari el seu manteniment, el PPC pregava que l'Ajuntament de Gavà prengui mesures necessàries per resoldre les necessitats de la zona del Passeig Marítim de Gavà Mar, tant pel que fa a les dunes que separen la platja com a la zona de passeig pròpiament.

Per part de l'Equip de Govern va contestar el sr. José Maria Martín dient, en primer lloc, que els recursos destinats al manteniment i la neteja del Passeig Marítim de Gavà Mar són equiparables als que es destinen a qualsevol altre sector de la ciutat i asseguren, en condicions normals, uns bons nivells de qualitat. Al mateix temps, periòdicament, es realitzen campanyes específiques – va dir - destinades a cobrir tots aquells aspectes que el manteniment habitual no pot assumir, com per exemple la senyalització horitzontal, reparacions de voreres i calçades actualment en execució a la zona La Pava o bé la propera substitució dels llistons de fusta de tots els bancs, la reposició dels arbres i arbustos del passeig o l'ampliació i tancament de la zona de jocs infantils del passeig.

També el sr. Engli, en una segona intervenció, i davant – digué – la situació de perillositat en que es troba el Col·legi Salamero d'aquesta localitat, amb les escales encara de fusta, fàcilment incendiables, i amb una darrera planta que no té sortida d'emergència (en cas d'incendi a les escales, els nois no tindrien manera de sortir), va formular a l'Equip de Govern el prec de que tingui en compte, a les properes reunions per adjudicar el pressupost assignat per 2007 a reformes als col·legis públics, la urgent necessitat d'una partida per resoldre el problema abans esmentat.

Va contestar la Tinenta d'Alcalde sra. Anna Becerra qui va dir que el CEIP Joan Salamero estava inclòs en les propostes d'intervenció en el manteniment dels centres públics que s'estava duent a terme any rera any en període d'estiu. A més a més – va afegir - aquest CEIP disposarà ben aviat d'un projecte d'intervenció global, igual que la resta de ceip's públics de la ciutat, a través de la inversió de 3 milions d'euros que ha estat possible per l'aposta valenta d'aquest govern a favor de l'escola pública posant sobre la taula la inversió d'1,5 milions d'euros i la signatura d'un protocol amb la Conselleria d'Educació de la Generalitat de Catalunya.

En un altre, també del PPC, el seu portaveu sr. Llobet (qui prèviament va mostrar la seva preocupació i va lamentar l'actitud que la nova Gerent de CAVIGA en front els representants de l'Ajuntament en la reunió a que tot seguit faria esment, actitud impròpia – digué - del càrrec que tenia) es va referir a l'escrit enviat pels ex-treballadors de Caviga (antic Taller Ocupacional La Bòbila) en resposta a una sèrie d'incidents esdevinguts el dia 14 de novembre de 2006, escrit en el qual s'explicava l'historial d'acomiadaments arran l'entrada d'una nova gerent i els incidents produïts ahir durant una reunió convocada per Adisga. En relació a tot això, el PPC preguntava: Té coneixement l'Equip de Govern, com a patró de Caviga, de l'acomiadament de tots els antics treballadors del Taller Ocupacional La Bòbila? Quin ha estat el seu capteniment al respecte?. Té constància l'Equip de Govern dels fets produïts durant la reunió dels extreballadors de Caviga amb les famílies del centre, convocada per Adisga al Casal d'Entitats Sant Jordi, quan es van presentar els nous treballadors del centre? Quin serà el capteniment de l'Equip de Govern vers aquests fets, donat que l'Ajuntament de Gavà és membre del Patronat de Caviga?

Va contestar aquest prec del PPC també la sra. Becerra qui va dir que el Govern tenia coneixement de l'acomiadament de tres persones. La decisió – va afegir - va ser presa per consens en el marc d'una reunió del Patronat de la Fundació CAVIGA, però sempre expressant l'Ajuntament el seu desacord. De la resta de treballadors, és cert que en aquests moments ja no formen part de l'equip de professionals del Centre, però si m'agradaria aclarir que aquests treballadors no han estat acomiadats per la Fundació, en aquest cas van ser els mateixos treballadors els que van demanar a la Fundació CAVIGA ser acomiadats i entrar a negociar les condicions econòmiques d'aquest possible acord, sent aquesta la informació que m'ha se facilitat per part de la mateixa. Em quant a la segona qüestió plantejada, va dir que el Govern tenia constància dels fets ocorreguts i ha manifestat el seu neguit davant fets com els exposats en el marc del Patronat de la fundació CAVIGA

També va intervenir el regidor sr. Sáez, qui, atenent -va dir- que el Restaurant Blanc, situat al recinte del Centre Cívic de Gavamar, resta tancat des de fa mesos, i donat que es tracta d'una concessió municipal i per tant ha de romandre obert per prestar el seu servei a la ciutadania, sobretot del barri de Gavamar, va preguntar: Quins són els motius pels quals es troba actualment tancant? Quan es restituirà el servei? Quines són les actuacions que està portant a terme l'Equip de Govern perquè això succeeixi.

Va contestar per l'Equip de Govern el sr. Víctor Carnero dient en referència a la pregunta plantejada pel PPC, que a data d'avui, el bar- restaurant denominat " Blanc" ubicat al Centre Cívic de Gavamar està obert al públic, havent manifestat a l'Ajuntament el concessionari que havia tingut problemes de gestió de personal, etc.. Però que, una vegada solucionats, tornava a emprendre l'activitat.

Finalment, també el mateix sr. José Antonio Sáez va exposar que, davant les obres de millora que es venen realitzant a La Rambla, algunes empreses comercials s'havien vist perjudicades en el desenvolupament de la seva activitat, ja que aquestes obres els afecten de manera negativa. Algunes botigues i bars – va dir - han hagut de tancar les seves portes durant un temps, s'han hagut de traslladar, o bé han manifestat el seu descontentament mitjançant notes informatives per aquesta incidència negativa de les obres. Per aquest motiu preguntava si tenia previst l'equip de govern compensar econòmicament els propietaris de petites i mitjanes empreses que s'han vist perjudicats en els seus interessos per les obres de La Rambla.

Va contestar el sr. Maniega dient que creia recordar que devia ser la tercera o quarta ocasió que es feia aquesta pregunta, i lògicament- va afegir - la resposta ha de ésser i és la mateixa que en altres ocasions, tornant a reiterar que es crearia un greuge amb els comerciants d'altres carrers de la ciutat si procedísim de forma distinta. Quant a la part expositiva, vostès – va dir - són molt donats a fer de la singularitat el tot i a convertir l'excepció en norma, i afortunadament aquesta imatge no es correspon amb la realitat, on de forma majoritària hi ha hagut comprensió durant les obres i hi ha il·lusió en el futur de la Rambla

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

I així el seu portaveu sr. Grau, va dir que la seva primera intervenció anava referida a una Proposta de Resolució que no havia estat admesa com a tal per la qual cosa el document l'havia tingut que reconvertir en un prec.

En l'escrit de referència el sr. Grau començava dient que ja fa dècades que existeix una àmplia evidència científica dels efectes perjudicials que per al medi ambient tenen les emissions de gasos d'efecte hivernacle fruit de l'activitat humana. Aquests gasos estan provocant, de manera accelerada, un escalfament de la terra fora dels rangs naturals amb el conseqüent canvi climàtic general. Les seves conseqüències ja fa anys que les estem notant i ningú discuteix ja avui que els efectes, si no s'apliquen mesures urgents, poden ser catastròfiques per a la vida i especialment per a les societats humanes. Els informes elaborats pel Worldwatch Institute alerten des de fa anys de la situació que s'està creant i reclamen als governs i institucions públiques mesures urgents per aturar la degradació del clima. En aquest sentit, continuava dient el sr. Grau, durant la tercera Conferència de les parts de la (COP) Convenció sobre el Canvi climàtic, auspiciada per les Nacions Unides, l'any 1997 es va aprovar a Kyoto (Japó) el Protocol del mateix nom que suposa el primer compromís global de lluita contra el canvi climàtic. L'objectiu inicial va ser aconseguir per al 2012 la reducció d'un mínim del 5% dels gasos d'efecte hivernacle respecte dels nivells d'emissions del 1990. En el cas espanyol, el Protocol establí un increment màxim d'un 15% de l'emissió de gasos respecte del 1990, degut a tenir uns nivells d'emissions baixos en comparació a la mitjana europea. Però tot i les mesures preses per alguns governs, notablement els països del centre i nord d'Europa, el canvi climàtic ha continuat avançant i l'incompliment dels objectius de Kyoto és preocupant, especialment després de la retirada dels Estats Units. Per a això a la conferència COP11, a Montreal (Canadà), els governs dels 189 països signants van decidir ampliar més enllà del 2012 les accions per a combatre el canvi climàtic. En aquest escenari, resulta extremadament preocupant el dramàtic incompliment de l'Estat espanyol d'aquell Protocol. S'estima que el 2005 l'Estat

