

PLE DE L'AJUNTAMENT

Sessió Ordinària
Acta núm. 3

Dijous, 31 de març de 2016
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, SR. MIGUEL HERRERA DÍAZ, SR. JUAN-CARLOS BONDIA GARCÍA, 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 trenta-un de març de dos mil setze, 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.

Abans de començar la sessió plenària, la sra. alcaldessa va manifestar que els diferents portaveus municipals (sr. Díaz del PSC, Sr. Ibáñez de C's, sr. Massana d'ERC, sr. Herrera de GSSP, sra. Parés del PP i sr. Castellano de CiU) presents a la sala de plens procedirien a llegir un manifest institucional en relació al Dia Internacional de les Dones.

I essent les divuit hores, cinc 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

Aprovar l'acta de la sessió anterior núm. 2 de data 25 de febrer de 2016.

PART RESOLUTIVA DEL PLE

2 - LIQUIDACIÓ DEL PRESSUPOST DE L'AJUNTAMENT EXERCICI 2015

Donar-se per assabentat, segons el que disposa l'article 193.4 del Real Decreto Legislativo 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes Local, del Decret de l'Alcaldia de data 8 de març de 2016 per mitjà del qual s'aprova la liquidació del pressupost de 2015 de l'Ajuntament, l'estructura de la qual és la següent:

PRESSUPOST DE L'AJUNTAMENT

1. Drets pendents de cobrament a 31/12/2015	14.508.467,58
2. Obligacions pendents de pagament a 31/12/2015	9.038.185,30
3. Resultat pressupostari ajustat	3.336.405,34
4. Romanents de crèdit	5.203.644,82
5. Romanent de tresoreria per a despeses generals	5.221.788,38

3 - DENEGAR L'AUTORITZACIÓ DE COMPATIBILITAT

FETS:

Vista la declaració d'activitats efectuada el 29 de desembre de 2015 i 8 de febrer de 2016 per la Sra. Carmen Lavado Sánchez, funcionària de la plantilla d'aquest ajuntament, categoria tècnica de grau mitjà, adscrita al lloc de treball cap del departament de tecnologies de la informació i la comunicació, per mitjà de la qual demana la compatibilitat per a l'exercici d'una segona activitat privada per compte propi com a formadora i consultora en l'àmbit de les tecnologies de la informació.

Atès que l'article 16.4 de la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les administracions públiques estableix:

Asimismo, por excepción y sin perjuicio de las limitaciones establecidas en los artículos 1.º 3, 11, 12 y 13 de la presente Ley, podrá reconocerse compatibilidad para el ejercicio de actividades privadas al personal que desempeñe puestos de trabajo que comporten la percepción de complementos específicos, o concepto equiparable, cuya cuantía no supere el 30 por 100 de su retribución básica, excluidos los conceptos que tengan su origen en la antigüedad.

Atès que segons la vigent Relació de Llocs de Treball de l'Ajuntament, la Sra. Carmen Lavado Sánchez actualment ocupa el lloc de treball de cap del departament de tecnologies de la informació i la comunicació amb un complement específic assignat que excedeix el 30 per 100 de la seva retribució bàsica exclosos els conceptes associats a l'antiguitat.

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 següent acord:

Primer.- Denegar l'autorització de la Sra. Carmen Lavado Sánchez respecte la compatibilitat de l'activitat privada per compte propi declarada el 29 de desembre de 2015 i 8 de febrer de 2016 com a consultora en l'àmbit de les tecnologies de la informació, amb una dedicació de 10 hores setmanals, distribuïdes fora de la jornada de treball assignada en aquest ajuntament. Tanmateix, la funcionària podrà realitzar les activitats de formació i docència en els termes previstos a l'article 19 de l'esmentada Llei 53/1984, d'incompatibilitats del personal al servei de les administracions.

Segon.- Notificar aquesta resolució a les persones interessades.

L'acord va ser adoptat per deu (10) vots a favor (8 PSC i 2 CiU), cap en contra i onze (11) abstencions (4 C's, 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.

Un cop feta l'exposició del punt de l'ordre del dia pel sr. Jordi Tort, tinent d'alcalde, va prendre la paraula el sr. Miguel-Ángel Ibáñez, regidor del grup municipal de C's, per dir que en seu de comissió informativa van demanar una sèrie de dades en relació a aquest assumpte i que al no disposar d'elles encara es veien obligats a fer un vot d'abstenció.

4 - ADSCRIPCIÓ A GRUP MUNICIPAL

Relació de fets

El Ple de l'Ajuntament en sessió ordinària celebrada el dia 28 de gener de 2016 va prendre coneixement de la renúncia al càrrec de la regidora del grup municipal de Gavà, Sí se Puede (GSsP) d'aquest Ajuntament formulada per la Sra. VERÓNICA BORJA MILLA, mitjançant escrit de data i entrada a l'Ajuntament el dia 11 de gener de 2016, amb el núm. 258 de Registre.

El Ple de l'Ajuntament en sessió ordinària celebrada el dia 25 de febrer de 2016 el Sr. JUAN CARLOS BONDÍA GARCÍA va prendre possessió del càrrec de regidor del grup municipal de Gavà, Sí se Puede (GSsP) de l'Ajuntament de Gavà, en substitució de la sra. VERÓNICA BORJA MILLA.

Prendre coneixement de la nova configuració del Grup Municipal "GAVA, SI SE PUEDE (GSSP)", constituït per:

Sr. MIGUEL HERRERA DÍAZ
Sr. JUAN CARLOS BONDIA GARCÍA

Els esmentats regidors formaven part de la Candidatura “GAVA, SI SE PUEDE (GSSP)” presentada en les darreres Eleccions Municipals celebrades el passat 24 de maig d’enguany.

Actuarà com a PORTAVEU del Grup, per al bienni 2015-2017, el Sr. MIGUEL HERRERA DÍAZ i com a suplent del mateix el Sr. JUAN CARLOS BONDÍA GARCÍA, mentre que per al bienni 2017-2019, el PORTAVEU del Grup serà el Sr. JUAN CARLOS BONDÍA GARCÍA i com a suplent de la mateixa el Sr. MIGUEL HERRERA DÍAZ.

Així mateix, s’ha designat com a SECRETARI del Grup el Sr. MIGUEL HERRERA DÍAZ.

5 - NOMENAMENT MEMBRE COMISSIÓ INFORMATIVA

Relació de fets

El dia 24 de maig de 2015 es van celebrar eleccions locals convocades per Real Decreto 233/2015 de 30 de marzo, i el 13 de juny es va celebrar el Ple de constitució de la corporació, i elecció de l'alcaldessa.

Dintre del procés d'organització municipal pel nou mandat 2015/2019, per decret de l'alcaldia de 16 de juny de 2015 es va agrupar i dividir el conjunt d'activitats i serveis propis del govern i l'administració municipal i es van efectuar delegacions d'atribucions en els regidors municipals. Com a continuació d'aquest procés és necessari la creació de comissions informatives permanents.

Atès que l'article 60.1 del Decret legislatiu 2/2003, de 28 d'abril, text refós de la Llei Municipal i de Règim Local de Catalunya estableix que en tots els municipis de més de cinc mil habitants s'ha de constituir comissions d'estudi, d'informe o de consulta, per l'estudi i dictamen previ dels assumptes que s'han de sotmetre a la decisió del Ple o de la Junta de Govern Local per delegació d'aquests.

El Ple de l'Ajuntament en sessió ordinària celebrada el dia 30 de juny de 2015 es van crear les següents comissions informatives:

- COMISSIÓ INFORMATIVA DE L'ÀMBIT DE BENESTAR I ACCIÓ SOCIAL.
- COMISSIÓ INFORMATIVA DE L'ÀMBIT DE NOVA GOVERNANÇA, ECONOMIA I PROMOCIÓ DE LA CIUTAT.
- COMISSIÓ INFORMATIVA DE L'ÀMBIT DE LA CIUTAT I TERRITORI.

La regidora del grup municipal Gavà Sí se Puede (GSsP), sra. VERÓNICA BORJA MILLA, va ser nomenada membre de totes les esmentades comissions informatives.

En data 29 de gener de 2016 el Ple de l'Ajuntament va prendre coneixement de la renúncia al càrrec de la regidora del grup municipal Gavà Sí se Puede (GSsP) i en el Ple de data 25 de febrer de 2016 el Sr. JUAN CARLOS BONDÍA GARCÍA va prendre possessió del càrrec de regidor del grup municipal de Gavà, Sí se Puede (GSsP).

Aquest canvi de regidor en el grup municipal de Gavà, Sí se Puede implica un canvi de la composició de les Comissions Informatives.

Per tot això, el tinent d'alcalde i presidenta de l'Àmbit de Nova Governança i Economia, sotmet a l'aprovació del Ple, previ dictamen de la Comissió Informativa la proposta d'acord que més endavant es transcriu:

Modificar la Comissió Informativa de l'àmbit de Benestar i Acció Social, la Comissió Informativa de l'Àmbit de Nova Governança, Economia i Promoció de la Ciutat i la Comissió Informativa de l'àmbit de la Ciutat i Territori en el sentit **d'incorporar al regidor JUAN CARLOS BONDÍA GARCÍA** del grup municipal de Gavà, Sí se Puede (GSsP) , en substitució de la sra. VERÓNICA BORJA MILLA.

6 - ACORD DEL PLE DE L'AJUNTAMENT, COM A JUNTA GENERAL DE LA SOCIETAT MERCANTIL LOCAL "GAVANENCA DE TERRENYS I IMMOBLES, S.A. (GTI, SA)", RELATIU AL CESSAMENT I NOMENAMENT D'UN MEMBRE DEL CONSELL D'ADMINISTRACIÓ

PRIMER.- Disposar el cessament de la Sra. VERÓNICA BORJA MILLA com a membre del Consell d'Administració de la societat mercantil municipal "Gavanenca de Terrenys i Immobles, SA. (GTI, S.A.), a l'empara de les facultats previstes en l'art. 9 dels seus Estatuts, atesa la seva renúncia, amb efectes des del dia 28 de gener de 2016.

SEGON.- Nomenar per cobrir la vacant produïda, al Sr. JUAN CARLOS BONDÍA GARCÍA, de nacionalitat espanyola, veí de Gavà, i amb DNI, núm. 38.561.830-F.

El nomenament es fa pel període pendent de complir pel Conseller substituït. La separació podrà ser acordada en qualsevol moment per la Junta General (Ajuntament en Ple).El nomenament haurà d'ésser acceptat per l'interessat mitjançant compareixença davant el Secretari de l'Ajuntament, amb declaració -a més a més- de què no està sotmès a cap dels supòsits de prohibició establerts en l'Art. 124 del Text Refós de la Llei de Societats Anònimes, ni a cap classe d'incompatibilitat, en especial les de la Ley 5/2006, de 10 de abril.

7 - NOMENAMENT D'UN MEMBRE DEL CONSELL ESCOLAR MUNICIPAL DE GAVÀ

FETS

Primer

L'article 5 del Reglament del Consell Escolar Municipal de Gavà disposa que:

El Consell Escolar Municipal d'acord amb el que s'estableix en l'article 6.1 del Decret 404/1987, de 22 de desembre, tindrà la composició següent:

- 6 membres de l'Ajuntament
- 6 membres del sector Director i titulars de centres
- 6 membres del sector Pares
- 6 membres del sector Mestres i Professors
- 6 membres del sector Alumnes
- 3 membres del sector serveis i personal d'administració

Segon

El Ple de l'Ajuntament de Gavà de data 26 de novembre de 2015 va nomenar els regidors/regidores que tot seguit s'esmenten, vocal del Consell Escolar Municipal, d'acord amb allò que disposa l'article 5è del Reglament del Consell

1. Miquel Àngel Díaz Naranjo
2. Rosa Maria Fernández Labella
3. Germán Barrena Casero
4. Francisco Gavilán Peña
5. Marta Jiménez Iborra
6. Verónica Borja Milla

Tercer

La senyora Verónica Borja Milla va deixar el càrrec de regidora el 28 de gener de 2016, quan el Ple es va donar per assabentat de la seva renúncia.

Quart

En data 17 de març de 2016 el Grup Municipal "Gavà, Sí se puede" ha presentat instància mitjançant la qual proposen al regidor Juan Carlos Bondía García, com a vocal del Consell Escolar Municipal.

FONAMENTS DE DRET

El capítol 1, de l'annex del Decret 404/1987, de 22 de desembre, estableix que els sis membres de l'Ajuntament seran regidors de l'Ajuntament nomenats pel Ple de l'Ajuntament.

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:

Nomenar al regidor Juan Carlos Bondía García vocal del Consell Escolar Municipal, en substitució de Verónica Borja Milla.

8 - APROVACIÓ DEL "REGLAMENT DEL VIVER D'EMPRESSES INNOVADORES" (Aprovació inicial i, si s'escau, definitiva)

Antecedents

I. L'any 2011, l'Ajuntament de Gavà va acordar la complementació de les polítiques de promoció econòmica que aquest Ajuntament oferia a través del Centre de Suport a l'Empresa, ubicat al c/ Progrés 27, amb la creació d'un Viver d'empreses, a fi i efecte d'afavorir la creació d'empreses i la seva competitivitat.

A aquests efectes, l'Ajuntament va aprovar unes Normes de funcionament intern del Viver d'empreses, que tenien com a finalitat regular la cessió de l'ús temporal de tot un seguit de dependències situades al Centre de Suport a l'Empresa, així com la prestació de serveis que

l'esmentat viver d'empreses oferia a les persones físiques i jurídiques que volien desenvolupar una activitat empresarial o professional, per tal de crear i consolidar activitats empresarials.

II. Pel que fa a la gestió del Viver d'empresa, l'Ajuntament de Gavà va encarregar inicialment la seva gestió a l'Organisme Autònom Municipal "Institut Municipal per a la Promoció i Activació de la Ciutat" (IMPAC), que tenia ja encomanada la gestió de dit Centre de Suport a l'Empresa.

Això no obstant, abans fins i tot de les mesures governamentals previstes a la Llei 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració Local (LRSAL) per a la racionalització del sector públic, aquest Ajuntament va acordar la supressió de tots els organismes autònoms dependents de la Corporació, **passant a gestionar de manera indeferenciada** els serveis que abans prestaven dits organismes autònoms.

III. Així les coses, atesa l'experiència assolida aquests darrers anys, aquest Ajuntament ha decidit millorar la prestació d'aquest servei, dotant-lo d'una nova reglamentació.

En aquest sentit, el que caracteritza la nova reglamentació respecte de l'anterior, sense perjudici del que després es dirà, és la creació d'una Mesa de Valoració específica, la existència d'una convocatòria oberta, l'oferiment de nous serveis tals com l'espai compartit i la domiciliació de l'empresa, la reducció del temps màxim de cessió dels espais, una major concreció dels requisits d'accés o la incorporació de nous annexes, relatius al test d'innovació o les normes d'ús de la sala de reunions del Viver.

IV.- D'altra banda, cal assenyalar que mitjançant la nova reglamentació del servei de Viver d'Empreses, l'Ajuntament de Gavà no només pretén seguir en la política iniciada ja fa uns anys de foment de la creació i consolidació de noves activitats empresarials al terme municipal de Gavà, sinó que a més, preten reorientar aquest servei cap a la instal·lació d'empreses en sectors emergents i especialitzats, que poden aportar un gran valor afegit, a la vegada que contribuir també a les exigències que deriven dels **Projectes d'Especialització i Competitivitat Territorial (PECT)** del Baix Llobregat, per a fer possible la política de cohesió social

En aquest sentit, cal posar de manifest que el **Consell Econòmic i Social (CES) del Baix Llobregat**, integrat entre d'altres pels 30 ajuntaments de la comarca, les organitzacions sindicals i empresarials més representatives (UGT i CCOO, i Pimec i Aeball, respectivament), Inmobaix, la Cambra de Comerç de Barcelona, la UPC, Unió de Pagesos, etc., i el Consell Comarcal, que n'assumeix la Presidència, va endegar un **procés de definició dels Projectes d'Especialització i Competitivitat Territorial (PECT) del Baix Llobregat**, que pretén esdevenir l'eina de transformació del territori a través d'activitat econòmica innovadora i la col·laboració pública-privada.

En virtut de dit procés de definició, el **PECT Baix Llobregat**, de 10 de setembre de 2015, ha analitzat els diversos àmbits d'especialització a la Comarca del Baix Llobregat (Automoció, Quími-Farmacèutic, Salut Mental, Agroalimentari, Aeroespacial, etc.), identificant finalment tres **Projectes d'especialització** en el àmbits de la Salut Mental, l'Automoció i l'Agroalimentari/Aeroespacial, i tres **Programes transversals** en els àmbits de l'Emprenedoria, Talent i Tercer Sector.

Per altra part, d'acord amb el PECT Baix Llobregat, els ajuntaments de la comarca i els Espais de Coworking del Baix Llobregat, han estat especialment cridats a participar en el **Programa Transversal 1 ("Emprenedoria")** del PECT Baix Llobregat, amb la finalitat de crear el

sistema d'emprenedoria del Baix Llobregat que posicioni la comarca com a referent internacional, a partir de la coordinació i millora de les activitats i programes existents.

