

PLE DE L'AJUNTAMENT

Sessió Ordinària
Acta núm. 11

Dijous, 29 d'octubre de 2015
1a. convocatòria

Senyors/Senyores assistents:

Alcaldeessa-Presidenta: SRA. RAQUEL SÁNCHEZ JIMÉNEZ.

Regidors/Regidores: SR. MIQUEL-ÀNGEL DÍAZ NARANJO, SRA. ROSA-MARÍA FERNÁNDEZ LABELLA, SR. JORDI TORT I REINA, SR. JORDI JIMÉNEZ HORCAJADAS, SR. GERMÁN BARRENA CASERO, SR. ÈRIC PLAZA LÓPEZ, SRA. GEMMA BADIA CEQUIER, SR. MIGUEL-ÁNGEL IBÁÑEZ GINER, SR. CARLOS GARCÍA AJENJO, SR. FRANCISCO GAVILÁN PEÑA, SRA. GUADALUPE DEL RÍO REYES, SR. ANDREU PÉREZ I LORITE, SR. ALBERT MASSANA I GRÀCIA, SRA. MARTA JIMÉNEZ I IBORRA, SRA. VERÓNICA BORJA MILLA, SR. MIGUEL HERRERA DÍAZ, SRA. MÓNICA PARÉS CENTENO, SR. JOSEP LLOBET NAVARRO, SR. RAMON CASTELLANO ESPINOSA I SR. ANTONI RAFANELL AMAT.

Funcionaris:

Secretari: sr. Roger Cots Valverde.

Cap del servei de secretaria: sr. Jaume Tutusaus Torrents.

Interventor: sr. José M^a Garcia Pascual.

Administratiu de secretaria: sr. Gregori Puchol Sanfeliu.

En el Saló de Plens de l'Ajuntament de Gavà, situat a la Plaça de Jaume Balmes, s/n, es va reunir el Ple de l'Ajuntament el dia vint-i-nou d'octubre de dos mil quinze, en sessió ordinària, primera convocatòria, amb la presidència de la sra. Raquel Sánchez Jiménez, alcaldessa-presidenta, concorrent els senyors/les senyores que s'esmenten més amunt, assistits pel secretari, sr. Roger Cots Valverde.

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 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

I essent les divuit hores, sis minuts, la sra. alcaldessa-presidenta, 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

Approvar l'acta de la sessió anterior núm. 10 de data 24 de setembre de 2015.

PART RESOLUTIVA DEL PLE

2 - APROVACIÓ INICIAL DE LA MODIFICACIÓ DE LES ORDENANCES FISCALS DE LA CORPORACIÓ PER A L'EXERCICI 2016

D'acord amb el que disposen els articles 105 i 106 de la llei 7/1985, de 2 d'abril, reguladora de las Bases del Règim Local, les Hisendes locals es dotaran de recursos suficients pel compliment dels seus fins, i tindran autonomia per establir i exigir tributs d'acord amb el que preveu la legislació reguladora de les Hisendes Locals.

Vistes les alteracions d'elements tributaris regulats per llei, així com els costos d'execució de diferents serveis que són prestats per l'Ajuntament, i tenint en compte el principi d'equilibri pressupostari regulat a l'article 162 i següents del Reial Decret legislatiu 2/2004, text refós de la Llei Reguladora de les Hisendes Locals.

Per tot això, el tinent d'alcalde i president de l'Àmbit de Nova Governança i Economia proposa al Ple de l'Ajuntament previ dictamen de la Comissió Informativa corresponent, d'acord amb el que disposen els articles 15 i 16 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, la proposta de modificació de les ordenances fiscals següents.

Núm. 1 Impost sobre Bens Immobles

Núm. 3 Impost sobre construccions, instal·lacions i obres

Núm. 4 Impost sobre l'increment del valor dels terrenys

Núm. 9 Taxa per la prestació dels serveis de intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable i pels controls previs o posteriors a l'inici de les activitats.

Núm. 11 Taxa del cementiri municipal

Núm. 12 Taxa per recollida, transport i gestió d'escombraries i altres residus municipals

Núm. 13 Taxa pel sanejament

Núm. 14 Taxa per utilització privativa o l'aprofitament especial de la via pública

Núm. 16 Taxa per l'ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runa, tanques, puntals, cavallets i altres instal·lacions anàlogues

Núm. 23 Taxa per llicències o la comprovació d'activitats comunicades en matèria d'urbanisme, prestació de serveis urbanístics i inspecció.

Núm. 25 Taxa per la prestació del servei de matrimonis civils

SEGON.- Sotmetre aquest acord provisional a informació pública i audiència als interessats, mitjançant la seva exposició en el tauler d'anuncis de la Casa Consistorial per un termini de trenta dies. L'esmentat termini començarà al dia següent al de la seva publicació en el Butlletí Oficial de la província i durant el mateix podran ser examinats els expedients i els interessats podran presentar les reclamacions que estimin oportunes. Es publicarà, igualment, en un diari dels de major difusió de la província.

TERCER.- Significar que en el cas que no es presentin reclamacions aquest acord fins llavors provisional, s'entendrà definitivament adoptat.

Els expedients de Modificació de les Ordenances Fiscals per a l'exercici 2015 **núms. 1, 12 i 13** van ser aprovats per deu (10) vots a favor (8 PSC i 2 CiU), vuit (8) en contra (4 C's, 2 GSSP i 2 PP) i tres (3) abstencions (ERC). Els corresponents als **expedients núm. 3, 4, 14, 16 i 23**, van ser aprovats per catorze (14) vots a favor (8 PSC, 4 C's i 2 CiU), dos (2) en contra (PP) i cinc (5) abstencions (3 ERC i 2 GSSP). Pel que fa als expedients **núms. 9 i 25** van ser aprovats per deu (10) vots a favor (8 PSC i 2 CiU), sis (6) en contra (4 C's i 2 PP) i cinc (5) abstencions (3 ERC i 2 GSSP) mentre que l'expedient **núm. 11** va ser aprovat per deu (10) vots a favor (8 PSC i 2 CiU), quatre (4) en contra (2 GSSP i 2 PP) i set (7) abstencions (4 C's i 3 ERC).

Per tant, en tots els expedients de modificació d'Ordenances es va acomplir el requisit d'obtenir --si més no-- 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, s'exigeix** a 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 debat d'aquest punt el va encetar el sr. Jordi Tort, tinent d'alcalde, qui va expressar que les ordenances fiscals mantenen la línia general de contenció dels darrers anys, fixant-se una congelació amb caràcter general mantenint els tipus de l'Impost de Vehicles, Plusvàlues, IAE, ICIO i taxa general urbanística. A més, es mantenia la no tributació per la quota d'Increment del Valor dels Terrenys de Naturalesa Urbana en el cas de determinades transmissions per execucions hipotecàries.

Quant a l'IBI, va manifestar que l'equip de govern ha renunciat a la possibilitat que oferia l'Estat que comportava una nova actualització del 10% dels valors cadastrals en els municipis on s'hagi fet la revisió de valors des de fa més de 10 anys. D'aquesta manera, l'Ajuntament només aplicarà un lleuger increment del tipus equivalent a l'1%. Així, els rebuts de l'IBI per als habitatges majoritaris a Gavà tindran un increment moderat: per als de 75 a 85 m², un augment de 3,5 € per rebut i per als de 95 a 105 m² de 4,5€.

La fiscalitat prevista --afegí-- per al 2016 suposava un increment en els ingressos de 150.000 euros, que s'aplicaran majoritàriament a polítiques socials i d'ocupació.

Tot seguit, la sra. Mónica Parés, regidora del grup municipal del PP va prendre la paraula per dir de forma literal, el següent: "Tornem a debatre sobre Ordenances

Fiscal i el Govern Municipal torna a pujar algunes de les taxes i impostos més populars, i per populars entenem que són els que més gent ha de pagar.

Estem parlant del Impost sobre Bens Immobles i les taxes d'escombraries i sanejament.

Aquestes s'incrementen un 1% i tenint en compte que el IPC d'enguany serà negatiu (0.5 a Catalunya i 0.9 a Espanya) l'increment serà major.

En un moment de tímida recuperació econòmica que no ho diem només des del Partit Popular sinó que estem tenint el reconeixement internacional, el que toca no és pujar els impostos sinó abaixar-los o congelar-los.

Aquests és l'ADN d'aquest Partit i quan el context socioeconòmic ens ho permet, cal reduir la pressió fiscal sobre els contribuents.

És el que està fent el Govern d'Espanya, el Govern de Mariano Rajoy en reduccions a l'IRPF i a l'Impost de Societat. Entenem que encara queda molt per fer per fer i per aquesta dinamització de l'economia cal el treball de totes les administracions, també de l'autonòmica i local.

Entenem que després dels esforços realitzats per tots els espanyols i per tant, per molts gavanencs ens mereixem un agraïment per part de les administracions.

Creiem que els diners estan millor a les butxaques dels veïns i veïnes i per tant, votarem en contra de les ordenances que no tinguin aquesta filosofia.”

Per la seva banda, el sr. Miguel Herrera, regidor del grup municipal de GSSP va manifestar de manera textual el que segueix: “Primero.- No han contado con nuestro Grupo Municipal en ningún momento para elaborar estas OO.FF.

Segundo.- Nos han dado la información con un margen de menos de una semana.

Tercero.- Suben ustedes, un año más, la tasa de recogida de basuras, la tasa de Sanejament, y el IBI.

Así que explicaré algo rápidamente:

IBI 2015: 13.487.000 euros 2016: 14.064.000 euros Diferencia: 577.000 euros

El gobierno tratará de justificar la subida de los impuestos diciendo que no hay dinero, y que es necesario aumentar los impuestos para poder aplicar políticas sociales, hablarán de becas comedor, o de ayudas a familias en riesgo de exclusión social.

Pues bien, si ustedes necesitaban ese medio millón de euros nos hubieran llamado a nosotros y sin subir el IBI nosotros se lo hubiéramos solucionado rápidamente. A continuación les explico cómo hacerlo:

- El personal eventual, o sea los Cargos Confianza que asesoran al gobierno del PSC y CiU, le cuestan al Ayuntamiento, o mejor dicho, a la población de Gavà, 384.000 euros en sueldos y 117.000 euros en seguridad social. Es decir: Los cargos de Confianza nos cuestan 498.000 euros.

Pues miren ustedes, desde Gavà, Sí se puede, sin subirle los impuestos a la población, que ya bastante tiene con la crisis que vivimos, acabamos de ahorrarles medio millón de euros.

Nosotras y nosotros evidentemente votaremos en contra de estas ordenanzas fiscales abusivas. No nos engañen, el dinero existe y hay suficiente, solo que hay que gastarlo bien. Y visto el coste de que ustedes tengan cargos de confianza, me da la sensación de que el gobierno de Gavà está asesorándose por encima de nuestras posibilidades. Y digo nuestras posibilidades, la de las vecinas y los vecinos de Gavà, que somos los que estamos pagando los excesos de este gobierno. Gracias.”

En el torn del grup municipal d'ERC el sr. Albert Massana, regidor de l'esmentada formació política va dir que des de la vessant de les ordenances, via per la qual obtenia ingressos l'ajuntament, el grup municipal que representa havia formulat diverses propostes que, malauradament, no havien estat acceptades, com ara la congelació de l'IBI. En aquest sentit, va expressar que no estaven d'acord amb l'augment de l'impost, tot i que fos només d'1% perquè consideraven que s'incrementava massa la pressió fiscal als ciutadans de Gavà.

Per acabar va dir que farien un vot d'abstenció en l'acord.

Seguidament, el sr. Miguel-Ángel Ibáñez, regidor de la formació política de C's, va manifestar que ja en el seu programa electoral proposaven la congelació de l'IBI així com de la taxa per recollida, transport i gestió d'escombraries i altres residus municipals i la taxa pel sanejament.

Considerava que aquesta era una qüestió ineludible ja que no era el moment de pujar l'IBI sobretot tenint en compte l'increment que havia experimentat en els darrers nou anys en relació amb l'IPC. En aquest sentit, l'IBI havia augmentat dos vegades i mitja més que l'IPC. A més, com l'augment proposat era petit creia que era factible que l'ajuntament hagués congelat dit impost. Per aquest motiu va avançar que votarien en contra de l'aprovació de l'ordenança fiscal núm. 1.

Intervingué de nou el sr. Jordi Tort, tinent d'alcalde, per adreçar-se a la sra. Parés manifestant que en el pressupost havia hagut un increment notable de polítiques socials com ara beques menjadors per alumnes de secundària,, bonificacions de les plusvàlues en la seva totalitat per a totes les persones amb risc d'exclusió social,

nous programes de l'ocupació amb un cost superior a setanta mil euros, etc. Considerava que aquest mínim augment era una redistribució de la riquesa ja que amb una pujada de tres o quatre euros es podia ajudar a la gent més necessitada.

Pel que feia al sr. Herrera va retreure-li que havia realitzat un discurs demagògic ja que al govern local de Barcelona hi havia un percentatge molt més elevat d'assessors que a Gavà. De la mateixa manera, també hi havien a Madrid. Va recordar que l'augment dels cinc-cents mil euros es devia a l'augment del valor cadastral i no a una pujada de tipus que aquest any s'havien congelat. A més, els esmentats diners havien estat donat en subvencions a renovació de façanes, pagaments d'IBI, etc.

Va afegir que tenia un problema ideològic perquè sempre s'alineava –a l'hora de votar-- amb els de dreta i, a més, tenia certa fixació amb el personal eventual de l'ajuntament quan el nombre total dels mateixos legalment podria ser superior a l'actual.

Respecte a la intervenció del grup d'ERC va dir que si s'hagués congelat l'IBI no havia estat possible realitzar la despesa social que s'havia incrementat fruit de l'acord en matèria pressupostària amb dita formació política.

En relació a Ciutadans va deixar palès que si bé havien parlat amb ells en moltes ocasions i els hi havien demanat moltes propostes el cert és que només els hi havien proposat congelar l'IBI i la taxa per recollida, transport i gestió d'escombraries i altres residus municipals i la taxa pel sanejament. Circumstància que es feia pràcticament en totes les ordenances fiscals llevat d'aquestes tres.

Va tornar a prendre la paraula el sr. Herrera, regidor del grup municipal de GSSP, qui va mostrar-se sorprès pel fet que l'equip de govern no sabés diferenciar entre Barcelona en Comú, que era un partit polític, i GSSP, que era una agrupació electoral local. A més, si es tenia en compte el nombre d'habitants de Barcelona així com l'import del seu pressupost les comparacions amb Gavà resultaven còmiques.

El sr. Migue-Ángel Ibáñez va tornar a intervenir per fer dues puntualitzacions, Per una banda, no li semblava ajustada el barem que s'emprava en la taxa núm. 9, relativa a apartaments turístics, ja que no era el mateix un apartament de superfície reduïda amb un de molta més extensió, considerant que hauria d'haver-hi un escalat.

D'altra banda, en la taxa núm. 25 de prestació del servei de matrimonis civils si s'analitzaven els costos, grau de cobertura i la subvenció que atorga l'ajuntament es donava com a paradoxa que quan més luxosa era la sala de matrimoni que es sol·licitava més li costava a l'ajuntament la subvenció, arribant a la conclusió que aquesta qüestió no era lògica, ja que si algú volia fer servir la sala més luxosa l'ajuntament no hauria de tenir més costos que si es demanava la sala convencional.

Va concloure dient que s'oposaria a l'aprovació de dites taxes.

En relació a la qüestió dels apartaments turístics el sr. Tort va dir que si bé un apartament amb major superfície tindria més ingressos que un de menor les taxes es fixaven per la prestació del servei. En aquest sentit, a per a l'ajuntament suposava el mateix cost inspeccionar un apartament turístic de 30 m2 que un de 120 m2.

En relació al sr. Herrera va expressar que es va presentar a les eleccions anunciant que cobraria tres vegades el salari mínim però actualment estava en dedicació parcial i cobrava bastant més del que va dir, no semblant-li coherents els plantejament que feia en seu plenària.

La sra. alcaldessa amb la intenció de moderar el to del debat va demanar a totes les forces polítiques que no s'entressin en desqualificacions ni al·lusions personals.

3 - APROVACIÓ INICIAL PRESSUPOST GENERAL ANY 2016

FONAMENTS DE DRET

Art.162 i ss. Del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals.

Art. 90 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local d'incorporació de les Plantillas de l'Ajuntament.

Art. 20.1 Reial Decret 500/1990, de 20 d'abril d'exposició pública al BOP

Art. 169.1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova la Llei Reguladora de les Hisendes Locals de presentació de reclamacions.

FETS

El pressupost General de l'Entitat constitueix l'expressió xifrada conjunta i sistemàtica de les obligacions que com a màxim poden reconèixer l'Entitat i els seus OOAA, i els drets que preveuen liquidar durant el corresponen exercici ; així com les previsions d'ingressos i despeses de les Societats Mercantils el capital social de les quals pertanyi íntegrament a l'Entitat Local.

Les Entitats Locals elaboraran i aprovaran anualment un Pressupost General , en el que s'integraran :

El pressupost de la pròpia Entitat

Els dels OOAA dependents d'aquella

Els estats de previsió de despeses e ingressos de les Societat Mercantils el capital social de les quals pertanyi íntegrament a l'Entitat local.

El Pressupost General contindrà per cadascú dels Pressupostos que en el s'integren :

-Els estats de despeses en els que s'inclouran amb la deguda especificació, els crèdits necessaris per atendre el compliment de les obligacions .

-Els estats d'ingressos en els que figuraran les estimacions dels diferents recursos econòmics a liquidar durant l'exercici.

Les Bases d'Execució del pressupost que hauran de contenir l'adaptació de les disposicions generals en matèria pressupostària a l'organització de la pròpia Entitat

Al Pressupost General s'uniran com annexes :

-Els programes anuals d'actuació, inversions i finançament de les Societats Mercantils el capital social del qual sigui titular únic o majoritari l'Entitat Local.

-L'estat de consolidació del pressupost de la mateixa Entitat amb el de tots els pressupostos i estats de previsió dels seus OOAA i Societats Mercantils .

-Els plans d'inversions i els seus programes de finançament.

-L'estat de previsió de moviments i situació del deute .

El pla d'inversions que haurà de coordinar-se, en el seu cas amb el programa d'actuació i Plans d'etapes de Planejament urbanístic, es complementarà amb el Programa Financer.

Els pressupostos s'ajustaran a l'estructura establerta per l'ordre del Ministeri d'Economia i Hisenda de 3 de desembre de 2008 i Ordre HAP/419/2014 de 14 de març.

Cadascú dels Pressupostos que s'integren en el Pressupost General haurà d'aprovar-se sense dèficit inicial .

Per tot això, el tinent d'alcalde i president de l'Àmbit de Nova Governança i Economia proposa al Ple de l'Ajuntament previ dictamen de la Comissió Informativa corresponent l'adopció dels següents acords:

PRIMER.- Aprovar inicialment, tal com es disposa en l'Art. 162 i ss. del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, el **PRESSUPOST GENERAL per l'any 2016** i les seves Bases d'Execució, que comprèn el Pressupost de l'Ajuntament, i les previsions d'ingressos i despeses de les Empreses Municipals (Prestació de Serveis al Ciutadà, SA, i Gavanenca de Terrenys i Immobles, SA,).

El resum numèric, per capítols, dels diferents Pressupostos que s'integren en el Pressupost General és el següent:

PRESSUPOST DE L'AJUNTAMENT

ESTAT DE DESPESES

CAPÍTOL I	- Despeses de personal	16.991.600,00 €
CAPÍTOL II	- Despeses en béns corrents i serveis	8.729.340,00 €
CAPÍTOL III	- Despeses financeres.....	1.483.100,00 €
CAPÍTOL IV	- Transferències corrents.....	12.491.370,00 €
CAPÍTOL VI	- Inversions Reals.....	746.535,00 €
CAPÍTOL VII	- Transferències de capital	9.500,00 €
CAPÍTOL VIII	- Actius Financers.....	----
CAPÍTOL IX	- Passius Financers.....	3.140.075,00 €
	TOTAL:	43.591.520,00 €

ESTAT D'INGRESSOS

CAPÍTOL I	- <i>Impostos Directes</i>	21.326.950,00 €
CAPÍTOL II	- <i>Impostos Indirectes</i>	362.230,00 €
CAPÍTOL III	- <i>Taxes i altres ingressos</i>	6.947.030,00 €
CAPÍTOL IV	- <i>Transferències corrents</i>	12.952.260,00 €
CAPÍTOL V	- <i>Ingressos Patrimonials</i>	1.230.610,00 €
CAPÍTOL VI	- <i>Alienació d'Inversions reals</i>	----
CAPÍTOL VII	- <i>Transferències de capital</i>	----
CAPÍTOL VIII	- <i>Actius Financers</i>	772.440,00 €
CAPÍTOL IX	- <i>Passius Financers</i>	----
	TOTAL:	<u>43.591.520,00 €</u>

PREVISIONS DE DESPESES I INGRESSOS DE LA SOCIETAT MERCANTIL "PRESEC,S.A."

PREVISIONS DE DESPESES

- <i>Despeses de personal</i>	7.394.512,80 €
- <i>Despeses en béns corrents i serveis</i>	2.337.297,20 €
- <i>Despeses financeres</i>	54.901,00 €
- <i>Passius Financers</i>	<u>22.149,00 €</u>
TOTAL:	<u>9.808.860,00 €</u>

PREVISIONS D'INGRESSOS

- <i>Taxes i altres ingressos</i>	355.810,00 €
- <i>Transferències corrents</i>	<u>9.453.050,00 €</u>
TOTAL:	<u>9.808.860,00 €</u>

PREVISIONS DE DESPESES I INGRESSOS DE LA SOCIETAT MERCANTIL "GTLSA"

PREVISIONS DE DESPESES

- <i>Despeses de personal</i>	330.540,00 €
- <i>Despeses en béns corrents i serveis</i>	196.900,00 €
- <i>Despeses financeres</i>	10.000,00 €
- <i>Transferències corrents</i>	66.000,00 €
- <i>Actius financers</i>	648.150,00 €
- <i>Passius financers</i>	<u>102.140,00 €</u>
TOTAL:	<u>1.353.730,00 €</u>

PREVISIONS D'INGRESSOS

- <i>Taxes i altres ingressos</i>	1.172.700,00 €
- <i>Transferències corrents</i>	23.030,00 €
- <i>Ingressos patrimonials</i>	<u>158.000,00 €</u>

TOTAL: 1.353.730,00 €

A l'esmentat Pressupost, i com document incorporat al mateix conforme al que disposa l'Art. 90 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règimen Local, s'acompanyen les **PLANTILLES DE L'AJUNTAMENT DE GAVÀ per a l'exercici de l'any 2016** que comprèn els llocs de treball reservats a funcionaris de carrera, personal eventual i personal contractat en règim de dret laboral i la **modificació de la RELACIÓ DE LLOCS DE TREBALL de l'Ajuntament.**

TERCER.- Exposar el Pressupost al públic per termini de 15 dies, comptats a partir del següent al de publicació en el Butlletí Oficial de la província del corresponent anunci (art. 20.1 Reial Decret 500/1990, de 20 d'abril), durant els quals els **interessats** (art. 169.1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova la Llei Reguladora de les Hisendes Locals) podran **examinar-lo** i presentar reclamacions (art. 170.2 del mateix Reial Decret Legislatiu 2/2004, de 5 de març) davant el Ple.

QUART.- El Pressupost es considerarà definitivament aprovat si no s'haguessin presentat reclamacions; en cas contrari, el Ple disposarà del termini d'un mes per a resoldre-les (Artº 169.1 del Reial Decret Legislatiu 2/2004, de 5 de març).

L'acord va ser adoptat per tretze (13) vots a favor (8 PSC, 3 ERC i 2 CiU), dos (2) en contra (GSSP) i sis (6) abstencions (4 C's i 2 PP), 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. Jordi Tort, tinent d'alcalde, va prendre la paraula per dir que s'havia obert un procés de diàleg amb els diferents grups municipals per tal de saber si tenien propostes a presentar, qüestió que algunes formacions polítiques havien fet.

El pressupost ordinari de l'Ajuntament per al 2016 ascendeix 43.591.520,00 €, pressupost equilibrat que experimenta un increment del 4,74% respecte del 2015. Pel que feia all pressupost consolidat, del que formava part l'Ajuntament i les empreses municipals PRESEC, SA i GTI, SA, ascendia a la quantitat 44.371.970 €.

L'augment del pressupost obeïa a noves accions socials i a la demostració de la bona gestió pressupostària dels darrers anys que havia permès obtenir més marge de despesa. D'aquesta manera, i dins les actuacions principals tindríem, d'una banda, els programes de suport a les famílies que es consolidava així com la partida de promoció econòmica per afavorir implementacions en un negoci i recuperació econòmica. En quant a les despeses corrents es produïa més amortització del deute i al pressupost es consignen crèdits necessaris pera afrontar el conjunt de les obligacions assumides per l'ajuntament.

Pel que feia a les despeses de béns i serveis augmentaven un 7,81 % per donar resposta a les necessitats de la ciutat amb nous programes i noves accions.

El volum inversor es trobava condicionat per la crisi tot i que hi havia un pla municipal dissenyat per valor de 6.000.000 d'euros i el deute viu municipal es reduïa en un 8,7% respecte del 2015.

Prosseguí que entre les prioritats del pressupost, al capítol de serveis a la persona continua sent el més elevat, amb un 27%, seguit de la partida destinada al manteniment de la ciutat (24%) i als serveis generals (20%). Li segueixen el pagament del deute (11%), la prevenció i seguretat ciutadana (10), la promoció econòmica i l'urbanisme, amb un 4%.

En relació a les partides de Benestar i Acció Social va informar que les polítiques socials continuen dotant-se de més recursos, amb un increment del 2% respecte de l'any passat. Un augment que es tradueix en la posada en marxa d'iniciatives pioneres de suport a les persones amb càrregues familiars i de nous programes destinats als joves, i en el reforç de les polítiques educatives.

A més, hi havien nous programes per a la gent gran, com ara la creació d'un nou ajut, pioner i innovador *Jubilació x 365*, per a persones jubilades que amb les seves pensions mantenen fills i filles en atur i néts menors d'edat. Va ressaltar altres línies socials adreçades a persones en edat adulta que travessen dificultats econòmiques, com ara ajuts d'urgència social, ajuts per pobresa energètica i bonificacions de l'IBI per a famílies monoparentals i persones aturades de llarga durada.

Respecte a l'acció social en la infància i joventut --digué-- el pressupost contempla la posada en marxa d'un nou programa de beques menjador ampliat a l'alumnat d'educació secundària i paral·lelament es continuen complementant les beques del Consell Comarcal i s'incrementa el llindar de les beques de llibres i activitats extraescolars. Aquests ajuts aquest any reben una aportació addicional de 20.000 euros i podran beneficiar 130 famílies més del municipi.

D'altra banda, les polítiques de joventut s'incrementen un 13%, qüestió que permetrà augmentar i diversificar les actuacions. Destaca la creació d'una targeta jove amb avantatges en comerços i equipaments, la promoció d'una xarxa d'agents per millorar l'ocupació juvenil i la posada en marxa d'un servei voluntari europeu, entre altres accions.

Va assenyalar que en l'àmbit de l'educació el pressupost també creix un 13% amb l'objectiu de renovar el projecte educatiu de ciutat en dues línies: apostar per l'èxit educatiu i garantir la igualtat d'oportunitats. A més, es posaran en marxa nous programes i accions, alguns dels quals eren el Programa d'entrenament de la lectura per detectar i tractar en les primeres fases problemes d'aprenentatge, el Programa jove Avança, en diversificació curricular per als escolars d'ESO, el Programa d'Iniciació Professional per a joves amb necessitats educatives especials, els Programes de reforç escolar amb el suport de les entitats de la ciutat, l'ampliació d'horaris de les escoles en horaris no lectius, l'obertura de les escoles a altres usos de la ciutat i el foment de l'ús educatiu de les noves tecnologies amb programes de suport a la formació del professorat i beques a alumnes de cicles formatius de Grau Superior de Mons Virtuals.

Dins de l'atenció a les persones, el pressupost de 2016 també contempla la dinamització de l'Oficina de Drets Civils i la potenciació del Servei d'Informació i Atenció a les Dones, així com l'actualització del protocol municipal de violència masclista i la creació d'una APP d'Igualtat.

En el món cultural, es treballava en un nou programa de cultura urbana, on es crearà un circuit/festival de música adreçat als joves i en cooperació de les bandes locals, s'avançarà en la recuperació del Castell d'Eramprunyà i es crearà el programa Petjades culturals per identificar indrets o edificis de Gavà amb història.

En l'apartat esportiu es reforçarà la pràctica de l'esport femení, es promocionarà l'esport inclusiu en l'estructura de les entitats esportives i es crearan circuits urbans i de natura per fer trekking, running i btt, a més de reforçar el manteniment dels equipaments esportius municipals.

També es contempla una partida per a la creació d'un nou centre cívic de proximitat en l'espai social cedit per la Fundació la Pedrera (Casal Sant Jordi).

En quant a l'Àmbit de Ciutat i territori el pressupost de 2016 continua incidint en la millora i manteniment de l'espai més proper al ciutadà: el barri.

L'empresa municipal PRESEC incrementa el pressupost en un 3,8%, amb l'objectiu de millorar serveis essencials per a la ciutadania. Es donava continuïtat a l'equip especialitzat de neteja a fons i ara es reforçarà la neteja viària a la tarda i els caps de setmana, a més de reforçar-se els serveis de jardineria.

També es dota econòmicament amb 500.000 euros el programa Junts Fem Barri, que era un programa participatiu on els ciutadans triaven quines inversions es farien.

Per millorar la seguretat dels veïns i veïnes i promoure el civisme, es continuarà amb el procés de modernització de la Policia Municipal i es consolidarà l'aplicació APP Seguretat Ciutadana. Com a prioritat, dintre de l'àmbit de la policia de proximitat, es treballarà en l'assistència a persones, l'assistència a víctimes de delictes i mediació en conflictes. També s'adoptaran polítiques preventives mitjançant un sistema eficient de policia de barri i policia de protecció i d'assistents socials perquè, treballant conjuntament amb entitats veïnals, identifiquin i previnguin situacions d'inseguretat.

El pressupost preveu intensificar la planificació i execució d'obres a l'espai públic així com la realització d'un Pla d'Equipaments que inclourà la reforma de la pista esportiva de l'escola Marcel·lí Moragas o el nou skatepark, entre d'altres actuacions.

També hi ha partides per millorar el manteniment de la ciutat com ara asfaltat de carrers i de camins agrícoles, millora del clavegueram i instal·lacions de sanejament. Al mateix temps es preveu la millora urbanística de la zona industrial, facilitant la instal·lació de fibra òptica i la millora en l'accessibilitat als polígons.

En quant al desenvolupament econòmic i equilibri amb l'entorn va manifestar que el pressupost de 2016 garanteix la protecció, millora, projecció i desenvolupament de Gavà com a referent urbà de qualitat en un àmbit metropolità amb uns espais naturals

que cal preservar i potenciar amb accions que garanteixin l'equilibri entre l'entorn i l'estratègia econòmica intel·ligent. Aquestes prioritats es treballaran en dues línies estratègiques. Per una banda, la Protecció i desenvolupament d'espais naturals actius amb activitats i actuacions per potenciar el Parc Agrari, el Parc del Garraf; millorar les platges i aconseguir la Bandera Blava. I d'altra, implantar i fomentar actuacions ja iniciades en els darrers anys per assolir estalvi energètic: implantació d'un sistema d'informació i gestió energètica dels consums municipals i posada en marxa d'un pla de formació al personal municipal entre altres.