haurà incrementat les seves emissions de diòxid de carboni i altres gasos en un 48 % respecte de l'any de referència de 1990, molt lluny del 15% màxim permès. I aquest increment desbocat es deu tant al model econòmic com a l'exagerada mobilitat en vehicles privats. És probable que ni posant en marxa totes les mesures materialment possibles, s'arribi el 2012 a complir els compromisos internacionals. L'apatia i la irresponsabilitat dels diferents governs centrals des de l'any 1997 i fins avui ens han dit a la situació actual. És imprescindible, per tant, que tots els governs a tots els nivells s'impliquin en aquest assumpte i assumeixin la seva responsabilitat, des de mesures legals i fiscals sobre la indústria, especialment l'energètica, el foment de les energies netes i l'eficiència i sobre el model de mobilitat, aturant definitivament l'increment d'inversió pública en noves infraestructures viàries de carreteres que només fan que estimular els desplaçaments privats, i invertint en el transport col·lectiu, especialment el ferroviari de manera decidida. En aquest sentit, es fa imprescindible una revisió total del PEIT (Plan estratégico de infraestructuras y transporte) del govern central i el PITC (Pla d'infraestructures de transports a Catalunya) del govern català. A nivell local, conscients d'intervenir en l'assumpte vital del canvi climàtic, es va constituir la "Xarxa Espanyola de Ciutats pel Clima", que és la Secció de la Federació Espanyola de Municipis i Províncies (FEMP) que aglutina ciutats i pobles compromesos amb el desenvolupament sostenible i la protecció del clima. L'objectiu de la Xarxa és convertir-se en un instrument de suport tècnic per a aquestes corporacions locals, oferint les eines per aconseguir un desenvolupament sostenible. Els eixos bàsics d'actuació de la Xarxa són l'eficiència energètica i el desenvolupament d'energies renovables, l'arquitectura bioclimàtica i l'urbanisme sostenible. Tal i com informa la pròpia Xarxa, per tal de sol·licitar la incorporació a la Xarxa Espanyola de Ciutats pel Clima, és necessari: Acordar en ple municipal l'adhesió a la Xarxa. Es considera necessari realitzar una declaració institucional per part de l'Alcalde dirigida a tots els ciutadans on es plasmi el compromís municipal d'adhesió a la Xarxa i la futura implantació de polítiques municipals de reducció de gasos d'efecte hivernacle. Designar un representant polític per a l'Assemblea de la Xarxa. Pagament d'una quota anual de 300 euros que s'ingressarà al compte corrent del Banco Bilbao Vizcaya Argentaria: 0182 5638 83 0207376892, mitjançant transferència bancària, el concepte de la qual serà "Cuota Red Española de Ciudades por el Clima". Organització d'una comissió tècnica per al seguiment de les polítiques de prevenció i reducció de la contaminació on siguin representades totes les regidories implicades en les polítiques d'urbanisme, transport, medi ambient, participació, etc. Organització d'un Fòrum de debat ciutadà per tal d'adoptar les mesures i actuacions de reducció de les emissions de contaminants. Per tot el que havia exposat, i atès que es considerava necessària la implicació de la ciutat de Gavà en l'aplicació de mesures que afavoreixin l'atenuació del canvi climàtic gràcies a una reducció de les emissions de gasos d'efecte hivernacle, i que la millor manera de fer-ho era participar a la Xarxa Espanyola de Ciutats pel Clima i aprofitar els recursos tècnics oferts per la FEMP i el Ministeri de Medi Ambient, el Portaveu del Grup Municipal d'EUiA, formulava el següent prec: Que l'Ajuntament de Gavà manifestés la seva voluntat d'entrar a formar part de la Xarxa de Ciutats pel Clima, en el marc de la Federació Espanyola de Municipis i Províncies, i amb aquest acord realitza la seva petició formal d'ingrés i Que es comprometí a realitzar les accions exigides per la Xarxa per tal d'arribar a ser membre de ple dret i a contribuir, així, a la sostenibilitat del desenvolupament local.

Va respondre la sra. Brugués Jardí qui va dir que l'equip de govern era conscient de les implicacions que el canvi climàtic pot representar per a la societat. Tot i això, els ajuntaments i l'administració local en general – va afegir la regidora - no tenim de manera directa competències atribuïdes en aquesta matèria, encara que això no treu que en la mesura del possible l'activitat normativa del Ple i organitzativa del mateix ajuntament ja s'orienta cap a l'objectiu de treballar contra el canvi climàtic. És per això que l'equip de govern no és planteja,

de moment, entrar a formar part de la Xarxa de Ciutats pel Clima, tal com EUiA proposa, ja que els recursos humans i econòmics disponibles a l'Ajuntament de Gavà en aquests moments no es corresponen amb els recursos humans i econòmics que es requereixen per atendre els compromisos que es deriven de l'adhesió a la Xarxa. Malgrat això, tal com hem esmentat, l'equip de govern és plenament conscient de les implicacions tant socials com mediambientals que té el canvi climàtic a la nostra societat. I amb la tecnologia i recursos disponibles ja ha començat a treballar perquè Gavà faci la seva aportació contra el canvi climàtic. En aquest sentit, cal recordar els esforços de l'equip de govern per fomentar les energies alternatives, de pacificació del trànsit i d'aposta pel transport públic col·lectiu. Però també, en l'àmbit de la planificació urbanística, els esforços per aplicar criteris d'arquitectura bioclimàtica o de compactació i densificació del desenvolupament urbanístic. A més, val a dir que l'Ajuntament de Gavà, ja se sent en bona mesura representat en la Xarxa de Ciutats pel Clima pel fet de ser membre de la Xarxa de Pobles i Ciutats per a la Sostenibilitat de la Diputació de Barcelona, entitat que ja forma part de la Xarxa de Ciutats pel Clima.

El mateix sr. Grau, va a passar a formular un altre prec, en el qual – i en la part expositiva – es deia que el 25 de maig de 2005, el govern de la Generalitat havia aprovat definitivament el Pla Director Urbanístic del Sistema Costaner (PDUSC), una eina – digué - fonamental per tal de protegir els darrers espais lliures de la costa catalana de les ànsies especulatives del capital depredador del territori. Amb aquest Pla Director, es va prevenir la construcció a molts punts de la costa, requalificant-los legalment com a mesura preventiva. En el cas de Gavà, el PDUSC va incorporar diferents unitats territorials reguladores del sòl costaner (UTR-C), en concret, les següents: UTR-C 143 PEIN Delta del Llobregat (La Murtra, NU-CPEIN). - UTR-C 145 Estany de la Murtra oest (NU-C1). - UTR-C 146 Camí de la Pineda nord (NU-C2 i NU-C3). Els dos darrers – va afegir el sr. Grau - corresponen a sectors que el Pla General Metropolità del 1976 qualificava com a Urbanitzable no delimitat. L'articulat del PDUSC (articles 10, 13, 14 i 15) estableix les directrius i determinacions a què resta sotmès aquest sòl no urbanitzable costaner, i exigeix que s'incorporin al planejament urbanístic general i derivat dels municipis (article 5). La Disposició Addicional primera, apartat 1, estableix que (...) *els municipis (...) han d'adaptar llur planejament urbanístic general a les determinacions d'aquest Pla director, dins del termini màxim de dos anys des de l'endemà de la publicació de l'aprovació definitiva del Pla director i l'han d'aprovar inicialment dintre dels sis mesos següents, seguint a continuació la tramitació adient*. En conseqüència, digué finalment el sr. Grau, l'Ajuntament de Gavà està obligat a dur a terme la modificació del seu planejament general (PGM) seguint les directrius del PDUSC, i ho havia d'haver fet inicialment abans del desembre de 2005, cosa que evidentment no s'ha complert. Dons bé. Atès que existeix el risc de què el Departament de Política Territorial i Obres Públiques iniciï per inactivitat municipal el treball per a dur a terme la modificació del PGM en els àmbits inclosos al PDUSC (articles, 80.3 i 88 de la Llei d'Urbanisme, text refós), EUiA sol·licitava que l'Equip de govern iniciï de manera immediata la redacció de la modificació del Pla General Metropolità en el seu àmbit corresponent al Terme Municipal de Gavà, per tal d'incloure com a sòl no urbanitzable costaner (claus NU-C1, NU-C2 i NU-C3) les unitats territorials reguladores del sòl costaner següents: UTR-C 145 Estany de la Murtra oest (NU-C1).- UTR-C 146 Camí de la Pineda nord (NU-C2 i NU-C3)

Sobre aquesta qüestió el sr. Vicente Navarro va dir que en aquest moment la Direcció General d'Urbanisme estava redactant una modificació puntual del Pla Director Urbanístic del sistema costaner per a la correcció d'errades materials, detectades (a Gavà errada del plànol núm. 17 delimitació entre sòl urbà i urbanitzable). I que un cop aprovada definitivament l'esmentada modificació, l'Ajuntament de Gavà iniciarà els tràmits per adaptar el planejament al Pla Director Urbanístic del Sistema Costaner.