Per tot això, per tal d'endegar aquestes noves polítiques de promoció econòmica i alhora, donar compliment a les exigències que dimanen del PECT Baix Llobregat, es proposa al Ple de l'Ajuntament, previ dictamen de la Comissió Informativa corresponent l'adopció del següents:

ACORDS:

PRIMER.- **Aprovar inicialment el projecte del "Reglament del Viver d'empreses innovadores "**, 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** 50 articles, 2 disposicions addicionals, 1 derogatòria, 1 final i annex.

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.

L'acord va ser adoptat per dotze (12) vots a favor (8 PSC, 2 GSSP i 2 CiU), cap en contra i nou (9) abstencions (4 C's, 3 ERC 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 l'exposició del punt de l'ordre del dia pel sr. Jordi Tort, tinent d'alcalde, va prendre la paraula la sra. Mónica Parés, regidora de la formació política del PP, qui va dir que malgrat que s'abstindrien estudiarien la possibilitat de realitzar esmenes en el termini legal atorgat. També va preguntar si l'anunci que s'havia publicat al Diari

Oficial de la generalitat relatiu a projecte de remodelació del local 1 del Centre de Suport a l'Empresa estava relacionat amb l'aprovació d'aquest reglament.

Tot seguit, el sr. Miguel Herrera, regidor del grup municipal de GSSP, va manifestar que els vivers, com a bressols d'empreses per accelerar la seva creació, creixement, i permetre el seu futur èxit són una excel·lent eina local per ajudar i atreure noves empreses. De la mateixa forma, afegí, tenir un reglament a l'hora de dissenyar el seu funcionament i assignar vacants és, a més d'obligatori per llei, la millor forma d'assegurar la imparcialitat del viver. Per acabar va avançar que votarien a favor de l'aprovació de l'acord.

El sr. Albert Massana, regidor de la formació política d'ERC, va expressar que si bé era una iniciativa que s'havia d'agrair, per més bona que fos l'idea com que es tractava d'una qüestió de gestió de l'equip de govern esperarien més endavant per veure com evolucionava l'aprovació del reglament. Per aquest motiu va dir que farien un vot d'abstenció.

Arribat el torn de C's, el sr, Miguel-Ángel Ibáñez, regidor de l'esmentada formació política, va exposar que també s'abstindrien en la votació donat que, entre altres raons, consideraven que dins de la valoració de les sol·licituds que es feia en l'article 18 del reglament no era el més adequat doncs les empreses socials i sanitàries tindrien que tenir un barem de puntuació més elevat atès el seu contingut.

Va tornar a intervenir el sr. Jordi Tort per dir que una vegada valorada dita qüestió amb els tècnics corresponents i, d'acord amb l'estratègia que es perseguia, es volia prioritzar els sectors més interessants i alhora els que generaven més ocupació i per això hi havien altres activitats que o bé no puntuaven o bé ho feien en menor puntuació.

L'alcaldeessa, sra. Raquel Sánchez, va prendre la paraula per dir que en qualsevol cas era una aprovació inicial i va convidar a les forces polítiques a realitzar suggeriments o al·legacions si així ho trobaven convenient.

9 - MODIFICACIÓ DELS ESTATUTS DEL CONSORCI PER A LA NORMALITZACIÓ LINGÜÍSTICA

Antecedents

Per escrit de del Consorci de Normalització Lingüística (CPNL) de 7 de gener (RE 669 de 15 de gener) es comunica a l'Ajuntament de Gavà que el Ple de consorci, en data 8 de maig de 2015, va acordar la modificació dels Estatuts del Consorci, que aquesta modificació va ser aprovada també per Acord de Govern de la Generalitat de Catalunya i publicada la DOGC núm. 6929 de 2 de 6/08/2015.

Aquesta modificació ve motivada, segons l'esmentat escrit, pels canvis que suposa l'entrada en vigor de diverses normatives, en concret la Llei 15/2014, de 16 de setembre, de racionalització del sector públic i altres mesures de reforma administrativa, la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya i

Aquesta modificació dels Estatuts del CPNL consisteix, segons consta a l'annex de l'acord Gov/133/2015, de 4 d'agost, en:

«2.1 S'afegeixen dos apartats a l'article 1, amb el redactat següent:

“5) El Consorci s'adscriu a l'Administració de la Generalitat de Catalunya mitjançant el departament competent en matèria de política lingüística.

6) El Consorci es regeix per aquests Estatuts, pel reglament de règim interior, per la normativa general reguladora dels consorcis i, supletòriament, per la normativa aplicable a les entitats de dret públic de la Generalitat de Catalunya que han d'ajustar la seva activitat a l'ordenament jurídic privat. La contractació es regeix per la legislació de contractes del sector públic.”

2.2 S'afegeix un nou paràgraf a l'article 3, amb el redactat següent:

“El Consorci té les potestats següents: la reglamentària, en relació amb els serveis que presta; la d'autoorganització; la tributària, referida a les taxes; la financera; la de programació o planificació; la d'execució forçosa i la sancionadora, en relació amb els serveis i béns del Consorci; la de revisió d'ofici dels seus actes i acords i les necessàries per a la protecció dels béns del Consorci o adscrits per les entitats consorciades.”

2.3 Es modifiquen els articles 23, 24, 25, 26 i 27, que resten redactats de la manera següent:

“Article 23 Règim financer i patrimonial

1. El règim pressupostari aplicable al Consorci és el que determinen la normativa reguladora de les finances públiques de la Generalitat per a aquest tipus d'entitats, i els criteris o normativa de desplegament que pugui dictar l'òrgan competent en matèria de pressupostos de l'Administració de la Generalitat de Catalunya.

2. El règim comptable aplicable al Consorci és el que disposa la normativa reguladora de les finances públiques de la Generalitat per a aquest tipus d'entitats, i les instruccions i normativa de desplegament que dicti la Intervenció General de la Generalitat de Catalunya.

3. El Consorci aprova cada any un pressupost general d'ingressos i de despeses, que ha de formar part dels pressupostos de la Generalitat de Catalunya.

4. El reglament de règim interior del Consorci ha de concretar el règim econòmic de gestió pressupostària i el control intern, sens perjudici del control financer a càrrec de la Intervenció General de la Generalitat de Catalunya, que s'ha de dur a terme mitjançant el procediment d'auditoria d'acord amb la normativa que resulti d'aplicació.

5. Els comptes anuals del Consorci s'han d'auditar sota la responsabilitat de la Intervenció de la Generalitat de Catalunya.

6. Els comptes del Consorci s'inclouen en el compte general de l'Administració de la Generalitat de Catalunya.

7. El règim patrimonial aplicable al Consorci és el que estableix la normativa reguladora del patrimoni de l'Administració de la Generalitat de Catalunya.”

“Article 24

Règim de personal

1. El Consorci ha de comptar amb el personal necessari per al compliment de les seves comeses. El seu nombre, categories i funcions s'han de determinar en la plantilla, la relació de

llocs de treball i altres instruments de gestió i planificació que el Consell d'Administració aprovi.

2. El personal del Consorci pot ser:

a) Personal funcionari o laboral procedent d'una reassignació de llocs de treball de les administracions que en formen part.

b) Personal laboral contractat pel Consorci, que engloba el personal contractat en règim laboral amb anterioritat al 31 de desembre de 2013 i les contractacions que es puguin efectuar en el marc de la normativa vigent.

3. El règim jurídic d'aplicació al personal del Consorci és el que correspon al personal de l'Administració de la Generalitat de Catalunya.

4. La selecció del personal s'ha de fer mitjançant convocatòria pública d'acord amb els principis d'igualtat, publicitat, mèrit i capacitat, sens perjudici de les especialitats que resultin d'aplicació al personal directiu.

5. Les retribucions del personal del Consorci no poden superar, en cap cas, les establertes per a llocs de treball equivalents a l'Administració de la Generalitat de Catalunya.”

“Article 25

Separació del Consorci

1. Els membres del Consorci se'n poden separar en qualsevol moment, sense perjudici de la seva responsabilitat per les obligacions pendents de compliment. L'exercici del dret de separació s'ha de notificar per escrit al Ple.

2. Exercit el dret de separació per algun dels ens consorciats, no es produeix la dissolució del Consorci si almenys dos ens públics pertanyents a administracions diferents acorden romandre al Consorci i la seva continuïtat.

3. Quan l'exercici del dret de separació no tingui com a efecte la dissolució del Consorci s'han d'aplicar les regles següents:

a) Es considera quota de separació que correspon a qui exercita el seu dret de separació la que li hauria correspost en la liquidació. A manca de determinació de la quota de liquidació s'han de tenir en compte tant el percentatge de les aportacions que hagi efectuat qui exerceix el dret de separació al fons patrimonial del Consorci com el finançament concedit cada any. Si el membre del Consorci que exerceix el seu dret de separació no hagués realitzat aportacions per no estar-hi obligat, el criteri de repartiment serà la participació en els ingressos que, si escau, hagi rebut durant el temps que ha format part del Consorci.

El Consorci ha d'acordar la forma i les condicions en què s'ha d'efectuar el pagament de la quota de separació, en cas que aquesta resulti positiva, així com la forma i condicions del pagament del deute que correspongui a qui exerceix el dret de separació si la quota és negativa.

L'efectiva separació del Consorci es produeix una vegada determinada la quota de separació, en cas que aquesta resulti positiva, o una vegada s'hagi pagat el deute, si la quota és negativa.

b) Si el Consorci és adscrit a l'administració que ha exercit el dret de separació, el Ple ha d'acordar a quina de les restants administracions o entitats o organismes públics vinculats o dependents d'administracions que hi romanen queda adscrit el Consorci, d'acord amb la legislació aplicable.”

“Article 26

Modificació dels Estatuts i dissolució del Consorci

1. Correspon al Ple acordar la modificació d'aquests Estatuts i la dissolució, i s'ha de ratificar pels ens consorciats.

2. Les entitats consorciades poden acordar per majoria de dues terceres parts del Ple la cessió global d'actius i passius a una altra entitat jurídicament adequada amb la finalitat de mantenir la continuïtat de l'activitat i assolir els objectius del Consorci que es liquida.”

“Article 27

Liquidació del Consorci

1. La dissolució del Consorci produeix la seva liquidació i extinció.

2. En el moment d'adoptar l'acord de dissolució, el Ple nomena un liquidador. En defecte d'acord, el liquidador és el gerent del Consorci.

3. Correspon al liquidador calcular la quota de liquidació de cada membre del Consorci. La quota de liquidació es calcula d'acord amb la participació de cadascun dels membres en el saldo resultant del patrimoni net després de la liquidació. A aquest efecte, es té en compte el percentatge de les aportacions efectuades per cada membre del Consorci al seu fons patrimonial i el finançament concedit cada any. Si algun dels membres del Consorci no ha realitzat aportacions per no estar-hi obligat, el criteri de repartiment és la participació en els ingressos que, si escau, hagi rebut durant el temps que ha format part del Consorci.

4. El Consorci ha d'acordar les condicions del pagament de la quota de liquidació, si és positiva.”

Segons l'article 27 dels vigents estatuts del CPNL, aquesta modificació ha de ser ratificada per cadascun dels ens consorciats.

Atès que, examinades les modificacions dels estatuts proposades, les mateixes s'ajusten al que disposen les Lleis 27/2013, de 27 de desembre, de Racionalització i Sostenibilitat de l'Administració local i 15/2014, de 16 de setembre, de Racionalització del Sector Públic i d'altres mesures de reforma administrativa.

Atès que l'article 322 del Reglament d'obres, activitats i serveis dels ens locals preveu que la modificació dels estatuts del Consorci, amb l'acord previ del seu òrgan de govern, ha de ser ratificada pels ens consorciats i acordada amb les mateixes formalitats que per a la seva aprovació.

Atès que l'article 313.2 del Reglament d'obres, activitats i serveis dels ens locals preveu que els acords per aprovar i modificar els estatuts del Consorci, s'han d'adoptar amb el vot de la majoria absoluta de membres de la corporació.

Per tot això, el tinent d'alcalde i presidenta de l'Àmbit de Nova Governança i Economia, sotmet a l'aprovació del Ple, previ dictamen de la Comissió Informativa la proposta d'acord que més endavant es transcriu:

Primer.- Aprovar la modificació des estatuts del Consorci per a la Normalització Lingüística, en la redacció que consta a l'acord GOV/113/2015, de 4 d'agost, (DOGC núm 6929 de 6 d'agost)

Segon.- Donar compte d'aquest acord al Consorci per a la Normalització Lingüística, carrer Mallorca 272,8ª-08037 per al seu coneixement i efectes escaients.

L'acord va ser adoptat per quinze (15) vots a favor (8 PSC, 3 ERC, 2 GSSP i 2 CiU), sis (6) en contra (4 C's i 2 PP) i cap abstenció, 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 de l'ordre del dia pel sr. Jordi Tort, tinent d'alcalde, va prendre la paraula la sra. Mónica Parés, regidora de la formació política del PP, qui va avançar que votarien en contra de la modificació pel fons de l'organisme atenent a la crítica que feien respecte de l'aportació anual que feia l'equip de govern al Consorci atès que la creien innecessària donada la normalització lingüística que hi havia a la ciutat.

Seguidament, el sr. Albert Massana, regidor de la formació política d'ERC, va dir que considerava que la tasca que duia a terme el Consorci de Normalització Lingüística era del tot necessària ja que mancava molta gent, sobretot la franja de la gent gran, que no sabia ni parlar ni llegir en català. Per aquest motiu digué que votarien a favor de l'aprovació de l'acord.

La intervenció del grup municipal de C's va anar a càrrec del sr. Miguel-Ángel Ibáñez, qui va expressar que la posició de la formació política que representa era prou coneguda doncs els hi agradaria no pertànyer a l'esmentat consorci. En aquest sentit, considerava que les modificacions que es presentaven no eren suficients com per votar favorablement en l'acord.

10 - APROVACIÓ DE LA PRÒRROGA DEL CONTRACTE DE CESSIÓ TEMPORAL A L'EMPRESA MOHN S.L. DE L'ÚS DEL TERRENY DE PROPIETAT MUNICIPAL SITUAT AL POLÍGON INDUSTRIAL EL REGÀS, DE GAVÀ, PER AL DESENVOLUPAMENT, AMB CARÀCTER PROVISIONAL I TEMPORAL, D'UNA ACTIVITAT D'APARCAMENT D'AUTOBUSOS.

Antecedents

- I. L'Ajuntament de Gavà és titular de la parcel·la de terreny classificada de sòl urbà consolidat amb la qualificació d'equipaments esportius (7b), amb número de patrimoni 136, situada al polígon industrial anomenat "El Regàs", de superfície 10.493 m². El solar llinda: al Nord-est amb el carrer del "Regàs", al Sud-est amb el carrer "E" del Polígon, al Nord-oest amb Zona Verda i al Sud-est amb Zona Verda. El solar es troba lliure de càrregues, d'arrendataris i del pagament de les costes de planejament, compensació i urbanització.
- II. En data 1 d'abril de 2008 l'Ajuntament de Gavà va formalitzar amb l'empresa MOHN el contracte de cessió temporal de l'ús del terreny de propietat municipal situat al polígon industrial El Regàs, per al desenvolupament, amb caràcter provisional i temporal, d'una activitat d'autobusos.
- III. En data 31 de maig de 2012, mitjançant acord de Ple de l'Ajuntament de Gavà, es va aprovar la pròrroga del contracte de cessió temporal, per un termini de quatre anys, fins a l'1 d'abril de 2016.

- IV. Mitjançant escrit de 15 d'octubre de 2015, el vicepresident de Mobilitat i Transport de l'Àrea Metropolitana de Barcelona va sol·licitar la formalització d'un conveni que permeti seguir disposant del solar de titularitat municipal per a la utilització com a aparcament d'autobusos adscrits a serveis de transport de titularitat de l'AMB.
- V. Mitjançant escrit de 9 de febrer de 2016, del director de l'Àrea de Mobilitat i Transport de l'AMB, ha tingut entrada una Memòria justificativa del caràcter provisional dels usos i les obres, al solar objecte de cessió d'ús per a aparcament d'autobusos al Polígon Industrial El Regàs, de Gavà, on se sol·licita una nova pròrroga de la cessió d'ús del solar per un termini de deu anys.
- VI. En data 15 de març de 2016 ha estat emès informe urbanístic de la cap de la Unitat de Llicències Urbanístiques on s'admet l'ús de caràcter provisional per a l'activitat d'aparcament d'autobusos al terreny esmentat, d'acord amb la normativa i el planejament vigent i el compliment de les condicions assenyalades a l'informe.
- VII. Mentre s'instrueix l'expedient administratiu i es formalitzen els acords corresponents per a la cessió de l'ús del terreny de propietat municipal, amb caràcter provisional i temporal, per a l'activitat d'aparcament a l'Àrea Metropolitana de Barcelona, cal procedir a una pròrroga de l'actual contracte de cessió d'ús a l'empresa MOHN.