Las actuacions de mobilitat sostenible va destacar la millora de la xarxa de transport públic amb la millora de les parades, espais per vianants, rutes i xarxes per a bicicleta, implantació progressiva de vehicles elèctrics i renovació de la senyalització horitzontal i vertical a la ciutat.

Afegí que es realitzaran treballs de planificació urbanística amb processos de transformació progressius i sostenibles avançant en la tramitació del Pla Director Urbanístic del Delta del Llobregat i en la transformació de la zona de la fàbrica Roca.

En l'àmbit de la promoció econòmica i ocupació digué que el pressupost reforça el compromís amb l'ocupació de qualitat, l'emprenedoria, el petit comerç i els actors econòmicament més dinàmics. Aquest compromís es tradueix en un increment del pressupost del 62% de les partides de promoció econòmica i ocupació. En aquest sentit les principals línies d'acció serien:

- Més projectes i serveis de suport a les persones en situació d'atur, posant l'accent en els programes de formació i inserció laboral per a persones majors de 45 anys, perceptores de renda mínima d'inserció i joves. Destaca la creació d'un laboratori de noves ocupacions i el projecte Emprenedoria a les Aules, abans anomenat Gavà Talent Factory, conjuntament amb l'Ajuntament de Viladecans.

- Foment de l'emprenedoria, amb ajuts per als nous emprenedors en l'obertura d'establiments i en la realització d'obres vinculades a la creació o millora del negoci. També amb un nou servei de domiciliació d'empreses i un espai de coworking.

- Consolidació de l'activitat econòmica. Es planteja un nou projecte per facilitar la implantació de noves activitats, un suport en l'aterratge de l'empresa a la ciutat i intensificar el desenvolupament del projecte Made in Gavà.

Altres iniciatives són l'impuls d'una Fira d'Espàrrecs moderna i dinàmica; accions de dinamització comercial i promoció de la ciutat i turisme.

Com a novetat en el pressupost, va dir que hi hauria una partida específica per l'Àmbit de Nova Governança, Transparència i Govern Obert. El pressupost de 2016 pretenia, de manera explícita, recollir un seguit de programes que funcionaven diàriament i estratègicament a l'Ajuntament, abordant les demandes de la ciutadania i fomentant la seva participació i establir noves fórmules de transparència i rendiment de comptes. En aquest sentit, es preveu la posada en marxa d'un procés participatiu per elaborar el Programa d'Actuació Municipal (PAM) 2015-2019.

En quant als deutes de l'Ajuntament va dir que des de l'any 2012 al 2016 s'havia reduït el

deute de 54.144.00 fins a 35.755.000 euros donada la bona gestió municipal que havia precedit a l'actual equip de govern.

Per acabar manifestà que en relació a l'amortització de crèdit i càrrega financera es tenia una estimació al 2015 molt a la baixa gràcies a les dues operacions de crèdit que havien permès una rebaixa important dels tipus d'interès que s'estaven aplicant als crèdits vigents i que els ajudava a tenir més disponibilitat de despesa.

El següent portaveu que va intervenir va ser el sr. Ramon Castellano, del grup municipal de CiU, qui va manifestar que els comptes que ocupaven la sessió plenària contemplaven uns programes socials i un seguit de reforç a polítiques econòmiques als barris de la ciutat en matèria de participació i de transparència. A més, des del primer moment el grup de CiU havia vist positiu i en destacava el global d'aquests més de 43 milions de pressupost que suposava un increment del 4,74% respecte de l'any anterior

Aquest increment --prosseguí-- havia de servir per reforçar polítiques de suport a les persones que, amb un 2%, permetrà no només mantenir programes ja existents com els ajuts a emergències socials, la pobresa energètica o d'altres com beques per a llibres o menjadors, sinó que crearia nous programes com ara el de "jubilació x 365" destinat a la gent gran i tal com havia precisat l'alcaldessa en els darrers dies, esdevé pioner i innovador a la ciutat.

És per això que des del grup municipal de CiU feien una valoració positiva amb una millora considerable de la que ha estat la elaboració dels pressupostos municipals d'aquest any respecte d'anys anteriors. En aquest sentit, el pacte de govern entre PSC i CiU havia comportat una major participació del grup de CiU en la confecció dels pressupostos, fet que s'havia traduït en un augment de les polítiques socials tant per grans com per a joves, als quals se'ls hi creava una targeta jove amb avantatges, es recuperava el circuit musical i un nou programa de cultura urbana.

Considerava que els pressupostos estaven caracteritzats per l'equilibri, un rigor exhaustiu a la vegada que presentaven noves orientacions que apostaven amb fermesa per a l'educació. A l'hora fomentaven una ocupació de qualitat, l'emprenedoria i el petit comerç i es feien polítiques adreçades al teixit comercial de la ciutat i la dinamització comercial.

A més, els pressupostos dotaven de recursos les accions de nova governança, transparència i govern obert i a la vegada reforçaven el manteniment de la ciutat amb un increment del 3,8% de l'empresa PRESEC per tal d'acomplir amb els serveis i l'atenció a la via pública. Va destacar que es milloraven els processos de participació de veïns i veïnes i es farien diverses reformes com ara la pista esportiva del Col·legi Marcel·lí Moragues.

Per concloure, va valorar molt positivament l'acord assolit amb el grup municipal d'ERC valorant l'esforç realitzat per ambdues parts i deixant palès que el govern municipal seguia obert a escoltar noves propostes.

A continuació, la sra. Mónica Parés, regidora del grup municipal del PP, va expressar, de manera literal, el que segueix: “Acabem de votar les Ordenances Fiscals (una font d’ingressos) a les que el PP ha votat en contra i per tant, ja no estem d’acord amb una part del pressupost municipal, la que fa referència als ingressos per la pressió fiscal que suposa als contribuents.

El més destacat d’aquest pressupost per l’any 2016 és que continua l’endeutament de la nostra ciutat.

Des del Grup Municipal Popular sempre hem apostat per pressupostos que tinguin com a eix central les persones i creiem que encara queda molt per a fer a la ciutat de Gavà.

Sabem que la situació de crisi econòmica ha fet que les partides socials dels darrers anys s’incrementessin però les necessitats de totes les persones que viuen en exclusió social no han estat subsanades.

El canvi de Govern Municipal també ha fet que determinades partides que el Partit Popular considerava innecessàries s’hagin reduït o hagin desaparegut.

Ja hem comentat al debat d’Ordenances Fiscals que el Partit Popular sempre ha apostat per reduir impostos quan s’ha pogut i entenem que en aquest moment es podien haver reduït ingressos i fer les compensacions necessàries a les despeses.

Això es pot fer amb 2 camins simultanis:

- Reduir despesa supèrflua.
- Optimitzar el destí de les despeses.

Com ja hem dit i com podem comprovar en un pressupost de 43.5 milions i mig, els canvis no tenen molt de marge i per això calia voluntat política.

A més, ens queden dubtes en determinats aspectes pels quals demanem explicacions:

- A què es deu la reducció del 15% en les despeses de mobilitat?
- Quin és l’objecte de la transferència de capital de protecció civil?
- Quin és el motiu de la reducció de la partida d’habitatge del 47,99%?
- Calen explicacions de per què en educació especial, hi ha un increment de personal però no de serveis.
- Preguntem si en l’àmbit cultural, té previst el Govern Municipal fer alguna aportació a entitats identitàries o independentistes.
- Demanem que l’increment de les partides en temes socials, ocupació i educació siguin realment per programes i projectes efectius contra l’exclusió social i destinats a reduir l’atur a la nostra ciutat i a millorar la formació dels nostres joves i millorar la qualitat de vida de a gent gran de la ciutat.

- Esperem que l'increment de partides destinades a l'activitat econòmica en vegi reflectida en accions concretes en el comerç, l'agricultura i a la indústria de la ciutat.
- Finalment, cal tenir en compte el deute del Govern de la Generalitat amb la nostra ciutat el que fa que s'incrementin les dotacions municipals per allò que és competència d'un altra administració i demanem que el Govern Municipal reclami el seu pagament.
- Per tot l'exposat i perquè creiem que el Pressupost per l'any 2015 és manifestament millorable vers polítiques reals i d'atenció a les persones, el Grup Municipal Popular s'abstindrà en aquest Pressupost Municipal.”

Per la seva banda, el grup municipal de GSSP, mitjançant el regidor Miguel Herrera, va voler manifestar, en al·lusió a la crida a l'ordre que havia fet l'alcaldeessa als regidors, que ell no havia mencionat a ningú de manera concreta.

La sra. Raquel Sánchez, alcaldeessa, va deixar palès que no havia cridat a l'orde a ningú perquè considerava que aquesta no era la seva funció però el que si intentava era moderar el to del debat i per aquest motiu havia demanat a tots els portaveus que s'abstinguessin de realitzar al·lusions personals.

El sr. Miquel Herrera prosseguí el debat matisant que el sou que percebia com a regidor en cap cas superava tres vegades el salari mínim interprofessional net, remetent-se al seu Facebook on hi estava penjat.

Va afegir que la formació política que representava no votava amb la dreta ja que votaven en consciència amb el que s'havia de votar mentre que el PSC votava amb la dreta que era CiU.

En relació als pressupostos va dir que a l'igual que en el punt anterior, en primer lloc, no havien comptat amb el seu grup municipal en cap moment per a l'elaboració del pressupost, en segon lloc, no els hi havien donat la informació amb un marge de menys d'una setmana i, en tercer lloc, la ciutat de Gavà tenia un deute de més de 43 milions d'euros. Va proposar que en lloc de que el govern municipal mantingui als seus càrrecs de confiança com assessors, els haurien d'acomiarar i així estalviar a la ciutat mig milió d'euros cada any.

Finalment, digué que qui estigués donant suport a aquests pressupostos estaria donant suport al mal ús i l'abús que l'equip de govern feia del diners dels gavanencs.

Acabada la intervenció del regidor de GSSP, el sr. Albert Massana, regidor de la formació política d'ERC va dir, de forma textual, el següent: “ERC-Gavà ha arribat a un acord amb el Govern local (PSC-CiU), per primer cop, per incloure als pressupostos del 2016 divuit projectes per afavorir l'ocupació, el progrés social i la solidaritat a la

ciutat. És a dir, un acord que té com a objectiu prioritari per a ERC-Gavà la millora de la justícia i el progrés social a la ciutat.

Entre les partides introduïdes per ERC va destacar una de 50.000 euros per la recerca de feina activa de persones desocupades i una segona de 18.000 euros per a programes i projectes d'ocupació juvenil.

En l'àmbit més social, en la part de la societat més colpejada per aquesta crisi, es dinamitzarà la Plataforma Gavà Solidària com a espai participatiu i en xarxa amb entitats socials; s'incrementa en 5.000 euros la partida per activitats d'alumnat amb necessitats especials i es millora l'atenció als infants amb discapacitats físiques o psíquiques en els casals d'estiu de l'Ajuntament. També es reforça el circuit contra la violència masclista, destinant-hi recursos i personal i es dobla la dotació per a projectes de cooperació, que passarà de 10.000 a 20.000 euros. Es torna a reactivar, a més, la reivindicació d'una llar residència per a discapacitats.

A nivell cultural, es dinamitzarà el casal municipal d'entitats Sant Jordi, amb una dotació de 25.000 euros. Es crea un projecte específic de promoció de l'escriptura entre escolars, dotat amb 5.000 euros i es dedica la mateixa quantitat a un nou projecte de divulgació d'edificis del patrimoni cultural i històric de Gavà, amb codis QR.

L'acord inclou una partida per a convenis amb entitats locals per la custòdia del medi ambient; el foment del reciclatge, instal·lant punts verds als mercats, i un estudi per escurçar els temps de trànsit del Gavà Bus.

Ahora, el Pla de Ponent segueix aturat.

També s'hi han afegit mesures d'estalvi en la gestió dels recursos de l'Ajuntament, de participació veïnal en les inversions i de reducció del deute municipal.

En definitiva, són mesures per ajudar als col·lectius més castigats per la dura situació actual, com la gent jove sense feina i els que porten molt de temps a l'atur. També apostem per la solidaritat, per la igualtat, la diversitat, la cohesió social, la participació real de les entitats locals en la gestió de Gavà, la promoció de la cultura i l'educació, la defensa del medi ambient i la reducció del deute municipal.

Tots són punts importants del nostre programa electoral, repeteixo, tots són punts importants del nostre programa electoral i del model de ciutat que defensem, per la qual cosa el vot afirmatiu per aquest pressupost és totalment coherent amb els nostres principis ideològics. I amb aquest gest volem demostrar la nostra voluntat d'implicar-nos a fons en la governança del municipi per garantir polítiques d'esquerres i catalanistes. I tots aquests gestos volem que es valorin. Volem que es valori el nostre si, i és per això que l'acord inclou la creació d'una comissió de seguiment que vetllarà, com a mínim cada quatre mesos, pel compliment dels projectes acordats. Evidenciem també, de forma pràctica i real, el model de nou país que defensem, on tots els gavanencs i catalans gaudeixin de més oportunitats de millora i benestar social.

Esperem que el pacte tingui un efecte positiu en la ciutat, com ho espera i ens ha demanat molta gent.

Aquest pacte, és evident, comporta el vot favorable d'Esquerra als comptes municipals.”

Pel que fa a la intervenció del grup municipal de C's, el sr. Miguel-Ángel Ibáñez, va recordar que el dia setze d'octubre en el transcurs d'una reunió amb representants de l'equip de govern del PSC per parlar dels pressupostos els hi van fer una sèrie de propostes, entre les quals estava la necessitat de comptar amb una partida dedicada a asfaltat i manteniment de carrers rebent per contesta que estava englobada en un altre de més genèrica. Al seu entendre el que succeïa era que al final d'any s'asfaltava o es feia un pegat segons els diners dels que es disposés.

En dita reunió i respecte a les beques de menjador van proposar que s'haurien d'englobar en dita subvenció els períodes de vacances escolars atès que els nens havien de seguir nodrint-se d'un àpat equilibrat al dia, com a mínim, també en període vacacional. Per aquest motiu, consideraven que era necessari preveure-ho des d'un principi en els pressupostos, qüestió que trobaven no es complia.

També va comentar que s'havien de suprimir els tres sistemes diferents de subvencions de llibres escolars no tenia cap sentit atès que l'ajuntament no havia d'atendre a com volien fer-ho els altres col·lectius sinó cercar maximizar el rendiment dels diners que la ciutadania pagava en impostos.

En el marc de la reunió i en referència a l'èxit de la promoció 6 + 6 que va portar a terme l'ajuntament en el seu dia, i que després es va continuar amb el 3 + 3, va demanar que la continuïtat d'aquest projecte no quedés supeditada a l'obtenció de subvencions per part d'altres organismes supralocals i que l'equip de govern destinés una partida del pressupost per tal de continuar amb la brillant iniciativa municipal que tan bons resultats va donar.

Va recordar que, tal i com havia dit en el punt anterior per a C's havia tres qüestions intocables que devien romandre congelats com eren l'IBI, el sanejament i escombreries i que l'equip de govern els hi va manifestar que era necessari l'augment de l'1%.

En relació a l'aportació al Consorci de Normalització Lingüística per import de 38.000€ va demanar la seva retirada doncs, al seu parer, després de 32 anys de normalització i immersió i més d'1.200.000 euros lliurats per Gavà, estaven convençuts que ja estàvem normalitzats i immersos i que hi havia altres necessitats molt més importants per a la població de Gavà que patia la crisi.

Tal i com havia expressat l'equip de govern els pressupostos eren continuistes, i ho eren tant en el fons com en la forma, doncs seguien les línies i les formes anteriors en què enfront de les aportacions que presentaven la resposta municipal era rebutjar-lo argumentant que era el seu projecte. Malgrat que ara s'acceptava alguna petita modificació en cap cas significava això donar cabuda i participació a l'oposició.

En relació a les subvencions creia que l'ajuntament havia de disposar d'un Pla Estratègic de Subvencions en lloc de seguir amb subvencions de 100 euros o 200 euros anuals que de ben poc servia a l'entitat que ho rebia. En canvi, si els imports s'agrupessin en quantitats més grans es podrien destinar a una subvenció social o a incrementar alguna de les existents que compten amb pocs recursos assignats.

No li semblava bé que s'obrissin partides d'escassa quantia, com ara 10 euros, amb el propòsit de poder dotar-les més tard sense haver de passar pel Ple, com tampoc el que va fer l'equip de govern l'any passat amb el pressupost del 2015 quan van preveure ingressos per sota dels previsibles en diversos impostos com ara el ICIO, Clavegueram, Escombraries, serveis urbanístics, etc, per després disposar d'ingressos no pressupostats que podien adjudicar còmodament a les partides que consideraven convenient. De la mateixa forma, tampoc era lògic que algunes subvencions no les contemplessin perquè no estava assegurat el seu atorgament i, en contrapartida, si contemplessin els ingressos de la hipotètica venda d'una parcel·la i que, a sobre, es pressupostés també a quines despeses s'aplicarien.

Considerava que les inversions que feia l'equip de govern eren pràcticament inexistentes des de feia anys i les escasses que es durien a terme en l'exercici del 2016 estaven fiades a ingressos que depenien de la realització de determinades vendes.

Va mostrar la seva preocupació pel fet que el grup d'ERC exigís en el seu acord pressupostari la sostenibilitat de l'empresa GTI mentre ells i el govern de PSC i CiU no incloïen cap partida per a renovació de maquinària de PRESEC,SA preguntant-se que es pensava fer amb aquesta empresa municipal, si es volia deixar caure juntament amb la seva maquinària obsoleta, doncs hi havia camions amb més de vint anys d'antiguitat.

No veia clar els 50.000 euros de la partida introduïda per ERC, perquè creia que aquesta funció ja la feia el Centre de Suport a l'Empresa. Per això, tot i haver analitzat, comparat i contrastat tots els conceptes de la proposta de pressupostos per 2016 i malgrat les bones intencions expressades pel portaveu de CiU respecte als partits d'oposició, no havia vist a l'equip de govern disposat a una negociació real, sinó solament a una operació de petits ajustos o maquillatge del mateix, com la que, al seu judici, s'havia dut a terme i a la qual no s'anàvem a prestar.

Respecte a la menció que s'havia fet del deute municipal i, sense treure mèrit de la tasca realitzada durant els darrers anys, va recordar que el deute havia estat generat pel govern del PSC i per la seva gestió i, que al haver arribat a un cert nivell de deute l'ajuntament es va veure obligat a reduir-lo perquè de no fer-ho hi havien mecanismes legals per a imposar-ho.

Finalment, va avançar que el seu posicionament en aquest punt seria l'abstenció.

El portaveu del grup municipal del PSC, sr. Miquel-Àngel Díaz, va manifestar que calia tenir molt en compte el context general i local on es situa aquest Pressupost. En aquest sentit, la formació política que representava com a grup de govern i també com a primera força municipal de l'esquerra havia assumit la responsabilitat d'impulsar noves idees per a un nou temps que permetin un projecte de canvi transformador. Un projecte de canvi al que molts altres municipis d'arreu d'Espanya i Catalunya s'estaven incorporant per tal de recuperar l'Estat del Benestar, des d'una visió moderna, oberta, transparent i que a fi d'ecomptes gharantía els drets socials i els posés com a prioritat absoluta, qüestió que s'havia plasmat en els pressupostos municipals.

Els pressupostos s'havien confeccionat en base a unes premisses. En aquest sentit, s'havia posat l'ocupació i l'atenció a les persones aturades al centre de la política municipal, que es traduïa en un increment pressupostari del 62% en promoció econòmica i ocupació, que s'havia destinat a diversos programes.

En segon lloc, digué, que les polítiques socials eren una prioritat pressupostària amb dades tangibles. I per aquest motiu s'augmentaven un 2% i es portaven a terme amb iniciatives pioneres. Va posar com exemple una línia de suport a persones jubilades que tenen els seus fills i filles al seu càrrec per problemes d'atur i que podria beneficiar prop de 200 persones jubilades de Gavà.

Va voler deixar palès que malgrat que la ciutadania de Gavà feia un esforç molt important amb el pagament dels impostos si aquests es reduïen conseqüentment s'haurien de retallar les polítiques socials i es perjudicava al col·lectiu més desafavorit.

Respecte de la intervenció del regidor de C's va dir que era important construir ciutadania i creure en la societat civil. En aquest sentit, les subvencions s'atorgaven amb transparència i en base a una normativa que fixava uns criteris, com ara d'interès comunitari, cultural, social econòmic, etc., no entenent perquè volia suprimir la línia de subvencions a entitats.

Pel que feia a l'al·lusió del Consorci de Normalització Lingüística va informar que la tasca que efectuava aquest organisme en el cas de Gavà, i li constava que així era en moltes altres poblacions, era donar formació en llengua catalana i, anava adreçada, a persones que necessitaven millorar el seu nivell de català com era el cas de gent gran, ciutadans que volien obtenir el nivell C o nouvinguts, però en cap cas la contribució que es feia a aquest organisme anava destinada a senyeres.

Els pressupostos tenien molt present que Gavà havia de ser sostenible i això es feia mantenint el compromís amb el medi ambient. Per això, es reforçava la qualitat dels barris de Gavà i alhora es mantenia el servei de neteja i manteniment. Tot i que estava d'acord en que tot era millorable digué que l'empresa municipal PRESEC era un referent a Catalunya de qualitat que es realitzava des de la iniciativa municipal i pas la privada.

D'altra banda, el pressupost posava l'accent en un Ajuntament proper i transparent, amb una governança col·laborativa. El pressupost de 2016 és el primer que, de manera explícita, recollia un seguit de programes per tal encarar el funcionament diari i estratègic de l'Ajuntament establint noves fórmules de transparència i rendiment de comptes.

Manifestà que el Pressupost s'havia confeccionat des de la cooperació i l'intercanvi de visions amb les entitats, amb el sector econòmic i comercial i amb els veïns dels barris, des de la proximitat i a peu de carrer. Li hagués agradat comptar amb més recursos per part d'altres administracions per poder confeccionar un pressupost més expansionista però esperava que als propers anys es sortís de la crisi. L'equip de govern havia comptat amb les aportacions dels dos grups de govern i el pressupost s'havia confeccionat amb diàleg amb els grups polítics municipals i comptava amb aportacions

pactades amb el grup municipal d'ERC, un camí que hem de seguir consolidant i ampliant, a més grups polítics i socials, si pot ser, en benefici de Gavà.

Per concloure, va convidar als regidor de GSSP a plantejar propostes i alternatives a l'igual que havien presentat altres forces polítiques, les quals havien disposa del mateix temps que l'esmentada formació per a presentar-les.

De nou va intervenir el sr. Jordi Tort, tinent d'alcalde, per agrair al grup municipal d'ERC la seva predisposició i esforç per tal d'arribar a acords en relació amb el pressupost. Malgrat tenir divergències en altres qüestions el cert era que per impulsar polítiques socials i promoció de l'ocupació probablement arribarien a acords sempre.

Va adreçar-se a la sra. Parés per tal de matisar-li que del pressupost un 11% es destinava a pagar el deute el que corresponia amb que de cada 10 euros un es destinava a pagar deute. A més, s'havia de tenir en compte que a 31 de desembre de 2016 s'haurà reduït el deute en 19 milions d'euros des de fa sis anys. Aquest resultat era degut a la bona gestió dels serveis econòmics de l'ajuntament i també per la signatura d'operacions de refinançament de deutes amb nous tipus d'interès.

Respecte a les subvencions a entitats independentistes va posar de relleu que no hi han línies de subvenció ni per independentistes, ni per federalistes, ni per unionistes. Les subvencions es donaven per interès comunitari, independentment de la ideologia que pugui tenir o anar amb l'entitat que demana la subvenció perquè el que es valorava era el projecte que presentava.

Pel que feia a la intervenció del Sr. Herrera manifestà que l'esmentat regidor deia a tot que no perquè estava justificant la seva manca de feina. A més, el seu soci de C's li acaba d'explicar que els dies 16, 19 i 20 d'octubre van haver-hi reunions i es va acordar que fessin arribar les propostes que consideressin oportunes, qüestió que alguns grups si que van efectuar.

En referència al que havia dit el sr. Ibáñez de les partides específiques d'asfaltat va dir que l'equip de govern estava esperant subvencions d'entitats supramunicipals a les quals els ciutadans i ciutadanes de Gavà també pagaven impostos com ara la Diputació. No obstant l'anterior, va recordar que hi havia una partida de via pública amb 7000.000 euros que també es podia fer servir per efectuar asfaltats.

D'altra banda, en l'aspecte de les beques i la seva previsió inicial va dir que es tractava d'una qüestió de confiança ja que l'ajuntament tenia feta la previsió des d'un inici.

En l'àmbit de les subvencions no entenia a qui se les volien treure si a les AMPAS o a les entitats educatives, recordant que en el Ple de 27 de febrer de 2014 es va aprovar un Pla estratègic de subvencions.

Va afegir que s'esperava la repetició del programa 6 + 6, que el Consorci de normalització Lingüística servia perquè persones nouvingudes tinguessin una millor acollida en el lloc on han de residir, que una possible venda de GTI, SA, per import de 960.000 euros no els hi amoinava atès que comptaven amb un romanent de tresoreria suficient i en quant

PRESEC, SA, en breu es faria la incorporació de maquinaria informant-lo que s'havia adoptat un acord en Junta de Govern Local que havia de permetre rebre finançament per canviar la maquinaria de l'esmentada empresa municipal.

En un nou torn d'intervencions, el sr. Ramon Castellano, tinent d'alcalde, va agrair al grup del PP l'abstenció però no entenia com podien dir que s'havien de baixar els impostos perquè llavors no es podrien garantir els serveis socials necessaris.

Va titllar d'arcaic el comentari realitzat pel grup municipal de GSSP en relació a que l'equip de govern anava amb la dreta ja que la dreta o l'esquerra eren termes, al seu parer, antics i desfasats ja que hi havien polítiques d'esquerres que defensaven els de dretes i viceversa.

Es va mostrar sobtat per la classe magistral per diferenciar el que era Barcelona en Comú, Podemos, Gavà, sí se Puede, etc. En aquest sentit, va recordar que al Ple del mes de setembre es va denunciar la qüestió dels refugiats i el grup de GSSP va voler incloure, de manera imperativa, que la Declaració Política inclogués una frase fent especial referència a l'ajuntament de Barcelona. També va demanar a l'esmentat grup municipal que, tot i reconèixer que els terminis havien de ser més amplis per tal de tenir més temps per a preparar-ho, a banda de la vessant reivindicatòria també s'havia de fer feina i presentar propostes i alternatives al pressupost.

Per acabar es va referir al grup de C's dient que dita formació política seguia mantenint una obsessió sistemàtica pel tema lingüístic i va esclarir que la normalització lingüística no servia per ensenyar a que la gent només parlés en català sinó que anava adreçada en gran part als nouvinguts que es volien integrar.

Tot seguit, la sra. Mónica Parés, regidora del grup municipal del PP, en primer lloc, va agrair el reconeixement que havia efectuat el sr. Tort respecte d'aquelles propostes que havien sortit endavant amb el suport del grup del PP. En segon lloc, en relació a l'expressat pel tinent d'alcalde de CiU va recordar que es podien haver reduït ingressos i fer les compensacions necessàries a les despeses. I això es pot fer amb 2 camins simultanis: reduir despesa supèrflua i optimitzar el destí de les despeses.

En el torn del grup municipal de Gavà Sí se Puede, va esclarir que qui primer havia fet referència a si un grup era d'esquerra o de dreta havia estat el sr. Tort, i per tant, ells solament havien respost que els únics que governaven amb la dreta era el PSC.

Respecte a Ada Colau i la Xarxa de Ciutats Refugi digué que en el seu dia va fer menció a la mateixa perquè va ser la promotora de la Xarxa de Ciutats Refugi i volia que hi contés expressament per determinar a la xarxa a la que s'anava a adherir l'ajuntament.

Així mateix va reiterar que la formació política de Ciutadans no era en cap cas soci del grup municipal Gavà, sí se Puede, instant a l'equip de govern a la seva distinció.

Malgrat agrair al sr. Díaz la seva invitació per a participar en la confecció dels pressupostos va queixar-se perquè no havia estat cridat a fer-ho a diferència d'altres partits polítics. En aquest sentit, els hi hagués agradat comptar amb més temps i que entre totes les forces polítiques els confeccionessin ja que hagués estat molt més democràtic i participatiu.

Per acabar, va dir que l'únic oferiment de diàleg que havia rebut havia estat la sol·licitud d'un e-mail amb les propostes, considerant que aquesta no era la millora manera d'abordar una qüestió tan important com la del pressupost de l'ajuntament.

Tot seguit, el sr. Miguel-Ángel Sr. Ibáñez, va plantejar una qüestió d'ordre, preguntant si la intervenció del primer tinent d'alcalde s'havia fet com a portaveu del PSC o com un altre intervenció de l'equip de govern donat que, al seu judici, s'havia preocupat més de la intervenció de la resta de partits que de la seva posició respecte del pressupost. Dit això, es va referir al portaveu del grup municipal de CiU per respondre que la fixació per la llengua la tenia la seva formació política recordant que quan C's va neixer com a plataforma ho van fer per dues qüestions importants, per una banda, la llengua, i d'altra, la corrupció i regeneració democràtica.

Considerava del tot exagerat l'amenaça que feia l'equip de govern de que Ciutadans volia suprimir totes les subvencions. En relació als criteris d'interès social per a l'atorgament de subvencions va dir que havia de ser tècnic ja que en el polític hi havien conveniències que comportaven diferències.

Defensava la gestió pública municipal perquè si s'efectuava com cal era la més econòmica per a la població però difícilment es podia considerar una gestió municipal correcte quan, per exemple, un camió estava espatllat més de la meitat de l'any. A més, a banda de les subvencions possibles per a renovació de maquinaria pensava que el més adient era fer una reserva de capital per tal de poder afrontar aquestes necessitats.

Respecte a les polítiques catalanistes que havia al·ludit el grup d'ERC no entenia quines eren en un pressupost municipal ja que no eren pels catalans ni dels catalans sinó més aviat eren les d'un sector de Catalunya i per un sector catalans determinat.

Va mostrar la seva sorpresa pels 50.000 euros que es destinaran a acompanyar la gent en la cerca de feina i en la seva empremadoria ja que considerava que aquesta era l'activitat principal del Centre de Suport a l'Empresa.

Per acabar va preguntar-se si l'increment del 4,74 % del pressupost i l'augment del 2% de la partida de suport a la persones suposava tenir un pressupost més social que l'anterior.

El sr. Miquel-Àngel Díaz, tinent d'alcalde, no entenia per on volia anar el portaveu de C's respecte de la intervenció que havia fet però no voler entrar en polèmica. Per contra, i en relació a la seva posició de qüestionar les subvencions atorgades va respondre que les

mateixes eren una línia de recolzament que feia possible acords amb entitats per dur a terme actes de cultura popular, activitats amb escoles o d'acció social, etc, i on la societat civil i el voluntariat contribuïen de manera significativa a fer possible aquesta realitat que el sr. Ibáñez posava en tela de judici.

També va pregar que es deixés a Gavà al marge de la seva visió particular de guerra de banderes ja que s'estava parlant del pressupost municipal per respondre a les necessitats de la ciutadania de Gavà.

Va insistir en que l'equip de govern, a partir d'una fiscalitat moderada per a la ciutadania de Gavà, es possibilitava efectuar polítiques de redistribució de la riquesa per tal d'afavorir als col·lectius més desfavorits que no disposaven de recursos.