També per part d'EUiA, per bé que en aquesta ocasió la sra. Emma Blanco, atès -va dir- que el 28 de juliol de 2004 amb registre d'entrada 11316, vam preguntar a l'equip de govern sobre la possibilitat d'ampliar el número d'EPECS a Gavà, i l'equip de govern va contestar que s'estudiaria la proposta i es dissenyarien les possibles ubicacions; atès que el 3 de febrer de 2005, amb registre d'entrada 1666, vam preguntar en quina fase es trobava aquest estudi, i l'equip de govern va contestar que l'estudi encara no s'havia finalitzat degut a què s'havien d'analitzar molts factors; i atès que al Ple del 21 de juliol de 2005 EUiA va proposar que es duqués a terme una tasca de rehabilitació i manteniment dels EPECS de Gavà, per tal de garantir un perfecte ús dels mateixos, i s'accelerés la finalització de l'estudi sobre la proposta d'ampliació de número d'EPECS a Gavà, sol·licito que l'equip de govern implementi un pla de rehabilitació i manteniment dels EPECS de la nostra ciutat així com l'ampliació dels mateixos a altres zones de la ciutat.

En contestació a aquest prec, i per part de l'Equip de Govern, la sra. Laura Berrufet va dir que la voluntat de l'equip de govern era la d'ajudar a les associacions i al propi ajuntament a tenir mitjans de difusió de les seves activitats a la via pública i així, fomentar actituds cíviques. S'està portant a terme – va dir també - una revisió dels *ESPAYS PÚBLICS D'EXPRESSION CIUDADANA* per a ordenar-los, ampliar-los i millorar la seva efectivitat. La implementació dels resultats és veurà en un futur proper, tant aviat com sigui possible. Actualment s'està negociant amb empreses del sector.

Posteriorment, també la sra. Blanco passaria a formular unes preguntes en relació a la Fundació CAVIGA. I així, després de recordar que, en data 19 de juliol de 2004 i a partir de la subrogació l'antiga Directora del Taller Ocupacional les Bòbiles a la Fundació Caviga, es va acordar que l'antiga directora hauria de fer funcions de monitora i en cas que s'observés que no s'adaptava al funcionament del nou model l'Ajuntament de Gavà assumiria les despeses de l'acomiadament, va preguntar: Per què es va motivar aquest acord? Per què si la Fundació es composta pel Consell Comarcal i tres Ajuntaments, únicament l'Ajuntament de Gavà, es compromet a pagar les despeses de l'acomiadament?. D'altra banda va afegir que el 8 de maig de 2006 es va aprovar l'acomiadament de tres treballadors/es de CAVIGA, entre ells l'antiga directora del Taller de les Bòbiles. Quant ha costat a l'Ajuntament de Gavà aquests acomiadaments? I l'acomiadament de la resta de personal provinent del Taller de les Bòbiles i subrogat a Caviga que es van fer efectius durant la tardor de 2006? Aquests treballadors/es van convocar una reunió per tal d'explicar i acomiadar-se dels pares i mares dels usuaris i usuàries del Centre Ocupacional, en un local públic de Gavà, a través d'una entitat de la ciutat. Per què la directora actual de CAVIGA tenia en la seva possessió la còpia de la instància registrada a l'Ajuntament de Gavà? Com valora la regidora que aquesta reunió privada d'una entitat local, s'hagués de suspendre degut al comportament de la directora actual de CAVIGA que, tot i no ser convidada, es va presentar al Casal Sant Jordi volen entrar a la reunió i tenint una actitud inadequada?. Per què sent una reunió privada d'una entitat local on es va aconsellar pel bon funcionament de la mateixa i degut al comportament inadequat, que la directora de CAVIGA no participés, la regidora de l'Ajuntament de Gavà va aconsellar el contrari?. Com es valora des de l'Ajuntament de Gavà que la directora de CAVIGA hagi tingut aquest comportament en públic al Casal Sant Jordi, i posteriorment aquell mateix dia davant d'un portaveu d'aquest plenari?

Sobre aquest tema la sra. Anna Becerra va dir que, com podia comprendre, la seva resposta anava a ser més de caràcter general que pregunta per pregunta, afegint tot seguit que semblava que de les preguntes es desprenia o pressuposava que la seva actuació havia estat encaminada a donar suport a l'actitud de la Directora de CAVIGA, sra. Isabel Ortuño. Res més lluny - va dir - de la meua voluntat. La meua actuació cal entendre-la en tot moment com a conseqüència de la responsabilitat que exerceixo, on tinc la responsabilitat d'administrar i vetllar per l'ordre i la bona convivència en tots aquells equipaments públics adscrits a la meua àrea. Partint d'aquesta premissa no és necessària cap mena de justificació a una actitud inexistent. Ni es va facilitar còpia de la sol·licitud ni es va donar suport a cap actitud de cap persona concreta, com ja he comentat abans. Es van seguir els procediments d'atorgament d'un espai a una entitat que ho va sol·licitar i el què va passar o deixar de passar en el desenvolupament de l'acte va ser degut a les voluntats o no de les persones assistents. L'única acció que va fer aquesta tinenta d'alcalde va ser respondre telefònicament a la trucada efectuada pel responsable municipal de l'equipament, el qual em va informar dels fets i demanar a aquesta persona que avisés a la Presidenta de l'Associació convocant, Sra. Enriqueta Pomares, per poder parlar dels fets amb ella. Al requeriment de la Presidenta, respecte a què podria fer davant els fets que s'estaven produint a l'entrada del Casal St. Jordi, la resposta que va rebre per la meua va ser que valorés la possibilitat de fer o no fer la reunió. Sota el meu propi criteri, li vaig dir literalment que, si jo fos tu, m'inclinaria per convocar l'esmentada reunió de nou un altre dia amb els ànims més calms. La decisió final la va prendre la Presidenta d'ADISGA, Sra. Enriqueta Pomares.

Novament va demanar la paraula la sra. Blanco, qui, després de recordar-li el sr. Alcalde que no es podia generar un debat, la qual cosa no anava a significar que en aquest cas li atorgués la paraula tot i preguntant-li que fos breu, va dir que no volia generar un debat i que entenia, o millor dit respectava, la decisió de la sra. Becerra de no donar resposta a les preguntes una per una per una, però tot i així es deixava de contestar una part important de les preguntes, com era la relativa a l'acomiadament dels treballadors.

El sr. Alcalde va donar la paraula a la sra. Becerra perquè contestés, tot i que va dir també a la sra. Emma Blanco que era evident que les preguntes havien de formular-se de manera més concreta i no aprofitar la formulació d'una pregunta per a plantejar vuit.

La sra. Becerra va dir que, sobre el que volia la sra. Blanco, li responia amb el mateix que havia dit al PPC en aquest mateix torn de precís i preguntes, es a dir, que el Govern tenia coneixement de l'acomiadament de tres persones. La decisió havia estat presa per consens en el marc d'una reunió del Patronat de la Fundació CAVIGA, però - igualment com abans havia dit al PPC - sempre expressant l'Ajuntament el seu desacord. De la resta de treballadors, és cert que en aquests moments ja no formen part de l'equip de professionals del Centre, però si m'agradaria aclarir que aquests treballadors no han estat acomiadats per la Fundació, en aquest cas van ser els mateixos treballadors els que van demanar a la Fundació CAVIGA ser acomiadats i entrar a negociar les condicions econòmiques d'aquest possible acord, sent aquesta la informació que m'ha se facilitat per part de la mateixa.

Finalment, en el torn corresponent a EUiA, també la sra. Blanco va dir que uns/unes veïns/es de Can Tintorer havien comunicat al seu grup municipal que quan es va dur a terme la col·locació del rètol del Parc Arqueològic de Gavà, durant dos dies va estar rajant aigua sobre el rètol per tal d'ajudar a donar un aspecte oxidat. Sobre aquest tema preguntava: -És veritat que per a la col·locació del rètol del Parc Arqueològic de Gavà les lletres han estat en una superfície sobre la que ha estat ratllant aigua durant un parell de dies?. - En cas afirmatiu, quin ha estat el temps

exacte? Quanta aigua ha estat vessada? Quin va ser el motiu per el qual es va dur a terme aquesta pràctica?