Fonaments de dret

I. La contractació directa de la cessió d'ús bé justificada per la naturalesa jurídica de la relació entre l'empresa MOHN S.L. i l'Entitat Metropolitana del Transport, l'objecte i la finalitat del servei d'ús públic, d'acord amb l'article 53 i següents del Decret 336/1988, de 17 d'octubre, pel qual s'aprova el Reglament del patrimoni dels ens locals.

II. L'acord de pròrroga haurà de ser sotmès al Ple Municipal (Disposició addicional segona, punt 1, del Real Decret legislatiu 3/2011, de 14 de novembre, Text Refós de la Llei de Contractes del Sector Públic).

Per tot l'exposat anteriorment, la Tinenta d'alcalde de Ciutat i Territori proposa al Ple de l'Ajuntament, previ dictamen de la Comissió Informativa l'adopció del següent:

ACORD

PRIMER.- Aprovar la prorroga del contracte signat amb l'empresa MOHN SL, en data 1 d'abril del 2008, en relació a la cessió temporal de l'ús del terreny de propietat municipal situat al Polígon Industrial del Regàs, de Gavà, per al desenvolupament amb caràcter provisional i temporal, d'una activitat d'aparcament de busos. L'esmentada prorroga es formalitza d'acord amb l'establert a la clàusula cinquena del contracte i el termini de prorroga s'estableix fins a la formalització del contracte de cessió de l'esmentat terreny amb l'Àrea Metropolitana de Barcelona, i com a data límit el 31 de desembre de 2016.

SEGON.- Comunicar el present acord a l'empresa MOHN SL i al departament d'intervenció, i a les persones interessades.

Després de l'exposició del punt de l'ordre del dia per la sra. Rosa-María Fernández, tinenta d'alcalde, va prendre la paraula el sr. Miguel Herrera, regidor del grup municipal de GSSP, per dir que en aquest cas es debatia simplement l'ampliació del contracte, a manera de pròrroga fins a final d'any, per la qual cosa votarien a favor, encara que sol·licitaven al govern que els informés per escrit dels ingressos mensuals que generaria aquesta cessió temporal.

11 - APROVACIÓ DELS PREUS PÚBLICS DE LA PROGRAMACIÓ ESTABLE DE L'ESPai MARAGALL, SEGON TRIMESTRE-2016

FETS

L'Espai Maragall desenvolupa una programació estable de teatre, dansa, música i cinema que s'articula en base a quatre eixos d'acció: el suport a la difusió, exhibició, formació i creació.

Aquesta programació fa referència a espectacles, creacions i activitats de caràcter professional i/o emergents i amateurs i té com a objectiu afavorir l'accés de tots els públics a la cultura des del punt de vista de l'àmbit de les arts escèniques, la música, la dansa i el cinema.

La Cap del Departament de Cultura ha emès informe mitjançant el qual realitza una proposta de preus públics de la programació estable de l'Espai Maragall, segon trimestre del 2016. En aquest informe s'exposa que per raons d'afavoriment de l'accés a la cultura, la proposta de preus públics per sota del cost de l'activitat.

L'Interventor Municipal ha emès memòria econòmicofinancera i estudi de costos per a la determinació del grau de cobertura dels preus públics de les entrades de l'Espai Maragall pel segon trimestre del 2016.

FONAMENTS DE DRET

1. L'article 41 del Real Decreto Legislativo 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei d'Hisendes Locals, estableix que "les entitats local poden establir preus públics per la prestació de serveis o la realització d'activitats de la seva competència, sempre que no concorri cap de les circumstàncies especificades a l'article 20.1.b) d'aquesta Llei."

2. Així mateix, l'article 44.1 estableix que l'import dels preus públics haurà de cobrir com a mínim el cost del servei prestat o de l'activitat realitzada. I el 44.2 diu que "Quan existeixin raons socials, benèfiques, culturals o d'interès públic que així ho aconsellin, l'entitat podrà fixar preus públics per sota del límit previst en l'apartat anterior..."

3. L'article 47 de la mateixa norma, disposa que l'establiment o modificació dels preus públics correspondrà al Ple de la Corporació, sense perjudici de les seves facultats de delegació, en la Comissió de Govern, conforme a l'article 23.2.b) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.

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. Aprovar els preus públics de la programació estable de l'Espai Maragall, segon trimestre-2016, que a continuació es detallen, així com, els descomptes aplicables, segons l'estudi de costos que obra a l'expedient.

Espectacle	Preu Públic	Preu Club Maragall	Preus especials
MARABUNTA	12 €	10 €	5€ joves fins a 25 anys
MAGO DE OZ	10 €	8€	8€ alumnes Espai Escènic

Descomptes "Preu espectacle". Els descomptes no són acumulables	
Campanya facebook Espai Maragall	50%
Grups organitzats a partir d'11 persones	25%
Compra de 3 o més entrades	25%
Joves fins a 25 anys	25%
Majors de 65 anys	10%
Titulars carnet municipal de la gent gran	10%
Carnet estudiant	10%
Carnet de la Xarxa de Biblioteques	10%
Família nombrosa	10 %
Família monoparental	10 %
Discapacitats	10%
Presentant una entrada del Parc Arqueològic de l'any 2016, es podrà gaudir d'una invitació als espectacles de la programació + programació de Cinema.	

Programació Cinema	Preu Públic
Preu entrada	4,50 €
Preu entrada socis Cine Club i Club Maragall	4,00 €

Segon. Trametre una còpia d'aquest acord al Butlletí Oficial de la Província de Barcelona per a la seva publicació.

L'acord va ser adoptat per quinze (15) vots a favor (8 PSC, 3 ERC, 2 GSSP i 2 CiU), cap en contra i sis (6) abstencions (4 C's i 2 PP) i cap abstenció, 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.

PART DEDICADA AL CONTROL I FISCALITZACIÓ
DELS ÒRGANS DE GOVERN

12 - DONAR COMPTE RELACIÓ DE DECRETS

Donar compte de la relació de decrets dictats entre el 18 de febrer i el 22 de març de 2016.

PRECS I PREGUNTES

En el torn de Precs i Preguntes, la sra. alcaldessa va procedir directament a donar compte i contestar els precos 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. Miguel-Àngel Ibáñez, atès --va dir-- que segons la consellera de Governació, Administracions Públiques i Habitatge, en resposta per escrit a una pregunta sobre el deute de l'administració autonòmica respecte als ens locals, la Generalitat de Catalunya té un deute pendent a favor dels municipis que a data de 31/12/2015 ascendeix a 633 milions d'euros. Aquesta quantitat representa el 7,06% del pressupost dels ingressos totals dels ajuntaments catalans i, segons la consellera, és previst que la Generalitat faci efectiu el seu pagament durant el 2016. Atès que la Generalitat de Catalunya manté un deute amb l'Ajuntament de Gavà que genera problemes de tresoreria al nostre municipi i suposa un empitjorament de la prestació dels serveis del nostre Ajuntament en atenció a les persones. Tenint en compte tot l'exposat, va formular el següent prec: Que l'Ajuntament de Gavà requereixi formalment a la Generalitat de Catalunya que faci efectiu abans de que finalitzi l'exercici 2016 el pagament del deute pendent amb el consistori.

El sr. Jordi Tort, tinent d'alcalde, va respondre que l'Ajuntament de Gavà suporta, com la resta d'ajuntaments, els endarreriments en el pagament de la Generalitat de Catalunya. Sortosament, la gestió de la tresoreria municipal fa possible que les tensions siguin poques i lleus. No obstant, el deute que la Generalitat de Catalunya té amb l'Ajuntament de Gavà a data 31 de desembre de 2015 és de 2.643.680,28 euros, quantitat que, reclamem i seguirem reclamant fins a la seva satisfacció total.

Contestat el prec, el mateix regidor de C's va passar a formular un segon en el qual, expressà que la legislació bàsica en matèria de tràfic que es aplicable en toda España, en el artículo 56 del Real Decreto Legislativo 6/2015, de 30 de Octubre, por el que se aprueba el Texto refundido de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, establece lo siguiente "las indicaciones escritas de las señales se expresarán al menos en la lengua española oficial del Estado" y el artículo 138 del Reglamento General de Circulación, indica que "las

indicaciones escritas que se incluyan o acompañen a los paneles de señalización de las vías públicas, e inscripciones, figurarán en castellano y, además, en la lengua oficial de la comunidad autónoma reconocida en el respectivo estatuto de autonomía, cuando la señal esté ubicada en el ámbito territorial de dicha comunidad'. En este sentido, el citado artículo 56 ha sido recientemente modificado (la reforma ha entrado en vigor a partir del 31 de enero de 2016), dado que las CCAA con lengua propia, se defendían hasta ahora alegando que la norma legal de tráfico hablaba de "idioma" (no de lengua). Ahora bien, a efectos de evitar equívocos, con la reforma de la ley se deja muy claro que en las CCAA con lengua propia, las señales de tráfico deben expresarse con la lengua del Estado y la propia de la CCAA, y todo ello, dado que en la Constitución se habla de lengua oficial del Estado, el castellano. Por ello, aquellas señales de tráfico que sólo se expresen en la lengua o idioma propio de la CCAA no se ajustan a este precepto legal. En consecuencia, en las CCAA con lengua propia, deben adaptarse las señales de tráfico en ambas lenguas oficiales, pudiéndose considerar nulas todas las sanciones que deriven de su incumplimiento. Es decir, una multa basada en el incumplimiento de una señalización de tráfico / circulación de nuestro municipio que esté únicamente en catalán, en caso de ser recurrida, la sanción sería declarada nula lo que redundaría en la ineficacia de las señales rotuladas únicamente en catalán. Teniendo en cuenta lo expuesto anteriormente, el Grupo Municipal de Ciutadans de Gavà hace el siguiente ruego: Que en aplicación del artículo 56 del Real Decreto Legislativo 6/2015, de 30 de Octubre, por el que se aprueba el Texto refundido de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial y el artículo 138 del Reglamento General de Circulación, las indicaciones escritas de las señales así como las que se incluyan o acompañen a los paneles de señalización de las vías públicas y las inscripciones, figuren en castellano y en catalán.

La sra. Rosa-María Fernández, tinenta d'alcalde, contestà que a la nostra ciutat, generalment la senyalítica vertical existent es conforme amb el Catàleg oficial de Senyals de circulació i marques vials, que estableix l'art 165 del Reglament General de Circulació. Si bé es cert, que els pannells complementaris a aquestes senyals verticals estan en català, però son perfectament comprensibles en castellà. Fonamentalment son: Zona de carrega i descarrega / Zona de carga y descarga. Reserva d'estacionament / Reserva de estacionamiento. O bé, fan referència a dies, dilluns-divendres, de lunes a viernes, etc. Entenc que l'eix del seu discurs polític es la llengua, però tenint en compte l'article 6 de l'Estatut de Catalunya, norma de rang superior, que indica:

Article 6. La llengua pròpia i les llengües oficials

1. La llengua pròpia de Catalunya és el català. Com a tal, el català és la llengua d'ús normal i preferent⁴ de les administracions públiques i dels mitjans de comunicació públics de Catalunya, i és també la llengua normalment emprada com a vehicular i d'aprenentatge en l'ensenyament.

[2. El català és la llengua oficial de Catalunya. També ho és el castellà, que és la llengua oficial de l'Estat espanyol. Totes les persones tenen el dret d'utilitzar les dues llengües oficials i els ciutadans de Catalunya tenen el dret i el deure de conèixer-les.

A la casuística del nostre municipi, encetar una despesa de canvi total de tota la senyalítica, seria una actuació costosa que no entendrien molts dels nostres ciutadans i ciutadanes, que conviuen i comprenen totes dues llengües sense cap problema. En relació a la nul·litat de ple dret de la sanció, per raó de l'idioma, a la que fa referència, sento contradir la seva posició, però existeix moltíssima doctrina fonamentada que estableix la validesa d'aquestes sancions, donat que la comprensió es evident, no es produeix indefensió, i el fet de la infracció es constatable. No obstant, i en la mesura que anem canviant la senyalització i conforme a la disposició pressupostària, ho realitzarem amb els dos idiomes.

Seguidament, en un pregunta també de C's, el sr. Francisco Gavilán, va recodar que en el Pleno

de enero del 2015 Ciutadans realizó un ruego al equipo de gobierno del PSC, para que adecuaran la acera que se encuentra en la Carretera Santa Creu de Calafell, nº41 frente a un establecimiento de pizzas, en el lado mar donde se sitúa la isla peatonal que acoge los contenedores de basura, donde sólo se dispone la acera de un paso adaptado para las sillas de ruedas, situado en su lado más próximo a Viladecans, dejando la acera del lado Castelldefels con un bordillo de difícil superación para una persona con movilidad reducida. Atendiendo a las obligaciones del Ayuntamiento de Gavá y en concreto de los artículos 25 y 26 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, y a la ley 27/2013 de racionalización y sostenibilidad de la administración local, sobre competencias municipales de la Ley de Bases de Régimen Local, así como a la Ley 13/2014, de 30 de octubre, de accesibilidad, y para evitar que se produzcan daños en las personas y/o vehículos. Per tot l' anterior va preguntar: ¿Cuántos meses más tendremos que esperar para que se solucione el problema con este acceso para personas con movilidad reducida?

A l' abril del 2015, --va respondre la Rosa-María Fernández-- ja li varen indicar que durant els últims anys s'havien remodelat més de 1800 passos de vianants per adaptar-los a persones amb mobilitat reduïda, i ens resten 400, sobre els que estem treballant de forma programada, per adaptar-los al pas de persones amb mobilitat reduïda. Continuarem treballant per millorar-ho.

Finalment, la sra. Guadalupe del Río, també en nom del Grup Municipal de Ciutadans, va exposar que algunos vecinos del barrio de La Sentiu nos muestran su malestar y preocupación por el deterioro de las aceras de sus calles, la falta de mantenimiento se hace patente en las calles Bruc, Cardoner, Floresta, Pins entre otras. Ante la falta de una partida presupuestaria específica suficiente para mantenimiento y arreglo de las calles, y dado que este problema se manifiesta en otras calles y barrios del municipio, desde el Grupo Político Ciudadanos hacemos la siguiente pregunta: ¿Existe una planificación por parte del equipo de gobierno de mantenimiento y arreglo de las calles para solventar los múltiples desperfectos que hay? ¿Cuál es el protocolo de actuación para el arreglo de las aceras ante un desperfecto y cuál es el promedio de tiempo en efectuarlo?

La sra. Rosa-María Fernández, tinent d'alcalde, va assenyalar que en referència a les voreres, actuem de forma planificada i existeix un protocol d'actuació en quant es detecta algun desperfecte. Una vegada que els serveis tècnics estimen la seva importància, la incidència s'inclou al SIM (Sistema Integral de Manteniment) per a la seva tramitació per l'Empresa Municipal, PRÉSEC.

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 precís 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 major part del teixit productiu de la ciutat està format per petites i mitjanes empreses que generen un important gruix de l'ocupació a la ciutat. L'Ajuntament de Gavà és un dels agents amb capacitat inversora i de contractació de la ciutat. Algunes de les contractacions de l'Ajuntament, per la seva tipologia, afavoreix que hi puguin accedir les grans empreses en detriment de les pimes, que participen d'aquestes licitacions mitjançant subcontractacions per part de les grans empreses. La morositat

ha provocat aproximadament un terç de les fallides d'empreses des de l'inici de la crisi a l'Estat espanyol a causa de la manca de liquiditat i els costos de finançament. Si bé el període mitjà de pagament de l'Ajuntament de Gavà l'any 2015 ha estat de 40,50 dies amb els seus proveïdors, millorant fins i tot en algun trimestre el termini màxim legal de 30 dies que marca la Llei contra la Morositat de les Administracions Públiques, tal i com ha quedat demostrat per l'estudi elaborat per la Plataforma Multisectorial contra la Morositat, liderada per PIMEC, i avalat per la Universitat Pompeu Fabra, existeixen divergències molt considerables entre el període mitjà de pagament legal, el que anuncien les grans empreses adjudicatàries i el període mitjà de pagament real a les petites i mitjanes empreses subcontractades. El grup municipal d'ERC, davant del risc que això suposa per a les petites i mitjanes empreses de la ciutat, creu necessari adoptar determinades mesures per fomentar que les grans empreses compleixin els terminis que marca la llei de morositat respecte a les seves subcontractades. Per aquest motiu va formular el següent prec: Instem el govern municipal a: 1) Impulsar un Pacte de Ciutat de suport a les petites i mitjanes empreses i contra la morositat, que inclogui un seguit d'actuacions com les que es detallen en els següents acords. 2) Garantir que es compleixi de forma efectiva el termini de pagament en totes les contractacions i subcontractacions que es realitzin relacionades amb l'Ajuntament. Per això, s'introduirà al Plec de Clàusules Administratives Generals de l'Ajuntament de Gavà una clàusula que estableixi l'obligació de l'empresa adjudicatària a presentar, una vegada finalitzada l'adjudicació, una relació de factures i comprovants de pagament de les empreses subcontractades. Amb l'objectiu de garantir l'efectiu compliment dels terminis de pagament, els quals seran verificats pel consistori. 3) Adoptar mesures per excloure d'aquests processos les empreses que no compleixin els terminis legalment establerts dintre del marc legal vigent. 4) Establir un certificat, juntament amb el Col·legi d'Auditors i Censors de Comptes de Catalunya i els agents representatius dels afectats, que garanteixi el compliment real de les condicions de morositat legalment establertes per part de les empreses adjudicatàries.