El sr. Jordi Tort, tinent d'alcalde, va mostrar la seva preocupació pel fet que digués el sr. Herrera que el ple de pressupostos era molt feixuc, doncs al seu parer, representava una irresponsabilitat, perquè era el ple més rellevant atès que es discutia en que es gastaria l'ajuntament els diners de la ciutadania i es determinaven les polítiques per a executar-ho.

A més, si anteriorment havia anomenat el grup de C's com a soci de GSSP era perquè sempre votaven en la mateixa línia que aquells.

Va recordar, tal i com havia dit el sr. Ibáñez, que les converses sobre el pressupost havien començat el dia setze d'octubre i després s'havia fet una reunió amb els grups municipals, una Junta de Portaveus i una Comissió Informativa i fins al dia d'avui ni tan sols havien enviat cap proposta per a valorar-la, qüestió que altres forces polítiques sí havien fet i, en alguns casos, havien quedat incorporades al pressupost.

Pel que feia a les subvencions va adreçar-se al portaveu de C's per preguntar-li obertament quines subvencions volia suprimir i de quines entitats perquè era una qüestió que no acabava de concretar, malgrat que sortia a la llum cada cert temps. També va mostrar la seva preocupació per la valoració que feia de la gestió pública municipal perquè, al seu torn, també amoïnava als treballadors de l'empresa municipal PRESEC, SA, que temien una proposta pel seu tancament, tal i com havien proposat amb l'altre empresa municipal.

Per concloure el debat, va intervenir la dra. Raquel Sánchez, alcaldesa, per agrair el to moderat de les intervencions dels diferents portaveus malgrat les diferents --però no per això menys legítimes-- ideologies així com els punts de vista que tenien envers el pressupost. Un cop més va reiterar el l'ofertament de l'equip de govern a rebre propostes que serien escoltades i, si encaixaven en el model de governança de l'equip de govern, es mostraven obert a incorporar-les en els pressupostos.

Va posar de relleu que en la confecció dels pressupostos, a banda d'intervenir-hi l'equip de govern hi havia una tasca prèvia del personal tècnic que, degut al volum de feina que comportava dita confecció, no permetia avançar la documentació amb més antelació que la realitzada.

4 - APROVACIÓ INICIAL EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM 13/2015 DE L'AJUNTAMENT PRESSUPOST GENERAL 2015

FONAMENTS DE DRET

Articles 177 a 182 del Text Refós de la Llei Reguladora de les Hisendes Locals.

Transferències de crèdit article 41 del Reial Decret 500/1990

FETS

Havent estat aprovat amb caràcter definitiu el Pressupost General de l'Ajuntament de Gavà per a l'exercici 2015, en sessió celebrada el dia 18 de desembre de 2014.

Atès la necessitat de modificació del pressupost de despeses sense alterar la quantia total del mateix, mitjançant transferència de crèdit a aplicacions de despesa de subvencions nominatives.

Atès la necessitat d'atendre despeses que són necessàries i urgents i no poden ésser ajornades fins el proper exercici sense produir un greu afebliment dels interessos de l'Ajuntament i tenint present que aquesta despesa no disposa de consignació pressupostària, sent necessària la tramitació d'un expedient de modificació de pressupost mitjançant transferències de crèdit.

Vist l'informe de fiscalització amb la conformitat de la intervenció i la Memòria d'Alcaldia.

Per tot això, el tinent d'alcalde i president de l'Àmbit de Nova Governança i Economia proposa al Ple de l'Ajuntament previ dictamen de la Comissió Informativa corresponent l'adopció dels següents acords:

PRIMER. Aprovar inicialment la modificació de crèdits per transferència de crèdit a noves aplicacions de subvencions nominatives del Pressupost de l'Ajuntament 2015, amb el detall per aplicacions que figura a continuació i per un import total de **3.000 €** d'acord amb l'estructura següent:

TRANSF -

<i>Exercici</i>	<i>Aplicació despesa</i>	<i>Descripció</i>	<i>Import</i>
2015	60015 2317A 226990715	Pau i solidaritat	3.000 €

TRANS +

<i>Exercici</i>	<i>Aplicació despesa</i>	<i>Descripció</i>	<i>Import</i>
2015	60015 2310B 480000215	Sub Fons Català de Coop al Desenvolupament	3.000 €

SEGON.- Que un cop transcorregut el termini d'exposició al públic a l'efecte de reclamacions i al·legacions, previst als articles 169 i 177 del Text Refós de la Llei Reguladora de les Hisendes Locals, sense que s'hi hagi interposat cap reclamació o al·legació, s'entengui definitivament aprovat l'expedient de modificacions de crèdit núm 13/2015 del pressupost de l'Ajuntament corresponent a l'exercici 2015.

Un cop feta l'exposició del punt per part del sr. Jordi Tort, tinent d'alcalde, va prendre la paraula el sr. Albert Massana, regidor del grup municipal d'ERC per dir que estaven d'acord amb la transferència que es proposava en l'acord de pau i solidaritat de ajuda als refugiats però els hi hagués agradat un posicionament més ferme en aquesta qüestió per tal de destinar-hi més fons.

Tot seguit, el sr. Miguel Herrera, regidor de la formació política de Gavà, sí se Puede, va manifestar que tenint en compte que aquests diners s'aportaven al Fons Català de Cooperació perquè els destinés a l'ajuda en origen als refugiats sirians votarien a favor de la seva aprovació. No obstant l'anterior, va demanar a l'equip de govern que fes un seguiment d'aquesta subvenció per garantir que, en efecte, es destinés als refugiats sirians i que es faria de forma correcta.

Intervingué la sra. alcaldesa per deixar palès que l'atorgament de subvencions es feia atenent un objectiu i després es feia la comprovació de que la mateixa responia a la finalitat per la qual havia estat atorgada.

5 - APROVACIÓ INICIAL DE LES BASES REGULADORES PER A L'ATORGAMENT DE SUBVENCIONS PER DONAR SUPORT I FOMENTAR LA REALITZACIÓ DE DETERMINADES ACTIVITATS I ACTUACIONS D'ÀMBIT ECONÒMIC I SOCIAL DURANT L'EXERCICI 2016

FONAMENTS DE DRET

Articles 123 i 124 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local

Article 10 i següents de la Llei 38/2003, de 17 de novembre, General de Subvencions

Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003, de 17 de novembre, General de Subvencions (RLGS)

FETS

Des de l'Àmbit de Nova Governança i Economia de l'Ajuntament de Gavà s'impulsa la convocatòria de subvencions per donar suport i fomentar la realització de determinades activitats i actuacions d'àmbit econòmic i social durant l'exercici 2016.

L'òrgan competent per a l'aprovació de les Bases Reguladores de les subvencions per donar suport i fomentar la realització de determinades activitats i actuacions d'àmbit econòmic i social durant l'exercici 2016, és el Ple de l'Ajuntament.

Per tot això, el tinent d'alcalde i president de l'Àmbit de Nova Governança i Economia proposa al Ple de l'Ajuntament, previ dictamen de la Comissió Informativa corresponent, l'adopció del següent acord:

Primer.- Aprovar inicialment les bases reguladores per a l'atorgament de subvencions per donar suport i fomentar la realització de determinades activitats i actuacions d'àmbit econòmic i social durant l'exercici 2016.

Segon.- Sotmetre les bases a informació pública per un termini de vint dies, mitjançant un anunci que s'ha de publicar al Butlletí Oficial de la Província i en el tauler d'anuncis de l'Ajuntament de Gavà, així com una referència del citat anunci al Diari Oficial de la Generalitat, de conformitat amb el que disposa l'article 124.2 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals i l'article 9.3 de la Llei 38/2003, de 17 de novembre, General de Subvencions.

Tercer.- Cas que no s'hagi presentat cap reclamació o al·legació dintre el període d'informació pública, l'acord d'aprovació inicial esdevindrà automàticament definitiu. Si es presenten se seguirà el procediment previst en els arts. 64 i 65.1 del Reglament d'Obres, Activitats i Serveis dels Ens Locals.

L'acord va ser adoptat per disset (17) vots a favor (8 PSC, 4 C's, 3 ERC i 2 CiU), cap en contra i quatre (4) abstencions (2 GSSP i 2 PP), 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.

Després de la intervenció del sr. Jordi Tort, tinent d'alcalde, en la que va enumerar les diferents subvencions que s'aprovaven així com les seves novetats va intervenir el sr. Miguel-Ángel Ibáñez, regidor del grup municipal de C's per dir que malgrat que potser li sobtaria a algun tinent d'alcalde de l'equip de govern el posicionament de la formació política que representa seria un sí rotund en aquest punt

6 - APROVACIÓ DE LES FESTES LOCALS PER A L'ANY 2016

Proposar a la Generalitat de Catalunya, Departament d'empresa i Ocupació, Serveis Territorials a Barcelona (carrer Albareda, 2-4 de Barcelona 08004), per tal que siguin fixades les dues festes locals de Gavà per a l'any 2016, de la manera següent:

29 de juny de 2016 (Sant Pere), dimecres.

14 de desembre de 2016 (Sant Nicasi), dimecres.

7 - RECUPERACIÓ DE LA PAGA EXTRAORDINÀRIA I ADDICIONAL DEL MES DE DESEMBRE DE 2012

FETS:

El Ple de l'Ajuntament de Gavà en sessió ordinària del dia 22 de novembre de 2012 va aprovar, d'acord amb els articles 2 RDL 20/2012, de Mesures per a garantir l'estabilitat pressupostària i de foment de la competitivitat i l'article 22 de la Llei 2/2012, de Pressupostos de l'Estat per

l'exercici 2012, la no disponibilitat dels crèdits pressupostaris del pressupost 2012 a conseqüència de la supressió de la paga extraordinària, de la paga addicional de complement específic o de pagues addicionals del mes de desembre, corresponents a l'Ajuntament, els organismes autònoms i les societats mercantils municipals.

El RDL 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplement de crèdit en el pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació públic i estimul a l'economia ha establert, amb caràcter de bàsic, que cada administració pública abonarà la quantitat equivalent a 48 dies o al 26,23% dels imports deixats de percebre com a conseqüència de la supressió de la paga extraordinària corresponent al mes de desembre de 2012, per aplicació del RDL 2012.

Vist que la Sala Social del Tribunal Superior de Justícia de Catalunya ha dictat sentència número 6430/2014 per la qual estimava la pretensió subsidiària de la demanda en el sentit de declarar el dret dels treballadors laborals de l'Ajuntament de Gavà a percebre la part proporcional de la paga extraordinària del mes de desembre de 2012 en la part meritada a data 15 de juliol de 2012 i que ha estat degudament executada mitjançant la nòmina del mes de novembre de 2014.

Vist l'informe de l'Interventor municipal de data 21 d'octubre de 2015 respecte a la situació econòmica financera de l'Ajuntament de Gavà d'acord amb l'establert a l'art. 1.U.3 de l'esmentat RDL 10/2015.

Per tot això, el tinent d'alcalde i president de l'Àmbit de Nova Governança i Economia proposa al Ple de l'Ajuntament previ dictamen de la Comissió Informativa corresponent l'adopció dels següents acords:

Primer.- Aprovar, d'acord l'article 1.Un.1 del RDL 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplement de crèdit en el pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació públic i estimul a l'economia, l'abonament al personal funcionari de l'Ajuntament de Gavà la quantitat de 99.301,19 € en concepte de recuperació, en la part equivalent a 48 dies o al 26,23% dels imports deixats de percebre com a conseqüència de la supressió de la paga extraordinària corresponent al mes de desembre de 2012 en aplicació del RDL 20/2012, de 13 de juliol, de mesures per a garantir l'estabilitat pressupostària i de foment de la competitivitat.

Segon.- Comunicar aquest acord a les seccions sindicals i a la Junta de Personal de l'Ajuntament de Gavà.

El tinent d'alcalde de l'equip de govern, sr. Jordi Tort, va informar que en el punt es tractava de donar compliment a l'art. 1 del Real Decret Llei 10/2015, d'11 de setembre, per tal que els funcionaris de l'ajuntament poguessin recuperar el 26, 23 % de la paga extra de Nadal de l'any 2012.

La sra. Mónica Parés, regidora del PP va avançar que votarien a favor de l'acord, celebrant que els funcionaris públics poguessin recuperar la paga després de tants esforços realitzats per la ciutadania en els darrers anys de crisi econòmica. Així mateix

va recordar que aquest pagament era fruit dels indicis de recuperació econòmica del país desitjant que seguís en aquesta direcció.

Per la seva banda, el sr. Miguel Herrera, regidor de GSSP, va posar de manifest que aquesta no era una decisió política, sinó que estaven obligats per Llei a retornar la paga. Un com analitzat amb deteniment el cost d'aquesta devolució, de 99.301 euros, va opinar que amb unes petites modificacions pressupostàries els anys anteriors ja es podria haver realitzat aquesta devolució atès que els treballadors tenien dret a percebre el que els pertanyia i pel que havien treballat.

Va aprofitar per reclamar a l'equip de govern la devolució de la paga als treballadors municipals de PRESEC, S.A. a qui també se'ls hi va reduir la paga.

En el torn de la formació política de C's, el sr. Miguel-Ángel Ibáñez, va agrair la restitució d'una part de l'import de la paga dels funcionaris malgrat que aquesta no havia estat realitzada de forma voluntària per l'equip de govern sinó per imperatiu legal, anunciant que votarien a favor de l'aprovació de l'acord.

Per concloure el debat, el sr, Tort va adreçar-se al sr. Herrera per dir-li que desconeixia tant la norma que impedia abonar-la com que els treballadors de PRESEC i el personal laboral ja l'havien percebut, esclarint que no era una qüestió de disposar dels fons sinó d'impediment legal per a poder fer-ho.

8 – APROVACIÓ NOUS MODELS REGISTRE D'INTERESSOS ADAPTATS A LA LLEI DE TRANSPARÈNCIA

L'art. 75.7 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local (LBRL) obliga als membres electes a formular (abans de prendre possessió del seu càrrec, amb motiu del seu cessament o a la fi del seu mandat, o quan es modifiquin les circumstàncies de fet) una declaració sobre les possibles causes d'incompatibilitat, sobre qualsevol activitat que els proporcioni o pugui proporcionar ingressos econòmics, i una altra declaració sobre els seus béns patrimonials i la participació en societats de tot tipus, amb informació de les societats per ells participades i de les liquidacions dels impostos sobre la renda, patrimoni i en el seu cas, societats.

Així mateix, l'esmentat art. 75.7 obliga a què totes les declaracions anuals de béns i activitats siguin publicades amb caràcter anual, i en tot cas, en el moment de finalització del mandat, en els termes que fixi l'estatut municipal. Estatut municipal que fins a la data no ha estat aprovat.

Per la seva banda, la Disposició Addicional 15a. de la LRBRL, en relació a l'art. 75.7, fa extensiva l'obligació de declarar al personal directiu local i als funcionaris d'administració local amb habilitació de caràcter nacional que hagin estat nomenats mitjançant el sistema de lliure designació.

Quant a l'aprovació dels models, l'art. 75.7 de la LRBRL disposa que aquests han de ser aprovats pel Ple de l'entitat local.

L'art. 163 del Decret Legislatiu 2/2003, de 28 d'abril, que aprova el Text refós de la Llei municipal i de règim local de Catalunya (TRLMRLC) i l'art. 30 del Reial Decret 2568/1986, de 28 de novembre que aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF) es pronuncien en el mateix sentit en quant a l'obligatorietat dels membres de les corporacions locals a formular, abans de prendre possessió del càrrec o quant es produeixin variacions durant el mandat i amb ocasió del cessament, una declaració dels bens i de les activitats privades que els hi produeixi o pugui proporcionar-los ingressos econòmics o que afectin a l'àmbit de les competències de les corporacions.

En sessió celebrada el dia 28 d'abril de 2011 el Ple de l'Ajuntament va aprovar els models de declaració del Registre d'interessos que la Diputació de Barcelona va posar a disposició dels municipis interessats, i que van substituir als anteriors.

Amb posterioritat a l'aprovació dels nous models de declaració, han estat publicades dues normes sobre la transparència en l'acció de les administracions públiques, la Llei estatal 19/2013, de 9 de desembre (BOE 295 de 10.12.2013) i la Llei autonòmica catalana 19/2014, de 29 de desembre (DOGC 6780 de 31.12.2014), ambdues denominades de transparència, accés a la informació pública i bon govern i que afecten a la publicació de les dades declarades en el Registre d'Interessos, tant dels membres electes com dels càrrecs directius.

L'art. 2 de la Llei estatal 19/2013, de 9 de desembre, estableix que aquesta és d'aplicació a les entitats que integren l'Administració Local. Així mateix, al seu art. 8 determina la informació que s'ha de fer pública, i concretament a l'apartat 1.h) regula que s'han de fer públiques les declaracions anuals de béns i activitats dels representants locals en els termes previstos a l'art. 75.7 de la LRBRL i afegeix que quan el reglament no fixi els termes en què han de fer-se públiques aquestes declaracions, s'aplicarà allò disposat a la normativa de conflictes d'interessos en l'àmbit de l'Administració General de l'Estat. Així mateix, afegeix, que en tot cas s'ometran les dades relatives a la localització concreta dels béns immobles, amb la finalitat de garantir la privacitat i seguretat dels seus titulars.

En el mateix sentit, la Llei catalana 19/2014, de 29 de desembre, al seu art. 3 disposa que aquesta és d'aplicació a l'Administració local de Catalunya. Així mateix, al seu art. 56, d'incompatibilitats i declaracions, (en vigor des del dia 1 de juliol de 2015) estableix que els alts càrrecs estan subjectes al règim d'incompatibilitats i a les obligacions de declaració d'activitats, de béns patrimonials i d'interessos establerts per la legislació específica; concretant-se al seu art. 4 que a efectes d'aquesta Llei, tenen la consideració d'alts càrrecs els representants locals i els titulars dels òrgans superiors i directius.

Per tant, aquesta nova normativa sobre transparència, accés a la informació pública i bon govern, afecta i és d'aplicació al Registre d'interessos de les administracions públiques i a la forma de publicar les dades declarades, la qual cosa suposa la necessitat de disposar d'un model que, tot acompanyant a la pròpia declaració, ha de servir per donar la publicitat a què la llei obliga.

La configuració de públic respecte del registre d'activitats obliga a difondre totes aquelles activitats realitzades pels alts càrrecs i publicar-les al portal de transparència que a tal efecte haurà d'habilitar-se, però ometent tota referència a dades personals del declarant, llevat del seu nom i càrrec, i la data d'accés o cessament en el càrrec.

El Ple de la Diputació de Barcelona, en sessió celebrada el dia 28 de maig de 2015, va aprovar, entre d'altres, els models específics de declaració de béns patrimonials i activitats als efectes del Registre d'Interessos i de la seva publicació en el Portal de Transparència, models que serviran per donar publicitat de la situació patrimonial de les persones que declaren en el Portal de Transparència Corporatiu. En el punt setè dels acords, la Diputació resol posar a disposició dels municipis de la demarcació de Barcelona els models de declaració aprovats, respecte del Registre d'Interessos.

És procedent, doncs, que es procedeixi a aprovar els nous models de declaració aprovats per la Diputació i oferts als ajuntaments interessats.

En compliment de la normativa sobre transparència, accés a la informació pública i bon govern, i als efectes de la publicació en el Portal de transparència, els càrrecs electes hauran de complimentar el model d'incompatibilitats i activitats que proporcionen o poden proporcionar ingressos econòmics, i el model de declaració dels béns patrimonials.

Fonaments de dret

- Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local (LBRL).
- Decret Legislatiu 2/2003, de 28 d'abril, que aprova el Text refós de la Llei municipal i de règim local de Catalunya (TRLMRLC).
- Reial Decret 2568/1986, de 28 de novembre que aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF).
- Reglament Orgànic municipal de Gavà, aprovat definitivament i publicat en el BOP núm. 173 el dia 20 de juliol de 1991 (ROM) .
- Llei Orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal.
- Llei estatal 19/2013 de 9 de desembre, de transparència, accés a la informació pública i bon govern.
- Llei autonòmica 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern de Catalunya.

Per tot això, el tinent d'alcalde i president de l'Àmbit de Nova Governança i Economia proposa al Ple de l'Ajuntament, previ dictamen de la Comissió Informativa corresponent, l'adopció dels següents acords:

PRIMER.- APROVAR els següents models de declaració d'interessos que la Diputació de Barcelona posa a disposició dels municipis interessats i que s'acompanya a la present proposta, als efectes del Registre d'Interessos i del Portal de Transparència Corporatiu:

Model I: REGISTRE D'INTERESSOS. SECCIÓ 1a ACTIVITATS (Declaració d'incompatibilitats i activitats que proporcionen o poden proporcionar ingressos econòmics). Aquest model servirà per deixar constància en el Registre d'Interessos i per a la seva publicació en el Portal de transparència.

Model II: REGISTRE D'INTERESSOS. SECCIÓ 2a BÉNS PATRIMONIALS. (Declaració de béns i patrimoni). Aquest model servirà per deixar constància només en el Registre d'interessos.

Model III: REGISTRE D'INTERESSOS. SECCIÓ 2a BÉNS PATRIMONIALS. (Declaració a efectes de la seva publicació en el Portal de Transparència o Seu Electrònica).

Aquest model servirà per donar publicitat de la situació patrimonial de la persona que declara al Portal de transparència corporatiu o en la Seu electrònica.

SEGON.- FER PÚBLIC el present acord i els models de declaració del Registre d'interessos aprovats mitjançant la seva publicació al Butlletí Oficial de la Província (BOP), i a la pàgina web municipal.

TERCER.- ESTABLIR un termini que finalitzarà el 30 de novembre de 2015, per tal que els membres electes de l'Ajuntament de Gavà, presentin davant la Secretaria General, els **Models I i III**, degudament complimentats, als efectes de la seva publicació a la web municipal.

Un cop feta l'exposició del punt per part del sr. Jordi Tort, tinent d'alcalde, va prendre la paraula el sr. Miguel Herrera, regidor del grup municipal de GSSP per expressar que es mostraven molt satisfets perquè per fi l'Estat obligava als polítics a mostrar públicament els seus ingressos i les seves declaracions de béns i activitats privades.

Esperava --proseguí-- amb fervor que aquest fos el principi de molts canvis dirigits a una major transparència dels càrrecs públics polítics i de l'Administració pública ja que els veïns no solament tenien dret, sinó que havien de conèixer aquestes dades perquè progressivament aconseguim que els ajuntaments deixin de ser masos privats al servei dels polítics que ostenten el poder.

El sr. Tort, va recordar que els regidors ja estaven obligats a presentar declaracions de béns i activitats tal i com van fer en el mes de juny abans de prendre possessió del càrrec. A més, en el seu dia l'excalcalde Balseira, la avui alcaldessa Raquel Sánchez i el regidor Andreu Pérez van publicar les seves declaracions de manera voluntària.

9 - RATIFICAR LES PROPOSTES DE NOMENAMENT DELS MEMBRES DEL CONSELL MUNICIPAL DE COMERÇ I RESTAR ASSABENTAT DEL NOMENAMENT DE CÀRRECS

L'Ajuntament de Gavà, en sessió plenària amb data 30 d'octubre de 2003, va aprovar inicialment el Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial amb la finalitat, d'una banda, d'homogeneitzar els criteris d'organització i el règim de funcionament dels consells existents, i d'altra, d'establir unes bases comunes per a la creació de nous òrgans de participació sectorial.

Aquest Reglament s'estructura en setze articles i quatre annexos, el segon dels quals conté les disposicions particulars del Consell Municipal de Comerç. L'article 14 estableix que els membres dels consells s'han de renovar després de la celebració d'eleccions municipals i, en aquest sentit, l'article 8.1 diu que serà el Ple de la Corporació l'òrgan competent per ratificar les propostes de nomenament dels membres dels plenaries dels consells, llevat d'aquells que ho siguin per raó del seu càrrec.

Així doncs, un cop designats per decret de l'Alcaldia amb data 6 d'octubre de 2015 els càrrecs del Consell Municipal de Comerç i presentada la corresponent relació de propostes de nomenament des de la Presidència del Consell amb data 8 d'octubre, el president de l'Àmbit de

Comerç, Civisme i Promoció de la ciutat eleva al Ple – amb dictamen previ de la Comissió Informativa corresponent – la següent Proposta d'Acord:

PRIMER.- Ratificar, d'acord amb allò que disposa l'article 8.1 del Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial, les propostes de nomenament dels membres del Consell Municipal de Comerç, previst a l'annex I de l'esmentat Reglament, propostes que són les següents:

Representants dels Grups Municipals:

Sra. Ruth Monterrubio Domingo (Grup del PSC).
Sra. Guadalupe del Rio Reyes (Grup de C's).
Sr. José Antonio Peñarrocha Marrugat (Grup d'ERC)
Sr. Miquel Herrera Diaz (Grup de GSSP)
Sra. Mónica Parés Centeno (Grup del PPC).
Sra. Francesca Martorell Larrosa (Grup de CiU).

Representants d'entitats i associacions:

Sra. Alicia Rodríguez Magaña (Associació de comerciants de l'Illa del Centre).
Sra. Yolanda Oliva Solomando (Asociación de Comerciantes y Vecinos Trias Gaudí).
Sr. José González Vinatea (Unió de Botiguers).
Sr. Domingo Martínez Mena (Agrupació de Restauradors de Gavà).
Sra. Mònica Jardí Pi (Associació de paradistes del Mercat del Centre).
Sr. Pedro Pinto Morón (Associació de paradistes del Mercat de la Plaça Catalunya).
Sra. Alejandra Viñas Ruiz (Associació de comerciants Complex Comercial Barnasud).

Veïns i veïnes de Gavà:

Sr. Manel Armengol Güerri
Sr. Pedro Juan Moreno Moreno
Sra. Eva Rodríguez de Touceda
Sr. Guillermo Alemany Suades

SEGON.- Restar assabentat que, mitjançant decret de l'Alcaldia amb data 6 d'octubre de 2015, es va disposar el nomenament de les persones que tot seguit s'esmenten com a càrrecs del Consell Municipal de Comerç:

President: Sr. Ramon Castellano i Espinosa, tinent d'alcalde i president de l'Àmbit de Comerç, Civisme i Promoció de la Ciutat.

Vicepresident: Sr. Jordi Tort i Reina, tinent d'alcalde i president de l'Àmbit de Nova Governança i Economia.

Secretari delegat: Sr. Jaume Tutusaus Torrens, cap dels serveis de Secretaria.

L'acord va ser adoptat per disset (20) vots a favor (8 PSC, 4 C's, 3 ERC, 1 GSSP, 2 PP i 2 CiU), cap en contra i una (1) abstenció (GSSP), 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. Ramon Castellano, tinent d'alcalde, va fer una breu exposició de l'acord i, tot seguit, la sra. Mónica Parés, regidora del grup municipal del PP, va desitjar que el consell servís per a crear complicitat amb el comerç local a més de ser un espai de diàleg i transparència on totes les aportacions dels actors siguin escoltades i on es treballi amb previsió i objectius clars per fer del nostre comerç un atractiu de la ciutat.

La intervenció del grup municipal d'ERC va anar a càrrec del sr. Albert Massana, qui va mostrar la seva satisfacció per la posada en marxa del Consell de Comerç esperant que la seva freqüència fos d'un mínim de quatre cop l'any i que s'erigeixi com un vertader fòrum de debat que serveixi per dinamitzar el comerç local.

La sra. Borja es va absentar de la sessió --de forma temporal-- abans de la votació de l'acord.

El sr. Castellano, va respondre que la convocatòria del Consell de Comerç estava prevista per a la primera setmana del mes de novembre per tal de presentar la campanya de sant Nicasi, Festa Major i Nadal.

10 - IMPLANTACIÓ DEL SERVEI PÚBLIC MUNICIPAL DE DEIXALLERIA

Antecedents

En data 4 de juny de 2014 l'alcalde va dictar el Decret núm. DE1299/2014, la part resolutiva del qual deia:

«Primer.- Incoar expedient administratiu per l'estudi i en el seu cas, aprovació de l'establiment del servei públic de deixalleria.

Segon.- Disposar la redacció d'una memòria justificativa, un projecte d'establiment i un reglament que n'estableixi el règim jurídic de la prestació.

Tercer.- Crear una comissió per a la redacció dels documents relacionats al punt anterior i que serà integrada per les següents persones:

- El tinent d'alcalde de l'Àmbit de Governació, Via Pública, Urbanisme, Medi Ambient i Sostenibilitat.*
- El regidor delegat de Sostenibilitat i Patrimoni Natural.*
- El coordinador de Sostenibilitat i Patrimoni Natural.*
- El cap del departament de Via Pública, Obres i Manteniment de la Ciutat.*
- El cap de la Unitat de Sostenibilitat i Patrimoni Natural.*
- Interventor municipal o funcionari en qui delegui.*
- Secretari general o funcionari en qui delegui.»*

La composició de la comissió de redacció ha estat modificada per Decret 2503/2015, de 13 d'octubre, de 2015.

La memòria justificativa, el projecte d'establiment i prestació de serveis i el Reglament han estat redactats per la Comissió d'estudis.

Per tot això, la tinenta d'alcalde de l'àmbit de Ciutat i Territori proposa al Ple de l'Ajuntament, previ dictamen de la Comissió Informativa, l'adopció del següent acord:

PRIMER.- Aprovar inicialment l'expedient per a la implantació del servei públic municipal de deixalleria, i la conveniència de gestionar-lo de forma indirecta, durant un termini inicial de vint anys, expedient que es compon d'un Estudi de viabilitat, que incorpora una memòria justificativa, un projecte d'establiment i prestació del servei, i d'un Reglament que n'estableix el règim jurídic de la prestació.

SEGON.- Exposar-ho al públic pel termini de 30 dies, mitjançant anuncis que s'inseriran al tauler d'edictes de l'ajuntament, web municipal, i al BOPB.

L'acord va ser adoptat per disset (17) vots a favor (8 PSC, 4 C's, 3 ERC i 2 CiU), cap en contra i quatre (4) abstencions (2 GSSP i 2 PP), 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.

Un cop feta l'exposició del punt per part de la sra. Rosa María Fernández, tinenta d'alcalde, va prendre la paraula el sr. Miguel Herrera, regidor del grup municipal de GSSP per manifestar que els hi semblava bona notícia poder recuperar el servei de deixalleria municipal, així com la d'idea d'obrir concurs públic per a la seva gestió. Però el que no els hi semblava correcte era fer-ho sense haver encomanat primer a l'empresa municipal PRESEC, SA, un informe sobre quant costaria gestionar-ho l'ajuntament ni tampoc el fet que la gestió fos per un termini de vint anys.

Acabada la intervenció del portaveu de GSSP el sr. Miguel-Ángel Ibáñez, regidor de la formació política de C's, va posar de relleu la seva satisfacció per l'inici del procés per la regularització del servei de deixalleria.

Va prendre de nou la paraula la sra. Rosa-María Fernández per contestar que, un cop analitzats per part dels serveis tècnics els recursos necessaris per a la gestió de la deixalleria s'havia desestimar l'opció de gestionar-ho mitjançant l'empresa municipal PRESEC, S.A. per inviable.

11 - ORDENANCA REGULADORA DE MERCATS MUNICIPALS

(Aprovació inicial i, si s'escau, definitiva)

Antecedents

L'Ajuntament de Gavà, en sessió plenària de trenta de gener de 1986, va aprovar definitivament l'Ordenança municipal de Mercats Municipals.