Va respondre el sr. Vicente Navarro dient que aquest succés havia estat com a conseqüència d'un error dels operaris que col·locaven el rètol del Parc Arqueològic. Es va haver de deixar caure aigua – va dir el sr. Navarro - per la façana d'acer corten, que havia estat deteriorada, durant 16 hores i amb una despesa aproximada de 8 m³ d'aigua, per accelerar el procés d'oxidació en el lloc on s'havia deteriorat.

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 precos o preguntes formulats prèviament per escrit amb, si més no, vint i quatre hores d'antelació al començament de la sessió.

En el primer, després d'exposar que en algunes poblacions de Catalunya s'havia posat en funcionament un espai, gestionat per la Creu Roja, per facilitar el règim de visites dels infants amb els seus progenitors en casos de conflictes motivats per separació, divorci o altres tipus de ruptures familiars, amb l'objectiu de facilitar un espai per reduir els aspectes negatius que comporta la convivència separada dels pares/mares i els fills/filles, va formular el prec de que, l'equip de govern amb col·laboració amb la Creu Roja, estudiï la possibilitat de donar aquest servei a la ciutat de Gavà.

La sra. Anna Becerra va dir al respecte que aquest era un dels diversos serveis previstos de desenvolupar en el projecte Casa de les Famílies emmarcat –digué- en la proposta de serveis a la infància i la família. De totes maneres, actualment, a través de l'EAI (Equip Atenció Infància i Adolescència), servei conveniat amb l'Ajuntament de Gavà, es disposa de la possibilitat d'utilitzar aquest servei a l'equipament de Can Batllori.

En la segona intervenció el Sr. Alavedra, en nom també del Grup Municipal de CiU, va exposar que, com ja era sabut, el municipi de Gavà pateix una manca de seguretat, una situació que fa – va dir el regidor - que els ciutadans i ciutadanes de la ciutat demanin més policia local i que el nostre grup ha reclamat en reiterades ocasions. Creiem que, tot i que vostès sempre responen que la ràtio de policia per habitant a la nostra ciutat és dels més alts, no és suficient perquè la ciutadania se senti segura. Sovint només veiem policia a les entrades i sortides de les escoles, quan hi ha actes a la ciutat, o quan es tracta de posar multes, i els ciutadans i ciutadanes de la nostra població volen que els agents siguin visibles i patrullin a peu pels diferents carrers per sentir-se més segurs. Com que sabem – digué finalment - que sempre que hem demanat una ampliació de la plantilla ens han fet cas omís, CiU formula el següent prec: - Que l'equip de govern faci realitat la posada en marxa del guàrdia de barri pels diferents barris de Gavà, donant proximitat i major seguretat a la ciutadania. No com es fa actualment, de forma intermitent . - Que durant l'estiu es destini un servei d'agents verds que vetlli per la seguretat dels ciutadans i ciutadanes als Parcs de la ciutat.

Va prendre la paraula el sr. José Obispo qui va dir que abans de contestar al seu preu volia fer alguna matisació a l'exposició de motius que el sr. Alavedra plantejava. Vostè realitza una afirmació – va dir el regidor - en el sentit que llegeixo textualment “Gavà pateix una manca de seguretat”. A mi m'agradaria, a nosaltres ens agradaria saber, va afegir el sr. Obispo, que si el grup de Convergència i Unió realitza aquesta afirmació és perquè té algun estudi estadístic o comparatiu dels delictes que es produeixen en aquesta ciutat que nosaltres desconeguem, o

disposa d'alguna informació concreta que verifiqui que a Gavà s'estan produint o han augmentat els robatoris en establiments en habitatges o en la via pública. Per que la realitat i les dades i estudis comparatius que disposa l'equip de govern diuen tot o contrari. Dades que, per cert, tenen vostès en la Memòria del 2005 que se'ls lliurà a tots el grups polítics, on es comparen amb l'any anterior. Però a més en les dades comparatives que disposem fins al mes d'octubre del 2006 també diuen el contrari: El robatori en establiments ha baixat un 58,75% pel que fa a l'any 2005, en que es van cometre 8 robatoris al mes i en el que duem d'any 3,3 robatoris al mes. El robatori en habitatge ha baixat un 73,33%, pel que fa a l'any 2005 en que es van cometre 3 al mes i en el que duem d'any 0,8 al mes. El robatori en la Via Pública ha baixat un 87,5%, pel que fa a l'any 2005 en que es van cometre 8 i en el que duem d'any 1. Pel que feia referència a que l'equip de govern faci realitat l'engegada del guàrdia de barri, el sr. Obispo va manifestar que el municipi de Gavà ja contava amb la figura del guàrdia de Barri des de l'any 1994 i – va afegir – solament s'interromp aquest servei durant el mes de juliol i agost per qüestions de disponibilitat de mitjans humans reforçant, en aquest cas, les patrulles. Des del mes d'octubre d'aquest any- va dir també - s'han incrementat la dotació dels Guàrdies de Barri cobrint 6 districtes del nucli urbà en torns de matí i tarda. I des mes de desembre del 2006 s'engeguen un servei extraordinari els dissabtes, matí i tarda, per a cobrir la zona comercial amb Guàrdia de Barri. Tot això – digué finalment - incrementat per la major presència de la Policia Nacional que també ha augmentat els mitjans en la nostra zona.

Amb motiu d'aquesta contestació el sr. Dalmau va voler intervenir. Tot i amb una reticència inicial del sr. Alcalde, qui va recordar un cop més que el torn de prec i preguntes no podia convertir-se en un debat, finalment la va atorgar, dient el sr. Dalmau que la realitat era diferent de l'exposada i que la Policia Municipal no donava abast, sinó – digué - que ho preguntí als seus membres. No havia suficients guàrdies, algunes vacants no s'havien pogut cobrir, els recorreguts dels guàrdies de barri eren intermitents, etc., i – digué finalment - de la mateixa manera que ell no posava en dubte les xifres que el sr. Obispo havia donat, aquest tampoc havia de dubtar de que en la població hi havia una sensació d'inseguretat.

Finalment i sobre aquest tema el sr. Obispo digué que comprenia que podia haver una diferència entre la sensació que es tenia i la realitat que era la que acabava d'exposar, la qual cosa podia venir generada per actes delictius que s'havien produït en l'entorn, no pas a Gavà. Era cert que, efectivament hi havia hagut vacants produïdes perquè, a Gavà i altres poblacions, Guàrdies es passaven a Mossos d'Esquadra per tal de millorar les seves condicions de treball, però també era cert que l'ajuntament havia fet aquest anys dues convocatòries de proves d'accés a Guàrdies, i que els serveis previstos havien estat coberts convenientment mitjançant la realització d'hores extraordinàries (al voltant de 11.000 hores).

En tercer lloc el Sr. Alavedra va exposar que la Diputació de Barcelona finançava la instal·lació d'Àrees Esportives a diferents municipis de Barcelona. Es tracta – va dir - d'equipaments amb circuits específics per tal de fomentar l'exercici físic i sensorial de la gent gran, i s'ubiquen principalment als parcs de la ciutat. Els diferents casals de la ciutat s'encarregarien de programar les diferents activitats i el nostre grup municipal considera que seria un equipament oportú per a la nostra ciutat. Per això preguntava: Ha fet l'Ajuntament de Gavà les gestions oportunes per tal d'obtenir el finançament per a la instal·lació d'aquest tipus d'equipament a la ciutat?. En cas negatiu, té intenció de sol·licitar a la Diputació aquesta instal·lació?

Va respondre el sr. Maniega dient que, efectivament, també l'Ajuntament de Gavà s'havia acollit a aquest programa de la Diputació de Barcelona, estant previst que la propera setmana s'instal·lessin al Parc del Mil·leni els elements esportius corresponents.

En una nova intervenció del grup de CiU, el sr. Alavedra va exposar que una ciutat com Gavà, que compta amb platja, muntanya i pla, i que propicia la pràctica de la bicicleta, no disposa d'una xarxa ben dissenyada de carrils bici. De fet, Gavà – va dir - no compta amb cap circuit, ja que el carril que hi ha a l'Avinguda Joan Carles I, no té continuïtat, ni cap a mar ni cap a muntanya. A més considerem que la molta circulació que pateix la ciutat podria reduir-se si hi hagués una xarxa de carrils bici ben planificada. Per aquest motiu CiU preguntava: Té l'equip de govern projectat algun itinerari de carril bici, perquè els gavanencs i gavanenques puguin gaudir-ne i anar amb bici pugui esdevenir una alternativa al cotxe?