Per part de l'equip de govern el sr. Jordi Tort va dir que no feia falta fer un Pacte de Ciutat per ajudar als autònoms i a les petites i mitjanes empreses perquè l'Ajuntament ja ho feia, posant com a exemple actuacions com ara la contractació 6-6, la contractació 6 + 3, les subvencions a nous autònoms que es donen d'alta a la ciutat, les bonificacions en les taxes d'activitats i en el ICIO, tant si es tractaven de noves activitats com si eren trasllats, el programa Junts pro Gavà on participava la PIMEC i el 10% de la rebaixa en el preu de l'ocupació de la via pública en el sector de la hosteleria. D'altra banda, digué que l'Ajuntament pagava als proveïdors dins del temps legal encara que era veritat que s'havia endarrerit una mica en els darrers mesos. Per acabar va dir que analitzarien i valorarien les recomanacions del prec.

En una nova intervenció d'ERC, aquest cop a càrrec del regidor Andreu Pérez, va posar com a antecedents que l'any 2009 la Generalitat de Catalunya, dins de la sisena convocatòria d'ajuts de la Llei de barris de la Generalitat de Catalunya, va aprovar el projecte Sector Serra de les Ferreres, amb un pressupost de 15.572.039 €. El 9 de gener de 2010 es va firmar el conveni que formalitzava el pla, però poc després el govern de CiU amb el suport del PP va aturar aquest programa d'actuacions. Tot i això, el 10 de març passat, amb motiu del Ple extraordinari sobre la pobresa, el Parlament de Catalunya va aprovar la següent instrucció: «El Parlament de Catalunya insta el Govern a fomentar la cooperació interadministrativa des dels municipis, els consells comarcals, les diputacions i altres ens supramunicipals per a impulsar un pla d'acció comunitària als barris amb més dificultats socioeconòmiques, dotant la Llei 2/2004, del 4 de juny, de millora de barris, àrees urbanes i viles que requereixen una atenció especial, amb 10 milions d'euros, un fons plurianual per a la legislatura que en prioritzi l'acció comunitària per

mitjà de les mesures següents: a) Fer convocatòries destinades als barris amb risc d'exclusió per a impulsar projectes transversals d'intervenció social i comunitària que en reforcin la cohesió i la inclusió social, a l'empara dels mecanismes i les estructures de desplegament de la Llei 2/2004. b) Prioritzar els barris amb més risc d'exclusió social, amb convocatòries específiques de rehabilitació d'habitatges que prioritzin situacions de riscos en els elements constructius. c) Impulsar els projectes destinats a aturar processos de degradació urbana. d) Activar els mecanismes que permetin la mobilització d'habitatges buits». Així mateix, per tirar endavant aquesta instrucció «el Parlament de Catalunya insta el Govern a incorporar les mesures (...) al pressupost de la Generalitat per al 2016 perquè siguin dotades econòmicament», i es preveu aportar, en un primer moment, prop de 10 milions d'euros. Es dona la circumstància que la comissió de seguiment del projecte Serra de les Ferreres, formada per les associacions de veïns de can Tries i ca n'Espinós, altres entitats i les administracions implicades, no es reuneix des de fa tres anys. Creiem que, vist que la situació del Pla de Barris es comença a desbloquejar, seria convenient convocar de nou aquesta comissió de seguiment, per tal de tenir a punt projectes d'intervenció que puguin ser dotats tan aviat com s'aprovin els nous pressupostos de la Generalitat per al 2016, en el marc del pla de xoc aprovat pel Parlament el passat 10 de març. Per aquest motiu va formular el següent prec: Instem el govern municipal a convocar de forma immediata la comissió de seguiment del projecte Serra de les Ferreres, a fi de tenir a punt projectes d'intervenció que puguin ser dotats tan aviat com s'aprovin els nous pressupostos de la Generalitat per al 2016, en el marc del pla de xoc aprovat pel Parlament el passat 10 de març.

En relació al Projecte d'Intervenció Integral del sector Serra de les Ferreres, la Rosa-María Fernández va dir el següent: des de l'Ajuntament i l'equip de Govern hem mantingut una reclamació constant a la Generalitat, sol·licitant les successives pròrrogues, i restem a l'espera de contesta escrita de la petició que vàrem fer, i que ens indiquen que està a la fase final de la tramitació i que en breu, tindrem la resolució signada pel Secretari d'Habitatge i Millora Urbana. En lo relatiu al comitè d'avaluació i seguiment del Projecte d'Intervenció Integral sempre ha estat convocat a instància de la presidència, que es exercida per el Departament de Política Territorial i Obres Públiques de la Generalitat, d'acord amb el Decret 369/2004, de 7 de setembre, que desenvolupa la llei 2/2004, de 4 de juny, de millora de barris. Es una bona notícia, que a instància del Parlament el Govern faci una dotació pressupostària per continuar treballant en el Pla d'acció comunitària desenvolupat a la Llei 2/2004, de llei de barris, ens hagués agradat una major aportació per part de la Generalitat, per fer possible aquests projectes tant necessaris a la nostra ciutat i a altres indrets de Catalunya. Certament, 10 milions d'euros d'aportació total sembla una quantitat insuficient, però en tot cas, benvinguda sigui, si de debò serveix per desencallar una molt bona iniciativa que els últims anys s'havia deixat en via morta. En aquest sentit, per nosaltres no quedarà, i si el govern de la Generalitat reactiva el finançament dels projectes, ens tindran al seu costat, no en dubtin. Esperem que vostès, que com a partit, ara tenen una presència directa en el Govern de la Generalitat (i entre d'altres, en un àrea tan rellevant com la d'Economia), també facin costat a aquesta reclamació.

Va tornar a intervenir el sr. Albert Massana, regidor del grup municipal d'ERC, per manifestar que el Pla Especial de protecció i catàleg del Patrimoni arqueològic de Gavà inclou, com element A-9, les ruïnes romanes de can Valls de la Roca, situades al vessant del turó de Caçagats / Riera dels Canyars / carretera de Barcelona a Santa Creu de Calafell. Aquest jaciment és força únic al conjunt del país, ja que és dels pocs que tenen una estructura romana, de 2.000 anys d'antiguitat, amb sostre. Consta, entre d'altres, de diverses cisternes de planta quadrada, paviments obrats amb *opus signinum*, i una gran cisterna de volta de canó feta de pedra gres i morter, de tipologia *opus quadratum*. Segons la fitxa del Pla Especial, la seva

posició, just a la vora de l'antiga línia de costa, suggereix la possibilitat que es tractés d'un assentament costaner relacionat amb les activitats portuàries d'època romana. La mateixa fitxa indica que el jaciment està deteriorat per la progressiva degradació natural i les agressions d'excavadors furtius. Fotos recents permeten veure que el jaciment s'ha degradat molt des que es va catalogar. Es dona la circumstància que el propietari d'aquest jaciment és l'Ajuntament de Gavà, des que es va fer efectiva la reparcel·lació dels terrenys del sector del Pla de Ponent, l'any 2008. L'article 21 de la Llei 9/1993, de 30 de setembre, del Patrimoni Cultural Català, estableix el deure de conservació dels béns catalogats, de forma que tots els béns integrants del patrimoni cultural català han d'ésser conservats per llurs propietaris, titulars d'altres drets reals i posseïdors. Així mateix, l'article 13 del Pla Especial i catàleg del patrimoni arqueològic de Gavà especifica que l'Ajuntament crearà campanyes de millora urbana a través de les quals canalitzarà les ajudes a la rehabilitació i conservació del patrimoni protegit en funció del seu nivell de protecció i prendrà altres mesures específiques directes (...) Aquestes campanyes també incidiran en la protecció, estudi i divulgació del patrimoni arqueològic del terme municipal, especialment l'inclòs al catàleg. Tot seguit va formular el següent prec: Instem el govern municipal a: 1) evitar que la degradació d'aquest bé patrimonial catalogat continuï, fent efectiva de forma urgent l'obligació que té, com a propietari, de protegir-lo, a través de mesures específiques directes. 2) Estudiar, protegir i divulgar aquest bé patrimonial catalogat, del qual n'és propietari l'Ajuntament.

Pel que fa a aquest prec el sr. Miquel-Àngel Díaz respongué que l'Ajuntament de Gavà desenvolupa una línia de treball rigorosa i de defensa del patrimoni històric com posen de manifest les actuacions efectuades al llarg dels anys. L'Ajuntament ha posat especial èmfasi en aquells elements patrimonials més singulars, com són el jaciment de les Mines Prehistòriques, el refugi antiaeri de la Rambla recuperat i obert al públic l'any 2013, o el projecte de recuperació del Castell d'Eramprunyà que s'està duent a terme amb el suport de la Diputació. Efectivament, des de l'any 2008, l'àrea d'expectativa arqueològica de can Valls del Racó, inclosa en el Pla especial de protecció i catàleg del patrimoni arqueològic de Gavà (element A9), ha passat a ser propietat de l'Ajuntament de Gavà. A l'espera de l'execució del projecte d'Urbanització del Sector del Pla de Ponent, que contempla un seguit de zones verdes que inclouen els espais protegits, entre aquests les restes de can Valls de la Roca que alhora garantiran la preservació del nostre patrimoni, l'Ajuntament es compromet a estudiar l'execució de les mesures més adequades per a la conservació de les restes arqueològiques, d'acord amb allò que estableix la Llei de Patrimoni.

Seguidament, va prendre la paraula la sra. Marta Jiménez, regidora d'ERC, per expressar que el passat 16 de març vam tenir notícia que una treballadora dels Serveis Socials municipals, ubicats a la planta 2 de l'edifici d'aquest Ajuntament, havia estat objecte d'agressió per part d'una persona usuària d'aquests serveis. Tot i comptar amb un servei de vigilància i control d'entrada a la planta baixa de l'edifici en horari d'atenció al públic, la resta de l'ajuntament no té cap altra mesura de seguretat que pugui actuar en cas d'una situació com la viscuda per aquesta treballadora, fins i tot en aquelles àrees a les quals, per la naturalesa dels serveis que s'hi presten, hi té accés el públic. Si bé aquesta mena d'incidents són anecdòtics des del punt de vista numèric, creiem que poden generar un estat d'inseguretat i ansietat en els treballadors que desenvolupen la seva feina en contacte directe amb el públic que els pot perjudicar psicològicament, i de retruc tensar l'ambient de treball del col·lectiu dels treballadors municipals en el seu conjunt. Per aquests motius, formulà el següent prec: Que s'estudii la possibilitat d'implantar un sistema de vigilància i control d'entrades i sortides en les àrees a les

quals habitualment es presten serveis que impliquen l'accés directe dels usuaris a les dependències i als treballadors municipals.

Va contestar per l'equip de govern la sra. Rosa-María Fernández dient que, en aquest cas, ja estaven estudiant la millora en el control d'accés i la implantació de mesures de seguretat a l'edifici, i existia un protocol de riscos laborals.

Finalment, la sra. Marta Jiménez, regidora d'ERC, digué que el grup municipal que representa ha rebut diverses queixes de ciutadans que ens han plantejat una problemàtica que afecta la gestió per part dels Serveis Socials municipals dels tràmits i expedients necessaris per a la tramitació de les sol·licituds de les ajudes a la dependència previstes a la Llei 12/2007 d'11 d'octubre, una tramitació prevista al contracte-programa entre l'Ajuntament de Gavà i el Departament de Benestar i Família. Concretament, se'ns explica que s'han donat casos en què la concessió de l'ajuda a la persona dependent, tot i estar reconeguda, aprovada i valorada pels serveis corresponents de la Generalitat, i havent estat comunicada aquesta aprovació a la persona interessada, s'ha vist entrebancada pel retard amb què s'ha fet arribar la documentació necessària des dels Serveis Socials municipals, cosa que ha comportat en algun cas fins i tot l'arxivament de l'expedient corresponent per falta de formalització de Programa Individualitzat d'Atenció (PIA) que necessàriament, a Gavà, ha de tramitar l'Ajuntament; estem parlant, per exemple, de casos amb tràmits iniciats el 2011, el PIA dels quals encara no s'havia traslladat a la Generalitat el 2015, tot i constar a la persona interessada des de pocs mesos després de l'inici de la tramitació el reconeixement per part de la Generalitat de la situació de discapacitat de la mateixa. Per tot això formulem el següent prec: Que s'agilitin les tramitacions de les sol·licituds de prestació per part de persones en situació de dependència per part dels Serveis Socials municipals.

En relació a aquest prec el sr. Miquel-Àngel Díaz respongué que el tema de la tramitació de les prestacions de la llei de dependència és complex perquè aquest nou sistema pateix un seguit de retallades per part del govern de la Generalitat i de l'Estat i a més s'afegeix que la gestió de la tramitació és manifestament millorable. En els casos que havia indicat és possible que succeïssin aquestes situacions que comportaven que no es pogués formalitzar un programa individual d'atenció fins que el grau no es vigent. També hi han situacions en que la gent vol un prestació econòmica i els tècnics aconsellen una altra prestació i passa un temps fins que s'arriba a un acord. Va recordar que la Generalitat triga prop de 2 anys i mig a abonar la prestació econòmica atorgada. Respecte a l'arxivament de l'expedient corresponent per falta de formalització de Programa Individualitzat d'Atenció (PIA) va dir que els hi havia passat varies vegades i la Generalitat informava d'aquesta situació i es resolia el més aviat possible.

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

En una primera intervenció el regidor d'aquest grup, sr. Juan-Carlos Bondía, va recordar –com a antecedents– que en los últimos meses, algunas vecinas y vecinos de nuestro municipio se han quejado por la tala de árboles en la zona de la “illa”, frente la farmacia, también en la zona de la iglesia de san Pedro, en el polígono industrial, así como en otras zonas del municipio. Hay que tener en cuenta la importancia de los árboles al generar oxígeno, absorber dióxido de carbono, retener los polvos y partículas que se mantienen en el ambiente a causa de la contaminación.

Además, también reducen el molesto ruido que se produce en la mayoría de las grandes ciudades, con lo que desde *Gavà, Sí se puede* por todos estos motivos planteamos al ayuntamiento de Gavà el siguiente ruego: Que si el equipo de gobierno es consciente del bien preciado que son los árboles en una ciudad, procure por todos los medios, que en lugar de talar los árboles de Gavà, los trasplante en otra ubicación necesaria para la ciudad o valore una poda (no una tala) selectiva. Esperamos que estas diferentes talas no enmascaren beneficios privados.

Estem d'acord --contestà la sra. Rosa-María Fernández-- amb la importància dels arbres i de les zones verdes a les nostres ciutats. Dos tercers parts del nostre territori son medi natural, i des del equip de Govern, s'ha treballat i es treballa per a potenciar un urbanisme sostenible, amb parcs com el del Mil·leni, el Parc del Calamot, etc. Es evident el nostre compromís amb el medi natural, cada any, l'Ajuntament porta a terme una campanya de plantació d'arbrat urbà (232 arbres plantats els últims 3 anys). Però a part de beneficis, a vegades, els arbres també poden comportar perjudicis, bé, per les pròpies espècies o per la vida de les persones. Quan es realitza una actuació a l'arbrat, es sempre per un motiu justificat i previ informe tècnic del òrgan competent. Els motius mes habituals son: per mort de l'arbre, per un risc de sobre les persones, per possible fractura d'aquest; o per què es tracta d'una tala per aclarida (es necessària aquesta tala per la supervivència, com per exemple a les pinedes). Respecte als arbres que fa referència: 1.- Al carrer sant Nicasi 2-6, s'ha realitzat una tala d'aclarida per preservar l'arbrada. Aquests arbres inclinats i sense vigor representaven un risc de fractura i comprometien el desenvolupament i la viabilitat dels altres; 2.- A la plaça de l'església, l'arbre de davant del quiosc presentava debilitament de la capçada i una cavitat al llarg del tronc important (d'entre un 25% i un 40%). El risc de fractura era moderat i l'efecte diana alt (davant d'una escola); 3.- Al Polígon industrial, s'ha eliminat una morera amb el tronc podrit amb risc de fractura

Contestat el prec, el mateix regidor de GSSP va passar a formular un segon en el qual, expressà que anteriormente, con la campanya de "Junts fem barri", el ayuntamiento informaba de las diferentes actuaciones que tenia pensado realizar en el núcleo urbano, con un cartel informativo en la zona donde se realizaría la obra, dando a conocer el tipo de actuación a realizar, coste, tiempo de duración, fechas de inicio y finalización. Planteamos al ayuntamiento de Gavà el siguiente ruego: Desde *Gavà, Sí se puede*, instamos a seguir informando con tiempo, como se ha hecho con "Junts fem barri", del resto de obras a realizar en nuestra población, para mejorar la transparencia, información y buen hacer del ayuntamiento hacia los vecinos. Se propone colocar un cartel informativo en las zonas donde se tenga pensado realizar algún tipo de actuación, siempre y cuando pueda ser de interés y/o especial molestia para la ciudadanía.