Tanmateix, el temps transcorregut des de la seva aprovació, la reforma realitzada al Mercat del Centre i la construcció del nou mercat de la Plaça Catalunya, aconsellen la redacció d'una nova ordenança de Mercats Municipals.

Els articles 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i 178 del Decret Legislatiu 2/2003, de 28 d'abril, que aprova el text refós de la Llei municipal i de règim local de Catalunya, regulen l'aprovació i modificació dels reglaments i ordenances.

Mitjançant Decret d'Alcaldia de data 13 d'octubre de 2015, es va resoldre iniciar l'expedient de formació de l'ordenança general de MERCADOS MUNICIPALES i la designació d'una comissió d'estudi encarregada de redactar el text de l'avantprojecte de la norma i el Pla estratègic de les mateixes, tal com s'estableix a l'article 62 del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny,

El dia 13 d'octubre d'enguany dita Comissió es va declarar legalment constituïda.

La Comissió en sessió ordinària, va aprovar l'esborrany d'ordenança.

Per tot això, en aplicació del que disposa l'article 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, el tinent d'alcalde i president de l'Àmbit de Comerç, Civisme i Promoció de la Ciutat, en virtut de les competències que té atribuïdes, proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS:

PRIMER.- **Aprovar inicialment** el projecte de nova "**Ordenança de Mercats Municipals**", disposició reglamentària d'iniciativa municipal mitjançant la qual l'Ajuntament exerceix la potestat que li reconeix l'art. 4.1.a) de la Ley 7/1985, de 2 d'abril, Reguladora de las Bases del Régimen Local.

El projecte **consta de** 39 articles, una disposició final i una disposició derogatòria.

SEGON.- **Sotmetre l'acord d'aprovació, juntament amb l'esmentat projecte d'ordenança, a informació pública** mitjançant un anunci que s'ha de publicar al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat, a un dels mitjans de comunicació escrita diària i en el tauler d'anuncis de la Corporació, **per a la formulació de possibles reclamacions i al·legacions durant el període de trenta dies hàbils** a comptar des del següent a la data en què es verifiqui la darrera publicació en els dos Butlletins Oficials previstos.

TERCER.- **Cas** que no s'hagi presentat **cap reclamació o al·legació** dintre del període d'informació pública, **l'acord d'aprovació inicial esdevindrà automàticament definitiu. Si es presenten** es seguirà el procediment previst en els arts. 64 i 65.1 del Reglament d'Obres, Activitats i Serveis dels Ens Locals.

QUART.- **Posteriorment, trametre** a l'Administració de l'Estat i a la de la Generalitat de Catalunya, en el termini de 15 dies, **l'acord d'aprovació definitiu de l'ordenança i la còpia**

íntegra i fefaent d'aquesta, i **publicar-la** en el Butlletí Oficial de la Província, inserir-la en el tauler d'anuncis de la Corporació i anunciar al DOG la referència al 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 las Bases del Régimen Local.

L'acord va ser adoptat per catorze (14) vots a favor (8 PSC, 4 C's i 2 CiU), cap en contra i set (7) abstencions (3 ERC, 2 GSSP i 2 PP), 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 tinent d'alcalde de l'equip de govern, sr. Ramon Castellano, va exposar que Gavà disposa d'una Ordenança de Mercats d'ençà 1986 i que, amb la imminent posada en marxa del nou mercat Mercagavà, calia actualitzar el seu text per tal d'adequar-lo als hàbits actuals i la nova realitat dels mercats municipals.

Atès que el grup d'ERC havia fet una proposta relativa a la instal·lació de la referència reciclatge punt verd al mercat municipal els serveis jurídics havien aconsellat afegir un cinquè acord al punt de l'ordre del dia al qual va donar lectura.

La sra. alcaldessa, un cop consultat el secretari, va manifestar que els regidors tenien la possibilitat d'acceptar la incorporació d'aquest nou acord al punt o, com es tractava d'una aprovació inicial i s'obria el període d'informació pública, que fos incorporat mitjançant una al·legació que podia presentar el grup municipal d'ERC.

Seguidament, el sr. Miguel-Ángel Ibáñez va prendre la paraula per dir que si bé no sabia si procedimentalment era possible però si s'incorporava l'esmentat punt cinquè in voce pel ponent la formació política que representava no hi posaria cap objecció.

Com que el sr. Miguel Herrera, regidor del grup municipal de GSSP va demanar posposar la incorporació de l'acord i el sr. Albert Massana, regidor de la formació política d'ERC, va precisar que el que havien suggerit era la instal·lació d'unes minideixalleries obertes al públic, la sra. alcaldessa va decidir que el millor era sotmetre a votació el text de l'acord que constava a l'ordre del dia i en el període d'informació pública ja es presentarien les al·legacions oportunes.

12 – MODIFICACIÓ PUNTUAL DEL REGLAMENT ORGÀNIC MUNICIPAL

(Aprovació inicial i, si s'escau, definitiva)

Antecedents

La present modificació puntual del ROM té per objecte la regulació del personal eventual i directiu, mitjançant l'afegitó d'un nou Títol V "Del personal eventual i directiu al servei de l'Ajuntament de Gavà".

En aquest sentit, com ja es va posar de manifest en el Decret de creació de la Comissió d'Estudi per a la reforma del ROM, des de la data d'aprovació de dit text reglamentari el 19 de desembre de 1985, s'han produït canvis molt importants pel que fa a la funció pública local, i en especial, i en el que ara ens ocupa, respecte del personal eventual i del personal directiu professional (dpp), com a conseqüència de l'entrada en vigor de l'Estatut Bàsic de l'Empleat Públic (EBEP), aprovat per la Ley 7/2007, de 12 de abril, i per la Ley 13/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local (LRSAL).

Per això, atesa la voluntat municipal d'ajustar-se a les noves previsions legals, i molt especialment, a la voluntat de professionalitzar al màxim l'estructura burocràtico-administrativa de l'Ajuntament de Gavà, es va crear l'esmentada comissió d'estudi, dotant-la d'un caràcter eminentment tècnic, per a la implementació del Sistema de Direcció Pública Local.

Així doncs, amb la present regulació, a més de regular el personal eventual de confiança, es pretén incorporar a l'estructura organitzativa de l'ajuntament de Gavà la categoria del directiu públic professional, introduïda per l'EBEP. En tot cas, cal assenyalar que la implantació d'aquesta nova figura no és obligatòria, restant en mans de cada Corporació i en exercici de la seva potestat d'autoorganització la seva creació, la determinació de la seva estructura i la seva pròpia extensió.

Cal precisar que la figura del directiu públic professional es caracteritza per estar situada a cavall entre la política i l'administració, a la vegada que dotada d'una alta competència professional, encarregada de la direcció i implementació de les polítiques públiques impulsades des dels òrgans superiors dels governs locals, a la qual se sotmetrà periòdicament a una avaluació dels resultats obtinguts.

Així les coses, atès que dita figura es fonamenta en la competència professional, el present reglament pretén dotar al directiu públic professional d'un marc d'estabilitat que l'allunyi dels vaivens de la política, establint una durada màxima del seu nomenament de vuit anys, que va més enllà del termini estricte dels quatre anys de durada d'una legislatura, permetent-se fins i tot una pròrroga del seu nomenament, per la meitat del termini fixat inicialment, si a parer de la corporació, una vegada esgotat el termini pel qual va ser nomenat, compta amb una avaluació satisfactòria pel que fa al compliment dels objectius assignats.

Per altra banda, el present reglament no perjudica el tipus de personal que pot accedir a desenvolupar funcions directives. A aquests efectes, la direcció pública professional es conceptua com un element separat i diferencial de la funció pública ordinària, i així, l'EBEP exclou de la negociació col·lectiva la determinació de les condicions de treball dels esmentats directius professionals.

I d'altra, l'EBEP contempla l'establiment d'un sistema de direcció pública amb la funció essencial de traduir el mandat polític en accions operatives, funcions que en aquest ajuntament complia fins ara el personal eventual de confiança de caràcter directiu, en els termes de l'article 306 del Llei municipal i de règim local de Catalunya.

De fet, la diferència més significativa entre el personal eventual i el directiu públic professional és que, mentre en el primer cas, el vincle que uneix el personal eventual de confiança amb la persona que l'ha nomenat és la confiança política, en el cas del directiu públic el vincle rau en la confiança professional. És per tant aquesta característica la que determina que el lloc de treball

del directiu pugui ser cobert indistintament per personal funcionari o personal provinent d'altres àmbits o sectors d'activitat, sempre que compti amb l'experiència i idoneïtat necessàries.

En tot cas, s'ha de precisar que aquest reglament no opta per cap tipus de personal en concret, sinó que serà cada corporació la que decidirà en cada cas, optar per un o altre tipus professional, sense perjudici de poder obrir el ventall a ambdós tipus de professionals, perquè, en definitiva, del que es tracta és de buscar els millors professionals, que en determinats supòsits podrà requerir de perfils més funcionaris, i en altres, de perfils més amplis que l'estrictament burocràtic.

En darrer terme, s'incorporen al present text reglamentari els principis als quals se sotmet la funció directiva professional, tals com la delimitació de les funcions dels llocs de direcció pública local, el règim retributiu, compost per una part fixa i una variable, el règim d'incompatibilitats i les causes cessament o extinció, entre d'altres.

Així doncs, atès que els articles 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i 178 del Decret Legislatiu 2/2003, de 28 d'abril, que aprova el text refós de la Llei municipal i de règim local de Catalunya, regulen l'aprovació i modificació dels reglaments i ordenances.

Atès que mitjançant Decret d'Alcaldia de data 7 d'octubre de 2015 es va resoldre iniciar l'expedient de modificació puntual del ROM i la designació d'una comissió d'estudi tècnica encarregada de redactar el text de dita modificació, tal com s'estableix a l'article 62 del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny,

Atès que en data 15 d'octubre de 2015 d'enguany es va declarar legalment constituïda dita Comissió, i que en data 20 d'octubre, aquesta va aprovar l'esborrany de la modificació puntual del ROM.

Per tot això, en aplicació del que disposa l'article 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, el tinent d'alcalde i president de l'Àmbit de Nova Governança i Economia, en virtut de les competències que té atribuïdes, proposa al Ple de l'Ajuntament previ dictamen de la Comissió Informativa corresponent l'adopció dels següents

ACORDS:

PRIMER- **Aprovar inicialment la modificació puntual del "Reglament orgànic municipal de l'Ajuntament de Gavà",** disposició reglamentària d'iniciativa municipal mitjançant la qual l'Ajuntament exerceix la potestat que li reconeix l'art. 4.1.a) de la Ley 7/1985, de 2 d'abril, Reguladora de las Bases del Régimen Local, en el sentit d'**ampliar el vigent reglament mitjançant la incorporació d'un nou Títol V, regulador del personal eventual i directiu.**

El projecte **consta** de setze (16) articles (del 155 al 170), i recull i incorpora les modificacions legals que s'han produït en la matèria, des de l'entrada en vigor (19-12-1985) del **fins ara vigent** "Reglament orgànic municipal".

Incorporar un nou títol al vigent Reglament orgànic municipal d'aquesta Corporació local, que serà el **Títol V**, el contingut literal del qual és el que segueix:

TÍTOL V.- DEL PERSONAL EVENTUAL I DIRECTIU AL SERVEI DE L'AJUNTAMENT DE GAVÀ

CAPÍTOL I.- DEL PERSONAL EVENTUAL DE CONFIANÇA.

ART. 155

1. Tindrà la consideració de personal eventual de l'Ajuntament de Gavà el personal que, en virtut de nomenament i amb caràcter no permanent, només desenvolupi funcions expressament qualificades com de confiança o assessorament especial, essent retribuït amb càrrec als crèdits pressupostaris consignats amb dita finalitat.
2. El nomenament i cessament del personal eventual seran lliures. El cessament tindrà lloc, en tot cas, quan es produeixi el de l'autoritat a la que es presta la funció de confiança o assessorament.
3. La condició de personal eventual no esdevindrà mèrit per a l'accés a la funció pública o per a la promoció interna.
4. Al personal eventual li resultarà d'aplicació, en allò que sigui adequat a la naturalesa de la seva condició, el règim general dels funcionaris de carrera.

ART. 156

1. El nombre màxim del personal eventual s'ajustarà al nombre que en cada cas es determini legalment.
2. Les característiques i les retribucions del personal eventual es determinaran pel Ple de la corporació a l'inici de cada mandat. Dites determinacions només podran modificar-se amb motiu de l'aprovació dels Pressupostos anuals.
3. Correspon a l'Alcalde/essa el nomenament i cessament de dit personal.
4. El nomenament del personal eventual, el règim de les seves retribucions i la seva dedicació es publicaran al BOP de Barcelona i, si s'escau, en el del propi Ajuntament de Gavà.

ART. 157

1. Com a norma general, el personal eventual s'assignarà als serveis generals de la corporació, per bé que, excepcionalment, amb caràcter funcional, podrà assignar-se dit personal als àmbits o àrees en que es divideixi l'ajuntament, inclosa l'alcaldia.
2. Els organismes autònoms municipals, les empreses municipals i la resta d'òrgans dependents de l'ajuntament, no podran incloure personal eventual en les seves respectives plantilles.
3. L'Alcalde/essa informarà al Ple en cada ocasió en que es produeixin canvis que afectin el nombre o les determinacions del personal eventual

CAPÍTOL II.- DEL PERSONAL DIRECTIU PROFESSIONAL.

Secció Primera: El personal directiu professional: Definició i òrgans que el componen

ART. 158

1. Formen part del Sistema de Direcció Pública de l'Ajuntament de Gavà els llocs de treball amb funcions de responsabilitat gerencial o directives en el seu àmbit d'actuació, que vetllen per la consecució dels resultats dels serveis que tenen encomanats, i asseguruen la posada en pràctica de les polítiques públiques, normes i directrius que emanen dels òrgans superiors del govern local, mitjançant la participació en la seva formulació i en l'exercici de competències pròpies i delegades que vinculen l'organització i que comporten, entre d'altres, la direcció d'equips humans, la gestió d'infraestructures o de mitjans materials i l'execució del pressupost

2. En tot cas, la direcció pública professional es regirà pels principis següents:

- a) Lleialtat amb les polítiques públiques dissenyades pels òrgan superiors del govern local.
- b) Professionalitat, imparcialitat i integritat en l'exercici de les seves funcions.
- c) Eficàcia, eficiència i transparència en la gestió dels recursos encomanats.
- d) Avaluació de la seva gestió i responsabilitat pels resultats i per les actuacions pròpies i dels òrgans que dirigeixen.

ART. 159

1. Tenen la consideració de personal directiu professional els titulars dels òrgans directius de l'Ajuntament de Gavà, classificats com a tals en la relació de llocs de treball del personal directiu professional.

2. Són òrgans directius professionals de l'Ajuntament de Gavà:

- a) El/la gerent
- b) El personal directiu professional municipal
- c) Excepcionalment, per motius de necessitat degudament fonamentats, es podran assignar llocs de treball de funcions directives a personal funcionari o laboral d'aquest ajuntament, que reuneixi les característiques de competència i idoneïtat necessàries, per un termini màxim de sis mesos.

ART. 160

1. El ple municipal determinarà en cada cas si opta per una estructura directiva complexa, integrada per les figures de la gerència i la resta de personal directiu, o bé per un model directiu professional no gerencial, amb responsabilitats funcionals superiors en el nivell tècnic-executiu de la corporació.

2. Esgotat el termini pel qual foren designats, el ple decidirà en cada cas si opta per mantenir o suprimir, total o parcialment, els corresponents llocs de treball de caràcter directiu.

3. En idèntic sentit, transcorregut el termini esmentat, i sempre que constin avaluacions favorables de la seva gestió, el ple podrà optar per prorrogar la permanència del personal directiu en el lloc de treball, en els termes establerts en l'article d'aquest reglament.

4. En ambdós casos, els llocs de treball de gerent i/o de personal directiu professional es contemplaran com a llocs de treball directiu de l'Ajuntament, previstos, a més de en la corresponent relació de llocs de treball, en els organigrames i catàleg de llocs de treball.

Secció Segona: De la gerència municipal

ART. 161

1. Sense perjudici de les funcions reservades atribuïdes als/les funcionaris/es d'habilitació estatal per la vigent Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, en relació amb el Reial Decret 1174/1987, de 18 de setembre, pel que es regula el règim jurídic dels funcionaris de l'Administració Local amb habilitació de caràcter nacional, l'estructura administrativa funcional de l'Ajuntament de Gavà culminarà, en el seu cas, en la figura del/la Gerent municipal.

2. Funcions de la Gerència

- Dirigir, coordinar i supervisar que els serveis que es presten al conjunt de la ciutadania siguin eficaços i eficients i responguin a les necessitats de la ciutat. En aquest sentit, li correspon elaborar l'organigrama municipal, dictar les instruccions necessàries per organitzar i garantir el funcionament dels serveis així com la proposta de la creació de nous.
- Establir els circuits administratius en la tramitació dels expedients introduint criteris de racionalització en els procediments administratius.
- Dirigir la planificació, organització i prestació dels serveis públics d'acord amb els objectius fixats pel Govern municipal.
- Avaluat i fer el seguiment de l'execució dels plans municipals, dels recursos invertits i el grau d'acompliment dels objectius municipals.
- Supervisar l'execució del pressupost i de la inversió municipal.
- Fixar i avaluar els objectius de totes gerències del grup municipal de l'Ajuntament de Gavà.
- Dirigir l'organització tècnica-administrativa del grup municipal i els seus processos de reorganització.
- Coordinar els diferents àmbits i àrees municipals amb la finalitat d'harmonitzar i agilitzar les tasques administratives i de govern.
- Dirigir l'estructura jeràrquica i funcional del personal al servei de la corporació.
- Assistir a les sessions de la Junta de Govern i del Ple.
- Coordinar i vetllar per l'execució dels acords dels òrgans de govern de l'Ajuntament i, en concret, traslladar al personal directiu i tècnic les directrius i les instruccions addients.
- Elaborar, coordinar i avaluar l'acompliment dels objectius del Programa d'Actuació Municipal (PAM).
- Elaborar i coordinar els pressupostos generals de la corporació i, entre d'altres, elaborar propostes a la confecció, proposar reduccions o ampliacions pressupostàries.
- Elaborar i formular els programes anuals d'inversió dels pressupostos de la corporació.

Secció Tercera: Disposicions comunes al personal directiu professional

ART. 162

1. La designació del personal directiu professional al qual fa referència l'article 159.2 d'aquest reglament, atindrà als principis de mèrit i capacitat i a criteris d'idoneïtat i de competència professional i experiència en l'àmbit públic i/o privat.
2. Dita designació es portarà a terme mitjançant convocatòria pública en els termes previstos a l'article 165 d'aquest reglament, la qual es publicarà en la web municipal i en el BOP corresponent, sense perjudici que, si s'escau, es pugui utilitzar qualsevol altre mitjà de difusió.
3. El Ple de l'Ajuntament de Gavà aprovarà les bases per a la designació del personal directiu, en les quals es farà constar la durada del càrrec, les funcions i objectius generals que hauran de desenvolupar i la remissió al corresponent acord de gestió previst a l'article següent d'aquest reglament.
4. El nombre d'aquest personal directiu es podrà ajustar als diferents àmbits i àrees en que es divideixi l'ajuntament, inclosa l'àrea d'alcaldia.
5. En tot cas, el ple podrà configurar altres llocs de treball de caràcter directiu sempre que tinguin al seu càrrec la direcció i administració d'un servei, departament o similar, i figuri amb aquest caràcter en la relació de llocs de treball del personal directiu professional.
6. La supressió d'un servei, departament o similar, com a conseqüència d'una eventual reorganització administrativa, podrà donar lloc, si escau, a l'extinció de la relació directiva professional.
7. El nomenament del personal directiu professional correspondrà a l'alcaldia, sense perjudici de donar compte al ple dels nomenaments efectuats. Serà preceptiva, en el termini d'un mes a comptar del seu nomenament, la pressa de possessió del directiu professional.

ART. 163

1. El personal directiu professional al servei de l'Ajuntament de Gavà haurà de subscriure, en el termini màxim de tres mesos a comptar de la data de pressa de possessió, un acord de gestió, que es formalitzarà per escrit, amb el responsable de l'àmbit, àrea o departament que restarà sota la seva direcció, en el qual s'hi faran constar els objectius a assolir per dit personal directiu, els recursos assignats i els indicadors individuals i d'equip, que n'hauran de permetre avaluar el seu grau de compliment.
2. L'avaluació es portarà a terme pel Tinent d'alcalde delegat de l'àmbit o àrea, en el termini que fixin les bases de la convocatòria, i com a mínim, se'n portarà a terme una per a cada exercici pressupostari, en la qual es farà constar el grau d'acompliment dels objectius, i que podrà concloure amb la qualificació d'insatisfactòria. En dita avaluació s'hi faran constar també totes aquelles observacions que vulgui formular el directiu.
3. L'alcaldia podrà avocar en qualsevol moment la competència per portar a terme l'avaluació del grau de compliment dels objectius previstos en les bases.

ART. 164

1. La durada del mandat no excedirà en cap cas dels sis anys.
2. Tanmateix, transcorregut el termini pel qual foren designats, el personal directiu podrà prorrogar, a criteri de la corporació, la seva permanència en el lloc de treball per la meitat de la durada per a la qual fou designat, sempre que constin avaluacions favorables de la seva gestió.
3. Esgotat el termini de durada fixat en les bases, o la seva pròrroga si escau, el lloc de treball haurà de ser, en el seu cas, objecte de nova convocatòria, a la qual s'hi podrà tornar a presentar la persona que havia exercit el càrrec directiu

ART. 165

1. En la convocatòria per a la designació de personal directiu professional s'hi farà constar, com a mínim, la denominació del lloc, les funcions, el perfil i la competència professional requerida per a la seva ocupació, així com els requisits de participació i les capacitats, habilitats i nivell d'experiència objecte de valoració.
2. Per a poder participar en la convocatòria caldrà complir els requisits generals d'accés a l'ocupació pública, i exigirà estar en possessió del títol universitar que es determini.
3. Si el personal directiu té la condició de funcionari i prové d'una altre Administració, quedarà en situació de serveis en altres administracions en l'administració d'origen.
4. El personal laboral fix al servei d'altres administracions que passi a ocupar un lloc de treball de personal directiu d'aquest Ajuntament de Gavà, passarà a la situació que en cada cas determini la legislació laboral, restant subjecte a una relació laboral de caràcter especial d'alta direcció.

El personal directiu que no tingui la condició de personal laboral al servei d'una administració, restarà també subjecte a una relació laboral de caràcter especial d'alta direcció.

5. En tot cas, es valorarà preferentment que el personal directiu tingui la condició de funcionari.

ART. 166

1. El personal directiu professional disposarà d'un règim retributiu propi, que es determinarà en les bases de la convocatòria.
2. L'estructura retributiva es compondrà d'una part fixa i d'una part variable, sense que en cap cas aquesta última pugui significar més d'un 20 % de la retribució total.
3. La retribució fixa tindrà en compte la complexitat i l'abast de les funcions encomanades, mentre que la retribució variable tindrà en compte els resultats assolits, i s'abonarà amb caràcter diferit al tràmit d'avaluació de la gestió.
4. L'avaluació qualificada d'insatisfactòria donarà lloc a la pèrdua, total o parcial, de la retribució variable.

ART. 167

1. La determinació de les condicions de treball del personal directiu professional no tindrà la consideració de matèria objecte de negociació col·lectiva, restant exclosa de la mateixa.

2. Aquesta determinació no serà aplicable al personal funcionari que, excepcionalment, en els termes previstos a l'article 159.2,b) d'aquest reglament, desenvolupi funcions directives, sense perjudici del reconeixement d'un complement retributiu per la responsabilitat assolida.

ART. 168

1. El personal directiu professional restarà subjecte al règim d'incompatibilitats previst en la Ley 3/2015, de 30 de març, reguladora de l'exercici de l'alt càrrec de l'Administració General de l'Estat, llevat que es tracti de personal que ocupi llocs reservats a personal funcionari, en quin cas se'ls aplicarà el seu règim específic.

2. Així mateix, restaran subjectes a l'obligació de complimentar la pertinent declaració de béns i d'activitats, així com a la seva publicitat, en idèntics termes als fixats pels titulars dels òrgans superiors del govern local, havent-se de subjectar als models oficials aprovats a l'efecte per l'Ajuntament de Gavà.

ART. 169.

1. El personal directiu cessarà per les següents causes:

- a) Per pròpia voluntat del directiu professional, amb un preavís mínim de tres mesos.
- b) Per una avaluació negativa del compliment de l'acord de gestió.
- c) Per incompliment greu de la normativa d'incompatibilitats o per l'incompliment molt greu de la legislació en matèria de transparència, accés a la informació i bon govern.
- d) Per haver estat inhabilitat per a l'exercici de càrrec públic, en virtut de sentència judicial ferma.
- e) Per la no renovació de l'acord de gestió. En cas de canvi de titularitat de l'òrgan responsable de l'àmbit, àrea o departament, es podrà procedir a reformular l'acord de gestió. Si en el termini de tres mesos no s'ha arribat a formalitzar dit acord, el personal directiu professional podrà ser cessat, sense perjudici de poder romandre en el seu lloc fins a la designació d'un nou directiu, llevat que la tasca de direcció s'encomani excepcionalment a personal funcionari d'aquest ajuntament.

ART. 170.

Resultarà d'aplicació al personal directiu de les empreses municipals el mateix règim previst per al personal directiu local.

SEGON.- **Sotmetre l'acord d'aprovació, juntament amb l'esmentat projecte de reglament, a informació pública** mitjançant un anunci que s'ha de publicar al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat, a un dels mitjans de comunicació escrita diària i en el tauler

d'anuncis de la Corporació, **per a la formulació de possibles reclamacions i al·legacions durant el període de trenta dies hàbils** a comptar des del següent a la data en què es verifiqui la darrera publicació en els dos Butlletins Oficials previstos.

TERCER.- Cas que no s'hagi presentat **cap reclamació o al·legació** dintre del període d'informació pública, **l'acord d'aprovació inicial esdevindrà automàticament definitiu. Si es presenten** es seguirà el procediment previst en els arts. 64 i 65.1 del Reglament d'Obres, Activitats i Serveis dels Ens Locals.

QUART.- **Posteriorment, trametre** a l'Administració de l'Estat i a la de la Generalitat de Catalunya, en el termini de 15 dies, **l'acord d'aprovació definitiu del reglament i la còpia íntegra** i fefaent d'aquest, **i publicar-la** en el Butlletí Oficial de la Província, inserir-la en el tauler d'anuncis de la Corporació i anunciar al DOG la referència al 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 las Bases del Régimen Local.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per dotze (12) vots a favor (8 PSC, 2 PP i 2 CiU), dos (2) en contra (GSSP) i set (7) abstencions (4 C's i 3 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 f) de la Ley 7/1985, de 2 d'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. Jordi Tort, tinent d'alcalde de l'equip de govern, va informar que en el punt es tractava d'adaptar el Reglament Orgànic Municipal a la normativa estatal per tal de fixar el règim del personal eventual i del personal directiu i l'accés a les esmentades places.

A continuació, la sra. Mónica Parés, regidora del grup municipal del PP, va fer una esmena *in voce* al text consistent en reduir la durada del mandat que fixava l'art. 164 de vuit anys a sis anys. Acceptada l'esmena per l'equip de govern la sra. Parés va prosseguir dient que votarien a favor de dita modificació perquè calia la seva adaptació a la nova regulació de la llei de racionalització i sostenibilitat de l'administració pública.

Així mateix, va pregar que aquesta no sigui la única modificació del ROM sinó que fossin les primeres passes per aconseguir un reglament que aculli aspectes com que el plenari sigui més dinàmic i hagin noves formes de participació ciutadana.

La intervenció del grup municipal de GSSP va anar a càrrec del sr. Miguel Herrera, qui va dir, de manera literal, el que segueix: "El Reglament lleva sin modificarse desde 2004. Nosotras y nosotros en Gavà, Sí se puede, hemos solicitado en múltiples ocasiones que se cree una comisión de estudio para poder modificarlo, lo hemos pedido públicamente, lo hemos pedido en los Medios de Comunicación, y por supuesto en el pleno. Nunca nos han escuchado.

Respecto a la figura del Directivo Profesional: Estamos a favor de que los asesores sean profesionales en la materia, y no designados a dedo sin ningún requisito, como los cargos de confianza. La figura es positiva, pero cómo se ha desarrollado nos parece incorrecto. El desarrollo es claramente partidista, y no neutro como debería ser.

Para que vean que no hacemos política de plató, hacemos nuestros deberes y no necesitamos de ningún socio que venga a decirnos nada, a continuación y de forma muy resumida, expondremos las modificaciones para convertir la figura del Directivo Público en una figura realmente neutra, y de auténtica utilidad para la ciudad, y no para el político de turno.

Primero.- Que no sea nombrado por 8 años (con prórroga de 4 años más, llegando a 12 años); sino que sea nombrado por 5 años, y si lo hace bien pueda prorrogarse a 3 años más. Lo que daría 2 legislaturas, y así su vocación de permanencia.

Segundo.- Que no exista la posibilidad de tener Cargos de Confianza y Directivos Profesionales a la misma vez. Si ahora ya tenemos que soportar el coste de 6 cargos de confianza imagínense ustedes tener a la misma vez también a los Directivos Profesionales. Esto es un ayuntamiento, no una agencia de colocación para amigos.

Tercero.- Que no se pueda contratar excepcionalmente Directivos Profesionales por 6 meses. Nunca los hemos tenido, así que no creo que nunca exista esa urgencia excepcional. Y mucho menos que se les escoja a dedo sin pasar ningún tipo de proceso selectivo.

Cuarto.- Que no puedan existir más Directivos que áreas o concejalías. El número de cargos de confianza tiene un máximo, ¿Cómo no va a tenerlo el número de Directivos?. Repito, esto es un ayuntamiento, no una agencia de colocación para amigos.

Quinto.- Que las bases y el acuerdo de gestión para escoger a estos Directivos NO las redacte solo el responsable político del área, sino acompañado del Jefe del Departamento de ese área, del Secretario del Ayuntamiento, del Interventor y una representación ecuaníme de partidos de la oposición.

Sexto.- Que las bases y el acuerdo de gestión no se aprueben por mayoría simple, sino que sean aprobadas por $\frac{2}{3}$ (dos tercios) del Pleno, mostrando así un gran consenso en una figura tan relevante.

Séptimo.- Que la evaluación del trabajo del Directivo NO se lleve a cabo solo por el teniente de alcalde del área, sino por una comisión donde esté el teniente de alcalde, el Jefe del Departamento en cuestión, el Secretario, el Interventor y una representación ecuaníme de los partidos de la oposición.

Octavo.- Que la retribución total del Directivo no pueda superar en ningún caso la del alcalde/alcaldesa.

Para terminar, en la última Comisión Informativa entre el Gobierno y la oposición, desde Gavà, Sí se puede tratamos de explicar esto, pero no hubo demasiada voluntad de escucharnos y no pudimos desarrollar estas ideas, así que lo hacemos ahora en el pleno, ya que aquí no nos pueden callar.

Quizás si nos hubieran escuchado verían que no estamos proponiendo locuras, sino algo lógico y sensato, que ofrece imparcialidad y consenso en la elección y evaluación del Directivo Profesional.

No obstante tampoco entendemos cuál es la prisa del Gobierno para aprobar una modificación del Reglamento Orgánico Municipal, cuando incluso los técnicos del ayuntamiento están avisando en sus informes de que no hay ninguna prisa ya que la modificación tendría que ser provisional al no haberse desarrollado aún la ley a nivel estatal.