Va contestar el sr. Obispo qui va dir que l'equip de govern, des de feia alguns anys havia anat incorporant, quan ha estat possible, el carril bici en algunes actuacions urbanístiques de la nostra ciutat, com ara el carril bici de l'Av. Juan Carles I, el carril bici de l'Av. del mar, la urbanització de la carretera del camí de València a l'altura de l'antiga caserna de Ca Torelló, la Urbanització de la Riera de sant Llorenç, la urbanització de la Zona Industrial de Formo-Undisa, o la futura urbanització del Pla de Ponent. Si bé era cert que no hi havia encara una connexió entre ells. Al juny d'aquest any – va afegir - l'equip de govern encarregà a un equip d'arquitectes uns estudis previs per a “La implantació i connexió de l'actual xarxa del carril bici de Gavà” que ens permetrà en els futurs projectes urbanístics que es produeixin en la ciutat, ampliar i millorar i connectar la xarxa actual del carril bici.

La darrera intervenció del representant de CiU, en aquesta ocasió també el Sr. Alavedra, va anar referida al Pla de Millora de Barris, que -va di- permetrà recuperar espais de la ciutat que es troben en situació descuidada, asfaltat de carrers, nous parcs infantils, bancs a noves zones, etc.. Tot i així -va afegir el regidor de CiU- hi ha diferents zones de la ciutat que no estan contemplades dins d'aquest Pla de Millora i que desconexim si l'equip de govern hi té previstes actuacions. Un exemple es la Plaça de la Constitució, on actualment només hi ha quatre bancs trencats, pel la qual cosa preguntava quines actuacions té previstes l'equip de govern en aquesta plaça?.

Li va respondre el sr. Obispo dient que, efectivament, aquesta plaça no es trobava inclosa en el primer pla de millora de Barris, que i l'Equip de Govern era conscient que no havia arribat a totes les actuacions que li hagués agradat realitzar. Malgrat això, va afegir, de les 20 actuacions previstes inicialment, seran finalment més de 40 actuacions, aproximadament, les que s'han executat en els diferents barris de la nostra ciutat. Indicar-li finalment que, en les futures actuacions dels següents plans de millora de barris, aquest espai serà inclòs per a la seva millora.

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 exposar - com a antecedents – que tenien coneixement que, des de l'any 2005, l'Ajuntament de Gavà havia encarregat i tenia rebut un Pla de Civisme destinat a fer créixer la conscienciació de la ciutadania envers els béns públics d'ús general, com ara espais públics,

mobiliària urbà, protocols de recollida d'escombreries, comportament amb animals domèstics a la via pública, etc. Aquest tipus de plans – va dir el sr. Reyes - són molt ben rebuts per la ciutadania, per la qual cosa no s'entén el motiu pel qual aquest Pla de Civisme roman encara sense desplegar, tot i que el calendari orientatiu que incloïa el Pla rebut per l'Ajuntament proposava iniciar-lo ara fa un any, el setembre de 2005, amb l'adopció d'un acord de Ple, que implicués totes les forces polítiques del consistori en favor dels valors cívics. La congelació del desplegament del Pla de Civisme de Gavà només es pot entendre des d'un punt de vista partidista, tal volta potser perquè el govern municipal pretén desplegar-lo just abans de les properes eleccions municipals. En qualsevol cas, el Pla de Civisme preparat a finals de 2005, facilitat pel govern municipal a aquest Grup Municipal, no contempla la creació d'un cos d'agents cívics com el que actualment opera en diverses ciutats de l'entorn, com ara Granollers, Mataró, Calella, el Masnou, Rubí, Sant Cugat, Vilafranca, Sitges, Sant Pere de Ribes, El Prat, Sant Boi, Esplugues, Sant Joan Despí i Terrassa. Aquests agents, vinculats a la policia municipal, però sense tenir-ne ni la categoria ni les despeses associades a un agent, actuarien per vigilar de les actituds incíviques, informarien de les ordenances als infractors, i avisarien la policia municipal en cas que es requerís la seva actuació per resoldre alguna situació. Objecte principal d'atenció d'aquest cos d'agents cívics haurien de ser les pintades a les façanes, la manca de respecte pel mobiliari urbà, la recollida d'escombreries i la separació dels residus, l'horari d'ús dels contenidors, la detecció d'abocaments il·legals al carrer, la vigilància dels propietaris de gossos i, també, en cas de no tenir prou efectius, vigilar la circulació durant l'entrada i sortida de les escoles. El finançament d'aquest cos d'agent cívics es pot fer a través dels plans del Servei Català d'Ocupació, i el perfil dels contractats podrien anar destinats a col·lectius d'aturats majors de 45 anys, dones o immigrants. Per aquest motiu – digué finalment el regidor d'ERC - efectuem el següent Prec: El Grup municipal d'ERC insta el govern municipal a 1. Desplegar abans que acabi l'any 2006 el Pla de Civisme que té rebut des de l'any 2005. 2. Crear un cos d'agents cívics que s'ocupi d'informar i vetllar pel compliment de les ordenances municipals, especialment les que fan referència a policia de la via pública.

Va contestar el sr. Heredia qui va dir que els estudis podien servir com línia de treball a qualsevol Equip de Govern i no com dogma de fe per a portar-los a terme, i per tant, l'únic estudi vàlid va ser el que aquest Equip de Govern havia presentat dintre del marc participatiu de ciutat, el Consell de Ciutat, el 21 d'abril d'aquest any. El Pla de Civisme que presentem, va seguir dient el regidor d'IC-EV-IG, comprenia el període de març/abril de 2006 a març de 2007. Per tant, el Pla de Civisme va ser públic i participatiu i, crec recordar que la seva formació política també va participar. Què és el que hem fet i farem en la promoció pel civisme a Gavà? En primer lloc dir que aquest Pla és un pla transversal que no tindria sentit sinó intervinguessin la totes les Regidories. Per tant ha estat i és, molt important la participació de totes les àrees. La primera acció portada a terme va tenir lloc el passat mes de Julio: La Regidoria de Medi Ambient va ampliar a tota la ciutat la recollida de matèria orgànica. Una campanya en la qual la participació de la ciutadania va ser peça clau. Perquè reciclar la matèria orgànica també és civisme. També, amb motiu de la campanya Gavà Recicla es van portar a terme diferents actuacions: S'ha ampliat l'horari i els punts de recollida de la deixalleria mòbil Es fomenta el reciclatge I, es realitzen diferents campanyes de sensibilització. En el mes de Setembre i en el marc del Consell Escolar, la Regidoria de Civisme, Immigració, Cooperació i Drets Civils va presentar el projecte de "Civisme en la Ciutat". Aquest projecte ofereix a la comunitat educativa i a les entitats de temps lliure la possibilitat que els nens i nenes i joves de la nostra ciutat, mitjançant diferents jocs i tallers, aprenguin a compartir espais públics, aprenguin a respectar-se, com ser educat i com mantenir l'entorn net, etc. Aquest projecte comprèn 4 apartats: Civisme, Convivència, Sostenibilitat i Solidaritat La tercera acció, s'ha engegat a través del departament de Sanitat, amb una campanya que comprèn el període d'octubre-desembre 2006, sobre la tinença responsable d'animals domèstics. Per a reforçar aquesta campanya s'ha realitzat

una exposició en el Col·legi Sant Àngel del 16 al 27 d'octubre, un debat a Gavà TV i s'editaran fullets informatius sobre la responsabilitat de tenir animals domèstics de companyia. Però encara hi ha més. Li anuncio – va dir també el sr. Heredia - que al gener aprofundirem en el projecte ciutadà amb l'aplicació de noves mesures i polítiques de desenvolupament comunitari. Al voltant dels valors cívics, amb pràctica i implicació, està previst que un grup d'Agents Cívics treballin per a informar a la ciutadania i donar la màxima difusió a aquest Pla, i així fer tant pedagogia dels valors i actituds cíviqes com del compliment de la normativa. D'altra banda, a través de la Diputació de Barcelona contarem amb una tècnica de civisme que ens ajudarà en el treball de posar en pràctica el Pla. Però com li he dit, el comportament cívic, allò que significa respectar les normes ètiques de convivència urbana, necessiten de l'impuls de l'ajuntament, però també de la capacitat de teixir complicitats entre els ciutadans i ciutadanes. En aquest sentit, es crearà una xarxa ciutadana implicada en aquests valors que serà visible a través d'un manifest d'adhesió als valors cívics en la nostra ciutat. Per tant, com pot veure, no fa falta que arribin les Eleccions Municipals per a realitzar el que ja ens havíem compromès a fer en aquest projecte.