Per la seva banda, la sra. Rosa-María Fernández va dir que no només en les obres de junts fem barri es fan cartells explicatius de les obres a realitzar a la ciutat, habitualment en les obres rellevants sempre es col·loca un cartell explicatiu amb les dades més significatives de l'obra i s'informa a la vegada si d'altres entitats participen en el finançament de dita obra. És una dinàmica habitual que per tant es continuarà fent. D'altra banda també s'ha creat la web d'obres per tal de poder explicar amb transparència les obres de la ciutat donant la informació més rellevant, en la web es poden consultar les obres de projectes programats i aprovats pendents d'iniciar, de les obres en curs on es pot consultar l'estat de les mateixes i les obres finalitzades. La web d'obres està operativa des de l'estiu de 2014 . www.gavaciutat.cat

En una nova intervenció del grup municipal de GSSP el regidor Juan-Carlos Bondía va fer-se ressò que uno de los principales problemas de los jóvenes de nuestra ciudad que impide su

emancipación es, junto a la reducción de salarios y el desempleo, el elevado precio de la vivienda de protección oficial en Gavà. Tomemos como ejemplo la promoción de *Aram Gavà en Can Tries*, donde el precio del m² se sitúa por encima de los 2.300€, un precio muy superior al de la vivienda libre, que impide la emancipación. Todo esto sumado a la inexistente oferta de ayudas para la adquisición de una primera vivienda de protección oficial. Recordemos que el objetivo de la VPO es favorecer que los ciudadanos con rentas más bajas puedan adquirir o arrendar viviendas dignas y adecuadas a unos precios asequibles a sus posibilidades. Tot seguit va preguntar: 1.- ¿Cuántas familias empadronadas en Gavà, hay en la actualidad que estén a la espera de tener una VPO? 2.- ¿Que acciones a tomado el gobierno municipal para facilitar una vivienda de alquiler y/o compra de protección oficial para uso habitual, a las familias que lo han solicitado? 3.- ¿Cuántas familias de Gavà, hay afectadas a consecuencia por la supresión de todas las ayudas reconocidas a los antiguos compradores/as de vivienda protegida, para subsidiar sus prestamos hipotecarios, así como para la adquisición? 4.- ¿Cuántas familias de Gavà, hay afectadas a consecuencia por la supresión del resto de ayudas para el alquiler y/o compra de una vivienda para uso habitual?

El sr. Miquel-Àngel Díaz va respondre el següent: En el registro de solicitantes de Viviendas de Protección Oficial de Catalunya hay inscritos actualmente 1.161 demandas de este tipo de viviendas. Directamente no podemos hacer nada. El registro és una ordenación sistemática de los demandantes que no se puede alterar. En Gavà no habido recientemente nuevas promociones d'HPO y por lo tanto el ayuntamiento no ha podido colaborar, como hace cuando hay procesos de este tipo en marcha. No tenemos esta información. Nosotros atendemos a las personas que voluntariamente acuden al Servei d'Intermediació de Deute Hipotecari, por problemas con su hipoteca, y no necesariamente que vivan en una VPO, i en el transcurso del 2015 se han atendido a 32 familias. No disponemos de esta información. Solo conocemos el número de personas que acuden a los servicios sociales con problemas para pagar la hipoteca o alquiler del piso. Durante el 2015 fueron 39 personas.

Tot seguit es va passar a una pregunta de GSSP. I així el sr. Miguel Herrera, exposà com antecedents que en los últimos meses un gran número de partidos, asociaciones, AMPAS, y en general de gavanenses y gavanencas hemos realizado diversas actuaciones a favor de la Educación Pública y de Calidad, promoviendo reuniones, reivindicando la disminución de las ratios, apoyando concentraciones, exigiendo la recuperación presupuestaria en Educación y asistiendo a manifestaciones; y a lo largo de este proceso hemos ido comprendiendo aún mejor el problema de fondo que está suponiendo la devastación de la Educación Pública con el fin de seguir alimentando el sistema educativo mixto y privado. Incluso hemos sufrido la amenaza de cierres de líneas de P3, pero la lucha en común ha conseguido aplazarla temporalmente, aunque esa amenaza no ha sido eliminada. Así mismo lo largo de este mes se han ido realizando las preinscripciones para los cursos de P3. Éstas preinscripciones son vitales para la continuidad de las líneas educativas. Por todo esto desde Gavà, Sí se puede preguntamos: ¿Cuál es el número de preinscripciones realizadas a día de hoy en nuestros centros? ¿Hay algún centro que actualmente no llegue al mínimo de ratio exigida? ¿Qué centro/s y con qué ratio? ¿Qué acciones se realizarán a lo largo del año desde el Ayuntamiento para aumentar el número de inscripciones en los centros educativos públicos de la localidad?

El sr. Miquel-Àngel Díaz va contestar que el període de preinscripció va començar ahir dimecres 30 de març i finalitza el 7 d'abril i fins que no finalitzi no ho sabrien. Evidentment, àdhuc no podia saber-ho. Ho decidirien en funció del resultat de la matrícula.

Per acabar el torn de precs i preguntes de GSSP, també el sr. Miguel Herrera va exposar --com antecedents de la pregunta que després faria-- que últimament oíms hablar bastante de la pobreza energética, sobre cómo afecta a la población y sobre las políticas contra este tipo de pobreza. Para quien no conozca el término la pobreza energética, referida a un hogar familiar, es aquella situación en la que los ingresos son nulos o escasos para pagar la energía suficiente para la satisfacción de las necesidades básicas. También se considera pobreza energética cuando se destinan por obligación una parte excesiva de los ingresos a pagar la factura energética de la vivienda. El número de personas en nuestro país que no pueden mantener su vivienda a una temperatura adecuada para la salud se sitúa alrededor del 11% de la población. Además hay 7 millones de personas con problemas para pagar la factura de la electricidad. El año pasado la AMB destinó un total de 5 millones de euros para ayudar a pagar luz, agua y gas a las y los ciudadanos necesitados. En este plan de ayudas se encuentra nuestra población. Va formular la següent pregunta: ¿Cuál fue el importe finalmente otorgado por la AMB y qué cuantía ha sido ya empleada por nuestro ayuntamiento? ¿Ha quedado algún remanente de estas ayudas? ¿Cuántos hogares pueden o pudieron beneficiarse de esta ayuda del Área metropolitana de Barcelona? ¿Hay previstos desde el ayuntamiento o desde la AMB nuevos planes o ayudas para paliar esta grave situación que viven las y los ciudadanos?

El sr. Miquel-Àngel Díaz contestà el següent: “El importe otorgado por la AMB en 2015 fue de 132.850€. La cuantía utilizada entre los meses de abril, que es cuando se otorgó, a diciembre de 2015 fue 48.265 euros. La parte de la partida no gastada en 2015 se ha incorporado al presupuesto 2016. De esta ayuda, durante el 2015, se beneficiaron 204 hogares. No sé si sabe que el Ayuntamiento, dentro de la partida de ayudas de urgencia social, de los servicios sociales, también colabora en evitar la pobreza energética. Desde servicios sociales se han gestionado 102 ayudas con un coste total de 12.702,51 euros. La AMB tiene previsto ampliar la subvención cuando el ayuntamiento agote esta partida. También debe tener en cuenta que, desde la aprobación de la Ley 24/2015, de 29 de juliol de medidas urgentes para afrontar la emergencia en el ámbito de la vivienda y la pobreza energética, las empresas tienen prohibido realizar cortes de suministro en casos de familias en riesgo de exclusión. Esta ley también obliga a la Generalitat a realizar subvenciones y acuerdos con las empresas para hacer realidad la voluntad de evitar la pobreza energética.”

Finalment, i en quant els precs 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, la regidora del PP, sra. Mónica Parés, formulava a l'equip de govern el prec de que En els darrers anys, l'esport en moltes de les seves modalitats ha estat el protagonista de la projecció del nostre país i també un gran aliat de la Marca Espanya. Va ser en el futbol, concretament amb les darreres finals jugades per la Selecció Espanyola Absoluta a Eurocopes i Mundials i els seus èxits els que van fer que molts gavanencs i gavanenques tornessin a sortir al carrer orgullosos d'allò que ens uneix. A la nostra ciutat, van ser molts els que varen seguir la retransmissió d'aquells partits a la pantalla gegant de la Torre Lluch. Ara hem d'anar més enllà, no perdre aquest sentiment de pertinença i a més, contribuir a que un important esdeveniment esportiu es celebri a la nostra comarca tot afiançant la zona del Delta del Llobregat i el seu reconeixement. És per tot l'exposat que va formular el següent prec: Que el Govern Municipal recolzi la celebració d'un partit oficial de la Selecció Espanyola Absoluta de futbol a la nostra comarca atenent que comptem amb uns estadis amb les dimensions i capacitat adequades per

fer-ho possible i perquè seria un esdeveniment important per a tota Catalunya ja que aquest fet no es produeix des del dia 12 d'octubre de l'any 1975 quan la Selecció Espanyola Absoluta es va enfrontar a la de Dinamarca a la ciutat de Barcelona tot tenint en compte que la Selecció que va disputar les Olimpíades de Barcelona'92 no és la absoluta i que els partits jugats per l'Absoluta des de 1975 han estat amistosos i no oficials.

Nosaltres, --respongué el sr. Germán Barrena--, creiem que qualsevol esdeveniment esportiu es pot fer servir com a eix de cohesió social, tenint en compte tots els valors que l'esport representa en general a les persones que ho practiquen o el segueixen. Per tant, nosaltres sempre estarem a favor de la celebració de qualsevol esdeveniment esportiu important a la comarca, com podria ser la presència de la selecció espanyola absoluta de futbol.

Tot seguit, es va passar a un segon prec o pregunta del PP. I així la sra. Mónica Parés, com antecedents, es va referir a que enguany, el món literari celebra els 400 anys de la mort de Miguel de Cervantes Saavedra, una de les màximes figures literàries del nostre país i un dels escriptors més universals. La seva obra mestra, «El Quixot» és una de les més conegudes i llegides i que cada any rep homenatge a moltes ciutats espanyoles, també a Barcelona, el dia 23 d'abril. És per tot l'exposat, que va formular el següent prec: Que el Govern Municipal aprofiti el IV Centenari de la mort de Miguel de Cervantes per retre un homenatge a aquest escriptor universal dins dels actes del dia de Sant Jordi així com en totes aquelles activitats que es realitzin enguany dins d'aquesta jornada, dirigides a tots els veïns i veïnes de Gavà i especialment, al nostres infants.

Coincidim --va respondre el sr. Germán Barrena-- en la valoració que vostè fa de la figura de Miguel de Cervantes, com un dels grans escriptors no només del nostre país, si no també amb un gran reconeixement a nivell mundial. Per aquest motiu, veurà que uns dels actes centrals de l'abril cultural serà dedicat a Cervantes. Farem activitats de Paraules encadenades els dies 22 i 23 d'abril. Aquesta activitat consisteix en que qualsevol persona que vulgui podrà llegir en veu alta textos escollits per a commemorar el IV Centenari de la mort de William Shakespeare, de Miguel de Cervantes i l'Any Lull, de qui celebrem el setè centenari de la seva mort.

A continuació, el sr. Josep Llobet, regidor del grup municipal del PP, va dir que a les darreres setmanes, diversos alcaldes del Baix Llobregat han manifestat les seves queixes davant la inacció de la Generalitat de Catalunya davant la despesa del servei de control del mosquit tigre. No és la primera vegada que el Govern de la Generalitat es desentén de la nostra ciutat i de les nostres necessitats. Es per tot l'exposat que va preguntar: Quines accions durà a terme el Govern Municipal per tal de que el tractament es pugui dur a terme en els propers mesos a la nostra ciutat malgrat els incompliments de finançament per part de la Generalitat de Catalunya? Quin cost tindrà l'esmentada actuació, quan es durà a terme i a quines zones? S'incrementarà aquesta partida al deute que la Generalitat de Catalunya i per tant, s'exigirà el seu pagament?

La regidora Gemma Badia va respondre l'equip de Govern va aprovar en Junta de Govern Local del dia 22 de març de 2016 el Conveni de Col·laboració entre l'Ajuntament de Gavà i el Consell Comarcal del Baix Llobregat per a la realització de les activitats de control de mosquits durant l'any 2016. Les actuacions es fan de manera cíclica durant tot l'any. El cost previst per aquesta actuació és de 20.346 €. Les actuacions son: 1) Prospeccions i tractaments larvicides biològics als embornals de la via pública (més de 5.000 embornals) 2) Prospeccions i tractaments

preventius a llocs de vigilància especial constituïts principalment per centres educatius però també se'n fan a altres llocs claus com: Parc del Mil·leni, Parc del Calamot, arqueta Can Tries, ajuntament i voltants, parc Torre Lluch i la Rambla, Gavà Mar, farmàcia Pugès, parc Arqueològic, Ctra. Santa Creu de Calafell/Colomeres, Cementiri municipal. 3) Actuacions encaminades a la prevenció i control dels mosquits a l'àmbit rural/natural amb prospeccions i tractaments larvicides biològics als canals agrícoles, rieres i zones inundables. S'ha reclamat des del Consell Comarcal i l'Ajuntament a la Generalitat. El consell es qui gestiona aquests deutes.

Novament intervingué el sr. Josep Llobet, aquest cop per fer-se ressò que la nostra ciutat té manca d'oferta hotelera però són moltes les persones que escullen Gavà per a les seves vacances. Caldrà, doncs tenir un control dels apartaments turístics de la ciutat per poder oferir la millor qualitat a tots els visitants a més d'evitar abusos dels propietaris o problemes de convivència amb els veïns. És per tot l'exposat que va formular la següent pregunta: Quants apartaments turístics hi ha a la nostra ciutat? Quantes inspeccions s'han realitzat en el darrer any i quantes les persones dedicades a aquesta tasca d'inspecció? Quants expedients i quantes sancions s'han imposat des de l'inici del mandat per no complir la normativa? Té previst, el Govern Municipal, regular aquest tipus d'establiments turístics a la ciutat tenint en compte que és l'allotjament més emprat a la nostra ciutat per la manca d'oferta hotelera?

Per part de l'equip de govern la sra. Gemma Badia va assenyalar que el reglament autonòmic en aquesta matèria estableix que s'haurà de presentar una comunicació prèvia davant de l'Ajuntament corresponent: La comunicació prèvia consisteix en una instància i una declaració responsable, amb model normalitzat que es troba a la pàgina Web de la Generalitat de Catalunya. Aquestes activitats tot seguit s'han d'inscriure en el Registre de Turisme de Catalunya. Des de l'entrada en vigor del reglament autonòmic a la nostra ciutat s'han presentat vint-i-quatre comunicacions prèvies per a exercir aquesta activitat d'apartament turístic, si bé en l'actualitat tenim constància que en funcionen vint. A més, des del passat 13 d'agost de 2015 aquestes activitats d'apartaments turístics han de presentar, a més, una declaració responsable com a activitat innòcua davant de l'Ajuntament. La normativa sectorial catalana estableix que la inspecció i la disciplina dels establiments i activitats definides com a turístiques correspon a l'Administració turística de la Generalitat de Catalunya. Per aquest motiu legal, mencionat abans, els serveis d'inspecció municipals no han realitzat inspeccions als apartaments turístics, si bé això no vol dir, que si en el supòsit que es detectin irregularitats en aquestes activitats es posin en coneixement de l'Administració autonòmica competent. I si hi hagués alguna denúncia local es procediria a realitzar inspeccions de la mateixa manera que se'n fan a d'altres activitats. En concordança amb la resposta anterior, l'Ajuntament de Gavà no ha imposat cap sanció a aquests tipus d'activitats. Com a aquesta activitat ja es troba regulada en el Decret 159/2012, de 20 de novembre, d'Establiments d'Allotjament Turístic i d'Habitatges d'ús Turístic, i no preveu cap habilitació per a ser completada per una Ordenança municipal, no es té previst l'aprovació de cap normativa municipal a aquests efectes.

Finalment i acabant el torn de precis i preguntes, el sr. Josep Llobet, donat que –digué– aquest mes hem celebrat el Dia Internacional de la Dona, concretament el darrer 8 de març. Aquesta data és una oportunitat més per reivindicar els nostres drets dins d'una societat en la que encara hi han importants desigualtats entre els homes i les dones. Però aquestes desigualtats són més freqüents a determinats col·lectius, més vulnerables, i especialment entre determinades dones immigrants que malgrat viure entre nosaltres no coneixen les nostres normes de convivència, en moltes ocasions ni les nostres llengües i per tant, es fa més difícil la seva convivència i

integració. És per tot l'exposat que va formular la següent pregunta: Quin és el capteniment del Govern Municipal sobre les dones immigrants empadronades a la nostra ciutat? De quantes d'elles es té constància que no coneixen la nostra llengua, cultura i normes de convivència? Quines accions es duen a terme per fer possible la seva integració des de la llibertat i la igualtat de les dones que defensa el nostre ordenament jurídic?