El sr. Albert Massana, regidor del grup municipal d'ERC, en relació a la modificació del ROM, va dir que esperava comptar amb la Comissió de Seguiment per tal de debatre altres punts.

Considerava que el text presentat era una transposició de la llei de racionalització i sostenibilitat de l'administració pública adequada a les necessitats de l'ajuntament, trobant correcte el termini de 8 anys de durada del mandat del personal directiu.

D'altra banda, hi havien certs punts que havien d'acabar d'analitzar però va avançar que presentarien al·legacions sobre els mateixos i, per aquest motiu, farien un vot d'abstenció en l'aprovació de l'acord.

Pel que feia al grup municipal de Ciutadans, el regidor Miguel-Ángel Ibáñez va recordar que des de feia temps les diferents forces polítiques venien demanant canviar el ROM i sorprenentment, ara es presentava una modificació únicament sobre el personal eventual i directiu que s'havia informat que responia a una qüestió tècnica que havien fet els juristes de la corporació. Però el cert és que s'havia fet per indicació de l'equip de govern i seguien les seves directrius.

Tal i com va fer en seu de comissió informativa va demanar posposar l'aprovació de l'acord per tal que la resta de grups municipals poguessin fer-hi al·legacions o suggeriments per tal de millorar el text, avançant-ne algunes. En aquest sentit, va dir que el nombre de càrrecs de personal directiu no hauria de superar el nombre d'àmbits o àrees en que es dividís l'ajuntament ni tampoc s'hauria de posar un càrrec directiu que despengés d'un altre per administrar els mateixos serveis. D'altra banda, el fet de que un departament desapareixi per una reorganització administrativa hauria de donar lloc a l'extinció de la relació directiva professional per tal de no anar acumulant personal quan es reorganitzava lla corporació.

Va reiterar que s'ajornés l'aprovació de l'acord i que aquest Títol V es presentés juntament amb la modificació del ROM que tots, o gairebé tots, desitjaven per tal que fos més participatiu i transparent i es creés un grup de treball multidisciplinari (tècnics i polítics de tots els grups municipals) per treballar en aquest nou ROM més obert i modern adequat a les inquietuds dels ciutadans del segle XXI.

No entenia tanta pressa per aprovar la modificació ja que no hi ha una data límit que ens

empenyi a aprovar-ho en aquest Ple, però tenia la impressió que els funcionaris d'aquest ajuntament havien hagut de córrer per tenir-ho llest per avui així com també els grups municipals per poder analitzar-ho. D'aquesta manera, en un Ple amb molts punts importants, cadascun d'ells amb molta informació, es posava un punt que es volia que passés gairebé desapercebut perquè l'atenció es centrava en altres punts molt més importants i així aconseguir aprovar gairebé sense discussió el mateix.

Va dir la formació política que representa creia que políticament havien de posar un topall clar tant al màxim nombre de personal eventual com al de personal de confiança, establir la incompatibilitat de tenir una persona de confiança o assessor i de personal directiu, treballant sobre un mateixa àrea o departament per evitar duplicitats. Per acabar, digué que si es mantenia aquest punt respecte del "personal eventual i directiu" el seu vot seria l'abstenció.

Tot seguit, el sr. Jordi Tort, tinent d'alcalde, va que era compromís de l'equip de govern modificar el ROM durant el mandat i, amb aquesta finalitat, s'havia creat una comissió tècnica que faria una primera proposta de modificació del ROM per tal de presentar-la a negociació política amb la resta de forces polítiques.

En relació a GSSP va insistir en el deu desconeixement en la qüestió ja que s'havia creat una comissió tècnica integrada per varis funcionaris que havia elaborat una proposta que es sotmetia a valoració política. Va recordar que aquestes figures directives, segons la llei, havien de tenir vocació de permanència i, en aquest sentit, la seva durada no es podia ajustar a la dels mandats.

Va recordar que a Gavà Sempre hi havia hagut directius però el que passava ara és que actualment no estava permès que fossin eventuais però, en cap cas, eren assessors. I el que es feia era senzillament adaptar el ROM per tal d'adequar-nos a la llei. A més, la norma donava preferència al persona funcionari.

D'altra banda, informà que el règim d'aprovació dels acords, majoria simple o absoluta, venia prefixat per les lleis de règim local i no les establia l'ajuntament.

En quant a la intervenció del Sr. Ibáñez va dir-li que es que es feia era complir el compromís de l'alcaldia i del govern d'eliminar les sospites sobre els directius municipals i adaptar-se la normativa vigent, matisant, que les esmentades places directives serien seleccionades mitjançant processos selectius oberts.

Va convidar-lo a presentar les al·legacions o suggeriment que cregués oportuns atès que ara estaven en la fase propícia per fer-ho ja que s'obria el període d'informació pública.

Manifestà la seva preocupació pel fet que es queixés que tirar endavant la seva tasca de regidor comportava molta feina convidant-lo o centrar-se únicament en dita tasca o compartir la tasca amb els seus companys de grup.

Per al·lusions, va intervenir el sr. Ibáñez, regidor del grup de C's, qui va voler remarcar

que les canvis que havien suggerit en el ROM comportaven diferències substancials més enllà de les gramaticals, posant com a exemple que el “s’ajustaran al nombre d’àrees” suposava una limitació numèrica que pretenia evitar que un equip de govern nomenés un nombre de directors superior al nombre d’àrees.

D’altra banda, atès que l’alcaldessa havia signat el decret de creació de la comissió per a la modificació del ROM s’havia d’aprofitar per fer-ho entre totes les forces polítiques i fer-ho com cal ja que no hi havia cap urgència com va quedar palès a la comissió informativa.

Per acabar, va posar de relleu que quan es queixava de la càrrega de feina no es referia a que li cansés sinó que demanava distribuir aquest esforç de manera que la feina es pogués desenvolupar de la manera més òptima i es poguessin analitzar amb el temps suficient totes les propostes.

El sr. Miguel Herrera, va voler esclarir que en cap cas havia dit que els integrants de la comissió d’estudi per a la modificació del ROM no haguessin col·laborat a confeccionar-la sinó que eren els que havien de crear les bases, jutjar al directiu públic, etc. A més, parlava amb coneixement de causa perquè s’havia llegit la Llei de racionalització i sostenibilitat de l’Administració local i tot el que havia dit era compatible amb la normativa vigent i amb la modificació del ROM.

Per concloure el debat sobre aquest punt de l’ordre del dia el regidor de l’equip de govern, sr. Jordi Tort, va replicar al sr. Herrera que no coneixia algunes de les coses que succeïen en aquest ajuntament i no s’havia llegit el decret de constitució de la comissió d’estudi del ROM ja que els seus integrants havien estat redactors de la norma i no pas assessors.

13 - AVANÇ DE LA MODIFICACIÓ PUNTUAL DE PGM EN L'ÀMBIT DE L'ESCOLA BON SOLEIL DE GAVA

Antecedents

1. Amb data 16 octubre del 2015, la Sra. Josefina Julia Marin Colledo, en representació de l'École Bon Soleil, S.A. i Clara Inversions SL, Gavà va presentar un avanç de modificació puntual del Pla General Metropolità en “l'àmbit de l'École Bon Soleil, de Gavà” i document ambiental estratègic, i va sol·licitar que, en aplicació de l'article 101.3 del del Text Refós de la Llei d'Urbanisme de Catalunya aprovat per Decret Legislatiu 1/2010, de 3 d'agost, l'ajuntament de Gavà assumeixi la iniciativa pública.

2. Segons la memòria de l'avanç, la modificació té per objecte la concreció del règim urbanístic dels terrenys compresos en el seu àmbit, que el PGM de 1976 ja qualificava com a sistema urbanístic d'equipament comunitari existent (Clau 7a), i establir els paràmetres urbanístics bàsics que han de permetre desenvolupar en el futur la reforma i ampliació que requereix l'escola Bon Soleil

Segons aquesta memòria, a l'àmbit hi ha tres parcel·les, dos classificades de sòl urbà consolidat i una classificada de sòl urbanitzable no delimitat, la modificació puntual del PGM proposa classificar-les totes de sòl urbà no consolidat, definint la seva ordenació detallada i amb una sola activitat, equipament docent

3. En relació a la documentació ambiental presentada s'ha emès informe favorable pel Cap Medi Ambient i Sostenibilitat Sr. Armand Ribes.

4. En relació a la documentació urbanística s'ha emet informe favorable pel Cap de Gestió urbanística Sr Juan José Bernal, amb les següents precisions:

- Que la parcel·la resultant del planejament és una única parcel·la als efectes urbanístics, independentment de la seva situació registral.*
- Que caldrà actualitzar l'import de la quantitat econòmica substitutòria de les càrregues urbanístiques d'abonar-se la mateixa (en tot o en part) després dels 6 primers anys de vigència de la modificació de planejament general.*

I de la Cap de la Unitat d'Actuació Urbanística, Sra. Gisela Pujol, amb les següents precisions:

- Els paràmetres urbanístics seran d'aplicació per les edificacions i instal·lacions existents i per les de nova planta.*
- En el supòsit que les edificacions existents estiguin afectades per distàncies a llinars (frontal, lateral o fons), serà d'aplicació l'article 108, edificis i usos fora d'ordenació o amb volum disconforme, del Decret legislatiu 1/2012, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme.*
- El paràmetre d'ocupació s'entén màxim per a cadascun dels 4 sub-àmbits establerts, incloent les edificacions auxiliars, instal·lacions auxiliars i elements auxiliars necessaris. S'ha de tenir en compte que les piscines i les instal·lacions esportives a l'aire lliure, etc. computen ocupació.*
- A efectes urbanístics es considera una única parcel·la i una única activitat d'equipament docent privat.*

5. En relació a la mobilitat hi ha informe favorable del cap del departament de Medi Ambient, Obres i Manteniment de la Ciutat, Sr. Vicenç Porcar, amb les següents precisions:

- Els sistema de gestió de l'aparcament i del sentit únic temporal, haurà de ser amb senyalització electrònica variable i control a distància; es definirà i aprovarà abans de la seva posta en marxa definitiva.*

Per tot això, la tinent d'alcalde de l'àmbit de Ciutat i Territori proposa al Ple de l'Ajuntament, previ dictamen de la Comissió Informativa, l'adopció del següent acord:

PRIMER.- Assumir, en aplicació de l'article 101.3 del Decret Legislatiu 1/2010, de 3 d'agost, text refós de la Llei d'Urbanisme, la iniciativa pública per a la modificació puntual del Pla General Metropolità a l'àmbit de l'escola Bon Soleil, de Gavà, en base a l'avanç de planejament i

el document ambiental estratègic presentat el dia 16 d'octubre de 2015, per la Sra. Josefina Julia Marin Colledo en nom i representació de l'Escola Bon Soleil, SA. i Clara Inversions SL.

SEGON.- Aprovar l'avanç de la modificació puntual del Pla General Metropolità en l'àmbit de l'escola Bon Soleil, amb el corresponent Document Ambiental Estratègic en el benentès que el contingut pot ser objecte de modificacions i ajustos al llarg de la tramitació del planejament.

TERCER.- Trametre, l'esmentat document de l'Avanç de modificació puntual de PGM i el Document Ambiental Estratègic al Departament de Territori i Sostenibilitat, Av. Josep Tarradellas, 2-6 (08029 Barcelona), i sol·licitar l'inici d'avaluació ambiental estratègica simplificada.

Aquest punt de l'ordre del dia de la sessió va ser aprovat per setze (16) vots a favor (8 PSC, 4 C's, 2 PP i 2 CiU), cap en contra i cinc (5) abstencions (3 ERC i 2 GSSP), 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 ll) de la Ley 7/1985, de 2 d'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.

Després de l'exposició del punt que havia dut a terme la sra. Rosa María Fernández, tinenta d'alcalde, va prendre la paraula la sra. Mónica Parés, regidora del grup municipal del PP avançant que votarien a favor de l'aprovació de l'acord per dues raons, per una banda, perquè estaven a favor de les escoles privades com una opció lliure dels pares als fills, i d'altra, perquè l'esmentada modificació havia de contribuir a millorar la mobilitat de l'entorn de l'escola, petició que els veïns reclamaven d'ençà i sobre la qual la formació política que representa tenia prevista la formulació d'una pregunta.

A més, considerava que la millora de l'escola havia d'anar acompanyada d'una millora de l'entorn com ara les infraestructures i, en concret, el pont de la Pava.

El Sr. Albert Massana, regidor d'ERC va dir que en aquest punt de l'ordre del dia hi havia dues qüestions a considerar. En primer lloc, una millora en la mobilitat que es produiria en el sector, i en segon lloc, s'augmentava l'edificabilitat del projecte qüestió que anava en contra del Pla Director Costaner i del Pla territorial Metropolità que aconsellava rebaixar-lo. Per l'anterior i per qüestions ideològiques ja que es tractava d'una escola elitista i privada va anunciar que no votarien a favor de l'aprovació de l'acord.

En el torn del grup municipal de C's, el regidor Miguel-Ángel Ibáñez, considerava que la modificació del Pla General Metropolità beneficiava tant a l'Escola Bon Soleil com als veïns de la zona i a tota la població de Gavà en quant suposava una millora de la mobilitat i de l'ordenació del trànsit i, per aquest motiu va expressar que votarien a favor.

La sra. Rosa-María Fernández, tinenta d'alcalde, va respondre al sr. Massana que, en qualsevol cas el Pla respectava tant el Pla Director Urbanístic del Sistema Costaner així com el Pla Territorial.

14 - ACCEPTACIÓ DE LA CESSIÓ GRATUÏTA DE L'ESPAI SOCIAL QUE LA FUNDACIÓ CATALUNYA-LA PEDRERA TÉ A GAVÀ I APROVACIÓ DEL CONVENI REGULADOR

ANTECEDENTS

La Fundació Catalunya-La Pedrera, neix l'1 de gener de 2013 i va ser creada per adaptar la Caixa d'Estalvis de Catalunya, Tarragona i Manresa a la Llei 9/2012, de 25 de juliol, de modificació del text refós de la Llei de caixes d'estalvis de Catalunya, té en el Patronat el seu òrgan de govern i administració, d'acord amb els Estatuts. La Fundació està inscrita en el Registre de Fundacions de la Generalitat de Catalunya amb el número 2.756 per resolució de la Direcció general de dret i entitats jurídiques de data 23 de gener de 2013.

És una Fundació que aposta per l'ètica i la innovació, que creu en la proximitat i el dinamisme, i que vol transformar en accions el compromís amb el territori i amb la seva gent.

La seva missió és treballar de forma proactiva per al desenvolupament i la transformació social de Catalunya, situant-se al costat dels que ens necessiten, dels emprenedors, dels que treballen pel futur, dels que creen noves idees. Les cinc grans àrees de treball són:

- Impuls social
- Cultura
- Territori i medi ambient
- Coneixement i recerca
- Alimentació

Per poder dur a terme els seus objectius, La Fundació disposa per tot el territori d'equipaments culturals, mediambientals, Espais socials, la Xarxa de Centres Sociosanitaris, o en els espais naturals que gestiona.

La xarxa d'Espais Socials està formada per un conjunt d'equipaments repartits per tot Catalunya que permeten la distribució territorial dels programes socials de La Fundació.

FETS

L'Assessora dels serveis de l'Àmbit de Benestar i Acció Social, ha emès informe-proposta d'acceptació de la cessió gratuïta de l'Espai Social que la Fundació Catalunya-La Pedrera té a Gavà i, de manera resumida, exposa que:

“La Fundació Catalunya La Pedrera compta, entre d'altres recursos, amb un espai social ubicat a Gavà, al carrer de Àngela Roca número 2, inscrit el solar en el registre de Gavà, finca registral número 6.991, tomo 198, libro 101, foli 1, amb una superfície construïda de 840,54€m², amb la referència cadastral 6830801DF176B0001MU.
6830801DF176B0001MU.

Aquest equipament, conegut durant molts anys en aquest municipi com el *Club de Jubilats Sant Jordi*, ha tingut sempre un ús relacionat amb l'acció social, cívica i cultural, amb col·lectius com ara la infància i la gent gran.

La Fundació Catalunya-La Pedrera ha manifestat la voluntat de posar a disposició de l'Ajuntament, de manera gratuïta i per un període de 20 anys, l'espai de la seva titularitat ubicat al carrer Àngela Roca, 2.

L' Ajuntament de Gavà té especial interès en continuar aquest ús i promoure la convivència, la dinamització i la promoció social, cultural i cívica dels ciutadans col·lectius de persones, gent gran i infància, i en el fet que la ciutat disposi d'un nou espai on poder desenvolupar-hi activitats i que, alhora, sigui un espai de trobada comunitari.

La previsió de les despeses funcionals és la següent:

PREVISIÓ DESPESES FUNCIONALS CONVENI FUNDACIÓ LA PEDRERA
(PREVISIÓ AMB USOS ACTUALS DE L'EQUIPAMENT)

ANY	IBI	TAXA SANEJAMENT	TAXA EXCOMBRES	ELECTRICITAT	SGAB	NETEJA	MANTENIMENT	TOTAL
2015	0	--	--	2.200,00	250,00			2.450,00
2016	0	155,17	276,14	14.000,00	1.500,00	5.180,00	9.914,13	31.025,44
2017	0	158,27	281,66	14.280,00	1.530,00	5.283,60	3.000,00	24.533,54
2018	0	161,44	287,30	14.565,60	1.560,60	5.389,27	3.060,00	25.024,21
2019	0	164,67	293,04	14.856,91	1.591,81	5.497,06	3.121,20	25.524,69
2020	0	167,96	298,90	15.154,05	1.623,65	5.607,00	3.183,62	26.035,18
2021	0	171,32	304,88	15.457,13	1.656,12	5.719,14	3.247,30	26.555,89
2022	0	174,75	310,98	15.766,27	1.689,24	5.833,52	3.312,24	27.087,01
2023	0	178,24	317,20	16.081,60	1.723,03	5.950,19	3.378,49	27.628,75
2024	0	181,81	323,54	16.403,23	1.757,49	6.069,20	3.446,06	28.181,32
2025	0	185,44	330,01	16.731,30	1.792,64	6.190,58	3.514,98	28.744,95
2026	0	189,15	336,61	17.065,92	1.828,49	6.314,39	3.585,28	29.319,85
2027	0	192,93	343,35	17.407,24	1.865,06	6.440,68	3.656,98	29.906,24
2028	0	196,79	350,21	17.755,39	1.902,36	6.569,49	3.730,12	30.504,37
2029	0	200,73	357,22	18.110,49	1.940,41	6.700,88	3.804,73	31.114,46
2030	0	204,74	364,36	18.472,70	1.979,22	6.834,90	3.880,82	31.736,75
2031	0	208,84	371,65	18.842,16	2.018,80	6.971,60	3.958,44	32.371,48
2032	0	213,02	379,08	19.219,00	2.059,18	7.111,03	4.037,61	33.018,91
2033	0	217,28	386,66	19.603,38	2.100,36	7.253,25	4.118,36	33.679,29
2034	0	221,62	394,40	19.995,45	2.142,37	7.398,32	4.200,72	34.352,87
2035	0	226,05	402,28	20.395,36	2.185,22	7.546,28	4.284,74	35.039,93
TOTAL	0	3.770,22	6.709,48	342.363,18	36.696,05	125.860,38	78.435,81	593.835,11

Respecte a les despeses de programes, està pendent portar a terme al llarg de 2016 un Pla d'usos de l'equipament. No obstant, a l'entrada en vigor del conveni, els usos de l'equipament seran

els mateixos que estava portant a terme la Fundació Catalunya - la Pedrera, que no tenen un cost directe per a l'Ajuntament:

1. Punt de trobada de Gent Gran
2. Programa de Reforç Escolar per a infants i joves de Gavà.
3. Cessió de la sala de psicomotricitat per a les activitats del Centre de Desenvolupament Infantil i d'Atenció Precoç.
4. Cessió de la cuina per als cursos de cuina de les activitats de Formació d'Adults.

Les despeses que l'Ajuntament de Gavà té que fer front al llarg de l'any 2015 poden ser assumides amb l'aplicació pressupostària relativa a consums a equipaments municipals.

Respecte als exercicis futurs, 2016-2035, s'haurà de dotar l'aplicació pressupostària corresponent amb l'import suficient per fer front als compromisos assumits.

FONAMENTS DE DRET

1. L'article 28 del Decret 336/1988, de 17 d'octubre, pel que s'aprova el Reglament del Patrimoni dels ens locals, estableix que els ens local tenen capacitat jurídica plena per adquirir, posseir, administrar i disposar tota classe de bens i drets. Així mateix, l'article 29.1 del mateix decret estableix que els bens es poden adquirir pel qualsevol títol, oneros o lucratiu. I l'article 31.1 estableix que l'adquisició de bens a títol lucratiu, no està subjecte a cap restricció.
2. L'òrgan competent per a l'acceptació de l'ús d'un bé a títol lucratiu quan hi ha condicions, és el Ple, Municipal, en virtut del que estableix l'article 31.3 del Decret 336/1988, de 17 d'octubre, pel que s'aprova el Reglament del Patrimoni dels ens locals.

Per tot el que s'acaba d'exposar, el tinent d'alcalde i president de l'Àmbit de Benestar i Acció Social, previ informe favorable de la Comissió Informativa corresponent, sotmet a l'aprovació del Ple la següent proposta d'acord:

Primer. Acceptar la cessió gratuïta de l'Espai Social que la Fundació Catalunya-La Pedrera disposa al carrer de Àngela Roca número 2, de Gavà, inscrit el solar en el registre de Gavà, finca registral número 6.991, tomo 198, libro 101, foli 1, amb una superfície construïda de 840,54€m², amb la referència cadastral 6830801DF176B0001MU, per un termini de vint (20) anys.

Segon. Aprovar el conveni entre la Fundació Catalunya-La Pedrera i l'Ajuntament de Gavà regulador de la cessió gratuïta de l'espai social que la Fundació té al carrer Angela Roca, 2, de Gavà.

Tercer. Facultar a la senyora alcaldessa i al senyor tinent d'alcalde i president de l'Àmbit de Benestar i Acció Social, de manera indistinta, per a la formalització del present acord.

Quart. Comunicar el present acord a les persones interessades.

El sr. Miquel-Àngel Díaz va fer una exposició del punt de l'ordre del dia i tot seguit, la sra. Mónica Parés, regidora del grup municipal del PP va donar la benvinguda als representants de l'Espai social Casal Sant Jordi i alhora va celebrar que l'ajuntament hagués arribat amb un acord per mantenir l'activitat en el casal doncs considerava que aquests tipus d'espais havien de saber mantenir les seves activitats i cobrir les demandes dels usuaris. Per aquest motiu, va demanar a l'equip de govern que fomentés la recuperació d'activitats com les que es feien anys enrera en que la gent gran celebrava el seu ball i el seu berenar a un preu popular.

Per la seva banda, el sr. Miguel Herrera, regidor de la formació política de GSSP, va dir que s'alegrava enormement d'aquesta cessió d'ús perquè la gent gran es mereixia el millor i continuar amb les activitats d'aquest centre els hi semblava una bona notícia per a un col·lectiu tan castigat i en ocasions tan oblidat com és el de la gent gran. Per tot això, va anunciar que votarien a favor de l'aprovació de l'acord.

La intervenció del grup municipal de C's va anar a càrrec del regidor Miguel-Àngel Ibáñez, qui va expressar que si bé acceptaven de grat la cessió de l'espai social s'havia de tenir el compte els elevats costos anuals que suposava el seu manteniment però va confiar en que els serveis municipals s'impliquessin per tal d'optimitzar-ne la seva utilització.

Per concloure el debat, el sr. Miquel-Àngel Díaz digué que l'equip de govern i el conjunt de la ciutat acompanyaven a la gent gran per tal que no estigués castigada.

A les vint hores cinquanta quatre minuts la sra. alcaldessa va proposar un recés, reprenent-se la sessió a les vint-i-una hores i set minuts.

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

15 - DONAR COMPTE RELACIÓ DE DECRETS

Donar compte de la relació de decrets dictats entre el 17 de setembre fins 22 d'octubre de 2015.

PRECS I PREGUNTES

En el torn de Precs i Preguntes, la sra. alcaldessa va procedir directament a donar compte i contestar els precis o preguntes que, prèviament i per escrit presentat amb més de vint-i-quatre hores d'antelació, havien estat formulades pels 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 la sra. alcaldessa va donar la paraula per començar a formular els precos o preguntes prèviament anunciats per escrit, va ser el de C's.

Efectivament, el regidor d'aquest grup, sr. Carlos García, atès --va dir-- que algunos vecinos de Gavá nos han informado de que en la parada de autobús sita en la carretera Santa Creu de Calafell a la altura de "las Panas" (lado mar), no existe plataforma de acceso al autobús. Este hecho dificulta la accesibilidad al autobús de los usuarios con movilidad reducida. Por ello, formulamos el siguiente ruego: Que se solicite a la autoridad competente la instalación de una plataforma de acceso al autobús que permita un acceso seguro a todos los usuarios sin excepción.

Per part de l'equip de govern va contestar la tinenta d'alcalde, sra. Rosa María Fernández, dient que actualment, la parada d'autobús que es troba a la Carretera Santa Creu de Calafell a l'alçada de "Les Panes"(costat mar), ja consta de Plataforma d'accés a l'autobús, si bé es cert que aquesta Plataforma està a la mateixa alçada de la calçada, es per això, per lo que realitzarem les accions oportunes per a millorar l'accessibilitat.

En un nou prec, la sra. Guadalupe del Río, regidora del grup municipal de C's, va exposar que algunos vecinos se quejan de que en la Ctra. de la Sentiu no hay ningún paso seguro para los peatones. Debido a su ubicación y configuración la carretera se utiliza por los vehículos como vía rápida, aunque está limitada a 50km/h. Siendo una zona de ocio muy transitada sobre todo en fin de semana por excursionistas, ciclistas, senderistas, familias y vecinos, creemos que es necesario señalar tramos de paso de peatones así como poner bandas reductoras de velocidad. Con estas medidas creemos que se evitarían posibles accidentes tanto para las personas que cruzan esta carretera como para los conductores que circulan por ella, por lo que desde Grupo Municipal Ciudadanos hacemos el siguiente ruego: Que el Gobierno Municipal, con la mayor celeridad posible, instale bandas reductoras de velocidad y paso de peatones en los siguientes tramos de la Ctra. de la Sentiu: Junto a la entrada del merendero y en la bifurcación de la Ctra. de la Sentiu dirección Castelldefels.

Com bé indiquen a la seva exposició --va respondre la sra. Fernández-- la Ctra de la Sentiu, es una via que per la seva ubicació i configuració encara que esta limitada a 50km, per alguns usuaris és utilitzada com a via ràpida. Per això, creiem que hem d'estudiar el conjunt de mesures necessàries per fer possible el trànsit a les zones de oci. Un pas de vianants i unes bandes reductores com a úniques mesures, no es poden considerar la solució, per qüestions de seguretat viària, sobre tot en el tram de la bifurcació per la manca de visibilitat. Es per això, que tal i com l'indicava amb anterioritat, realitzarem un estudi de totes les mesures viables per fer possible el trànsit a les zones de oci, garantint la seguretat dels usuaris.

El següent regidor de C's a intervenir va ser el sr. Francisco Gavilán, qui va dir que la Inauguració de XI Festival de Cinema i Drets Humans GavàMón 2015 fou senzillament un desastre no per l'estupenda exposició de quadres i fotografies, ni per l'espectacular actuació conjunta de Please (grup tribut a U2), l'Escola de Música Alba Massana i la soprano Justina

Godino. El que va espatllar el treball de tots els participants van ser la falta de manteniment de les instal·lacions públiques, com és l'Espai Maragall junt a la deixadesa del equip de govern (que esperem canviï amb el nou pressupost) No pot ser que de cinc micròfons tan sols funcionin dos. En la presentació de l'exposició els artistes no van poder dir el motiu de les seves obres i en la meravellosa actuació conjunta, el guitarrista i els nois que cantaven Hip-hop, no els funcionava el micròfon o més aviat funcionava amb prou feines. Va formular el següent prec: Que es substitueix el material de so perquè no torni a succeir un situació com la viscuda en la inauguració.

Va contestar el sr. Èric Plaza, regidor de l'equip de govern, manifestant el següent: la inauguració del festival va tenir algunes incidències tècniques, però va ser un èxit tant de públic com del nivell de les actuacions. Ens sorprèn profundament que després de 4 dies intensos d'activitats, cinema, exposicions i actuacions, l'únic que hagin pogut destacar del festival hagi sigut aquestes incidències tècniques. Ens preocupa seriosament, per tant, que amb l'excusa de problemes tècnics, vostès estiguin plantejant en realitat retallades en la defensa dels drets Humans i dels Drets Civils per part d'aquest ajuntament. Creiem, a més, que els professionals que van organitzar el Gavamón i també els que van participar, ja fossin professionals, entitats i ciutadans, mereixen un respecte. En aquest sentit, tingui per segur que el Gavamón del 2016 serà encara millor que el de present any, i especialment serem curosos en garantir el nivell tècnic. Els comunico, a més, que en el pressupost d'inversions 2016, que acabem d'aprovar de forma inicial, està previst la reposició de material de megafonia. Som els primers que volem que els actes tinguin tota la garantia i qualitat que es mereixen, i som els primers en defensar i fer allò que s'ha de fer, per garantir uns equipaments públics de qualitat.

Seguidament, en un altre prec de C's, el portaveu Miguel-Ángel Ibáñez, atès --digué-- que varios vecinos de la Plaza Magdalena Trías nos han hecho llegar su preocupación por el estado de los árboles de la citada plaza. Se quejan de la falta de poda y de que están llenos de bichos. Según nos dicen se han quejado de ello, pero sin resultado hasta ahora, por lo cual nos han pedido que hagamos el siguiente ruego: que, tal como se está haciendo en otros puntos de Gavà, se proceda por parte de Presec a la poda de los mismos así como al tratamiento fito-sanitario que corresponda a efectos de eliminar los parásitos que afectan a los árboles de la plaza Magdalena Trias.

La sra. Rosa-María Fernández, tinenta d'alcalde, va respondre que durant l'any es realitza una periòdica Campanya de Poda a diversos arbres de la ciutat, que per les seves característiques ho requereixen o produeixen més incidents a la via pública, en aquest cas, aquesta poda ja estava programada després de la Plaça Catalunya, per lo que en aquesta setmana es realitzarà. Respecte al tractament fitosanitari, aquest es va realitzar el dia 7 de juliol contra la *Corythucca* dels Platans. Actualment, els tècnics ens indiquen que no s'aprecia cap plaga o malura, per lo que creiem que no es necessària cap acció o tractament. Recordem que segons RD 1311/2012, els tractaments fitosanitaris estan prohibits a no ser que no existís un mitjà de lluita alternatiu. No obstant, mirarem quin sons els "bitxitos" que hi ha al arbre, i estudiarem la rellevància i si es necessària alguna actuació, sense perjudicar a l'arbrat

Finalment, la sr. Miguel-Ángel Ibáñez, en nom del Grup Municipal de Ciutadans, es va fer ressò que el ayuntamiento ha editado un folleto con las normas de circulación de bicicletas, patines,

patinetes y monopatinas en que se establece la consideración de cada uno de ellos, las obligaciones y prohibiciones, por donde pueden circular y por donde no, así como la velocidad máxima de circulación de cada uno de ellos, y dado que consideramos muy importante su difusión a tenor de las quejas que nos hacen llegar los ciudadanos, efectuamos el siguiente ruego que se efectúe una campaña de información a los usuarios de dichos medios de locomoción, implicando especialmente en ella a los Agentes Cívicos y con una incidencia más importante en las zonas peatonales, en las inmediaciones de los colegios así como en el Paseo Marítimo de Gavà, de modo que se disminuya la sensación de inseguridad que los peatones nos transmiten en muchas ocasiones.