Tot seguit, passant a un segon prec d'ERC, el Sr. Marcel·lí Reyes - com antecedents - va exposar que, el 31 de desembre d'aquest any, finalment, estava previst que es tanqui definitivament l'abocador del Garraf, d'acord amb el Programa Metropolità de Gestió dels Residus Municipals. Al marge de la preocupació del nostre grup – va dir el sr. Reyes - perquè aquesta data sigui efectivament complerta i no ens trobem davant de cap nova pròrroga amagada sota excuses o motivacions suposadament tècniques, el cas és que el tancament de l'abocador, tot i que no comportarà el cessament de les activitats a la Vall de Joan – ja que caldrà procedir a les tasques de restauració de la part actualment en funcionament, i també a l'operació de la planta de biogàs– afectarà part de la plantilla que l'empresa TIRSSA té actualment empleada. De fet, els treballadors d'aquesta empresa estan preocupats pel seu futur, i des de la direcció ja se'ls ha anunciat que onze dels 64 empleats actuals hauran de deixar la seva feina. Aquests 11 empleats que deixaran de treballar a TIRSSA a causa del tancament de l'abocador tenen, per conveni, garantida la recol·locació en altres empreses del sector. Així, a 5 d'ells se'ls ha informat que seran subrogats a l'empresa EVEREST i els altres 6 passaran a treballar per l'empresa CESPÀ. Tot i això, fonts sindicals de l'empresa TIRSSA han informat al Grup d'Esquerra Republicana que els onze treballadors recol·locats han estat advertits informalment per les noves empreses d'acollida que la recol·locació serà purament tècnica, per complir amb la lletra el text del conveni, però que l'endemà de signar el nou contracte amb les noves empreses, seran automàticament acomiadats a no ser que s'avinguin a una reducció dràstica de les seves condicions de treball actuals. Podríem estar, doncs, en aquest cas, davant d'un autèntic frau social, en què es compleix la lletra del pactat però no l'esperit ni el sentit, en perjudici social dels treballadors afectats. Tot i que sabem que la gestió de l'abocador del Garraf no depèn de l'Ajuntament de Gavà, sinó de l'Entitat Metropolitana del Medi Ambient (EMTRSH), el cas és que l'Ajuntament forma part del Consell metropolità rector d'aquesta Entitat Metropolitana, i que el vicepresident de les entitats metropolitanes és també regidor de l'equip de govern de l'Ajuntament de Gavà. Per aquest motiu – digué finalment el sr. Marcel·lí Reyes - el Grup Municipal d'ERC realitza el següent prec: El Grup municipal d'Esquerra Republicana insta el govern municipal a 1.- Efectuar les accions necessàries per garantir que el 31 de desembre de 2006 sigui efectivament la data de cessament total dels abocaments de residus a l'abocador del Garraf. 2.- Efectuar les gestions necessàries davant l'Entitat Metropolitana del Medi Ambient, i les empreses CESPÀ i EVEREST, que tenen sucoses concessions amb l'administració metropolitana, a mantenir efectivament als seus nous llocs de treball els treballadors que deixaran de prestar servei a les instal·lacions de l'abocador del Garraf.

En relació a aquesta qüestió, la sra. Jardí va dir que, en primer lloc, l'equip de govern volia recordar al Sr. Marcel·lí Reyes que en tant que membres de l'equip de govern de l'Entitat del Medi Ambient, Esquerra Republicana va aprovar i és responsable també del compliment del Programa Metropolità de Residus. Per tant, el coneix abastament i – va afegir - sap i és corresponsable dels terminis i programes d'execució que té previstos i que l'Ajuntament de Gavà, en tant que membre de l'Entitat del Medi Ambient, coneix i comparteix, com el Grup d'Esquerra Republicana. També li vull recordar que el que li responc significa que Esquerra Republicana és coresponsable del Programa Metropolità de Residus. I, certament, el que li responc no significa que l'abocador es tancarà gràcies a les peticions d'Esquerra Republicana de Catalunya, sinó que l'abocador es tancarà gràcies al treball conjunt de les forces polítiques que han fet possible que existeixi un Programa Metropolità de Residus que faci viable la gestió dels residus a l'Àrea Metropolitana de Barcelona. Amb relació al manteniment dels llocs de treball a què fa referència, l'Ajuntament de Gavà – digué finalment la sra. Jardí - coneix i està d'acord amb les accions que des de l'Entitat del Medi Ambient, de manera corresponsable amb els grups que governen l'Entitat, entre els quals hi ha Esquerra Republicana de Catalunya, s'han dut a terme per a la subrogació o trasllat dels llocs de treball que exerceixen els empleats del Dipòsit Controlat del Garraf

Un tercer prec del sr. Reyes començava dient que, amb l'entrada en funcionament de les noves rutes operatives d'enlairament i aterratge de l'aeroport del Prat, el passat 26 d'octubre, el govern municipal ha anunciat públicament la creació d'una oficina de seguiment ambiental de l'impacte sonor dels avions, i a aquest efecte ha contractat una tècnica experta en aquesta tasca, que és de suposar que disposarà al seu servei dels mitjans materials i humans necessaris per efectuar de forma eficaç les tasques de seguiment, control i informació esmentades. Atès – digué el regidor d'ERC - que els sorolls dels avions afecten especialment un barri de Gavà, Gavà Mar, i que és precisament en aquest àmbit territorial on els veïns s'han organitzat especialment per combatre aquesta molèstia, i disposen dels coneixements, experiència i assessorament tècnic adient, així com els contactes pertinents amb els operadors aeroportuaris, i també la representativitat veïnal exigible en aquests casos, i atès també que al barri de Gavà Mar hi ha un edifici de serveis municipal, perfectament equipat per acollir oficines i serveis municipals o d'altres administracions, com ara el Punt d'Atenció Ciutadana, policia municipal i servei de consultori sanitari, el Grup municipal d'ERC realitza el següent prec: El Grup municipal d'Esquerra Republicana insta el govern municipal a ubicar físicament l'oficina municipal de control dels sorolls dels avions al Centre de Serveis de Gavà Mar.

Contestant la intervenció del representant d'ERC, el sr. Maniega va dir que l'equip de govern creia que el futur de la ubicació física no tenia avui dia una determinació d'importància, ja que – va afegir - es conta amb eines de comunicació que permeten tenir coneixement de la situació independentment d'on se situïn les persones. Des de l'oficina situada en la vuitena planta d'aquest edifici, està permanentment en contacte amb els ciutadans que ho reclamen, donant resposta als plantejaments que se'ns fan. Així mateix, amb la instal·lació de cameres i sonòmetres via Internet es té un seguiment on-line de les configuracions aprovades.

En una nova intervenció del representant d'ERC, el sr. Marcel·lí Reyes es va referir al fet de que 12 municipis del Baix Llobregat (Cornellà, Abrera, Molins de Rei, Esparreguera, Corbera, Martorell, Sant Vicenç dels Horts, Sant Feliu de Llobregat, Esplugues de Llobregat, Sant Just Desvern, Castelldefels i El Prat de Llobregat) i l'Hospitalet, s'havien acollit al Pla d'Acolliment Lingüístic creat recentment pel govern de la Generalitat per aconseguir que el català es converteixi en la llengua vehicular de les persones immigrades. Entre les mesures d'aquest pla – va dir el sr. Reyes - destaquen la creació d'equips de treball amb Ajuntaments i escoles d'adults

per a la creació de projectes conjunts i el desenvolupament d'activitats complementàries. Entre les entitats d'estrangers que han sol·licitat acollir-se a aquestes activitats – va afegir - hi destaquen l'Associació Catalanaoued, de l'Hospitalet, i Al-Nour de la Cultura Islàmica, de Viladecans. El Pla està específicament adreçat a l'àrea metropolitana de Barcelona i compta amb 49 municipis i 15 associacions adherides, i disposa d'un pressupost proper a 1 milió d'Euros. Malauradament, l'Ajuntament de Gavà no s'ha adherit a aquest Pla, tot i que la població immigrada a la nostra ciutat és de més de 5.000 persones, que constitueixen un 11,5% del padró municipal, dels quals prop de 850 són d'origen magribí. Per aquest motiu el Grup municipal d'ERC preguntava per quines raons, a diferència de molts altres municipis metropolitans del Baix Llobregat, l'Ajuntament de Gavà no s'havia acollit al Pla d'Acolliment Lingüístic promogut per la Generalitat

Va respondre la sra. Anna Becerra dient que l'Ajuntament de Gavà ja treballava en la línia de facilitar l'ensenyament del català a les persones nouvingudes, oferint formació a l'escola d'adults, a les aules de formació, els voluntaris lingüístics, el banc del temps, etc. Eines aquestes –va dir- ja incloses en el plantejament dels Plans d'Acolliment Lingüístic. La voluntat d'aquest govern és la de continuar treballant en la línia d'apropar el català a les persones nouvingudes, facilitar-ne el seu coneixement partint dels coneixements de que disposin i fer que esdevinguin, també, la seva llengua, tal com va quedar recollit en els treballs del Pla de Nova Ciutadania.