Les actuacions d'aquest Govern Municipal --respongué la sra. Gemma Badia-- vers les dones migrades tenen com a objectiu contribuir a fer efectius els principis d'igualtat i de cohesió social, i en relació a aquestes les actuacions i els serveis que es desenvolupen són els del servei de primera acollida que està orientat a la promoció de l'autonomia personal de les persones estrangeres immigrades que es troben en desavantatge per motiu del seu desconeixement de la societat catalana, de les seves normes jurídiques o per manca de competències lingüístiques bàsiques. En conseqüència les persones (homes i dones) immigrades que coneixen la llengua catalana, el mercat laboral i la societat d'acollida guanyen autonomia personal, milloren les rendes i són menys dependents de l'assistència pública. No es té constància del nombre exacte de dones que no coneixen la nostra llengua. En relació al desconeixement de la nostra cultura i convivència no en tenim constància de cap. Les accions que s'han dut a terme i que es continuaran fent durant el 2016 serà mitjançant el servei de primera acollida, per poder aconseguir la seva autonomia personal, inclou atenció personalitzada i , també, accions de formació i d'informació. En concret es faran cursos en relació a: Coneixement de la Societat Catalana i del seu marc jurídic; Trets fonamentals de Catalunya i del municipi; Drets i deures fonamentals; Els serveis públics; Participació en el teixit associatiu de Catalunya; Funcionament del sistema polític i administratiu; Marc jurídic d'estrangeria; Coneixements laborals; Drets i deures laborals; Règim jurídic laboral; Serveis ocupacionals; Com buscar feina i Com autoocupar-se. També es duen i es portaran a terme activitats diverses que s'organitzen des del departament d'Igualtat i que van dirigides a dones de la ciutat en general i a les quals poden i assisteixen dones migrades. En relació a la seva integració cultural des de fa anys s'organitzen cursos d'alfabetització i de llengua castellana, ja que l'analfabetisme, que afecta tant persones autòctones com nouvingudes, ha de ser eradicat de la nostra societat. En aquest sentit l'objectiu és millorar la formació de les persones en general, especialment les de les famílies amb fills i filles matriculats als centres educatius de la ciutat. En la programació dels cursos d'alfabetització es treballa també la commemoració de les jornades més importants de la nostra cultura i de les jornades d'Igualtat per tal de conèixer-les i d'integrar-les com a part de la seva cultura. En relació a la formació lingüística en català des del Consorci per a la Normalització lingüística es fan cursos de català oberts a tota la ciutadania i dels quals la major part de l'alumnat són persones migrades.

DECLARACIONS POLÍTiques

1) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DEL PP EN DEFENSA DE LES DIPUTACIONES, CABILDOS I CONSELLS INSULARS I EN CONTRA DE LA SEVA DESAPARICIÓ

Desde el comienzo de nuestra democracia las Diputaciones Provinciales, los Cabildos y los Consejos Insulares han sido coprotagonistas, como gobiernos locales intermedios, de la mejora general de nuestros pueblos y ciudades, ayudando a los municipios a desarrollar sus competencias y a prestar más y mejores servicios. Su objetivo final ha sido y es la aportación de más bienestar a los ciudadanos ofreciendo servicios de calidad que garanticen la igualdad de oportunidades, evitando así que haya ciudadanos de segunda y de primera.

A lo largo de todos estos años han garantizado la permanente asistencia, cooperación jurídica, económica, técnica y de asesoramiento de los municipios, facilitando su adecuado funcionamiento, especialmente de los rurales.

Su labor de coordinación territorial, de auxilio a los pequeños y medianos municipios, de prestación de servicios de primera necesidad que no podrían proporcionar muchos municipios por si solos, de impulso de actuaciones complementarias en temas de competencia municipal, ha sido definitiva para la gestión local.

Provincias y municipios, ayuntamientos y diputaciones, integran una misma comunidad política local y comparten unos mismos intereses, sin relación jerárquica sino de paridad institucional. Son fundamentales para, generando economías de escala, provocar el abaratamiento de los costes y el consiguiente efecto multiplicador de los recursos.

Su papel es esencial para los pequeños municipios, hasta el punto de que su supresión abocaría a la desaparición de pequeños ayuntamientos. Y son imprescindibles para combatir la despoblación.

Las Diputaciones Provinciales, así como las Diputaciones Forales y los Cabildos y Consells Insulares son verdaderas Administraciones Territoriales con competencias propias y con autonomía para gestionar sus intereses, tal y como reconoce la Constitución.

El artículo 141.2 de la Constitución encomienda a las Diputaciones el Gobierno y la administración autónoma de las provincias, reconocidas en su apartado 1º como entidades locales con personalidad jurídica propia. Así lo ha refrendado el Tribunal Constitucional en diferentes ocasiones, definiéndolas como “componentes esenciales cuya preservación se juzga indispensable para asegurar los principios constitucionales”.

Finalmente, son elemento clave para la vertebración nacional, razón por la que su eliminación es una pretensión constante de las formaciones políticas nacionalistas.

Por todo lo anterior, el Grupo Municipal de Partido Popular de Cataluña somete al Pleno la siguiente

DECLARACIÓN POLÍTICA

PRIMERO.- Exigir al Gobierno de España:

- Que respete el valor institucional de las Diputaciones Provinciales, Cabildos y Consejos Insulares como gobiernos que cumplen la misión de cooperar en la vertebración territorial y de velar por la igualdad y acceso de todos los ciudadanos a los servicios necesarios para no castigar a los millones de españoles que, bajo su amparo, conviven en municipios rurales.

-Que valore que el presente inmediato de las Diputaciones, Cabildos y Consells insulares no pasa por su eliminación sino por alcanzar, junto con los Ayuntamientos, el objetivo de dotarse de unas administraciones modernas y eficaces al servicio de los ciudadanos, en las que no se solapen competencias, y que cuenten con el mismo nivel de calidad y autosuficiencia de las demás Administraciones del Estado.

SEGUNDO.- Trasladar estos acuerdos a la Diputación de Barcelona, al Gobierno de España, a la Generalitat de Cataluña, a los Grupos Políticos del Congreso de los Diputados y del Parlament de Cataluña.

La proposta de Declaració Política presentada pel grup municipal del PP, en defensa de les Diputacions, Cabildos i Consells insulars i en contra de la seva desaparició, no va resultar aprovada atès que en la votació va obtenir dos (2) vots a favor (PP) disset (17) en contra (8 PSC, 4 C's, 3 ERC, 2 GSSP) i dues (2) abstencions (CiU), 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 (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.

La Sra. Mònica Parés, regidora del grup municipal del Partit Popular, va prendre la paraula per dir, de forma literal, el que segueix: “Esta Declaración Política es una más de las presentadas por el Partido Popular a lo largo de toda la geografía española en defensa de las Diputaciones, Cabildos y Consells Insulars.

Y lo hacemos después de ver alguno de los acuerdos entre PSOE y Ciudadanos tras su pacto de investidura.

El segundo propone la supresión de estos organismos pero el primero no lo debe ver claro porque suponiendo una reforma de la norma magna, Pedro Sánchez no lo mencionó en ninguna de sus intervenciones en el debate frustrado de investidura.

Desde el Partido Popular defendemos el trabajo realizado a lo largo de la historia por estos organismos y consideramos que su eliminación o incluso substitución no es lo que nuestro país necesita.

Defendemos su trabajo, contribuyendo a mejorar la vida de nuestros pueblos y ciudades especialmente de los más pequeños y con menos recursos.

Podrían replantearse algunas cuestiones de forma pero no el fondo de las mismas, su importancia y su función de vertebrar el territorio.

La Junta de Gobierno Extraordinaria de la FEMP se opuso a esta propuesta dejando sólo a su presidente defendiendo el acuerdo de su partido con el de Rivera.

El Senado también ha mostrado su apoyo a estos organismos y por lo tanto, no entendemos que algunos hayan hecho bandera de esta propuesta que teniendo en cuenta los trámites necesarios para su supresión es de difícil cumplimiento.

Igualmente, el Partido Popular ha querido alzar una voz en su defensa, por respeto a la ley pero también por coherencia.”

Seguidament va donar lectura als acords de la Declaració Política.

El sr. Antoni Rafanell, regidor del grup municipal de CiU, va expressar, de manera textual, el següent: “En relació a a les declaració que està impulsant el Partit Popular en defensa de les Diputacions, Cabildos i Consells Insulars, el nostre grup s'abstindrà.

Estem davant d'un debat estèril i que no és el nostre. Es tracta d'una baralla nascuda d'un acord entre PSOE i Ciudadanos que no servirà per a cap investidura.

Les diputacions no són el nostre model. Nosaltres defensem les vegueries, tal i com vàrem reivindicar en l'aprovació de la Llei de vegueries l'any 2010, emmarcat en la creació de l'Estat català. Perquè per nosaltres el que és rellevant és poder-nos dotar d'un Estat propi que garanteixi una vida millor per a la nostra gent. Així doncs, aquests debats sobre “Diputacions Sí o Diputacions No” no són els nostres perquè no creiem que haguem de definir com s'ha d'organitzar un Estat, l'espanyol, del quan ens en volem independitzar.

No obstant això, ara com ara són els organismes que tenim i mentrestant, fan la seva funció. Així doncs, per nosaltres no és “un tema”. És tan sols una cortina de fum. I no contribuïrem a fer-la més grossa.”

Tot seguit, el sr. Miguel Herrera, regidor del grup municipal de Gavà Sí se Puede, va expressar que, en primer lloc volia aclarir que gens tenia a veure la forma, composició i elecció de cabildos i consells insulars amb el de les diputacions.

Dit això, afegí que, deixant als dos primers a un costat, no entenen la necessitat de duplicar ens administratius, i per tant augmentar la despesa pública, tenint en compte que actualment es disposa d'eines suficients per poder gestionar els recursos a través d'ajuntaments i Comunitats Autònomes.

Digué que l'eficiència en l'Administració, que no les retallades injustificades, ha de ser una de les màximes de tot bon polític, i considerava per tant que les diputacions provincials són un organisme "disfuncional i deutor d'una concepció centralista de l'Estat" i proposava traspasar les competències a les autonomies perquè tinguessin capacitat de decidir quins són els organismes territorials intermedis més adequats per al desenvolupament de la coordinació institucional amb els ens municipals. Per tot això va avançar que votarien en contra de la Declaració Política.

Per la seva banda, el sr. Albert Massana, regidor de la formació política d'ERC, manifestà, de forma literal, el que segueix: “Estem en un moment d'una gran importància per al futur de Catalunya. El nou plantejament pel que fa a l'ordenació territorial del Principat en vegueries comença a obrir-se pas com un altre tema de vital importància a situar en l'agenda política dels pròxims mesos. I no és gens estrany, en la mesura que és un assumpte essencial, que afecta de manera important com s'organitza l'administració al nostre país, la vida del conjunt de ciutadans. L'important, amb aquest horitzó en perspectiva, és encarar les qüestions a resoldre de manera clara i correcta, delimitant inequívocament els punts a abordar i afrontar-ho amb el màxim consens possible, per no repetir els errors de les lleis d'ordenació territorial de l'any 1987.

Per tant, en el debat del futur de les diputacions, l'important no és el de caràcter nominalista, sinó si és necessària l'existència d'una institució –la vegueria– entre els ajuntaments i la Generalitat. D'entrada, el que cal tenir clar és que les dues institucions bàsiques i representatives són l'ajuntament i la Generalitat, i "És fonamental que els representants de la vegueria i el seu màxim responsable sorgeixin del món local".

Els ajuntaments són, i han de ser encara molt més, una peça clau en l'entramat institucional de Catalunya, assumint algunes competències, però sobretot millorant el seu finançament. La vegueria, que hauria de substituir les actuals diputacions, hauria d'esdevenir la institució intermèdia, de representació del món local. Aquestes, que tindrien funcions similars a les actuals diputacions, a més, haurien d'esdevenir l'àmbit de descentralització del govern i també àmbit de planificació del territori. Fer el debat centrat en el dilema diputacions si, diputacions no és reduccionista. El que és fonamental és que els representants de la vegueria i el seu màxim responsable sorgeixin del món local. Cal defugir també l'immobilisme i possibles reticències, ja que en cap cas la creació de les vegueries com a àmbit de cooperació local no ha de suposar, ans al contrari, pèrdua de finançament i de suport al món local. La divisió del Principat en quatre províncies que va imposar al segle XIX el liberalisme espanyol responia a una estratègia contrària a la identitat nacional de Catalunya. La nova ordenació territorial que vol impulsar el govern de la Generalitat, en cooperació amb el món local, ha de respondre a un propòsit ben diferent: el d'organitzar el nostre territori a partir d'uns pressupòsits propis, sense ingerències ni pressions externes de ningú. L'experiència de col·laboració de la Diputació de Barcelona amb els ajuntaments és enormement positiva i ha d'esdevenir un element important a tenir en compte a l'hora de configurar les vegueries.

El diàleg i el debat polític, no només entre les forces polítiques sinó entre les diferents institucions del país és fonamental. Els ajuntaments han de ser els primers beneficiaris de la nova organització territorial de Catalunya. La por al canvi està condemnada al fracàs."

Arribat el torn del grup municipal de Ciutadans el sr. Miguel-Àngel Ibáñez, en primer lloc, digué que semblava que la reticència del PP a fer modificacions a la Constitució també abastava a les Diputacions preguntant-se si ni tans sols serien capaços de canviar l'enquadració de la Carta Magna.

No va voler entrar a analitzar la idoneïtat de les institucions al llarg de la història del país perquè considerava que una institució que havia estat útil molts anys no tenia perquè continuar-ho sent als anys següents.

Va dir que les Diputacions van néixer com un nivell administratiu per descentralitzar els serveis de l'Estat i aquesta funció l'actual règim constitucional la tenia encomanada a les Comunitats Autònomes. Creia que Catalunya hi havia massa nivells administratius amb la seva corresponent estructura política i ara tocava racionalitzar-la, per tal millorar el servei al ciutadà i evitar que es continuessin fent servir com a agències de col·locació de polítics i per teixir xarxes clientelars. No obstant l'anterior, s'havia de preservar l'estructura funcional de les Diputacions donat que era necessària per donar serveis als ciutadans.

Les Diputacions actualment suposaven un cost desmesurat que no es corresponia amb la quantia i qualitat dels serveis que es donen als municipis. En aquest sentit, digué que de cada 10 € del seu pressupost 6 € anaven destinats a capítols I i II de les pròpies corporacions, és a dir, una

gran part no es destinava a serveis per a la ciutadania sinó a mantenir estructures polítiques i burocràtiques.

A més, de les 60.000 persones que treballen a les Diputacions del conjunt de l'Estat només 25.000 són funcionaris, la resta és personal polític o de contractació al marge de les normes i procediments més elementals de transparència, mèrit i capacitat.

Per aquests motius, des de C's proposaven aprofundir en la racionalització administrativa i eliminar nivells burocràtics superflus traspasant la gestió de les Diputacions a les mancomunitats i les fusions d'ajuntaments, qüestió que havien plasmat en l'acord signat amb el PSOE relatiu, entre d'altres, a la reforma urgent de la Constitució.

Finalment, va anunciar que votarien en contra de l'aprovació de la Declaració Política.

En el torn del grup municipal del Partit dels Socialistes de Catalunya el sr. Miquel-Àngel Díaz, tinent d'alcalde, va voler posar de relleu que el rol de les diputacions havia estat fonamental atès que gràcies amb elles s'havien pogut fer grans projectes col·laboratius.

Ara bé, els temps canviaven i s'havien d'adequar les institucions a les necessitats actuals. En aquest sentit, el grup del PSC creia oportú que hi haguessin diverses institucions amb diferents pes perquè es necessitava un govern local intermedi.

Es va mostrar sobtat per la Declaració Política que havia presentat el PP perquè aquest que es feia partit sempre havia parlat de racionalitzar l'administració pública però arran del pacte entre PSOE i C's havia canviat de parer. No era cert que en l'esmentat pacte s'abandonessin les institucions el que es feia era substituir-les pel Consells provincials d'alcaldes i alcaldesses per tal de garantir la prioritat de suport pels municipis que tinguessin més mancances. A més, els municipis no perdrien competències.

En suma, el que es tractava era d'adequar les institucions a les noves realitats i que el municipalisme català i espanyol tingués una eina més eficaç.

Va tornar a intervenir la sra. Mónica Parés per agrair el to de quasi totes les intervencions i si bé entenia el posicionament del grup del qual havia sorgit la proposta i s'havia de veure si es podia dur a terme i de quina manera. Per acabar, va detallar que el capítol I i II del pressupost eren dels més amplis, no només a les Diputacions, sinó també als ajuntaments.

2) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL D'ERC CONTRA L'ACORD ENTRE LA UNIÓ EUROPEA I TURQUIA SOBRE ELS REFUGIATS

Dimarts passat 8 de març, les i els caps d'Estat i de Govern de la Unió Europea van arribar a un principi d'acord per posar en marxa un programa per deportar a Turquia tots els migrants - incloses les persones demandants d'asil sirians i de qualsevol altra nacionalitat-, que arribin a la Unió Europea a través d'aquest país, a canvi que els Estats de la Unió ressituin un nombre equivalent de persones refugiades sirianes assentades ja a Turquia, i d'altres mesures econòmiques i polítiques a favor de l'Estat turc.