El sr. Antoni Rafanell, regidor de l'equip de govern, va dir que creia que la resta de forces polítiques eren sensibles respecte d'aquesta qüestió i va informar que es treballava per millorar-ho. En aquest sentit, s'havien realitzat diverses campanyes de civisme sobre les normes de circulació i bicicletes, patinets, patins i monopatinas incloses totes les campanyes del Servei Català de Trànsit. Informà que s'estava treballant de forma continua mitjançant amb la policia municipal i els agents cívics incidint en les zones de la ciutat més transitades pels ciclistes i usuaris de patinets, patins i monopatinas informant diàriament de la normativa existent i dels usos comercials a la via pública.

Acabat el torn corresponent al grup de C's es va iniciar el del Grup Municipal d'ERC on els seus membres van 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.

Mitjançant la primera intervenció el sr. Albert Massana va exposar que la crisi econòmica que patim des de fa anys ha anat incrementant any rere any el patiment de desenes de milers de ciutadans i els reptes als quals hem de fer front com a administracions públiques, mentre els recursos dels quals disposem es van disminuint. Un dels col·lectius més vulnerables són els infants, que pateixen de forma múltiple els efectes de la crisi. Davant aquest fet, les beques menjador resulten una eina important per pal·liar el sotrac que comporta en moltes famílies i els seus infants la manca de recursos. Al llarg dels anys s'han anat perfeccionant els protocols i els tipus de beques que s'ofereixen, de forma especial el curs passat, amb una unanimitat en l'acord al Parlament de Catalunya per part de totes les forces polítiques. L'objectiu, que tots els nens puguin menjar, és massa sensible i important com perquè el partidisme entri en joc, i els grups parlamentaris van ser capaços de treballar per fer front als inconvenients que tenia el sistema. Actualment, la partida destinada a beques menjador no té límit econòmic, i per tant queda garantit que totes les famílies que compleixen els requisits rebran ajuda. Malgrat això, les dificultats que passen les administracions a nivell financer i la rigidesa en la transmissió d'informació entre els diversos organismes ha comportat retards, confusió i una certa alarma social. Així mateix, hi ha certs protocols de funcionament que podrien millorar. A banda de fer declaracions d'intencions, creiem que l'Ajuntament de Gavà pot anar més enllà de la simple protesta i reivindicació, i que pot fer i ha de fer accions concretes per garantir aquests drets dels infants. Per aquests motius, va formular el següent prec: Instem el govern local a: 1) Convocar una reunió extraordinària del consell escolar municipal, a la que es convidi els diferents grups municipals, on s'informi amb detall de la situació de les beques menjador a Gavà, 2) No utilitzar de forma partidista un tema tan sensible com les beques menjador, i treballar de forma consensuada per trobar solucions de forma conjunta; 3) Demanar la creació d'una taula on estiguin representats el Consell Comarcal del Baix Llobregat, els Ajuntaments corresponents i

les delegacions territorials dels Departaments d'Ensenyament i de Benestar Social i Família. Aquesta taula hauria de :a) Garantir que tots els infants que necessitin beca menjador vegin protegits els seus drets si compleixen els requisits per obtenir beca; b) Avaluar els resultats de la mesura d'unificació de criteris per a la concessió de beques de menjador, així com tot el nou model d'ajuts de menjador; c) Avaluar l'eficiència de les mesures recollides en la moció 196/X del Parlament de Catalunya aprovada el passat 16 d'abril de 2015; d) Elaborar un informe que detalli les millores necessàries per incrementar l'eficiència en la gestió de les beques menjador; e) Solucionar de forma consensuada els errors detectats en el sistema de beques menjador i f) Fer un seguiment de la gestió de les beques menjador de la comarca per poder anar solucionant aquelles problemàtiques que vagin sorgint.

La resposta al prec va anar a càrrec del sr. Miquel-Àngel Díaz, tinent d'alcalde, qui digué que estava previst convocar el proper Consell Escolar Municipal el proper mes de desembre i contemplarem que un dels punts de l'ordre del dia sigui l'estat de les beques menjador a Gavà. Estem totalment d'acord, i és la nostra voluntat sumar esforços en aquest tema i en molts altres sensibles i importants per a la ciutat. No farem partidisme, però serem reivindicatius amb el nou Govern de la Generalitat quan es constitueixi i esperem que en aquestes reivindicacions estiguin vostès al nostre costat, lluitant per les beques pels infants de Gavà i de la resta de la comarca. Com vostè ja sap, perquè hi participa, ja existeixen taules de coordinació entre el Consell comarcal i les institucions del territori i entre els temes que s'han tractat es troba el de les beques menjador. Recordar-li que el Consell Comarcal va aprovar el 20 d'octubre pel Consell d'Alcaldes i per unanimitat de tots els grups polítics una moció en relació a les beques menjador que recull el que vostès proposen: garantir la beca menjador a tots els infants que ho necessitin, avaluar la mesura d'unificar criteris i el model en general, i traslladar-ho a totes les institucions: Generalitat, ajuntaments, federacions d'ajuntaments,... Ens sumem a aquesta moció i també esmentar que des de l'ajuntament estem fent un seguiment acurat de totes les incidències que estan sorgint per no deixar cap infant desatès.

En la segona intervenció corresponent al Grup Municipal d'ERC, el sr. Andreu Pérez va expressar que actualment, s'ha estès per gairebé tot Gavà la recollida segregada de residus, amb fraccions orgànica, de vidre, paper, envasos i rebuig. L'única zona del municipi on no es recull la brossa segregadament és a l'Illa de Vianants, on per raons de mobilitat no hi pot haver contenidors fixos on dipositar la brossa, cosa que obliga a fer-ne la recollida porta a porta. Gavà segueix sent un dels municipis de la comarca on encara s'ha d'avançar més en matèria de recollida selectiva ; l'any 2013 era el tercer municipi del Baix Llobregat per la cua en aquesta matèria, cosa que repercuteix en una de les taxes de recollida de residus amb els recàrrecs més alts de l'Àrea Metropolitana. Per tant, caldria implementar noves mesures que permetessin avançar i millorar els resultats d'aquest servei. Va formular el següent prec: Que s'implementi la recollida segregada de residus als carrers de l'Illa de Vianants, seguint el model d'altres municipis propers, en els quals es recullen els diferents tipus de residus porta a porta, però en dies diferents, de manera que cada dia es recollís una fracció concreta, prèvia negociació amb els veïns sobre la manera més efectiva de portar aquesta mesura a la pràctica.

La segregació dels residus és obligatòria va respondre la sra. Rosa-María Fernández. A més, l'Ajuntament està obligat legalment a recollir-los selectivament, i els ciutadans estan obligats a lliurar-lo també de forma selectiva, d'acord amb la nostra ordenança. A l'Illa de vianants, com a tot el Municipi, hi ha recollida selectiva de residus. El sistema concret per aquesta zona és: recollida porta a porta per les fraccions d'orgànica i resta. Uns dies es recull orgànica i els altres

dies resta, recollida d'envasos de vidre, plàstic, paper i cartró, que es fa a les àrees d'aportació que hi ha al voltant de l'illa i per a la resta de residus (voluminòs, fracció vegetal, etc), s'apliquen els mateixos sistemes que a la resta del municipi. Estudiarem la proposta, i continuarem treballant per a la millora de recollida selectiva, per tal de detectar les mesures de millora que ens permetin ser el màxim d'efectius amb un màxim d'eficiència dels recursos amb els que podem comptar.

Contestat el prec, el mateix regidor d'ERC va passar a formular-ne un tercer en el qual, recordava que el passat 15 d'octubre va fer 75 anys de l'afusellament de Lluís Companys, president de la Generalitat de Catalunya, condemnat a mort després d'un judici sumaríssim pel qual avui en dia l'Estat espanyol encara no ha demanat perdó, com sí que ho han fet els governs alemany i francès, responsables de la seva detenció (a mans de la Gestapo) i lliurament a les autoritats franquistes, respectivament. Actualment no hi ha a Gavà cap via pública que porti el seu nom, com sí que n'hi ha que porten el d'altres personatges històrics, igualment rellevants i dignes de ser recordats col·lectivament. Considerem que la seva figura mereixeria aquest reconeixement. Per això, va formular el següent prec: Que es doni el nom de Lluís Companys i Jover a la plaça actualment sense nom que es troba al final de l'avinguda del Mar, a l'alçada del carrer dels Tellinaires, on es troba el monument a la Vela. El fet que aquesta plaça no tingui nom ni hi hagi domiciliat cap habitatge ni servei evitaria les molèsties que podrien produir-se per als veïns en cas d'assignar-hi una altra via que ja tingués nom.

Pel que feia a aquest prec el sr. Jordi Tort, tinent d'alcalde, va contestar el següent: Agraïm que ens faci aquesta pregunta donat que com vostè, creiem que Gavà ha de dedicar un carrer, plaça o espai, al president Lluís Companys, assassinat pel franquisme ara fa 75 anys, i és voluntat d'aquest govern municipal, com ja va es va comprometre l'alcaldessa en l'acte institucional de la Diada, que així sigui en el decurs dels propers mesos. Properament es convocarà la comissió tècnica de nomenclàtor de cara a poder treballar una proposta per posar el nom de Lluís Companys a un espai de la ciutat, que estigui a l'alçada de la rellevància del personatge històric i oportunament seran informats de la proposta de cara a consensuar-la i aprovar-la de manera definitiva.

Novament el sr. Albert Massana, en una nova intervenció, va recordar que l'any 2007, l'Estat va aprovar el Reial Decret 1472/2007, de 2 de novembre, pel qual es va crear la renda bàsica d'emancipació dels joves (RBE). La normativa preveia un ajut mensual per als joves d'entre 22 i 30 anys, que llogaven l'habitatge habitual, i que tenien uns ingressos inferiors a 22.000 €. Aquests ajuts incloïen un préstec per fer front a la fiança requerida quan es constitueix un lloguer. Aquesta prestació va quedar sense efecte pel govern del Partit Popular l'any 2011 mitjançant la disposició derogatòria primera del Reial Decret Llei 20/2011, tot i que els beneficiaris que ja la rebien van continuar gaudint-la. L'any següent, l'article 36 del Reial Decret Llei 20/2012 en va disminuir la quantitat, pels que la seguien rebent, de 210 a 147 € anuals. Aquest ajut estava finançat pel ministeri de Foment. En el cas de Gavà, l'Oficina Local d'Habitatge facilitava aquestes sol·licituds i ajudava els interessats a tramitar-les davant de la secretaria d'habitatge de la Generalitat. En cas que durant el període de percepció de la RBE es deixés de complir algun dels seus requisits, especialment el total d'ingressos, l'afectat ho havia de comunicar al Ministeri de Foment, que cancel·lava l'ajuda. Així mateix, en extingir-se l'ajuda, calia retornar el préstec rebut per pagar la fiança. A més, la RBE té en compte els

guanys del mateix any en què es rep l'ajut, circumstància que en dificulta la gestió, atès que en alguns casos els ingressos de les persones beneficiàries no eren regulars, i en els casos en què se supera el límit, calia retornar-los posteriorment, amb els càrrec d'interessos de demora si la devolució no era immediata. Es dona però la circumstància que per problemes burocràtics, incompetència o simple deixadesa moltes d'aquestes comunicacions no eren correctament tramitades i el beneficiari seguia rebent la percepció, tot i haver comunicat que ja no complia els requisits establerts, o bé els ajuts es rebien amb molt de retard, cosa que feia augmentar la quantitat que l'Administració demana en concepte d'interessos de demora, o bé ni tan sols se'ls informava com podien retornar els diners percebuts de més o efectuar la devolució de la fiança. A principis d'octubre, va saltar l'alarma social quan es va saber que aquest estiu el ministeri de Foment havia reclamat la devolució de l'ajut a més de 3000 joves a tot Catalunya. Per aquests motius, formulem la següent pregunta: Pot quantificar el govern local, a través de l'Oficina Local de l'Habitatge, quants joves de Gavà van rebre ajudes dins de la Renda Bàsica d'Emancipació? Quants joves de Gavà s'han adreçat a l'Ajuntament perquè hagin estat requerits a retornar-ne alguna part? Pot el govern local quantificar aproximadament quants joves de Gavà pateixen la problemàtica exposada?

En relació a la pregunta el sr. Miquel-Àngel Díaz va respondre que els joves perceptors de Gavà d'ajuts de Renda Bàsica de Emancipació (en endavant RBE) eren 165 als inicis de 2013. A més, va dir que s'han adreçat a l'Ajuntament 6 persones perceptores de RBE, de les quals 5 ho han fet per telèfon i només una personalment. Explicaven que havien estat requerits pel Ministeri de Foment que els demanava el retorn de cobraments indeguts, sense determinar-ne la quantia. Vam consultar a l'Agència d'Habitatge de Catalunya, que va dir-nos que més endavant, els perceptors requerits rebrien una liquidació amb l'import. Convé tenir en compte que els requeriments del Ministeri de Foment es dirigeixen directament als perceptors de la RBE que, com dèiem, en molt pocs casos han contactat amb l'Ajuntament. Tal i com explicàvem abans els requeriments s'adrecen als perceptors i molt pocs ens han fet consultes sobre aquest particular. En canvi, si que ha calgut atendre i gestionar moltes consultes al respecte de la interrupció i els retards en els pagaments de l'ajut, i amb relació també a la complicada gestió d'aquesta RBE. De tota manera, si partim de la dada de 3.000 perceptors requerits a Catalunya, un càlcul proporcional a la població de Gavà comportaria poc menys de una vintena de requeriments a perceptors de RBE de Gavà. Però insistim, això no deixa de ser un càlcul sense tenir les xifres reals.

Finalment, la sra. Marta Jiménez, regidora de la formació política d'ERC, digué que el passat 14 de setembre es va fer pública una sentència (del 5 de juny de 2015) del Tribunal Suprem que desestimava un recurs presentat per l'Ajuntament de Gavà contra una sentència anterior també desfavorable del Tribunal superior de Justícia de Catalunya, respecte al projecte de modificació del pla urbanístic de Llevant-Mar, proposat per l'Ajuntament i aprovat per la Generalitat el 2009. Segons la sentència, el Tribunal Suprem basa la seva decisió en la necessitat de fer un estudi d'impacte ambiental previ sobre aquest pla urbanístic. Seguidament, va formular la següent pregunta: Després d'aquesta sentència, com queda el planejament d'aquest sector? Quines conseqüències tindrà aquesta sentència sobre l'esmentat projecte de modificació del pla urbanístic de Llevant Mar? Quines actuacions empenirà l'equip de govern davant d'aquesta sentència? Està previst tramitar una nova modificació del Pla General Metropolità?

La sra. Rosa-María Fernández, tinenta d'alcalde de l'equip de govern, va respondre que després de la Sentència, el Planejament vigent pel sector es el Programa d'Actuació Urbanística i Pla

Parcial aprovats al 1990. Les conseqüències d'aquesta sentència serien l'aplicació del Planejament del 1990 o, la tramitació i aprovació del planejament anul·lat de forma (Modificació de Programa d'Actuació Urbanística o Pla Parcial) realitzant els tràmits mediambientals corresponents. Actualment, estem estudiant les diferents alternatives aplicables, no hi ha cap previsió de Modificació del Pla General Metropolità. I la nostra voluntat es realitzar els tràmits necessaris per a tornar a la Modificació del Programa d'Actuació Urbanística del 2009, donat que creiem que es un Planejament molt més adequat per la realitat actual de la nostra ciutat.

Un cop conclòs el torn de la formació política d'ERC, va començar el corresponent al Grup Municipal de GSSP.

En una primera intervenció la regidora d'aquest grup, sra. Verónica Borja, va exposar que algunos vecinos nos han manifestado que en las zonas donde circula el tráfico rodado en La Illa y Rambla existen multitud de baldosas sueltas y rotas, lógicamente por el estrés sufrido por los vehículos ocasionando alguna caída y acumulación de agua en los días de lluvia. Concretamente en las calles C/Major – Comte d'Urgell, y frente a la Casa Gran. Dada la problemática y la mala imagen que nuestra zona comercial presenta en esos puntos planteamos el siguiente ruego: Que el Ayuntamiento de Gavà ponga solución a este problema, para lo cual proponemos algunas posibles soluciones: La eliminación del tráfico rodado para evitar continuas obras y desembolso de importes; Se replantee para un futuro en zonas similares (ej. Zona Taxis Renfe), la utilización de otro material, siempre respetando el presupuesto de este Ayuntamiento, que permita convivir a peatones y tráfico rodado en dichas calles.

M'és grat comunicar-li, --va contestar la sra. Rosa María Fernández-- que a la zona de la Illa, des del dia 14 d'octubre, s'ha posat en marxa un sistema de lectura de matrícules, que reemplaça el sistema de pilones ja existent i que restringia l'ús de vehicles a l'illa de vianants, per fer-la una illa més transitada per vianants i molt més pacificada. Actualment estem treballant amb Préssec, la programació per a dur a terme la realització d'aquestes petites reparacions a la illa de vianants i a la Rambla.

Un cop contestat el prec, va tornar a prendre la paraula la mateix regidora de GSSP va passar a formular un segon en el qual, expressà que desde hace unas semanas hemos recibido varias quejas relacionadas con el nuevo carril bici de apenas unos meses de vida. Concretamente hacen referencia al inicio de éste, en el puente de las vías del tren con C/ Salamanca. En esta zona, peatones y ciclistas comparten espacio, y hemos comprobado *in situ* que cuando los ciclistas se dirigen a la bajada hacia el puente si en ese momento pasa un peatón dirección núcleo urbano, no son visibles entre ellos. De hecho cuando este grupo decidió comprobar la zona fuimos testigos del atropello de un viandante por parte de un joven. Consideramos que existe la necesidad de ampliar la seguridad de los peatones en esa zona, por lo que formulamos el siguiente ruego: Que el Ayuntamiento de Gavà ponga solución a este problema, para lo cual proponemos algunas posibles soluciones: espejo de tráfico, bandas para reducir la velocidad de los ciclistas antes de entrar al puente, señal advirtiendo a ciclistas “precaución peatones.

La sra. Marta Jiménez, es va absentar de la sessió.

La sra. Rosa-María Fernández respongué que estudiarien les mesures més idònies i adequades per a la seguretat vial, i entenia que ha de ser un criteri tècnic el que determini aquestes mesures. No obstant, les bandes reductores, d'acord a diferents estudis sobre aspectes preventius a tenir en compte en l'anàlisi de lesions de Ciclistes, una de les mesures que causa més lesions son aquests elements que suposen una irregularitat del terreny. Es per això, que de forma inequívoca no posarien unes bandes reductores amb una zona d'ús exclusiu per a ciclistes i vianants. Naturalment, i com havia apuntat, estudiaria les mesures més adequades per aquesta zona.

La tercera intervenció corresponent a GSSP va anar a càrrec del sr. Miguel Herrera, qui va manifestar que la participació en los asunto públicos es un derecho de la ciudadanía y hacer posible esta participación es una obligación de los poderes públicos (arts. 23.1 y 9.2 de la Constitución)". Con este texto comienza el Reglamento Interno del *Consell de la Ciutat* de Gavà, el cual fue creado, y cito textualmente, como "eje vertebrador" y "elemento básico" de la participación del pueblo, y que sin embargo lleva más de 4 años sin reunirse. Hoy en día, observando los nuevos movimientos surgidos de la población, comprobamos la importancia de la participación de la ciudadanía en los asuntos públicos. Entendemos que en muchas ocasiones el impulso de la gente supera, con creces, a las iniciativas de los políticos, lo que nos lleva a que en Gavà, *Sí se puede* consideremos imprescindible retomar, fomentar y ampliar la participación del pueblo en los asuntos políticos. La democracia participativa es posible. Podemos hacer una ciudad más participativa, y también podemos hacer que la población forme parte real de las decisiones políticas. Seguidament, va formular el següent prec: Instamos al Ayuntamiento de Gavà: Primero.- Retomar, por un lado, el *Consell de la Ciutat*, cuya actividad se detuvo en 2011, modificando a su vez el Reglamento del *Consell* para darle una mayor pluralidad y un carácter menos politizado; Segundo.- La creación de un *Consell de la Gent Gran*, ya que en Gavà el 20% de la población tiene más de 60 años. Creando también un Reglamento no politizado, que regule el funcionamiento del futuro *Consell de la Gent Gran* para que la voz, la experiencia y la participación de nuestros mayores tengan un peso específico en la configuración de nuestra ciudad; Tercero.- Fomentar y ampliar la casi inexistente participación del pueblo en la política local, modificando el *Reglament Orgànic Municipal* (cabe tener en cuenta que la última revisión completa fue hace más de 12 años) para dar voz a la población de Gavà en los plenos municipales.

Per la seva banda, el sr. Jordi Tort, tinent d'alcalde, va respondre el següent: como ya le dijimos en la pasada comisión informativa del ámbito de Nueva Gobernanza y Economía, es voluntad de este gobierno municipal llevar a cabo en esta legislatura una modificación del Reglamento Orgánico Municipal de cara a dotar de mayor participación, si cabe, las diferentes decisiones que se toman desde el Ayuntamiento. De este modo, la alcaldesa ya ha dado instrucciones para la constitución de una comisión técnica que tendrá que elaborar una propuesta de modificación del ROM en los próximos meses, que luego será sometida al debate político. Sólo a título informativo, y dado que usted apunta en su pregunta una, a su criterio, "casi inexistente participación" le voy a recordar el compromiso de este equipo de Gobierno con la participación. En este mismo pleno, hemos aprobado que medio millón de euros del presupuesto de inversiones, aproximadamente el 65%, se decidan mediante el proceso participativo Junts fem Barri. Proceso que ya se realizó la legislatura anterior, en el que participaron más de 1000 personas y que ha servido de ejemplo para otros ayuntamientos, habiendo sido invitados recientemente por la Diputación de Barcelona a explicarlo a otros ayuntamientos como una

buena práctica. Paralelamente, desde el Centre de Suport a l'Empresa se ha iniciado durante este mismo año el proyecto Junts ProGavà o Made in Gavà. Es un programa de compromisos y de acciones en que las empresas y el Ayuntamiento trabajan juntos para mejorar los servicios a las empresas de Gavà. En este sentido actualmente nos encontramos en la etapa de definición y de priorización de acciones para definir un plan de acción con un compromiso doble: El Ayuntamiento se compromete a implementar las mejoras que surjan del proceso participativo y las empresas se comprometen a enriquecer y validar el diagnóstico municipal, a aportar ideas nuevas ya tomar medidas para mejorar el posicionamiento de Gavà. Este proceso, recientemente, el 22 de octubre, ha sido presentado como caso de éxito y buenas prácticas a través de la iniciativa POLacció, del Consell Comarcal del Vallès Occidental y la Diputación de Barcelona. En cuanto al Consell de Gent Gran que usted propone, es un proyecto sobre el que ya está trabajando esta corporación. Estamos totalmente de acuerdo en que debe haber un consejo o comisión de la gente mayor para que las personas mayores puedan participar en todos los asuntos de la ciudad, y así poder aprovechar su voz y experiencia. Esta es nuestra voluntad y así lo haremos próximamente, constituyendo una comisión flexible y participativa. Se dispone de otros ámbitos de participación, como la Comisión Violeta, el Consell Escolar, las Concejalías de Barrio, y el trabajo que diariamente se realiza con las más de 200 entidades existentes en Gavà. Todo ello es lo que acaba determinando la acción de Gobierno. Y por último, Sr. Herrera, también en este mismo pleno, hemos aprobado la constitución del Consell de Comerç, órgano de participación para el sector comercial y de restauración de la ciudad. Y mire hasta donde llega a veces su sinrazón que usted habla de “no politizar órganos de participación”, y en cambio, cuando tiene oportunidad no deja de politizarlos. Mientras otros grupos de este pleno hemos propuesto comerciantes y restauradores de Gavà para ocupar nuestros lugares en el Consell de Comerç, usted, y sus socios de Ciudadanos, han optado por nombrarse ustedes mismos, los electos, como miembros del Consell. Podría usted predicar con el ejemplo, y en vez de usar la demagogia habitual en su posicionamiento, haber escogido una persona del sector comercial que representara a su grupo en el Consell de Comerç en vez de proponerse usted mismo. todavía está a tiempo de proponerlo y demostrarnos que se aplica sus propios consejos y su voluntad de no politizar los órganos de participación.

El sr. Herrera, regidor de la formació política de GSsP va reiterar la qüestió dels socis preguntant-se si això es convertiria en una tècnica. D'altra banda va manifestar que no entenia perquè havia rebut aquesta resposta quan en el text del prec que havia formulat quedava prou clar que demanava la modificació del ROM per donar veu a la població de Gavà en els plens municipals.

El sr. Miguel-Ángel Ibáñez, regidor del grup municipal de C's, va dir que el criteri que emprava la formació política que representava per nomenar una persona en un consell o altre òrgan de representació municipal era el d'escollir el perfil més adient, deixant de banda si era polític o regidor.

A continuació, el sr. Miguel Herrera, regidor de GSsP, va expressar que Gavà es una ciudad que se ha caracterizado por su implicación y solidaridad en la cooperación internacional. Muestra de ello es la reciente adhesión a la Xarxa Ciutats Refugi, el hermanamiento con Gleibat el Fula, ciudad del Sáhara Occidental, el trabajo con ACAPS GAVÀ (Associació d'Amics del Poble Saharauí de Gavà), etc. No obstante dos hechos graves han ocurrido este mes sin que hayamos

visto ningún tipo de reacción por parte del gobierno. Por un lado tenemos el caso de Hassana Alia, un joven activista saharauí de 26 años, condenado por un tribunal militar de Marruecos a cadena perpetua por haber participado en el campamento de Gdeim Izik (conocido como campamento de la dignidad) donde los saharauís reclamaban sus derechos sociales. Hassana, que estuvo en Gava haciendo una conferencia sobre su situación, pidió asilo en España, pero ha visto su petición de asilo denegada por el gobierno del Partido Popular. Este joven activista saharauí hace un par de semanas fue detenido por la policía española por su situación irregular, y posteriormente puesto en libertad. Si Hassana es extraditado morirá en prisión. Por otra parte, la Coordinadora Estatal de Asociaciones Solidarias con el Sahara (CEAS) ha demandado al Gobierno y a la Agencia Española de Cooperación Internacional para el Desarrollo el envío "inmediato" de ayuda de emergencia a los campamentos saharauís damnificados por las lluvias torrenciales que se han producido estas semanas y que han afectado a más de 90.000 personas, de las que 25.000 han perdido el hogar y las pertenencias y se han quedado sin alimentos, según la Agencia de Naciones Unidas para los Refugiados (Acnur). Cabe recordar que aún persiste responsabilidad política, moral e histórica de nuestro país por el abandono a su suerte del pueblo saharauí. Como la cooperación y la solidaridad no deben ser solo palabras bonitas, sino que deben ser actos concretos. Preguntamos: Primero.- En el caso de Hassana Alia, a parte de las cartas que se enviaron a principios de año al Ministerio de Exteriores y al consulado de Marruecos ¿qué seguimiento está haciendo el gobierno municipal de este asunto? y ¿cuál será la acción de nuestro ayuntamiento de ahora en adelante? Segundo.- En el caso de los campamentos saharauís damnificados por las lluvias torrenciales de estos últimos días y dado que no hemos visto ninguna información del ejecutivo de la ciudad ¿qué acciones ha tomado estas semanas el gobierno de nuestra ciudad para ayudar?, ¿cómo estamos colaborando, o cómo vamos a colaborar en caso de no estar haciéndolo ya, en una situación tan trágica que afecta a la ciudadanía saharauí, con la que está hermanada Gava?

El sr. Èric Plaza, regidor de l'equip de govern, va contestar que des de l'Ajuntament de Gava, com a signant de la Carta Agenda Mundial dels Drets Humans a la ciutat, es continua treballant per la defensa dels Drets Humans. En aquest sentit, aquest passat mes d'octubre s'ha participat de la xarxa de Ciutats Defensores dels Drets Humans, en la que activistes dels drets humans ens han visitat i han donat a conèixer a joves de la ciutat la seva vivència en la defensa dels Drets Humans. En el cas de Hassana Alia, després de les cartes que es van enviar a principis d'any, s'ha estat expectant a la situació, fent seguiment de la situació, per poder emprendre possibles futures mesures, coordinant alguna possible acció amb l'entitat ACAPS Gava. No obstant això, també li hem de dir que aquest Ajuntament no només treballa en el cas específic de Hassana, sinó en accions més generalistes que impliquen la defensa de moltes més persones, tinguin o no tinguin ressò mediàtic. Des del Fons Català de Cooperació al Desenvolupament, se'ns ha comunicat que en les properes hores, s'obrirà una campanya d'emergència per donar resposta a les greus inundacions als campaments de refugiats saharauís. La voluntat de l'Ajuntament de Gava és col·laborar amb aquesta situació catastròfica. En el moment que surti la convocatòria, valorarem l'aportació que podem fer a la campanya. En tot cas, des de la Comissió de Pau del mateix Fons Català de Cooperació seguirem treballant per millorar les condicions de vida del poble saharauí, donant suport a aquestes campanyes i altres que s'estan generant des de la societat civil, com la mateixa ACAPS Gava. Paral·lelament, ens posarem en contacte amb l'alcalde de Gleibat El Fula, per contrastar de primera mà les necessitats que en aquest moments tenen i valorar la possible col·laboració. Espero i desitjo que vegi que des de l'ajuntament no només fem diem paraules maques com el seu grup diu, sinó que treballem amb fets i amb accions concretes.

Per acabar el torn de precís i preguntes de GSSP, també el sr. Miguel Herrera va exposar --com antecedents de la pregunta que després faria-- que con el estallido de la crisis y el aumento del paro, centenares de miles de familias han llegado a una situación límite que no les permite cubrir sus necesidades más básicas. La ejecución hipotecaria por impago del crédito hipotecario provoca la pérdida de la vivienda habitual para miles de familias cada año y además una condena financiera de por vida. En el procedimiento judicial hipotecario la vivienda se subasta y la Ley de Enjuiciamiento Civil establece que, en caso de no presentarse postores (lo que está sucediendo en el 90% de los supuestos), el Banco o Entidad prestamista puede adjudicarse la vivienda por el 60% del valor de tasación. Así no sólo se quedan con la vivienda por un precio mucho menor del que se tasó al constituir la hipoteca, sino que además una buena parte de la deuda se mantiene (una vez descontado el valor por el que se ha subastado la vivienda), incrementada por cuantiosos gastos judiciales y honorarios profesionales. Además, como resultado de todo ello a las personas deudoras se le embargarán bienes e ingresos presentes y futuros hasta saldar la totalidad de la deuda. Los efectos dramáticos de la situación descrita se concretan de una forma especial en el ámbito municipal, puesto que es a los Ayuntamientos a donde se dirigen mayormente las personas y familias afectadas en busca de ayuda. La pérdida de la vivienda priva al individuo o familia de toda residencia y, a su vez, la ausencia de residencia, conlleva la pérdida de otros derechos e impide a las personas afectadas realizarse tanto profesional como familiarmente, y en muchos casos las condena a la exclusión y marginación social y económica. Teniendo en cuenta este grave problema, preguntamos: Primero.- ¿Cuál es el número de ejecuciones hipotecarias (aviso de desahucio) en Gavà en los dos últimos años 2014 y 2015? Segundo.- ¿Cuál es el número de lanzamientos (desahucios efectivos realizados) tanto en 2014 como en lo que llevamos de 2015? Tercero.- ¿Qué políticas concretas ha llevado a cabo el gobierno de Gavà en estos dos últimos años respecto a este problema que viven los vecinos de la ciudad? Cuarto.- ¿Qué políticas concretas pretende llevar a cabo el gobierno de Gavà en esta legislatura respecto a este tema?