La darrera intervenció del sr. Reyes va anar referida a la Fundació CAVIGA, sobre la qual havien estat presentades coetàniament varies interpel·lacions. En la presentada per ERC, en la part expositiva, es deia que el cas dels antics treballadors del Taller Ocupacional, subrogats a la fundació CAVIGA, de la que l'Ajuntament n'és membre, ja havia estat portat al plenari en diverses ocasions, a causa de l'arbitrarietat que s'havia produït en la gestió del centre, especialment des que en va assumir la direcció Isabel Ortuño. La polèmica relació amb els professionals del centre – deia ERC - va acabar l'octubre amb l'acomiadament per part de CAVIGA dels 7 treballadors procedents de l'antic Taller Ocupacional de Gavà. D'aquesta forma, s'incompleix, no la lletra, però sí l'esperit, del pacte laboral a què es va arribar l'any 2004 entre l'Ajuntament de Gavà i els treballadors del Taller Ocupacional, en el sentit de mantenir-los els llocs de treball, les condicions laborals existents, i sobretot el projecte i pla educatiu del centre, del qual s'estaven plenament satisfets la totalitat de pares i mares d'usuaris. El cost dels acomiadaments d'aquests set professionals ha hagut de ser assumit en solitari per l'Ajuntament de Gavà, ja que segons se'ns ha informat, els altres Ajuntaments que formen part de la fundació CAVIGA han declinat assumir cap responsabilitat econòmica en aquest cas. D'altra banda, també hem estat informats de la intolerable ingerència de l'esmentada directora en una reunió en la qual els professionals acomiadats volien mantenir amb els pares i mares dels usuaris per explicar-los la seva versió dels fets. Atès que la sra. Ortuño l'havia fet donant la seva, resulta lamentable i incompreensible que l'esmentada sra. es presentés, i, amb una actitud manifestament incívica i intolerable en un càrrec públic de confiança amb responsabilitats administratives i directives, insultés els treballadors acomiadats i boicoteés la reunió de forma que es va haver de suspendre, davant l'astorament dels familiars dels usuaris, cosa que fins i tot va provocar alguna crisi de nervis entre els assistents. Aquesta actitud pública i notòria demostra – deia també ERC - que Isabel Ortuño no té la qualificació i les habilitats personals per dirigir el centre CAVIGA, per la qual cosa hauria de ser acomiadada immediatament. Però el més greu és que la reunió es feia en un local municipal, havia estat degudament sol·licitada per l'entitat local ADISGA, havia estat autoritzada d'acord amb el reglament d'ús dels locals municipals, i la irrupció incívica de la directora es va produir perquè alguna persona de l'Ajuntament li va facilitar còpia de la sol·licitud i posteriorment va rebre el suport de la tinent d'alcalde i responsable de l'àrea de serveis comunitaris en els seus plantejaments que van portar a la

suspensió de la reunió i a tot un seguit d'incidents desagradables. Per tot el que havia exposat, el regidor d'ERC sr. Reyes preguntava: - Quant ha costat a l'Ajuntament de Gavà l'acomiadament dels set treballadors de CAVIGA procedents de l'antic Taller Ocupacional de Gavà? - Quina justificació té l'actitud de la tinent d'alcalde i responsable de l'àrea de serveis comunitaris, Anna Becerra, de donar suport a l'actitud incívica de la directora de CAVIGA, Isabel Ortuño, que va impedir físicament la celebració d'una reunió informativa entre els set acomiadats i els pares dels usuaris? - S'assumiran responsabilitats polítiques per aquest error?

La sra. Anna Becerra va dir que respondria a la primera pregunta, remetent-se en quan a la segona a el que ja havia dit en aquesta mateixa sessió. I així va dir, en relació a quin havia estat el cost per a l'Ajuntament de Gavà de l'acomiadament dels set treballadors de CAVIGA procedents de l'antic Talles Ocupacional de Gavà, que en aquests moments l'Ajuntament de Gavà no havia fet efectiu cap import en aquest concepte, malgrat que - va afegir - com vostès saben, la pertinença a una fundació pot comportar, per part dels patrons, la necessitat d'assumir despeses derivades del funcionament dels serveis, però no de manera individual, només per part de l'Ajuntament de Gavà, ajuntament que, com es sabut, és un dels tres municipis que, juntament amb el Consell Comarcal, formen part de la Fundació CAVIGA.

Per acabar i sobre aquest tema, el sr. Alcalde va voler remarcar que el paper o la funció que la Tinent d'Alcalde tenia – com ja la mateixa sra. Anna Becerra havia respost – era únicament la de vetllar pel compliment de les normes i l'ordre en un equipament municipal, alhora que pregava al sr. Reyes que no es fessin afirmacions que no es podien demostrar (en referència a la afirmació de que s'havia filtrat la convocatòria a la Gerent i de que la tinent d'alcalde li va donar suport en els seus plantejaments que van portar a la suspensió de la reunió etc.).

El sr. Reyes va contestar que no havia estat el primer en parlar de la filtració de la convocatòria i que la fotocòpia de la convocatòria, efectivament, va existir. Ell no havia estat present, però tenia la versió de persones que si hi eren, i un regidor d'un altre grup municipal si va veure la fotocòpia, per la qual cosa aquest assumpte no havia estat una invenció seva, per bé que moltes vegades al sr. Alcalde – va dir el sr. Reyes – li va bé carregar-li tots els morts. La fotocòpia – va dir finalment - algú la va filtrar a la Gerent, i naturalment no vaig ser jo.

El sr. Alcalde va dir - per acabar i sense ànim de polèmica - que d'acord, però que, independentment de que la afirmació de la filtració l'haguessin fet també altres grups, el que havia volgut fer era clarificar quin havia estat el paper de la Tinent d'Alcalde en aquest assumpte.

DECLARACIONS POLÍTiques

Única) - DECLARACIÓ POLÍTICA PRESENTADA PELS PORTAVEUS DELS GRUPS MUNICIPALS DEL PSC, EUiA, CiU, IC-EV-IG i D'ERC, PER A LA MILLORA DE LA XARXA DE RODALIES DE RENFE.

Aprovar la Declaració Política presentada inicialment pels portaveus dels Grups Municipals del PSC, EUiA, CiU, ERC i IC-EV-IG, per a la millora de la xarxa de rodalies de RENFE, Declaració **que**, després del debat i amb els consens de tots els grups municipals (inclòs el Grup Municipal del PPC), **diu així en la seva part dispositiva:**

Primer.- Demanar al Govern Central que actualitzi la inversió per a la millora de la xarxa de rodalies operada per RENFE i que l'execució del Pla d'Actuacions Urgents (PAU) anunciat pel Ministeri de Foment sigui l'instrument definitiu per a la millora i correcció de la situació actual de la xarxa de rodalies.

Segon.- Demanar l'establiment d'un procediment de resposta a les contingències que abasti tant els mecanismes d'informació, resolució de queixes i reclamacions com la prestació de serveis alternatius de transport en cas d'interrupció del servei de ferrocarril amb l'objectiu de garantir un servei ferroviari de qualitat per a tota la ciutadania.

Tercer.- Sol·licitar que els esmentats mecanismes d'informació, queixa i reclamació disposin la mateixa facilitat d'accés en qualsevol punt de la xarxa de rodalies, bé a través d'oficines específiques, bé a través de nous protocols d'atenció del personal al servei en cadascuna de les estacions de la xarxa per evitar, d'aquesta manera, discriminacions segons l'origen i destí del passatger.

Quart.- Suggestir l'establiment dels mecanismes necessaris de coordinació entre l'operador i el responsable de manteniment d'infraestructures de la xarxa (RENFE i ADIF) i les respectives autoritats governamentals per tal de minimitzar l'impacte de les obres d'arribada de l'AVE i per garantir el correcte funcionament de la xarxa de Rodalies i la comunicació integrada, clara i unívoca d'incidències.

Cinquè.- Avançar, d'acord amb el que estableix l'Estatut d'Autonomia, ja des de 1979, i per la Llei 4/2006, ferroviària, en la constitució efectiva del Sistema Ferroviari Català i en la declaració de la xarxa de Rodalies com a servei d'interès general i essencial per a la comunitat autònoma de Catalunya.