El tancament, control, externalització i militarització de la frontera exterior de la Unió Europea és una expressió més del retrocés en els valors europeus al no respectar els convenis internacionals que protegeixen les persones que es veuen obligades a fugir de casa seva, fruit de greus vulneracions dels drets humans i de conflictes armats. El recent acord assolit entre els governs dels estats comunitaris i Turquia n'és un exemple flagrant, com també ho són la situació de la frontera sud de Ceuta i Melilla o els Centres d'Internament d'Estrangers.

Els governs dels estats de la Unió Europea eliminen la possibilitat de garantir una via segura i legal a les persones refugiades, abocant-les a emprendre vies i camins cada vegada més perillosos i a posar-se en mans de traficants sense escrúpols d'éssers humans, que es lucren i s'enriqueixen de persones que sovint ja ho han perdut tot. Persones que, o fugen o seran sotmeses a la brutalitat de la tortura, tractes inhumans i degradants o a una mort segura. Comptem més de 35.000 morts a la Mediterrània des de l'any 2000. En el que portem d'any 418 persones ja han mort a les portes de casa nostra.

Una Europa —amb moltíssima riquesa en conjunt, però mal repartida— que es nega a assumir les seves responsabilitats internacionals en matèria de drets humans. Mentre, segons l'Alt Comissionat de les Nacions Unides per als Refugiats, més del 85% de les persones refugiades es troben en països empobrits i sovint també emissors de persones refugiades. No ho oblidem, el dret d'asil i la lliure circulació són drets humans i no garantir-ne l'accés és una inacceptable violació de la Carta dels drets humans i de la Convenció de 28 de juliol de 1951 relativa a l'estatut dels refugiats, i una prova més del racisme institucional que practica Europa.

Alhora, les persones que aconseguen entrar xoquen amb procediments cada vegada més complexos i amb lectures cada cop més minses de la Convenció de Ginebra. Hem de defensar una obertura en la seva interpretació. No només les persones que fugen per motius d'ètnia, religió, nacionalitat, opinions polítiques, per pertinença a un determinat grup social, per orientació sexual o identitat de gènere o pel seu gènere són refugiades; sinó també aquelles que pateixen greus violacions dels seus drets econòmics, socials, culturals i ambientals (DESCA).

Per si tot plegat no fos suficientment pervers, alguns polítics europeus incloent els del govern de l'Estat espanyol, associen de manera hipòcrita i irresponsable el drama de les persones refugiades a una suposada amenaça terrorista, alimentant així el discurs de l'odi i de la por i la islamofòbia, donant ales als discursos racistes i xenòfobs.

A més a més, ja que hem estat un poble que ha patit l'exili en el nostre passat més recent, en el marc del Dia Internacional contra el Racisme es fa més necessari que mai recordar les responsabilitats que tenen els estats europeus en la mort de milers de persones; denunciar les inadmissibles violacions de drets humans que veiem diàriament a les fronteres de la Unió, alertar contra les actituds xenòfobes i rebutjar les pràctiques racistes que se'n deriven, així com les retallades de drets i llibertats justificades per millorar la nostra seguretat.

Mentre que les nostres institucions, com la Generalitat i els Ajuntament, com el de Gavà, han ofert el seu ajut i disponibilitat per a l'acollida dels refugiats, els estats de la Unió Europea fan una proposta vergonyant amb Turquia. Aquest context ens referma en la necessitat de tenir veu pròpia a Europa.

Per tot això, el Ple de l'Ajuntament de Gavà acorda:

PRIMER.- Donar suport a l'acció internacional contra el racisme del 19 de març i exigir al govern d'Espanya i de la resta d'estats de la Unió Europea:

1. Vies segures i legals per accedir a territori d'asil per a les persones refugiades.
2. Ampliació de la interpretació de la Convenció de Ginebra per incloure a les víctimes de les violacions dels DESCA.
3. La fi del tancament, control, externalització i militarització de les fronteres europees.
4. Polítiques migratòries que garanteixin els drets humans.
5. Respecte al principi de no devolució, pedra angular del dret d'asil.

SEGON.- Instar a la Unió Europea i als Estats membres a donar una resposta humanitària urgent davant la greu situació que viuen les persones refugiades, respectuosa amb el dret internacional d'asil i els drets humans. En aquest sentit, demanar al Govern de la Unió Europea i als Estats membres la retirada de qualsevol acord, pacte, conveni o proposta d'acció que no respecti el dret internacional d'asil o convenis internacionals sobre drets humans signats per la Unió Europea.

TERCER.- Reivindicar el dret de Catalunya i els municipis catalans de disposar de les eines per efectuar les accions de solidaritat i cooperació internacionals que la ciutadania reclama, especialment la gestió de l'acollida de les persones refugiades, des de la proximitat i en xarxa amb organitzacions no governamentals i la resta de les institucions.

QUART.- Comunicar aquest acord a tots els grups polítics del Parlament de Catalunya, del Congrés dels Diputats, del Parlament Europeu i a la ciutadania, en aquest darrer cas a través dels mitjans de comunicació municipals

L'acord va ser adoptat per quinze (15) vots a favor (8 PSC, 3 ERC, 2 GSSP i 2 CiU), cap en contra i sis (6) abstencions (4 C's i 2 PP) i cap abstenció, 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. Albert Massana, regidor del grup municipal d'ERC va manifestar que el redactat definitiu de la Declaració Política recollia les esmenes que els hi havien fet arribar els grups del PSC i de GSSP. Tot seguit, va donar lectura de la Declaració.

Va prendre la paraula el sr. Ramon Castellano, regidor del grup municipal de CiU, per dir que ens trobàvem amb un drama humanitari del que ens sentíem avergonyits pel tracte que se li estava donant als refugiats que havien de fugir de casa seva a corre-cuita per por i desesperació.

Considerava que Europa, per història i com a garant de la democràcia i la llibertat, havia de garantir una via legal i segura als refugiats i fer front als traficants, a la gent que es lucrava, i a tots els qui infligien un tracte degradant i inhumans als exiliats. Europa no podia mirar cap a una altra banda perquè hi havien responsabilitats en matèria de Drets Humans com ara el dret internacional d'asil i s'posaven una violació de la Carta dels Drets Humans.

L'estat espanyol afronta aquest drama de manera irresponsable fomentant la islamofòbia, per contra, la Generalitat i els ajuntaments catalans havien ofert ajut posant-se a disposició per acollir els refugiats davant el mur que presenta la política de l'Estat per poder exercir-ho.

Per acabar va dir que donarien suport a l'acció internacional contra el reacisme i exigirien al govern espanyol les mesures que es contemplaven en la Declaració Política tot reivindicant el dret de Catalunya i dels municipis catalans per efectuar les polítiques de solidaritat i cooperació.

Seguidament, la sra. Mónica Parés, regidora de la formació política del PP, va expressar, de manera literal, el que segueix: "Des del Grup Municipal del PP avancem que el nostre vot en aquesta Declaració Política serà l'abstenció.

I ho fem perquè aquest Consistori ja va aprovar una Declaració conjunta de tots els grups municipals al mes de setembre de 2015 en defensa dels refugiats, reconeixent el seu drama i la nostra solidaritat.

I d'ençà des de Gavà hem ofert la nostra ajuda a administracions supramunicipals, a entitats i ONG's.

Però estem davant d'un drama mundial que afecta als refugiats i pel que calen actuacions transversals per a la seva solució.

Actuacions als països d'acollida però també en el terreny del conflicte, amb necessitats de recuperar la pau i la democràcia.

Critiquen l'acord de la Unió Europea i podem està d'acord en que hi ha acords que són millorables.

Però quan son tantes les víctimes i organismes implicats, cal treballar des de la transversalitat però sense envair les competències dels altres.

Des del municipalisme hem d'estar preparats per a les resolucions de la Unió Europea, per la recepció quan així es determini, per la integració si es dona el cas.

Però creiem que no és bo emprar aquest drama de manera electoralista. Menys, fer-ho relacionant la independència de Catalunya amb un millor tracte del problema. Ni atacant declaracions provades del profit que els hiyadistes volen treure d'aquesta xacra.

Tampoc és bo tirar pel dret com pretén fer l'Alcaldessa de Barcelona en una tragèdia internacional.

Per tant, treballen des del municipalisme, des de les nostres competències i en solidaritat amb el refugiats que és el que tots vàrem recolzar al mes de setembre en espera d'una solució internacional pròxima des de la coherència i els drets humana."

La intervenció del grup municipal de GSsP va anar a càrrec del sr. Miguel Herrera qui va manifestar que el comportament que està tenint la Unió Europea en el cas dels refugiats i

especialment dels refugiats de guerra sirians està convertint-se no ja solament en un dels majors drames humans de les últimes dècades, sinó en una vergonya per a Europa i tots els països que la integren.

Es va referir a les paraules "Nosaltres no operem en centres de detenció" de l'ONG ACNUR quan anunciava fa uns dies que suspenia les seves activitats en el camp de Moria, a la illa grega de Lesbos, tot recordant que ACNUR és l'Agència de les Nacions Unides (ONU) per als refugiats.

Es va fer ressò que també Mèdicos sin Fronteras i altres ONG havien suspès les seves activitats en el camp de Moria per no ser "còmplices d'un sistema injust i inhumà". Europa es convertia d'aquesta forma en un dinosaure lent, gairebé inamovible, incapaç d'entendre ni fer front a un drama terrible. A més, el nostre país tampoc està pressionant perquè la situació canviï, convertint-nos així en còmplices implícits d'aquest fet.

Així, a tenor de tot l'exposat, i compartint clarament la reivindicació dels companys i companyes d'ERC va avançar que votarien a favor de la Declaració Política, i així a favor dels refugiats i del tracte humanitari que com a éssers humans tota persona ha de tenir.

En el torn del grup de C's, el sr. Miguel-Ángel Ibáñez, va recordar que en el seu dia es van oposar al preacord entre la Unió Europea i Turquia i avui s'oposaven a l'acord però també consideraven que les declaracions humanitàries com la que es portava avui al Ple, no havien de tenir caires polítics. Malgrat estar d'acord amb les acords primer i segon discrepaven respecte del tercer i per aquest motiu van sol·licitar al grup ponent la seva modificació sense haver tingut una resposta positiva.

Entrant en el fons de la Declaració Política digué que s'havien de posar a disposició els recursos que es tenien de tal manera que davant d'un conflicte com aquest els estaments nacionals i internacionals tinguessin la informació per prendre solucions sabent quina era la capacitat màxima que es podia adoptar i que necessàriament tenen l'obligació d'admetre. Ara bé, considerava que la informació al respecte se l'havíem de proporcionar els propis Estats.

Va recordar que havien votat a favor de Declaracions Polítiques com aquesta però no tenien el caràcter reivindicatiu del tercer apartat. Algú podria pensar --digué-- que s'intenten guanyar rèdits polítics per a la independència utilitzant problemes on la solució dels mateixos era consensuada per tothom. Per tant, com s'havia mantingut el tercer acord de la Declaració Política on s'intentava, al seu parer, barrejar un problema humanitari de dimensions dramàtiques amb una qüestió identitària per pujar un graó més, va anunciar que, malauradament, el seu posicionament serà d'abstenció.

La intervenció del grup municipal del PSC va anar a càrrec del sr. Miquel-Àngel Díaz, tinent d'alcalde, qui va posar de relleu que l'acord subscrit entre la Unió Europea i Turquia era un pacte que els avergonyia com a ciutadans de Europa i de Gavà atesa la situació en la que s'anava en contra dels valors europeus i es vulneraven drets humans com el dret d'asil i el de lliure circulació.

Així les coses, l'Ajuntament no podia restar immòbil, i juntament amb la societat civil i les entitats volien que Gavà fos un municipi d'acollida i volien col·laborar per tal de solucionar aquesta qüestió.

Va mostrar-se satisfet pel fet que el grup d'ERC hagués acceptat les esmenes que la formació política que representa els hi havia fet arribar i no entenia els comentaris del sr. Ibáñez en relació al punt tercer de la Declaració ja que no tenia res a veure amb qüestions de sobirania doncs només es reivindicava el dret de Catalunya i els municipis catalans de disposar de les eines per efectuar les accions de solidaritat i cooperació internacionals que la ciutadania reclama, recordant que també ho feien la Diputació de Barcelona, els ajuntament i el Fons Català de Cooperació.

Per acabar, digué que reivindicaven que la conducta que havia adoptat Europa no era la correcta perquè més aviat es tractava d'un mercadeig amb el govern de Turquia relacionat amb la seva entrada a la Unió Europea que res tenia a veure amb el dret dels refugiats a tenir una vida digne.

De nou va prendre la paraula el sr. Albert Massana, regidor de la formació política d'ERC per agrair tots els discursos favorables a l'aprovació de la Declaració. D'altra banda, va voler deixar palès que no es tractava d'un debat identitari ni jurídic sinó una qüestió de solidaritat internacional i humanitària.

Intervingué el sr. Miguel-Àngel Ibáñez, regidor de C's, per preguntar al sr. Díaz que aquesta tasca ja es feia perquè s'havia de reclamar matisant que els Fons de Cooperació Internacional es feien de manera coordinada des de Diputació i des de diferents organismes.

El sr. Miquel-Àngel Díaz, tinent d'alcalde del PSC va respondre que es feia perquè l'Estat espanyol era un dels pocs estats que posava impediments perquè les regions europees, els ajuntaments i les diputacions fessin polítiques de cooperació i la prova evident era el nombre de persones refugiades que havien vingut a Espanya.

3 - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DEL PSC DE SUPORT A LES RESOLUCIONS DEL CONSELL CONSULTIU DE LA GENT GRAN DEL BAIX LLOBREGAT

Atès que el Consell Consultiu de la Gent Gran del Baix Llobregat va ser creat l'any 1995 com a òrgan de consulta i participació del col·lectiu de persones grans, així com de les entitats cíviques i de serveis socials relacionades amb els temes de vellesa de la comarca i en el que participen també veïns de Gavà.

Atès que entre les funcions del Consell Consultiu de la Gent Gran del Baix Llobregat es troben la realització d'informes, dictàmens, recomanacions i propostes, no preceptius, sobre els projectes normatius o d'altres accions que afectin el col·lectiu de persones grans.

Atès que durant el 2015 les dues comissions de treball d'aquest Consell Consultiu han elaborat els següents dictàmens (els continguts dels quals s'acompanyen en annex):

1. Polítiques socials d'habitatge, per un habitatge digne (annex 1), amb propostes per fer front a una de les problemàtiques més greus derivades de la situació econòmica i social dels darreres anys: la dificultat de moltes famílies per a poder front al pagament dels seus habitatges,.
2. Mobilitat, transport i gent gran (annex 2), amb reivindicacions relacionades amb la capacitat de desplaçament al Baix Llobregat utilitzant els diferents models de transport a l'abast de la ciutadania.
3. Oficines de farmàcia al Baix Llobregat (annex 3), on es posa de manifest, entre d'altres qüestions i reivindicacions, les diferències d'accés als serveis d'urgència de les oficines de farmàcia al territori de la nostra comarca.
4. Serveis residencials i d'atenció a la gent gran al Baix Llobregat (annex 4), on s'exposa i es reivindica entre altres la necessitat d'ampliar i adaptar a les necessitats reals de la població del Baix Llobregat l'oferta pública de prestacions de serveis per a persones grans amb dependència o risc social.

Atès que aquests documents van ser aprovats per l'assemblea anual del Consell Consultiu, que es celebrà el passat desembre, i que el passat dilluns 15 de febrer va ser aprovada pel Plenari del Consell Comarcal del Baix Llobregat, una moció de suport als dictàmens del Consell Consultiu de la Gent Gran del Baix Llobregat. I que un dels acords d'aquesta moció demana a tots els ajuntaments de la comarca l'aprovació als seus plenis.

Atès que els dictàmens del Consell Consultiu de la Gent Gran del Baix Llobregat recullen importants, i en alguns casos històriques reivindicacions de les persones grans del Baix Llobregat, com per exemple la promoció al Parlament de Catalunya d'una llei que reculli les especificitats del col·lectiu, en la línia d'altres lleis aprovades recentment com la de joventut o la d'infància i adolescència.

Atès que al Baix Llobregat hi ha actualment prop de 133.000 persones amb 65 anys o més, el que suposa més d'un 16% del total de la població de la comarca, i que la previsiones indiquen que en 10 anys aquest percentatge s'eleva més enllà del 21%, o el que és el mateix, gairebé 170.000 persones. Que a Gavà hi viuen 7291 ciutadans i ciutadanes amb 65 anys o més, gairebé el 16% de la població de la ciutat.

Atès que resulta fonamental posar l'accent en una mirada transversal al conjunt de ciutats i pobles, també a Gavà a favor d'un envelliment actiu i contribuir a la solidaritat entre generacions i la participació de la gent gran en tots els àmbits de la vida cívica, social i pública de la ciutat i del país.

Atès que, per a l'assoliment de les reivindicacions que contemplem aquests dictàmens, el conjunt de delegades i delegats del Consell Consultiu de la Gent Gran del Baix Llobregat considera indispensable el suport dels ajuntaments de la comarca.