En relació a aquest assumpte el sr. Miquel-Àngel Díaz va informar que las ejecuciones hipotecarias y desahucios no pasan por el ayuntamiento. Sólo en los casos en que hay menores o personas en riesgo social se avisan a los servicios sociales municipales o puntualmente a la policía. Nosotros creemos en la vivienda como un derecho social de las personas. Por eso las competencias de vivienda han pasado del ámbito de Urbanismo al de Bienestar y Acción Social. También por eso creamos y sigue vigente en este mandato la Taula pel Dret a l'Habitatge, una propuesta plantada por la alcaldesa, que vemos que otros ayuntamientos están impulsando, para conseguir llegar a acuerdos entre los agentes implicados: bancos, Generalitat, PAH y ayuntamiento para evitar desahucios. También se mantienen reuniones de coordinación periódicas con la PAH de Castelldefels-Gavà, donde se abordan todas y cada una de las situaciones por ellos planteadas siendo un trabajo del todo positivo. Todo ello, ha hecho posible la suspensión o retraso de lanzamientos a demanda de los servicios sociales al 100%, que la colaboración entre juzgados y servicios municipales es positiva y que se ha logrado encontrar soluciones de viviendas alternativas al 100% de las situaciones atendidas por el departamento. Tanto a través de la mesa de emergencia para la vivienda de la Generalitat de Catalunya como a través del parque inmobiliario privado.

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 Grup Municipal del PP.

En un primer prec, el regidor del PP, sr. Josep Llobet, formulava a l'equip de govern el prec de que al Carrer de les Moreres, a l'alçada del número 3, trobem un passatge sense sortida propietat privada però que usualment és ocupat per vehicles del taller mecànic, amb els sorolls i manca d'inaccessibilitat i increment de la brutícia que comporta i alterant al qualitat de vida i la tranquil·litat dels veïns. A aquest fet, cal afegir els actes d'incivisme que per les nits es produeixen a la plaça Pablo Neruda i que ja han estat denunciats en aquest Plenari. Es per tot l'exposat, que el Grup Municipal Popular presenta el següent prec: Que el Govern Municipal dugui a terme les accions necessàries per controlar l'ús dels espais privats de la ciutat per tal de millorar la qualitat de vida dels veïns i veïns del Carrer de Les Moreres, 3 tot donant compliment de les ordenances i normativa relativa al civisme, la contaminació acústica, a la circulació.

La sra. Rosa-María Fernández, tinenta d'alcalde, va contestar el següent: El passatge com vostè comenta en la seva exposició es de propietat privada. La comunitat de propietaris i els propietaris dels locals comercials son els responsables, tant de la neteja, com del manteniment i la possibilitat d'accedir al passatge. Tot i Aixa, farem el requeriment pertinent als propietaris. Respecte als actes d'incivisme que es produeixen a la plaça Neruda, es manté una presència policial constant i continuada en el lloc, són moltíssims els serveis que es realitzen a fi de mantenir la convivència a la zona

En una pregunta, aquest cop a càrrec de la sra. Mónica Parés, va posar en coneixement que el Govern de la Generalitat ha anunciat la retallada en ajuts per beques menjador afectant a escolars del Baix Llobregat. Va formular la següent pregunta: Quins efectes tindrà la decisió del Govern de la Generalitat de retallar els ajuts de les beques menjador entre els escolars de la ciutat que l'havien sol·licitat? Quantes han estat les famílies afectades per aquesta retallada? Quines han estat les actuacions dutes a terme pel Govern Municipal davant el Consell Comarcal i la Generalitat de Catalunya davant aquest anunci? Quines seran les accions i el pressupost municipals que es derivaran a l'atorgament d'ajuts de menjador a la ciutat de Gavà atenent la manca de compliment de l'administració competent?

El sr. Miquel-Àngel Díaz, va dir respecte d'aquest prec que la Generalitat ha retallat una de les dues partides de beques menjador. De moment, només tenim informació concreta de com afecta a Gavà la primera partida, la de les beques garantides, i en aquest cas hem de dir que el nombre de beques atorgades ha estat de 477, mentre que el curs passat van ser de 398. En quant a les beques no garantides només sabem que hi ha a disminució de 250.000 € per a la comarca del Baix Llobregat. Com he dit encara no tenim informació de com pot afectar la retallada del fons flexible. El 20 d'octubre el Consell d'Alcaldes del Consell Comarcal va aprovar una moció en relació a les beques menjador per evitar les retallades i que les beques menjador arribin a tots els infants que ho necessitin. També es va acordar traslladar-ho a la Generalitat de Catalunya. Per tant, estem i seguirem reivindicant a través del Consell Comarcal del Baix Llobregat la necessitat de garantir aquestes beques. Caldrà veure com afecta a Gavà la manca de compliment, i en tot cas garantirem, com sempre ho fem, que cap infant que ho necessiti es quedi sense beca menjador.

Novament el sr. Josep Lobet, va prendre la paraula manifestant que ateses les queixes rebudes de veïns del Gavamar per la manca de mobilitat i incompliment de la normativa de circulació al

Camí de La Pava amb carrers Marinada i Labores Agrícoles dels quals hi adjuntem fotografies. És per l'exposat, que va preguntar: Quin és el capteniment del Govern Municipal sobre els problemes de trànsit i aparcament que afecta als veïns del Camí de La Pava amb carrers Marinada i Labores Agrícoles i quines les actuacions dutes a terme per a solucionar-los?

La sra. Rosa-María Fernández, tinenta d'alcalde, va expressar que eren conscients, atès que es tractava d'una problemàtica puntual que és donava a l'entrada i sortida dels alumnes de l'Escola Bon Soleil, i actualment es prenen mesures per intentar minimitzar i pacificar el trànsit a aquestes hores punta, de la millor manera possible. I també, per això, per la pacificació del trànsit i per resoldre els problemes de mobilitat existents, és per el que avui havien aprovat inicialment en aquest Ple, un Avanç de modificació del Pla General Metropolità, que possibilitarà una sèrie de mesures correctores que millorarà la situació actual.

Tot seguit, es va passar a un altre pregunta del PP. I així la sra. Mónica Parés, com antecedents, es va referir a que, el Govern Municipal ha procedit a instal·lar nous espais d'esbarjo per a gossos a la ciutat preguntant: Quins han estat els nous espais d'esbarjo per a gossos creats a Gavà des de l'inici del mandat, quina la seva ubicació així com els criteris emprats per decidir la seva ubicació? Considera el Govern Municipal que aquests espais són la solució a la brutícia que provocaven els animals a la via pública o considera que calen altres campanyes de civisme pels propietaris dels gossos? Com valora els resultats de la modificació de la normativa ampliant les sancions als propietaris incívics?

La sra. Rosa-María Fernández va respondre el que segueix: Els espais habilitats han estat el Correcan del Parc del Mil·leni i el Correcan de l'Arboretum. Aquests dos Projectes neixen d'un procés participatiu i consensuat per la ciutadania del Programa Junts fem barri, següent els projectes més votats (van quedar en la 3^a i 5^a posició). A més d'aquest criteri de voluntat ciutadana, es varen aplicar altres criteris com: La proximitat al nucli urbà, però mantenint una distància prudent amb habitatges, equipaments, per no interferir en altres usos; Integar-ho en un espai d'esbarjo i lleure, sense sacrificar altres usos existents: aconseguir superfícies aproximades als 1000 m², etc. Indubtablement, s'han fet Campanyes de Civisme, campanyes amb la Policia de proximitat amb agents de paisà, a fi de detectar actituds incíviques dels portadors dels gossos. S'han denunciat aquestes conductes incíviques, però, òbviament, hem de continuar treballant per evitar aquests comportaments de propietaris incívics. Els espais habilitats han estat el Correcan del Parc del Mil·leni i el Correcan de l'Arboretum. Aquests dos Projectes neixen d'un procés participatiu i consensuat per la ciutadania del Programa Junts fem barri, següent els projectes més votats (van quedar en la 3^a i 5^a posició). A més d'aquest criteri de voluntat ciutadana, es varen aplicar altres criteris com la proximitat al nucli urbà, però mantenint una distància prudent amb habitatges, equipaments, per no interferir en altres usos; integrar-ho en un espai d'esbarjo i lleure, sense sacrificar altres usos existents i aconseguir superfícies aproximades als 1000 m², etc. Indubtablement, s'han fet Campanyes de Civisme, campanyes amb la Policia de proximitat amb agents de paisà, a fi de detectar actituds incíviques dels portadors dels gossos. S'han denunciat aquestes conductes incíviques, però, òbviament, hem de continuar treballant per evitar aquests comportaments de propietaris incívics.

Finalment i acabant el torn de precis i preguntes, la sra. Mónica Parés, donat que –digué– el dia 15 d'octubre es va procedir a modificar el sistema de control de trànsit a la Illa de Vianants de la

ciutat retirant les pilones i establint un nou sistema de control pels vehicles que hi accedeixen mitjançant la captació de la matrícula. El Govern Municipal ha anunciat que es tracta d'una prova pilot que no sancionarà als vehicles sense l'autorització d'accés durant els 2 primers mesos. Malgrat que el nou sistema podria millorar la mobilitat per fer una Illa per a Vianants i la seguretat amb major controls dels vehicle, no s'ha tingut en compte a un sector important i directament afectat per la iniciativa. Aquest canvi ha suposat que alguns comerços mostressin el seu malestar al limitar l'accés dels seus clients que feien un estacionament temporal i per tant, s'està perjudicant al seu comerç de la ciutat que abans del dia 15 va fer arribar les seves queixes i suggeriments. Per tto l'anterior, va preguntar: Quina valoració fa el Govern Municipal dels efectes del nou sistema de control de vehicles a la Illa de Vianants i als seus accessos en el comerç de proximitat de la ciutat instal·lat a la Illa de Vianants i quins dels suggeriments dels comerciants relacionats amb horaris de càrrega i descàrrega, excepcionalitat per determinats dies de l'any s'han dut a terme? Quin és el capteniment del Govern Municipal de la repercussió que pot tenir aquest nou sistema en el comerç i la necessitat d'incrementar el recolzament institucional a l'activitat econòmica de la zona?

Compartim amb vostès --respongué la sra. Rosa-Maria Fernández-- ,i en aquest cas, creiem veritablement, que aquest nou sistema millora la mobilitat de l'Illa per a vianants, pacificant i creant major seguretat, i flux de veïns a la zona. Indubtablement s'incrementaran les oportunitats comercials, al comerç de l'Illa. Abans de la posada en marxa, vam comunicar tant als veïns com als Comerciants, als primers de forma escrita i els segons, presencialment i per escrit. Es varen personal equip tècnic de comerç i mobilitat, explicant, un a un el nou sistema. De igual manera, es va realitzar una comunicació pública en el Bruguès i les xarxes socials. I es va realitzar una reunió amb Comerciants i veïns, s'han recollit totes les aportacions fetes pels Comerciants i veïns, i s'està estudiant cas a cas, per donar la millor de les solucions possibles en cada cas. El contacte amb Comerciants i Veïns es directe, mitjançant diferents vies, email, telèfon, personalment, via app de seguretat. L'horari de càrrega i descarrega està en estudi per tal d'ampliar-ho de manera que puguem mantenir un equilibri entre les necessitats de la ciutadania que circula per l'Illa i dels Comerciants. I sense dubtes, el recolzament envers al comerç local estarà sempre entre els eixos principals del Equip de Govern.

DECLARACIONS POLÍTIQUES

1) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL D'ERC EN SUPORT ALS AFECTATS PER L'ÍNDEX DE REFERÈNCIA DE PRÉSTECES HIPOTECARIS A MÉS DE 3 ANYS (IRPH) DECLARAT ABUSIU.

Aprovar la Declaració Política, presentada inicialment pel grup municipal d'Esquerra Republicana de Catalunya, en suport als afectats per l'índex de referència de préstecs hipotecaris a més de 3 anys (IRPH) declarat abusiu, declaració **que, després del debat** i un cert consens entre els grups que finalment votarien a favor, **diu així:**

L'IRPH ha estat un índex utilitzat per referenciar més d'un milió i mig d' hipoteques. L'any 2009, però, la Unió Europea va considerar que aquests índexs –controlats per la pròpia banca i teòricament vigilats pel Banc d'Espanya– eren sospitosos i fàcilment manipulables. Per aquest motiu, Europa va ordenar-ne la supressió al govern espanyol.

El tema dels índexs de referència manipulables no ens ha d'estranyar. També hi ha hagut evidències de manipulació de l'Euribor, i l'escàndol del Libor, perquè en definitiva la banca busca només el propi benefici, sense tenir en compte ni els interessos socials ni els dels seus propis impositors.

En un intent d'acatar les ordres europees, l'octubre del 2011 una Ordre Ministerial contemplava eliminar els IRPH per a caixes, bancs i Ceca. En alguns casos de famílies que tenien la seva hipoteca referenciada a l'IRPH, les mateixes escriptures notarials de la hipoteca especificaven que en cas de desaparició del índex es passava a l'Euribor +1. Però aquests eren els casos més minoritaris. La gran majoria van seguir referenciats a un índex que, de sobte, havia deixat d'existir.

Es dona el cas que, mentre que l'Euribor anava baixant i abaratint les hipoteques de milers de famílies, moltes altres, amb IRPH, veien com pagaven –i paguen encara avui– entre tres-cents i quatre-cents euros més d'hipoteca al mes, sense rebre cap explicació i a la espera d'una solució des dels diferents governs. Una autèntica barbaritat en la societat precària on vivim i un risc molt alt que ha portat a moltes famílies al desnonament.

El sistema hipotecari espanyol, a més, es caracteritza per la seva poca transparència, cosa que facilita la manipulació de les dades reals. A hores d'ara es desconeix el nombre exacte de famílies afectades ni de famílies que ja han perdut la seva llar per la falta de negociació bancària a l'hora de reestructurar la hipoteca amb un interès més baix.

Gairebé tres anys després d'anar pagant sota un índex no real i abusiu, les famílies afectades han trobat que, aquella Ordre Ministerial s'ha convertit en la disposició addicional 15A d'una llei que no té res a veure amb el tema (Llei de Emprenedors). D'acord amb aquesta nova regulació, totes les hipoteques referenciades a un índex que desapareixia o no era vàlid, passaven a estar referenciades al denominat IRPH Entitats, en lloc de referenciar a l'Euribor +1. D'aquesta manera es torna a legalitzar un índex manipulable, usurer i abusiu que afecta a més d'un milió de famílies. En interessos extrems, les entitats de defensa dels usuaris de banca calculen que els bancs han guanyat aproximadament 13.000 milions d'euros.

Sembla evident que la normativa ha tornat a estar redactada supeditant-se als interessos de la banca, per sobre dels interessos de la ciutadania, com ja ha passat amb tantes lleis que s'han redactat contra la banca per pressió exterior (Europa) o per pressió social, que se suma als episodis de desnonaments, preferents, targetes opaques i tantes d'altres.

L'existència d'aquest índex fa encara més difícil l'accés a un bé de primera necessitat com és l'habitatge encarint el seu preu mitjançant interessos que repercuteixen en quotes que estan per sobre de la mitjana i molt per sobre de un lloguer.

Ara fa dos anys van començar a caure sentències contràries a l'ús d'aquest índex. El 28 de setembre de 2013, un jutge de Collado Villalba (Madrid) va suspendre una execució hipotecària en considerar que l'índex de referència era una clàusula abusiva. Aquella hipoteca utilitzava l'IRPH. Més recentment un Jutjat Almeria sobreseu una execució hipotecària condemnant en costes al BBVA per considerar abusiu, entre altres clàusules, l'establiment de l'índex IRPH i destaca que el banc hauria d'haver realitzat simulacions entre l'IRPH i l'Euribor per comprendre el seu cost. Aquell mateix any, a una demanda interposada per els advocats de la plataforma de Stop Desnonaments el jutge declara nul per abusiu el tipus d'interès IRPH Caixes en una hipoteca de Kutxabank. A hores d'ara, ja són més de 30 les sentències que declaren nul l'ús de

l'IRPH. Les darreres, el passat mes de juny al jutjat mercantil número 7 de Barcelona, que en dues sentències va declarar nul·les, per abusives, les clàusules hipotecàries referides a l'IRPH.

Els afectats, a través de nombrosos estudis, han demostrat que el procediment de càlcul dels índexs coneguts com IRPH pateix d'importants mancances i irregularitats, una de les més greus és la influència de la banca en el seu càlcul, cosa que el converteix en un dels indicadors bancaris més alts sense explicació aparent i convincent i en conseqüència no pot ser considerat com un índex vàlid per a préstecs hipotecaris a interès variable.

Tot plegat mostra la mala pràctica i la submissió de l'Estat espanyol als interessos bancaris, comportament requereix una ferma denúncia i el suport a solucions.

Per això proposem al Ple Municipal l'adopció dels següents

Acords:

PRIMER.- Manifestar-se a favor de les famílies afectades i instar el Govern Espanyol a eliminar de forma immediata i definitiva l'IRPH Entitats i, sobretot, no aplicar-ho de forma unilateral i obligada per a aquelles hipoteques que no contemplaven un índex substitutiu vàlid davant la desaparició de l'IRPH Caixes i Bancs.

SEGON.- Instar els poders competents a retornar als consumidors els interessos abusius cobrats per les entitats financeres en aplicació de qualsevol de les varietats de IRPH.

TERCER.- Recomanar que la Taula per a l'habitatge constituïda a Gavà es posi a disposició de les famílies afectades i es constitueixi un servei per assessorar, ajudar i supervisar a totes les persones afectades que vulguin revisar aquesta clàusula, davant el risc de seguir aplicant tipus desproporcionats i abusius des de les entitats bancàries, tal com ha denunciat diverses vegades la Comissió Europea.

QUART.- Informar de l'aprovació d'aquesta declaració política a les entitats Municipalistes, als diferents grups parlamentaris del Parlament de Catalunya i del Congrés dels Diputats, a la Plataforma d'Afectats per la Hipoteca i a les associacions de veïns del municipi.

La Declaració política va ser aprovada per catorze (14) vots a favor (8 PSC, 2 ERC, 2 GSSP i 2 CiU), cap en contra, i sis (6) abstencions (4 C's i 2 PP), 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.

El sr. Albert Massana, regidor del grup municipal d'ERC, va dir que l'IRPH havia estat un índex emprat per referenciar més d'un milió i mig d' hipoteques. L'any 2009, la Unió Europea va considerar que aquests índexs eren sospitosos i fàcilment manipulables. Per aquest motiu, Europa va ordenar-ne la supressió al govern espanyol. En aquest moments hi havia molts joves que estaven patint la manca d'inaplicació d'aquesta resolució per part del govern espanyol. A continuació va donar lectura als acords de la Declaració Política.

Acabada l'exposició del ponent, el sr. Antoni Rafanell, regidor del grup municipal de CiU, va recordar que el ple del Parlament en sessió de 9 juliol de 2015 va acordar una Moció relativa a les actuacions previstes a favor dels afectats per l'índex de referència de préstecs hipotecaris presentada pel diputat Pere Bosch Cuenca del grup parlamentari d'ERC i les esmenes presentades pel parlamentari d'IC-EV i EUiA i el grup parlamentari de CiU. Considerava capdal que en aquesta qüestió hi hagués transparència i, per això, va instar al Banc d'Espanya a revisar els contractes amb les entitats que aplicaven la llei de manera abusiva i als ens locals a no treballar amb dites entitats bancàries. Finalment, va avançar que votarien a favor de la Declaració Política.

Per part del grup municipal del PP, el sr. Josep Llobet, va manifestar que malauradament no s'havia acceptat l'esmena que havia proposat en seu de Comissió Informativa el grup de C's, consistent en afegir a l'acord segon que la retroactivitat dels interessos a retornar estigués limitada per data. Per aquest motiu i, malgrat estar d'acord amb el fons de la Declaració Política i considerar que l'IRPH hauria de desaparèixer per ésser un índex poc clarificador, tal i com s'havia pronunciat la Unió Europea, el cert és que els poders competents als que es referia la Declaració no podien ser altres que els judicials, per la qual cosa, va anunciar que votarien en contra.

En el torn de la formació política GSSP, el sr., Miguel Herrera, va expressar que la qüestió de l'IRPH era un clar exemple del que succeïa quan al poder no se'l vigilava, fiscalitzava i posava uns límits clars. Manifestà que el seu posicionament seria, com no podia ser d'un altre manera, a favor de la Declaració Política.

El proper regidor que va intervenir va ser el sr. Carlos García, regidor de C's, per dir que estaven d'acord amb línies generals amb la Declaració Política per entendre que aquest tipus d'índex podien ser fàcilment manipulables i, per tant, declarats abusius.

No obstant l'anterior, va mostrar el seu desacord envers el punt segon de la Declaració, com ja ho havien manifestat en el sí de la Comissió Informativa, atès que es demanava la devolució retroactiva dels interessos pagats. L'esmentada disconformitat estava sustentada en la sentència del Tribunal Suprem de data 25 de maig d'enguany en la que s'establia que la retroactivitat únicament es podia sol·licitar sobre les clàusules abusives, no essent aquest present un supòsit d'aquests característiques.

Atès que des de la seva formació política havien sol·licitat incorporar limitar la retroactivitat per a la devolució dels interessos pagats fins el maig de 2013 i aquesta proposta no havia estat incorporada va expressar que farien un vot d'abstenció.

El sr. Miquel-Àngel Díaz va assenyalar que la formació política que representa l'any 2014 ja va impulsar acords equivalents en seu Plenària a partir d'una proposta de la Plataforma d'Afectats on es donava suport a l'habitatge com a dret social i, entre d'altres, es rebutjava els tipus hipotecaris injustos com el que ara es discutia que suposava un greuge per a moltes famílies.

A més, com que el partit socialista reivindicava un marc més proper que reconegués la funció social de l'habitatge proposarien eliminar de forma automàtica totes les clàusules bancàries

abusives així com acceptar la dació en pagament d'aquells casos en els que no sigui possible una renegociació de la hipoteca i que el impagament acabi en desnonament. De la mateixa manera, també plantejaven que les entitats financeres suprimissin, de forma automàtica i sense que l'usuari hagués de sol·licitar-ho, les clàusules declarades abusives per la justícia. Dins de la visió social de l'habitatge tornaven a ser els municipis els qui, en defensa dels drets dels ciutadans, prestaven serveis en xarxa, com ara a Gavà el servei gratuït de mediació hipotecaria impulsat per l'ajuntament, el col·legi d'advocats, la Generalitat i la Diputació de Barcelona, en el qual les persones de la ciutat rebien informació i assessorament sobre la matèria.

El sr. Ramon Castellano es va absentar de manera temporal de la sessió.

2) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DE C's EN SUPORT A LA VÍCTIMES DE LA TALIDOMIDA DE ESPAÑA.

Aprovar la Declaració Política, presentada inicialment pel grup municipal de Ciutadans en suport a les víctimes de la Talidomida de Espanya, declaració **que, després del debat** i un cert consens entre els grups que finalment votarien a favor, **diu així:**

Con el objeto de mostrar nuestro apoyo hacia los afectados por la Talidomida- que ha causado malformaciones físicas a más de 30.000 personas en todo el mundo y más concretamente en España con unos 3.000 afectados- constatamos que estos afectados no han obtenido ningún reconocimiento ni público, ni oficial a pesar de que el fármaco fue retirado por sus evidentes secuelas en los seres humanos y a su vez, produjo el cambio de legislación en materia de control y seguridad de los medicamentos a nivel mundial.

Debemos recordar que este medicamento que se suministraba a las embarazadas fue retirado a nivel mundial en 1961, pero en nuestro país no se retiró hasta 1975, causando unos daños a nuestros ciudadanos que se siguen observando en nuestra sociedad hoy en día.

Son pocos los logros que se han conseguido en materia legislativa para ayudar a los afectados a la Talidomida. El R.D 1006/2010 que sólo reconocía a 24 personas, siendo una pequeña ayuda y no solucionando gran parte de los problemas que el medicamento les había causado. También se ha conseguido incluir a los afectados por la Talidomida en el R.D 1851/2009 que justifican una jubilación anticipada.

El historial de demandas presentadas por los perjudicados de la Talidomida es muy amplio. Algunas demandas han conseguido ser reconocidas por jueces, pero después han sido desestimadas por el Tribunal Superior. En concreto el alto Tribunal de Madrid, recientemente, ha rechazado el último recurso de casación alegando: que la demanda se presentó fuera de plazo estando el delito prescrito por la farmacéutica responsable del fármaco, teniendo en cuenta que la retirada en nuestro país fue 14 años después que en el resto de países de nuestro entorno, alegar que ha finalizado el plazo es desde el punto de vista económico un despropósito. Desde Ciutadans-Cs respetamos las sentencias judiciales, pero creemos que el Estado debe mostrar su solidaridad a los perjudicados por este fármaco.

Por todo lo expuesto, se propone al Pleno del Ayuntamiento la adopción de los siguientes

ACUERDOS

PRIMERO. Declarar el apoyo unánime y solidario del Ayuntamiento de Gavà, para con las afectados de la Talidomida en España, y en particular a la Asociación AVITE, por su lucha a favor de las víctimas de este fármaco en España y la deuda histórica que tiene nuestro país con los afectados y familiares desde hace 60 años.

SEGUNDO. Instar al Gobierno de España y de la Generalitat de Catalunya a crear un fondo de ayuda, para conseguir que los afectados por la Talidamida puedan aumentar su calidad de vida.

TERCERO. Dar traslado de estos acuerdos al Gobierno de España, la Generalitat de Catalunya, los grupos parlamentarios del Congreso de los Diputados y el Parlamento de Cataluña.

La Declaració política va ser aprovada per dinou (19) vots a favor (8 PSC, 4 C's, 2 ERC, 2 GSSP, 2 PP i 1 CiU), cap en contra, i una (1) abstenció (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 (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.

El sr. Ramon Castellano es va reincorporar a la sessió.

El sr. Francisco Gavilán, regidor del grup municipal de C's, en primer lloc, va donar lectura a la Declaració Política i, seguidament, va voler agrair a la resta de forces polítiques que donarien suport a l'aprovació de la Declaració.

Des de la formació política de CiU, el regidor Ramon Castellano va voler adherir-se a la Declaració Política ja que considerava que no podien deixar de donar suport als afectats per la Talidomida que no havien tingut cap reconeixement públic ni oficial. Va recordar que arran d'aquest fet es va canviar la legislació en matèria de control i seguretat dels medicaments a nivell mundial, mostra prou significativa del que va ocórrer.

Tot seguit, la sra. Mónica Parés, regidora del grup municipal del PP va intervenir per dir, de manera literal el que segueix: “Desde el Grupo Municipal Popular votaremos a favor de esta Declaración Política por justicia social y también porque nuestro partido ha hecho lo mismo en los últimos días en el Congreso de los Diputados, en la Junta de Andalucía y en el Ayuntamiento de Almería entre otros.

En el Congreso de los Diputados, fue a partir de una interpelación contestada el día 30 de septiembre cuando el Ministro de Sanidad se mostró dispuesto a seguir trabajando con los afectados de la Talidomina, fármaco recetado a principios de los años '60 a las mujeres embarazadas y que produjo alteraciones en el feto. Además, en la Moción subsiguiente a esa interpelación, debatida por todos los grupos parlamentarios el 13 de octubre, se aprobaron unos acuerdos y en base a ellos:

- Nos solidarizamos con AVITE, los afectados, sus familias y les apoyamos.
- Entendemos que es fundamental pedirle al laboratorio que asuma su responsabilidad y compense a las víctimas como ha hecho en otros lugares del mundo y sin sentencia judicial.
- Así mismo, será necesaria la compensación de las indemnizaciones para que no haya discriminación.
- Se deberá trabajar de manera coordinada desde el Estado y las Comunidades Autónomas.
- Se ha demostrado que la regulación española existente es insuficiente y por eso deberá evaluarse la aplicación del Real Decreto 1006/2010, de 5 de agosto por el que se reconocía a los afectados.

A esto se comprometieron los Grupos con representación en el Congreso, entre ellos, el Grupo Popular y por lo tanto, aun considerando que esta Declaración Política ya ha sido debatida ante el órgano competente, desde aquí ratificamos nuestro compromiso con los afectados.”

La intervenció del grup municipal de GSSP, la va dur a terme el regidor Miguel Herrera, qui va ressaltar que igual que la sanitat ha de ser universal, gratuïta i de la màxima qualitat, la salut mai hauria de ser un negoci. També creia que el fet de que hagi afectats per un fàrmac com la Talidomina sense que hi hagi hagut una repercussió seriosa i real era un disbarat. Per tant, va mostrar el seu suport íntegre a la Declaració Política presentada.

En quant al grup municipal d'ERC, el seu portaveu, sr. Albert Massana, avançà que votarien a favor de la l'aprovació de la Declaració Política per tal de que d'una vegada per totes es pogués fer justícia amb totes els afectats per la Talidomida.

Per concloure el debat sobre la Declaració Política, el sr. Miquel-Àngel Díaz, tinent d'alcalde del PSC va posar de relleu que votarien a favor de la Declaració. A més, creia que hi havia un deute històric per part de l'Estat espanyol i era de justícia la concessió de pensions als afectats i afectades. va reconèixer la tasca efectuada per l'associació AVITE en favor dels drets de la salut de les persones.

3) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DE CIU DE SUPORT AL PRESIDENT MAS, L'EXVICEPRESIDENTA ORTEGA I LA CONSELLERA RIGAU AMB MOTIU DE LA SEVA IMPUTACIÓ PER A L'ORGANITZACIÓ DEL 9N.

El 9 de novembre de 2014, i per primera vegada a la història, els catalans i les catalanes vam ser cridats pel govern de la Generalitat a opinar sobre el futur polític del nostre país. Gràcies als més de 40.000 voluntaris i voluntàries, 2.344.828 catalans i catalanes vàrem acudir a les urnes en un procés participatiu protagonitzat pel civisme i la democràcia. La resposta de l'Estat

espanyol, a través de la Fiscalia General de l'Estat, va ser querellar-se contra el president de la Generalitat Artur Mas, la vicepresidenta i consellera de Governació i Relacions Institucionals Joana Ortega i la consellera d'Ensenyament Irene Rigau.

El 29 de setembre de 2015, només dos dies després de les eleccions al Parlament, tots tres han rebut la imputació del TSJC per l'organització del 9N i han estat citats a declarar durant el proper mes d'octubre (en el cas del president Mas, el dia 15, quan es commemora el 75è aniversari de l'afusellament del president Companys). Se'ls acusa de quatre delictes: desobediència, obstrucció a la justícia o usurpació de funcions, prevaricació administrativa i malversació; amb unes possibles penes que van des de la inhabilitació fins a la presó.

Aquests fets configuren un episodi extremadament greu en termes polítics i democràtics, sense precedents a l'Europa del segle XXI.

Per tot el que s'exposa, els grups municipals de CONVERGÈNCIA I UNIÓ proposen al Ple l'adopció dels següents

ACORDS

1.- Expressar el nostre suport al president Artur Mas, l'exvicepresidenta Joana Ortega i la consellera Irene Rigau, encausats per haver posat les urnes al procés participatiu sobre el futur polític de Catalunya del 9 de novembre de 2014.