Sisè.- En vistes de la realització d'un proper Pla de Rodalies de Barcelona, demanar al Govern Central i al Govern de la Generalitat de Catalunya la revisió dels actuals plans d'inversió i despesa pública en la xarxa per evitar en un futur el col·lapse per increment de la demanda i per incrementar la freqüència de pas i horaris de servei. Entre aquestes previsions s'hauria de prendre en consideració no només la inversió en xarxa viària i equipament mòbil (combois), sinó també un pla específic de millora i reforma dels equipaments i les instal·lacions ferroviàries als municipis, com és el cas de Gavà, que disposen de servei de Rodalies. En aquest context, avançar també en la materialització dels plans d'inversió en serveis de transport públic a la Comarca del Baix Llobregat com els de la xarxa d'autobusos interurbans o el proper Metro del Baix Llobregat.

Setè.- Comunicar i traslladar l'adopció d'aquests acords al Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya, al Parlament de Catalunya, a l'Entitat Metropolitana del Transport, al Ministeri de Fomento, a la direcció de les empreses públiques RENFE i ADIF i als mitjans de comunicació local.

La Sra. Bruguers Jardí va assenyalar que es tractava d'una declaració a la qual s'havia arribat a un consens entre tots els grups polítics, excepte el PPC, afegint però que si no ho tenia mal entès, aquest grup també la votaria a favor, afegint que com ja era coneguda pels membres del ple, només es limitaria a llegir els acords als quals s'havia arribat.

Així doncs, llegida la part resolutiva de la declaració, va prendre la paraula la Sra. Emma

Blanco, la qual va comentar que EUiA subscrivia aquesta declaració, afegint que amb les aportacions del seu grup al text original que s'havia presentat considerava que aquesta havia millorat. Així mateix la Sra. Blanco va dir que per EUiA, el tema de la situació de RENFE era molt important, indicant que durant aquesta legislatura EUiA ja havia adoptat iniciatives al respecte, recordant que el maig del 2005, juntament amb IC-EV, s'havia presentat una declaració política en relació a la millora del servei de transport públic a la nostra comarca, ja que pensaven que la situació actual de rodalies RENFE anava més enllà de totes les obres que s'estaven a portant a terme derivades de l'arribada a Barcelona del tren d'alta velocitat, sinó que en la seva opinió hi havien unes mancances que ja venien abans de l'execució d'aquestes obres, una demanda en la millora de la freqüència de pas del nombre de vagons, és a dir, unes deficiències que ara es veia que amb les obres de creació d'aquesta nova infraestructura aquesta problemàtica havia augmentat i feia bastant complicada la possibilitat de moure's amb transport públic per la gent de la nostra ciutat i de l'àrea metropolitana. Per tot això, EUiA pensava que era molt important que es fes una declaració política unitària que impliqués a tots als partits i a tots els ciutadans i ciutadanes per tal de resoldre aquesta problemàtica que afectava diàriament milers d'usuaris, esperant la mateix temps que aquesta declaració política servís també per agilitar l'adopció de totes les mesures que fossin necessàries.

De la seva banda el Sr. Marcel·lí Reyes va dir que des d'un bon començament estaven d'acord amb aquesta declaració, indicant que lamentava tota la sèrie de problemes que hi havien hagut per trobar un cert nivell d'unanimitat, i òbviament, li seguirien donant suport, afegint que el que era més important d'aquesta declaració era que si a partir d'ara realment Gavà podia tenir un cert protagonisme en la solució d'aquesta mala gestió continuada del servei de rodalies, tant de bo que es mantingués. En aquest sentit però, el Sr. Reyes va dir que tal com havia anat la peripècia de l'acord, li ho feia dubtar, assenyalant però que dins d'aquestes peripècies encara n'hi havia una de darrera, consistent en el fet de que, a més que el PPC primer deia que sí, després que no, ara s'havia assabentat que ni tan sols feia 24 hores que IC-EV havia introduït una esmena, potser amb la finalitat de que el PPC se sumés a la declaració, però que, francament, no li agradava gens, ja que apuntar al final del punt cinquè aquest afegit a la Comunitat Autònoma de Catalunya, o bé alguns estaven mirant als "ciudadanos", o bé no sabia prou bé en que estaven pensant. Així les coses, el Sr. Reyes va dir que de ben segur que en el proper redactat parlàrem de "la entrañable región catalana" o alguna cosa semblant, indicant en últim terme que aquest afegit ni era necessari, ni hi afegia res, llevat d'introduir una variant retòrica que francament hi sobrava.

Per la seva part, el Sr. José Antonio Heredia va dir que només tractava de l'acord de cinc formacions polítiques, pe be que cadascuna pretengués vendre el seu producte. A més, i en relació als comentaris d'ERC, el Sr. Heredia va dir que estava prou clar que aquesta formació estava en contra de l'Estatut, afegint que com prou bé sabia, a la pàgina 93 del nou Estatut el que es deia era que totes aquelles instal·lacions que estaven a Catalunya i que tinguessin a veure amb el port, aeroport o altre tipus d'infraestructura, eren de competència de la Generalitat, llevat d'aquelles que fossin d'interès general, i per tant, va dir el Sr. Heredia, ell no s'estava inventant res, sense voler assumir en cap moment cap tipus de protagonisme, ni tampoc tenia cap necessitat de que ERC el volés posar en entredit, lligant-lo amb la política del PPC o de "Ciudadans", indicant al respecte que si el Sr. Reyes no s'havia llegit el que deia l'Estatut, o que no es volia comprometre's amb allò que van decidir els ciutadans i ciutadanes en el seu dia, era el seu problema, afegint darrerament que Secretaria havia donat el seu vist i plau al redactar, ja que es considerava més ajustat.

Per la seva banda el Sr. Dalmau va dir que el seu grup havia contribuït també en el redactat, indicant que el que es pretenia era que al xarxa de rodalies de RENFE anés bé, que es fessin les inversions necessàries de Madrid cap a Catalunya, afegint que això era el que pretenia la ciutadania, bon servei, millors horaris, etc., i per això CiU havia signat la declaració, que ja ens tocava un bon servei i que de moment encara no el teníem.

De nou va intervenir el Sr. Reyes només per manifestar que pensava que les veritats podien tenir moltes interpretacions, i que era cert que ERC havia votat en contra de l'Estatut, però tothom sabia que els motius pel quals a ERC no li agradava, no tenien res a veure amb els motius del PPC, afegint que fins i tot aquest estatut que a ell no li agradava massa, tampoc hi havia cap precepte que l'obligués a anar pel carrer constantment dient "formo parte de la Comunidad Autónoma de Catalunya", "formo parte de la Comunidad Autónoma de Catalunya", "formo parte de la Comunidad Autónoma de Catalunya", etc., i així a totes hores, i a més, encara hi havia un altre problema, consistent en que com que el nou text de l'estatut aprovat que havia rebut d'aquest ajuntament estava en castellà, i a més no l'entenia, tota vegada que "era de la ceba", va dir que una vegada que l'havia obert, s'havia adonat que el seu coneixement de la llengua castellana no li feia apreciar aquests matisos, i per tant, tota vegada que estava davant de la màxima autoritat, va reclamar que li enviessin una còpia en català, ja que pensava que en català també deuria ser legal. En definitiva, el Sr. Reyes va dir que això era com quan el feien jurar, moment en el que pensava "m'obligueu però no m'ho crec i no vull que sigui així".

Va contestar el Sr. Alcalde només per constatar que les lleis de Murphy es complien, ja que, probablement, s'havia enviat al Sr. Reyes un dels pocs exemplars que segurament hi devia haver en castellà, afegint a més que els exemplars que s'havien tramés als regidors els havia facilitat la pròpia Generalitat de Catalunya. En qualsevol cas però, el Sr. Alcalde va dir que per descomptat que atendria el prec del Sr. Reyes

Finalment, va intervenir de nou el Sr. Heredia només per manifestar que, certament, el Sr. Reyes estava en el seu dret de que l'ajuntament li fes arribar una còpia en català del mateix, i en segon lloc, que l'important era, com havia dit el portaveu de CiU, que es posés fil a l'agulla per tal de donar una resposta satisfactòria a la problemàtica de rodalies, afegint que a partir d'aquí, si ERC volia complir amb la llei o no, era un problema que afectava exclusivament aquest grup, ja que IC-EV s'havia limitat simplement a introduir una matisació en el text de la declaració per tal d'ajustar-lo al que deia el nou Estatut.

Finalment, la declaració política es va aprovar per unanimitat, a l'incorporar-se a l'acord el grup del PPC.

Esgotats els assumptes a discutir, el Sr. Alcalde-President dóna per acabada la sessió essent les vint hores, quaranta 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