Per tot això, el Grup Municipal del PSC proposa al Ple de l'Ajuntament de Gavà l'aprovació dels següents

ACORDS

PRIMER.- Donar suport a les resolucions aprovades pel Consell Consultiu de la Gent Gran del Baix Llobregat sobre polítiques socials d'habitatge, mobilitat, transport i gent gran, oficines de farmàcia i serveis residencials a la gent gran de la comarca.

SEGON.- Donar trasllat d'aquestes resolucions a les administracions i organismes competents en matèria d'habitatge, pobresa energètica, mobilitat i transport, infraestructures, oficines de farmàcia i serveis residencials i d'atenció a la gent gran.

TERCER.- Instar a que s'impulsin accions d'acompanyament des de les administracions i organismes competents que s'escaiguin per tal de donar-hi compliment com més aviat millor.

QUART.- Donar trasllat d'aquests acords i del contingut de les resolucions a tots els grups polítics representats al Parlament de Catalunya, al Departament de Benestar Social i Família de la Generalitat de Catalunya, a l'Àrea d'Atenció a les Persones de la Diputació de Barcelona, al Consell Comarcal del Baix Llobregat, al Consell Consultiu de la Gent Gran del Baix Llobregat, entitats de gent gran de la ciutat i la ciutadania de Gavà a través dels mitjans de comunicació municipal.

El sr. Miquel-Àngel Díaz, tinent d'alcalde de l'equip de govern va prendre la paraula per expressar que el Consell Consultiu de la Gent Gran del Baix Llobregat és un òrgan de participació que representa a la gent gran de la comarca i que era participat per diferents veïns de les localitats i havia elaborat un document en el qual s'explicaven les mancances i es feien propostes sobre polítiques socials en qüestions com habitatge, mobilitat, transport i gent gran, oficines de farmàcia i serveis residencials a la gent gran de la comarca.

Es tractava d'un òrgan clau que té molt a veure amb les entitats cíviqes i de serveis socials relacionats amb la qüestió de la vellesa de la comarca. A més, --digué-- no podia haver-hi societat de benestar mentre no fossin ateses les qüestions més bàsiques que el col·lectiu de gent gran necessitava. Per aquest motiu, era fonamental que el conjunt de les administracions públiques treballessin plegats per atendre les peticions que feien els consells de la gent gran.

El sr. Ramon Castellano, tinent d'alcalde del grup municipal de CiU, va mostrar el seu suport al Consell Consultiu de la Gent Gran del Baix Llobregat, el qual, amb els seus dictàmens, informes, recomanacions i propostes que afecten a la seva realitat tractava qüestions com ara les polítiques socials d'habitatge, on moltes famílies tenen molta dificultat per fer front al seu pagament, la mobilitat arreu de la comarca, el transport i la gent gran, les oficines de farmàcia, l'accés als serveis d'urgència o als serveis residencials per a la gent gran amb discapacitat, dependència o risc social.

Va recordar que el grup comarcal de CiU al Baix Llobregat també va donar suport a aquestes peticions i, es feia necessari donar trasllat de les mateixes a altres administracions per tal que s'impliquessin i col·laborin per tirar endavant amb les peticions.

A continuació, el sr. Josep Llobet, regidor de la formació política del PP, en primer lloc, va avançar que votarien a favor de la l'aprovació de la Declaració Política. Seguidament, va agrair

la tasca que duia a terme el Consell Consultiu de la Gent Gran del Baix Llobregat i alhora la dels representants del municipi de Gavà.

El grup municipal que representava estava d'acord amb el text que es presentava i, a més, compartia moltes d'aquestes mancances tot i ser conscient que seria difícil donar cobertura a totes les peticions però va demanar un esforç a totes les administracions per portar-ho a terme.

Per part del grup municipal de GSSP, el regidor Miguel Herrera va dir que els hi semblava una fantàstica idea fer partícip a la nostra ciutat de les conclusions del Consell de la Gent Gran del Baix Llobregat, i va aplaudir la decisió del PSC de fer-se ressò de les mateixes.

Va recordar que Gavà, Sí se Puede va presentar a l'octubre de l'any passat un prec al govern on sol·licitava la creació d'un Consell de la Gent Gran propi de Gavà, atès que a Gavà el 20% de la població té més de 60 anys. També van sol·licitar la creació d'un Reglament no polititzat, que reguli el funcionament del futur Consell de la Gent Gran perquè la veu, l'experiència i la participació dels nostres majors tinguin un pes específic en la configuració de la nostra ciutat.

Com la declaració del PSC anava en la mateixa línia que havia exposat la formació política que representa va avançar que votarien a favor.

El següent regidor a intervenir va ser el sr. Andreu Pérez, en nom del grup municipal d'ERC, qui va voler agrair la feina feta pel Consell Consultiu de la Gent Gran del Baix Llobregat alhora encoratjant-los a continuar-la.

Va recordar que en seu del Consell Comarcal la formació política que representa havia donat suport a aquesta iniciativa i va pregar que, per tal que aquestes demandes es poguessin fer realitat el més aviat possible, es treballés de forma coordinada entre les diverses administracions.

La intervenció del grup municipal de C's va anar a càrrec del sr. Miguel-Ángel Ibáñez, que va mostrar la seva conformitat als text de la Declaració Política. En aquest sentit, en relació a les polítiques socials i d'habitatge digué que des de C's també defensaven la dació de pagament que l'anomenaven llei de la segona oportunitat perquè consideraven que una persona tenia dret a tornar a posar-se dempeus i caminar.

Ple que feia a la mobilitat, transport i gent gran va recordar que a la darrera campanya electoral ja van proclamar la necessitat de realitzar més trens rodalies en lloc de trens AVE perquè consideraven el transport i la mobilitat una qüestió capdal.

En referència a les oficines de farmàcia i la sanitat digué que tots les forces polítiques consideraven que la sanitat era un dret absolutament bàsic i que no tindria que haver estat retallat.

Finalment, en relació als serveis residencials i d'atenció a la gent gran va esmentar que la primera proposta política que van fer al 2007 a l'equip de govern va ser que a l'antic col·legi Santo Ángel, futura casa de les famílies, es fes un centre d'habitatges assistits atesa la seva ubicació.

Per tot l'anterior, va dir que donarien suport a la Declaració Política i va pregar al Consell Consultiu que anés recordant totes aquestes prioritats ja que la memòria política era de curta durada mentre que els necessitats ho eren de llarga durada.

Per concloure el debat el sr. Miquel-Àngel Díaz, tinent d'alcalde, va agrair a el to i el suport del conjunt de forces polítiques que donarien suport a l'aprovació de la Declaració Política. Va prendre nota de les necessitats del Consell amb el compromís de traslladar-les a les administracions corresponents.

4 - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DE GSSP DE SUPORT ALS CONDEMNATS I LES SEVES FAMÍLIES PER LA DECISIÓ DEL TRIBUNAL SUPREM PELS FETS DE 15 DE JULIOL DE 2011 AL PARLAMENT.

El 7 de juliol del 2014, l'Audiència Nacional va absoldre dinou de les vint persones acusades per d'un delictes contra les institucions de l'Estat.

L'Audiència va considerar llavors que només una persona havia de ser condemnada a quatre dies de localització per una falta de danys.

El 17 de març de 2015 el Tribunal Suprem va anul·lar aquesta absolució de vuit ciutadans que el juny de 2011 van encerclar el Parlament en el marc de la mobilització contra els pressuposts del Govern de la Generalitat de Catalunya, que havia dictat l'Audiència Nacional.

Aquesta decisió del Tribunal Suprem implica el compliment d'una condemna de tres anys de presó en relació a una acció que es considerada una protesta política.

El nostre grup polític considera que aquesta sentència s'emmarca dins d'una campanya profunda de criminalització dels moviments socials que protesten contra l'ofensiva retalladora.

L'acció no pretenia que el Parlament no actués, com diu la sentència, ans al contrari, la protesta reclamava sobirania real, volia impedir que el parlament es converteixi en mer instrument del poder econòmic i financer.

Davant aquesta condemna la Federació d'Associacions de Veïns i Veïnes de Barcelona (FAVB) proclamava: "Nosaltres també érem al Parlament". I la Comissió de Defensa del Col·legi d'Advocats de Barcelona es va afegit també al rebuig a la condemna.

A més arreu del territori català s'han dut a terme concentracions i marxades en contra de la sentència, que ha posat en evidència un ampli rebuig social.

Davant tot això cal afegir que les famílies dels condemnats han demanat l'indult dels seus familiars.

Per tot això, el grup municipal *Gavà, Sí se puede* proposa al Ple, l'adopció dels següents

ACORDS:

PRIMER.- Manifestem el nostre rebuig a qualsevol atac o impediment al desenvolupament de la seva tasca als representats polítics escollits legítima i democràticament.

SEGON.- Rebutgem la desproporció de les penes aplicades als condemnats per delictes tipificats com a no violents.

TERCER.- Manifestem el nostre suport a les famílies dels condemnats i ens sumem a la petició de demanar l'indult als condemnats.

QUART.- Comunicar aquest acord a tots els grups polítics del Parlament de Catalunya, del Congrés dels Diputats, del Parlament Europeu i a la ciutadania, en aquest darrer cas a través dels mitjans de comunicació municipals

L'acord va ser adoptat per deu (10) vots a favor (8 PSC i 2 GSSP), sis (6) en contra (4 C's i 2 PP) i cinc (5) abstencions (3 ERC i 2 CiU), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment– a la sessió (21), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

El sr. Miguel Herrera, regidor del grup municipal GSSP, va prendre la paraula per donar lectura al text íntegre de la Declaració Política. Tot seguit, el sr. Antoni Rafanell, regidor de la formació política de CiU, va manifestar, de manera literal, el següent: “La sentència dictada per l'Audiència Nacional va absoldre als 19 acusats per haver participat el 15 de juny del 2011 en la protesta contra les retallades que va intentar impedir l'accés dels diputats al Parlament. L'AN va entendre que no hi havia proves per condemnar-los com a individus i com a responsables d'aquelles agressions als diputats del Parlament. I al ponderar els drets en conflicte, va entendre que prevalia el seu dret fonamental d'expressió i manifestació.

Aquesta sentència va ser recorreguda per la Fiscalia, el Parlament i la Generalitat a l'entendre que era necessari per defensar la dignitat de la cambra i perquè fets com els que es van produir no es tornin a repetir.

El Tribunal Suprem va dictar sentència per la qual condemnava a 8 persones dels 19 acusats a 3 anys de presó. El TS, a diferència de l'AN, va considerar que paraitzar el treball d'un òrgan legislatiu “suposa afectar no ja al dret fonamental de participació política dels representants polítics i, en general, dels ciutadans catalans, sinó atacar els valors superiors de l'ordre democràtic”. El TS aplica l'art. 498 del Codi Penal relatiu al delictes contra les institucions de l'Estat. El delictes comès no protegeix la integritat física dels membres del Parlament, sinó el normal funcionament d'aquest, com a expressió dels principis sobre els que es fonamenta el sistema democràtic. De manera que el que es condemna no és la manifestació sinó l'ús de la força i la intimidació, provats en el judici, els quals van ser indispensables per impedir el lliure accés dels Diputats fins a la seu del Parlament.

Els 8 condemnats van sol·licitar un indult i es va suspendre la condemna fins a la resolució de l'indult per part del Govern espanyol, que és el competent per aprovar-lo o desestimar-lo. Ni el Parlament ni la Generalitat s'han oposat en cap moment a la petició d'indult.

El Tribunal Suprem el desembre de 2015 va emetre un informe en què s'oposa a l'indult que havien demanat els 8 condemnats a 3 anys de presó pel setge al Parlament del juny de 2011. El Suprem considera que la protesta va afectar "l'exercici pacífic de les funcions legislatives per part dels legítims representants del poble català" i va ser "un atac a un pilar de la nostra estructura democràtica" que va vulnerar "valors essencials" de la Constitució.

El procediment judicial ha finalitzat i no és possible retrotraure les actuacions. És més la decisió final sobre l'indult la té el govern espanyol i és una decisió més política que jurídica no tenint ni el Parlament ni la Generalitat capacitat d'influència.

Així doncs, en base al què s'ha exposat, el nostre grup s'abstindrà a les mocions que donen suport als condemnats pel setge del Parlament el 15J de 2011, en funció de la composició del consistori i dels acords concrets que es plantegen.”

A continuació, el sr. Josep Llobet, regidor del grup municipal del PP, va avançar que votarien en contra de l'aprovació de la Declaració Política. Dit això, digué que no entraria a valorar les sentències judicials atès que no acostumaven a fer-ho.

En resposta al comentari del sr. Herrera que havia estat present el dia dels fets i va dir que de que era una manifestació pacífica va discrepar, donat que ell també estava allí aquell dia, en la seva condició de diputat i va dir que es feia gairebé impossible accedir al Parlament recordant que van haver d'entrar escoltats pels mossos d'esquadra.

Al seu judici no tothom que estava allí que tothom era agressiu però sí es van veure mostres de violència que no era bo que es tornessin a repetir en cap lloc atès que les institucions s'havien de respectar.

En el torn del grup municipal d'ERC la regidora Marta Jiménez va anunciar que s'abstindrien perquè les institucions democràtiques i els seus representants s'havien de respectar encara que també es cert que el clima social en aquell moment era d'una tensió extrema a causa de les greus conseqüències de la crisi.

Considerava que l'acció no buscava que el Parlament no actués sinó simplement pretenia reclamar sobirania real ja que era una protesta però que no es corresponia amb les imatges de diputats agredits que es van veure en el mitjans de comunicació. Així els fets eren prou greus per aplicar la permissivitat que es demanava en la Declaració.

No obstant, va reconèixer que hi havia una certa intencionalitat de criminalitzar determinats moviments i determinades actuacions de protesta i des del mon sobiranista ho havien patit. Per això era important no donar arguments i fer protestes pacífiques.

Pel que feia a la desproporció de les condemnes estava d'acord i va posar com a mostra la sentència de l'assalt a la llibreria Blanquerna a Madrid reconeixent que hi havia una doble vara de mesurar.

El sr. Francisco Gavilán, regidor de la formació política de C's, va prendre la paraula per dir que C's sempre s'havia mostrat en contra de les retallades efectuades pels grups CiU i ERC, que amb competències autonòmiques pròpies havien afectat als pilars de l'Estat del Benestar.

Afegí que comprenien i recolzaven les manifestacions en pro del manteniment i millora dels drets socials. Però estaven en contra de la manipulació i del vandalisme d'aquests actes, i eren de la opinió que s'havien de seguir els procediments legals dels que disposa el nostre Estat Democràtic. No pensaven que el camí a seguir fos el callar les veus dels ciutadans, més al contrari s'havia d'escoltar i mediar per arribar a un consens que ens permeti viure en harmonia.

Com a constitucionalistes i demòcrates --digué-- el grup de Ciutadans no pot postular-se a favor d'intercedir davant de les decisions judicials. A més, un dels principis bàsics de la democràcia és la separació de poders i no debien interposar-se entre ells.

Per acabar va anunciar que, per tots aquests motius, votarien en contra de l'aprovació de la Declaració Política.

El portaveu del grup del PSC, sr. Miquel-Àngel Díaz, va intervenir per dir que el posicionament de la formació política que representava era de rebuig a qualsevol atac o impediment al desenvolupament de la tasca dels representants polítics que havien estat escollits legítima i democràticament.

Dit això, i vistes les modificacions que s'havien fet en el text així com el tarannà de la Declaració Política va dir que votarien a favor. El fet que el PSC --expressà-- estigués a favor del dret a la manifestació i en contra de qualsevol llei que volgués reduir-lo no significava que tolerés manifestacions no pacífiques. En aquest sentit, el Parlament de Catalunya era la màxima representació popular i no podien haver-hi actuacions que no fossin respectuoses amb dita institució.

Respecte de les condemnes establertes va sumar-se al que consideraven altres forces polítiques respecte de la seva desproporció en relació als fets ocorreguts.

Per concloure el debat va prendre la paraula de nou el sr. Miguel Herrera, regidor del grup de Gavà Sí se Puede per agrair al PSC els seu posicionament i les esmenes realitzades. Tot seguit va recordar que en l'acord primer de la Declaració es manifestava el rebuig a qualsevol atac o impediment al desenvolupament de la tasca dels representats polítics escollits legítima i democràticament.

Va adreçar-se a CiU per dir que no es va parilitzar cap procés ni cap acte i de fet la sessió parlamentària va acabar segons estava prevista.

Contestant al PP digué que si bé hi havia gent que va provocar uns fets vandàlics res tenien a veure amb les persones que es manifestaven pacíficament, com en aquest cas les persones condemnades, que no sortien en cap de les imatges que havien captat els mitjans de comunicació i, per aquest motiu demanaven l'indult.

Va recordar que als condemnats no se'ls acusava de cap tipus d'agressivitat i que la pena de 3 anys de presó era per protestes. Si bé les protestes havien estat molestes no podien comportar penes d'aquesta durada perquè era desproporcionat.

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

L'alcaldesa

El secretari