2.- Denunciar l'escassa qualitat democràtica d'un Estat que fa un ús partidista de les institucions judicials i emet judicis polítics contra representants electes per impulsar processos democràtics.

3.- Refermar el compromís de l'Ajuntament de Gavà amb el dret democràtic del poble de Catalunya a decidir lliurement el seu futur.

4.- Promoure que la ciutadania envii una carta de protesta a títol individual, demanant al TSJC q arxivi les causes obertes contra els tres imputats pel 9N i manifestant la coresponsabilitat pels fets.

5.- Enviar aquesta moció al president de la Generalitat, al president del Govern Espanyol, a la Mesa del Parlament de Catalunya, a les entitats del Pacte local pel Dret a Decidir (si n'hi ha), al Tribunal Superior de Justícia de Catalunya i fer-la públic a través dels mitjans públics municipals.

La proposta de Declaració Política presentada pel Grup Municipal de Convergència i Unió, de suport al president Mas, l'exvicepresidenta Ortega i la consellera Rigau amb motiu de la seva imputació per a l'organització del 9N, **no va resultar aprovada** atès que en la votació va obtenir quatre (4) vots a favor (2 ERC i 2 CiU), setze (16) en contra (8 PSC, 4 C's, 2 GSSP i 2 PP) i cap abstenció, **sense aconseguir, 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.

El sr. Antoni Rafanell va donar lectura a la Declaració Política i a continuació, la sra. Mónica Parés va expressar, de forma textual, el següent: “El mes de desembre de 2013, el llavors, President de la Generalitat de Catalunya, va anunciar la celebració d’una consulta sobiranista el 9 de novembre de 2014.

Des d’aquell moment es va iniciar un nou desafiament d’Artur Mas a l’Estat de Dret i es va iniciar la seva maquinària per poder dur a terme el referèndum amb un cost aproximat de 9 milions d’Euros per a tots els catalans i catalanes... Sense tenir en compte les subvencions atorgades a entitats pro sobiranistes que diuen que neixen de la societat civil però s’ha demostrat que eren eines polítiques doncs van arribar a formar una llista electoral amb elles i fins i tot, les han premiat designant Presidenta del Parlament a Carme Forcadell, ex presidenta de la ANC i ex regidora d’ERC.

Per tant, Senyor Rafanell, siguin escrupolosos, seriosos i diguin la veritat. La imputació no es deu al fet de posar urnes de cartró. Això és una mostra més de la seva manipulació de la realitat i de la història de Catalunya.

Aquí la imputació és per quatre delictes greus que han pogut cometre càrrecs electes i que es podrien transformar en inhabilitació o inclús en presó: malversació de fons públics, desobediència, obstrucció a la justícia o usurpació de funcions i prevaricació administrativa.

En un Estat lliure perquè és democràtic com el que té la sort de viure, Sr. Rafanell, la seva llibertat comença on acaba la de la resta i viceversa. Defensar el contrari com vostè pretén que recolzem avui és acceptar que hi ha persones per sobre de la llei i això no és democràcia, això es una altra cosa.

A més, recordo als proposants d’aquesta Declaració Política que els imputats han estat citats a declarar davant del Tribunal Superior de Justícia de Catalunya. No els estant jutjant a cap dels altres 16 Tribunals de Justícia que tenen cada una de les Comunitats Autònomes sinó a casa, on toca i per uns Jutges que vull pensar que vostès consideren imparcials. Un Tribunal que el dia de la declaració de les Senyores Ortega i Rigau va haver d’emetre un Dictamen demanant que des de l’exterior no se’ls coartes amb les concentracions convocades.

Els hi diré que per casualitat, vaig passejar per davant del Tribunal de Justícia de Catalunya els 2 dies de les declaracions i a més de lamentar l’ús partidista que vostès fan dels símbols de tots, vaig veure mentre cantaven Els Segadors, un cant amb odi i venjança.

I tot respectant que la gent pugui lluir banderes alegals que ara comparteixen Convergència amb alguns d’Unió, amb tota l’Esquerra Republicana de i amb els radicals de la CUP haig d’admetre que com a catalana lamento l’adoctrinament al que l’Expresident de la Generalitat de Catalunya els ha sotmès i vostès s’han cregut.

El mateix adoctrinament que ha fet l’Ex Consellera d’Ensenyament qui a més de no evitar obrir les escoles públiques el 9N, ens al contrari, s’ha dedicat en els darrers anys a incomplir sentències judicials, ha coartat la llibertat dels pares a escollir la llengua d’estudi dels seus fills, ha permès que a escoles públiques catalanes es controli en quina llengua parlen els nens a l’hora de l’esbarjo i fins i tot accepta que a escoles catalanes es convidi als nens a vestir samarretes amb estelada com hem pogut comprovar a les darreres setmanes a través dels mitjans de comunicació.

La ex Vice-presidenta del Govern va complir ordres d'un dels seus presidents i va fer crides a la participació desconeixent què pensaven alguns dels seus companys de partit i que van ser els socis d'Artur Mas fins que Convergència va canviar seny per rauxa. Aquesta deriva, amb la seva debilitat, les discrepàncies amb els seus nous socis de Govern, los pujolades i els 3% poden portar a la desaparició de la CDC.

I finalment, parlaré del darrer president de la Generalitat. Serà la justícia qui el jutgi pels fets del 9N però malauradament, sense sentència ferma ja el podem culpabilitzar de fets molts més greus. A ell ja el podem acusar, amb proves i testimonis d'haver dividit a la societat i a les famílies catalanes, d'haver acabat amb la reputació dels catalans davant inversors estrangers, d'haver tensat la corda en les seves relacions amb la resta de Comunitats Autònomes, d'haver desafiat el Govern de l'Estat mentre seguien rebent ajuts i injeccions des de Madrid.

Això és el que Catalunya i els catalans i catalanes no els hi perdonarà mai.

I finalment, perquè ens trobem en l'àmbit local, lamentem l'espectacle donat per 400 batlles catalans fent de palmeros del Sr. Mas el darrer dia 15 d'octubre. Ells, alcaldes de tots els seus veïns sí van fer un ús partidista del seu càrrec i d'un element simbòlic com és la seva vara de comandament.

Per sort, a la nostra ciutat mai serà propietat d'un independentista. Per sort, la nostra ciutat és plural, lliure, oberta i democràtica en la que vostès, senyors de Convergència, d'Unió i nosaltres, del Partit Popular estem sotmesos a la mateixa llei i als mateixos tribunals.

Per tant, ara que tant defensen als voluntaris, els hi preguem voluntat d'esmenar la seva conducta i de treballar de manera altruista per la concòrdia en una ciutat i una Catalunya que és tant seva com meva, tant catalana com espanyola, tan plural com nosaltres.”

Arribat el torn de la formació política de GSSP, el regidor Miguel Herrera, va manifestar que després de consultar-ho amb l'Assemblea Ciutadana de la seva agrupació electoral, i per ràpida unanimitat, Gavà, Sí es Pot es va posicionar en contra de donar suport al Sr. Artur Mas, a qui consideraven responsable de les retallades més severes que havia viscut Catalunya, responsable subsidiari de les polítiques de desnonaments enfront de les quals ell no va moure ni un dit, responsable subsidiari d'evitar consultes ciutadanes creades en altres zones de Barcelona (justament el mateix que va fer ell i pel que se li acusa), responsable de netejar les places desallotjant als que estàvem acampats a la Plaça Catalunya pel moviment 15M i responsable d'una brutalitat inaudita a les mans del seu gos fidel el Sr. Felip Puig. En suma, en absolut recolzaríem a semblant persona.

D'altra banda, va assenyalar que si la Declaració fora en suport a les consultes populars, als referèndums, a preguntar-li a la gent, votarien a favor, i a més farien campanya per això. Però com la Declaració Política no era en suport a les consultes populars, sinó en suport al Sr. Mas va anunciar el seu vot totalment en contra.

Tot seguit, el sr. Andreu Pérez, regidor d'ERC, va intervenir per recordar que Rosa Parks el dia 1 de desembre de 1955 a Alabama, durant la processó de Montgomery va realitzar un acte de desobediència civil, negant-se a obeir les ordres d'un conductor d'autobús, va utilitzar uns seients que estaven reservats per a persones de raça blanca. El passat 9 de novembre d'enguany 2.344.828 catalans i catalanes van fer també un acte de desobediència al Tribunal Constitucional i alhora un acte d'obediència democràtica a la lliura participació a una urna.

Adreçant-se al sr. Herrera va dir-li que aquesta era realment la qüestió de fons malgrat que ell també estava en contra de les retallades. Com a demòcrata que es considerava, per damunt de tot havia d'estar al costat de qui fes arribar una runa al carrer en contra del Tribunal Constitucional.

Va carregar contra els partits de dretes per la seva indiferència ja que mentre uns votaven llibertat ells es van dedicar a denunciar un acte democràtic, mentre al Parlament fien lleis per protegir a les classes més desfavorides amb la llei de pobresa energètica altres es dedicaven a defensar les oligarquies de l'IBEX 35 amb el Tribunal Constitucional al darrere.

Creia que el debat havia de raure en la democràcia i el vot a les urnes i no es podia al·legar lleis injustes perquè com la sra. Parks volien seure en un seient com un poble lliure i com a persones emancipades.

El següent regidor a intervenir va ser el sr. Miguel-Àngel Ibáñez, pertanyent al grup municipal de C's, qui va manifestar al sr. Rafanell que cada cop que la Generalitat convocava eleccions autonòmiques convocava als catalans a decidir el seu futur democràticament preguntant-se si els diputats que havien pres possessió dilluns no eren càrrecs electes escollits democràticament.

Pel que feia al partit polític de CiU creia que era un partit on tot era suposat doncs tota la família Pujol estava imputada per delictes suposadament comesos, el tresorer de la federació, suposadament, de moment estava engarjolat. En suma, hi havien diputats i autoritats municipal imputades, seus embargades, etc, i no es podia fer creure a la gent que hi havia un atac contra l'independentisme català perquè això no li succeïa pas a ERC ni a la CUP.

Tot i que el govern català mirava d'internacionalitzar el conflicte --afegí--, declaracions com la del president de la República francesa François Hollande dient que Catalunya era una regió d'Espanya i fent una crida a reafirmar la força dels valors enfront les identitats regionals que podien ser nacionals o actes com el del President del Parlament europeu que es va negar a rebre a les entitats organitzadores del 9N demostren que a la comunitat internacional ningú defensi e simulacre del 9N més enllà de la xenòfoba formació de la Lliga del Nord i d'un parell de congressistes ultradetrans.

També va recordar que va ser el sr. Mas qui va enviar els Mossos d'Esquadra a retirar les urnes del multireferendum que es volia fer coincidir amb les eleccions europees per tal de garantir la llei i no podia ser considerat com un atac al dret a decidir o a la democràcia.

Considerava que els polítics no havien d'estar per sobre de les lleis tot i admetre que existia una politització de la justícia i va concloure dient que votarien en contra de l'aprovació de la Declaració Política.

El portaveu del PSC, sr. Miquel-Àngel Díaz, va dir que estaven molt il·lusionats amb un canvi en el govern d'Espanya per tal de fer possible un altre via en l'encaix entre Catalunya i Espanya. Malgrat que del que es tractava ara era de donar un suport a una sèrie de càrrecs polítics que havien estat imputats el cert és que s'havia arribat a aquesta a situació per la manca de diàleg entre el representants del govern estatal i autonòmic en relació a l'origen de la qüestió que no era altre que la posició de Catalunya envers Espanya.

A més, considerava que la judicialització d'una situació política no portava enlloc en un país democràtic, recordant que si bé la nostra democràcia tenia les seves mancances també era cert que es podien canviar les regles del joc que establia el marc constitucional.

Tot i que el partit del PSC va donar suport en seu parlamentaria a l'aprovació de la llei de consultes no referendàries, al seu parer, aquesta no era l'eina adequada per realitzar la consulta del 9N considerant que el sr. Mas havia comès una errada emprant-la.

La Declaració Política assenyalava una escassa qualitat democràtica de l'Estat, qüestió amb la que estava d'acord. Ara bé, també s'havia de tenir en compte que a la Generalitat de Catalunya succeïa el mateix, mencionant com a exemple la política utilitzada per ambdós governs en els mitjans de comunicació.

Per acabar, va dir que no podien contribuir a posar a la política catalana en un carreró sense sortida i per això, va anunciar que votarien en contra de l'aprovació de la Declaració Política.

El Sr. Antoni Rafanell, regidor de CiU, va expressar que en democràcia era normal que la gent pogués votar i expressar la seva voluntat. Va recordar que dirigents europeus al començament de la democràcia van demanar perdó per a l'Estat espanyol i a Catalunya perquè la GESTAPO va detenir a en Lluís Companys qüestió que no havia fet cap dirigent de partit polític espanyol malgrat el judici sumaríssim al que es va sotmetre al ex president.

Es va adreçar al PP per recriminar-lis que el govern de l'Estat espanyol governava a base de reials decrets llei, figura legislativa que la Cara Magna atribuïa només als supòsits d'extraordinària i urgent necessitat ja que s'ometia el democràtic debat en seu parlamentaria.

En quant a C's, es va fer ressò que la Sindicatura de Comptes havia denunciat que la fundació de C's no havia presentat els seus comptes anuals. Els va titllar d'estar a favor de les entitats bancàries i no dels ciutadans atès que en la Declaració Política anterior no havien votat a favor de retornar la totalitat dels interessos als ciutadans afectats.

En relació al PSC va mostrar-se decebut perquè abans dita formació estava a favor del dret a decidir però actualment i segons paraules del dirigent Pedro Sánchez ja no.

4) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DEL PSC DE SUPORT A LA CREACIÓ DE LA PRESTACIÓ "GARANTIA +55".

Aprovar la Declaració Política, presentada inicialment pel grup municipal Socialista – Candidatura de Progrés, de suport a la creació de l'aprestació "Garantia +55", declaració **que, després del debat** i un cert consens entre els grups que finalment votarien a favor, **diu així:**

Atès el context de massiva desocupació en què ens trobem on el 19,6% de la població activa major de 55 anys es troba a l'atur, amb escasses perspectives de recuperació d'una activitat laboral amb garanties després de perdre el lloc de treball, amb menys capacitat per a modificar les seves trajectòries laborals i empentats a un retir avançat del mercat de treball, és essencial que hi hagi una major vinculació entre les polítiques d'ocupació i les de protecció per desocupació.

Donat que el col·lectiu de persones desocupades de més de 55 anys és més vulnerable a caure a l'atur de molt llarga durada, componen el 54,2% del total d'atur de molt llarga durada, és evident que en poc temps gran part d'aquest col·lectiu passaran d'un nivell de protecció contributiu a un d'assistencial, en el millor dels casos, i deixaran de cotitzar a efectes d'una futura possible pensió de jubilació, excepte els que tinguin dret a rebre el subsidi de majors de 55 anys que cotitzaran tan sols per la base mínima de cotització.

Ja que les darreres reformes normatives relatives a la percepció de subsidis per desocupació, a partir dels Reials Decret-Llei 20/20012 i 5/2013, s'han dirigit en reduir la intensitat de la protecció elevat l'edat de les persones beneficiàries del subsidi de majors de 52 anys a 55, passant a computar els ingressos de tota la unitat familiar per accedir-hi, limitant el temps durant el qual es pot cobrar i reduint la cotització per jubilació del subsidi de majors de 55 anys, què és l'únic subsidi que cotitza, del 125% de la base mínima de cotització al 100%, podem suposar una altra ràpida reducció de la cobertura de la protecció per desocupació en els majors de 55 anys.

També és una realitat que les darreres reformes en la protecció per desocupació ha prioritzat la suficiència econòmica del sistema de prestacions per desocupació, entenem que s'ha deixat sense protegir adequadament a les persones majors de 55, i fins i tot de més de 45 anys, desatenent a tot un col·lectiu que pot quedar fins i tot fora del sistema de protecció o deixar-les als marges dels sistemes assistencials i empènyer-les a futures pensions de jubilació per sota de mínims, fins i tot després de llargues carreres de cotització.

Constatem que aquestes reformes han trencat el trànsit cap a la jubilació d'aquelles persones que són expulsades del mercat de treball en edats pròximes a la jubilació, limitant les estratègies d'accés a una pensió de jubilació més avantatjosa en funció de les trajectòries laborals personals i possibilitats individuals.

Constatem que aquests fets afecten directament en les rendes actuals d'aquest col·lectiu de persones que en moltes ocasions tenen encara càrregues familiars, acabant la seva vida activa cobrant, si compleix requisits, un subsidi de 426 euros mensuals. Però que també afecta els seus futurs drets de jubilació i a la quantia d'aquesta, ja que els anys en desocupació en un context on s'ha augmentat l'edat ordinària de jubilació els penalitzarà durament, ja sigui o perquè augmentaran proporcionalment els anys de cotització mínima per al càlcul de la base reguladora de pensió, o perquè hi haurà més llacunes de cotització que s'ompliran fins i tot amb la meitat de les bases mínimes de cotització, o perquè se'ls aplicarà coeficients reductors de pensió perquè hauran d'anticipar les seves jubilacions.

Gairebé 8 de cada 10 persones a l'atur de més de 55 anys o bé cobren un subsidi de més de 426 euros mensuals, o bé reben la renda mínima d'inserció o algun altre ajut econòmic, o bé no cobren res, entenem que aquest col·lectiu és molt més vulnerable a patir la pobresa i l'exclusió social

Aquest que col·lectiu voreja l'edat de jubilació, entenem que és especialment important que es prioritzin actuacions que reforcin la seva contribució al sistema de la Seguretat Social per tal que se'ls assegurin unes pensions dignes.

Per tot això, el Grup Municipal Socialista I a proposta de la UGT de Catalunya, sol·licitem al ple l'adopció dels següents

ACORDS

PRIMER. Donar suport a la proposta impulsada per la UGT de Catalunya, anomenada "Garantia +55" i que significa:

- 1) Crear la prestació "Garantia +55" per a les persones de més de 55 anys que es trobin en situació de desocupació, tinguin cotitzats un mínim de 15 anys i hagin exhaurit la prestació per desocupació contributiva. Aquesta prestació serà una proposta integral i que contempla:
 - a. Una prestació econòmica igual al SMI vigent
 - b. El manteniment d'entre un 90 i el 100% del còmput de les bases de cotització en la mateixa quantia que la darrera prestació contributiva per desocupació durant la percepció d'aquesta prestació, a efectes del càlcul de les prestacions de Seguretat Social per IP, mort i supervivència i jubilació.
- 2) Apostar per un SMI de 1.000 euros que ens apropi als estàndards dictats per la Carta Social Europea.
- 3) Afrontar la gran complexitat i fragmentació dels diferents sistemes de protecció. Cal simplificar i racionalitzar l'actual sistema de prestacions, i cal fer-ho amb la col·laboració de l'administració central. En conseqüència, abordar i millorar les inequitats de les prestacions, i assegurar la compatibilitat de les prestacions econòmiques amb altres rendes (salarials o no).
- 4) Finalitzar amb l'estigmatització de les persones desocupades en general i, concretament, de les majors de 55 anys. Només d'aquesta manera podrem millorar l'ocupabilitat d'aquestes persones.
- 5) Analitzar l'eficiència dels programes d'inserció i apostar per accions d'inserció i de formació amb continguts reals.

SEGON. Comunicar aquest acord al President de la Generalitat de Catalunya, a la Presidència del Parlament de Catalunya; als grups parlamentaris del Parlament de Catalunya, a la UGT de Catalunya i del Baix Llobregat.

La Declaració política va ser aprovada per setze (16) vots a favor (8 PSC, 2 ERC, 2 GSSP, 2 PP i 2 CiU), cap en contra, i quatre (4) abstencions (C's), 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.

El sr. Miquel-Àngel Díaz, tinent d'alcalde del PSC va esposar que es tractava d'una Declaració de Política de suport a la creació de la prestació "garantia +55", campanya impulsada pel sindicat UGT de Catalunya. Va deixar palès que 8 de cada 10 persones aturades, majors de 55 anys, tant sols percebien 426 euros mentre que moltes altres no rebien res. Aquesta era una qüestió força preocupant atès que aquest col·lectiu restaven en una situació compromesa i, a més, havien de poder encarar una jubilació digne. Per tot l'anterior, va mostrar-se favorable a la proposta de rescat d'aquests persones aturades per part dels poders públics. Tot seguit va donar lectura als acords de la Declaració Política.

El regidor del grup municipal de CiU, sr. Antoni Rafanell, va mostrar la seva conformitat amb el demanava la Declaració Política, ja que considerava del tot insuficient que una persona rebés només 426 euros al mes proposant que dita quantitat augmentés fins als 1.000 o 1.200 euros per tal que aquests ciutadans i ciutadanes poguessin viure i jubilar-se amb dignitat.

Per la seva banda, el regidor Josep Llobet, pertanyent a la formació política del PP, va dir que donarien suport a la filosofia de la Declaració Política. Ara bé, per molt que a tothom ens agradaria augmentar el salari mínim interprofessional --digué-- també teníem que ser conscients de la dificultat intrínseca que això comportava perquè, a banda d'agafar-se aquest índex pels aturats majors de 55 anys, també era referència de salaris i altres prestacions.

En suma, es tractava d'ajudar a un col·lectiu que tenia forces dificultats per a reincorporar-se en el mon laboral un cop estava en atur i que si bé s'havia d'anar apropant als estàndards dictats per la Carta Social Europea la realitat ens feia veure que les fites eren difícils a assolir.

El sr. Miguel Herrera, regidor de GSP, va expressar que com la formació política que representava pensava presentar una Declaració Política envers la mateixa matèria donarien suport a la mateixa.

La intervenció del grup municipal d'ERC va anar a càrrec del regidor Albert Massana, qui manifestar que la seva formació tenia previst presentar-la al proper Ple, i per tant, la subscrivien íntegrament votant a favor de la seva aprovació.

A continuació, va prendre la paraula el sr. Miguel-Àngel Ibáñez, regidor del grup de C's, per dir que tot i que compartien tota la part expositiva de la Declaració Política, en la part dispositiva, tal i com ja van expressar en el sí de la comissió informativa, la seva disconformitat amb segon punt relatiu al salari mínim interprofessional ja que consideraven que no era el moment oportú per a augmentar el salari mínim interprofessional fins a 1.000 euros sinó que s'havia d'utilitzar un altre fórmula.

Tot i reconèixer que es tractava d'un col·lectiu vulnerable i considerar que s'hauria de crear la prestació aquesta s'havia de fer mitjançant formules viables com ara un complement salarial anual garantit, conegut com a IRPF negatiu. Amb aquest mecanisme, les persones que treballessin i no arribessin a 1.000 euros al mes a l'hora de fer la seva declaració de renda rebrien de l'Estat una compensació fins a arribar a l'esmentada xifra. D'aquesta manera, no s'augmentarien els costos laborals, no dificultaria la contractació de mà d'obra en un moment de crisi i suposaria un cost inferior a l'1% del PIB. Per tot l'anterior, va avançar que farien un vot d'abstenció.

Va tornar a intervenir el sr. Miquel-Àngel Díaz, per donar les gràcies als grups polítics que finalment donarien suport a la Declaració Política així com agrair la presència del representant d'UGT al Baix Llobregat a la sala plenària. Respecte a la fórmula que proposava C's va dir que suposava que el conjunt de treballadors estiguessin pagant l'esmentat complement quan, al seu parer, el més just seria que fossin les empreses que tinguessin beneficis dins d'un pacte de coresponsabilitat entre sindicats i empreses.

5) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DE GSsP EN RELACIÓ A LA VIOLÈNCIA DE GÈNERE I EN SUPORT A LA MARXA ESTATAL CONTRA LA VIOLÈNCIA MASCLISTA DEL 7 DE NOVEMBRE.

Aprovar la Declaració Política presentada pel grup municipals de Gavà, sí se Puede, en relació a la violència de gènere i en suport a la marxa estatal contra la violència masclista del 7 de novembre, **declaració** que, va ser aprovada per unanimitat de tots el grups municipals, **i diu així:**

La violencia machista supone la manifestación más violenta de la desigualdad de género y supone una grave violación de los derechos humanos de las mujeres que padece nuestra sociedad.

La violencia de género es la principal causa de muerte entre las mujeres de entre 15 y 44 años en todo el mundo, según un informe de la ONU, que sitúa esta causa por delante de las muertes provocadas por el cáncer, los accidentes de tráfico o las guerras. Según Intermón Oxfam, 7 de cada 10 mujeres en el mundo sufrirá violencia física o sexual en algún momento de su vida.

Según datos de la organización que propone la marcha desde el año 1995, 1.378 mujeres han sido asesinadas por violencia de género en España. En lo que llevamos de año se han contabilizado 70 asesinatos de mujeres cometidos por hombres: solo en el verano de 2015 han sido asesinadas 37 mujeres y 8 menores a manos de sus parejas, padres o parejas de sus madres. Mujeres y menores sufren esta violencia en múltiples formas.

Estos casos son más próximos de lo que parece, y sin ir más lejos en Castelldefels durante este verano hemos vivido dos casos trágicos y mortales de violencia de género.

Sonia Baccaro, psicóloga y experta en violencia de género asegura que "España era modélica para Francia, Italia, Alemania, pero creyendo, equivocadamente, que ya era suficiente, en los últimos años se han dejado las campañas de prevención, los subsidios a la asistencia y a la formación de personal especializado en este tema".

Además en los últimos años hemos padecido los recortes sistemáticos en los recursos públicos generales, en los derechos sexuales y los derechos reproductivos, recortes en la interrupción voluntaria del embarazo de las menores de entre 16 y 17 años y recortes en los recursos especializados contra las violencias machistas. La cultura patriarcal nos culpabiliza sin que la sociedad, los medios de masas y los poderes públicos se enfrenten a los mitos misóginos y anti-feministas.

Esta violencia, que se vive en distintos ámbitos, sucede en una sociedad que tolera la desigualdad, y resta credibilidad y autoridad a las mujeres. El machismo alimenta nuestra desvalorización, la cosificación de nuestros cuerpos y la falta de respeto a nuestras decisiones. Igualmente, estas agresiones son inseparables de las que sufren las personas que no responden a la masculinidad hegemónica.

Por todo lo expuesto, se propone al Pleno del Ayuntamiento la adopción del siguiente

ACUERDO

Primero.- Instar al Gobierno de España y de la Generalitat de Catalunya a que la lucha contra la violencia de género sea una cuestión de estado.

Segundo.- Que todas las instancias tanto de gobierno estatal, autonómico y local se comprometan realmente en la prevención y erradicación de la violencia de género, así como en la asistencia y reparación de todas las mujeres en situación de violencia, independientemente de la situación administrativa en que se encuentren las mujeres.

Tercero.- Que la prevención sea una política prioritaria, que incluya un sistema coeducativo en todos los ciclos, la formación específica para todo el personal profesional que interviene en los procesos, los medios de comunicación, la producción cultural y la sociedad civil en la lucha contra las violencias machistas. Que el acento se ponga en la protección de las afectadas, facilitando diferentes salidas que impliquen una verdadera recuperación vital, económica y social de ellas así como de sus hijos e hijas.

Cuarto.- Que se desarrolle e implemente el Convenio de Estambul y el cumplimiento de las recomendaciones de la CEDAW, y se reforme la ley 1/2004 para que estén reflejadas todas las formas de violencia contra las mujeres.

Quinto.- Que desde el Ayuntamiento de Gavà se apoye la iniciativa de la primera Marcha Estatal contra la violencia machista, marcha que tendrá lugar el próximo 7 de Noviembre en Madrid, que saldrá desde el Ministerio de Sanidad en el Paseo del Prado, a las 12 h, hasta Plaza de España.

Sexto.- Dar traslado de estos acuerdos al Gobierno de España, a la Generalitat de Catalunya, a la organización de la Marcha del 7N, a los grupos parlamentarios del Congreso de los Diputados y del Parlament de Catalunya.

El sr. Miguel Herrera, ponent de la Declaració Política presentada per la formació política de Gavà Sí se Puede va encetar el debat donant lectura de la Declaració.

El següent regidor que va intervenir va ser el sr. Ramon Castellano, portaveu del grup municipal de CiU, qui va avançar que donarien suport a la Declaració perquè s'oposaven a la manifestació de la violència de gènere que suposava una greu violació dels drets humans de les dones que pateixen aquesta xacra. Aquest tipus de violència es vivia en molts àmbits de la societat i s'alimentava de la desvalorització que la societat actual feia dels valors a més d'una manca absoluta de respecte envers les dones. Per acabar, va pregar que totes les administracions es comprometessin amb aquesta qüestió.

La sra. Mónica Parés, regidora del grup municipal del PP, va dir, de manera literal, el següent: "Desde el Grupo Popular entendemos que todos compartimos el fondo de la Declaración Política la necesidad de erradicar la violencia de género.

Se requiere un trabajo eficaz, duro, estratégico y compartido dejando al margen las ideologías y trabajando de manera transversal desde los poderes públicos pero también desde la educación, la sanidad, la justicia y el ámbito policial.

La violencia machista no entiende de edades y por eso no queremos olvidar otros tipos de violencia que se ejerce sobre colectivos débiles como la infancia y la gente mayor y en los últimos años, la violencia ejercida sobre las jóvenes.

Tampoco entiende de nacionalidades y por ello el Gobierno del Partido Popular modificó la normativa de extranjería para evitar la expulsión de mujeres en situación irregular cuando fuesen víctimas de violencia de género.

En Gavà, además, se llevan a cabo acciones contra la violencia machista durante todo el año.

Por todo ello, por la libertad de las mujeres que será plena cuando haya igualdad real y efectiva y por lo tanto, cuando se acaben con las agresiones y las mafias que además de traficar con ellas también se ven maltratadas, el Partido Popular votará a favor de esta Declaración Política."

Tot seguit, el portaveu de la formació política d'ERC, sr. Albert Massana, va prendre la paraula per expressar que, com no podia ésser d'altra manera, per qüestions de programa i alhora ideològiques donarien suport a l'aprovació de la Declaració Política ja que no hi havien fronteres a l'hora de rebutjar la violència de gènere.

Pel que feia al grup municipal de C's, el sr. Miguel-Ángel Ibáñez, va voler deixar palès el suport de la formació política que representa envers la Declaració Política, posant èmfasi en que s'havia de treballar per a prevenir. En aquest sentit, considerava que la prevenció era l'eina més eficaç per tal que aquesta xacra no perdurés en el temps. A més, la prevenció havia de començar en l'entorn immediat, és a dir a nivell individual i proper per tal d'anar eradicant una situació que va titllar d'assassinat de gènere.

El sr. Miquel-Àngel Díaz, portaveu del grup municipal del PSC, va sumar-se a la resta de forces polítiques donant suport a l'aprovació de la Declaració Política. D'altra banda, confiava en que la manifestació impulsada pel moviment feminista contra la violència masculista fos tot un èxit a Madrid. A més, creia fonamental la tasca diària i quotidiana de les institucions de

proximitat recordant que el govern municipal, a través de la regidoria d'Igualtat i diversos col·lectius de la ciutat, en el marc de la comissió violeta, es lluitava contra la violència masclista

Esgotats els assumptes a discutir, la sra. alcaldessa-presidenta dóna per acabada la sessió essent les vint-i-tres hores, sis minuts, de la qual cosa i del que s'hi ha dit, jo el secretari en dono fe.

L'alcaldesa

El secretari