

PLE DE L'AJUNTAMENT

Sessió Ordinària
Acta núm. 2

Dijous, 25 de febrer 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, SRA. VERÓNICA BORJA MILLA, SR. MIGUEL HERRERA DÍAZ, SRA. MÓNICA PARÉS CENTENO, SR. JOSEP LLOBET NAVARRO, SR. RAMON CASTELLANO ESPINOSA I SR. ANTONI RAFANELL AMAT.

Funcionaris:

Secretari: sr. Roger Cots Valverde.

Interventor: sr. José M^a Garcia Pascual.

Administratiu de secretaria: sr. Gregori Puchol Sanfeliu.

En el Saló de Plens de l'Ajuntament de Gavà, situat a la Plaça de Jaume Balmes, s/n, es va reunir el Ple de l'Ajuntament el dia vint-i-cinc de febrer 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.

El sr. JUAN CARLOS BONDÍA GARCÍA es va incorporar a la sessió després d'haver començat aquesta, un cop feta la presa de possessió del càrrec de regidor.

Tant al començament com durant tota la sessió es va donar el quòrum d'assistència (1/3 del nombre legal) exigit per a la constitució vàlida del Ple, per l'art. 46.2.c) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

I essent les divuit hores, deu 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. 1 de data 28 de gener de 2016.

PART RESOLUTIVA DEL PLE

2 - PRESA DE POSSESSIÓ NOU REGIDOR DE GSSP, SR. JUAN CARLOS BONDÍA GARCÍA

En data 28 de gener de 2016 el Ple va prendre coneixement de la renúncia al càrrec de regidora 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.

Posteriorment, es va remetre certificació de l'esmentat acord plenari a la Junta Electoral Central, a l'objecte de procedir a la substitució conforme al que disposa l'article 182 de la *Ley Orgánica del Régimen Electoral General*, indicant-li alhora, en compliment de la *Instrucción de 10 de julio de 2003, de la Junta Electoral Central, sobre substitución de cargos representativos locales*, el nom de la persona a la que, a judici de la corporació, corresponia cobrir la vacant, que és el sr. JUAN CARLOS BONDÍA GARCÍA.

L'alcaldesa, en la seva qualitat de representant i presidenta de la Corporació Municipal, va **donar possessió al Sr. JUAN CARLOS BONDÍA GARCÍA** del càrrec de Regidor de l'Ajuntament de Gavà, **en substitució --per renúncia-- de la sra. VERÓNICA BORJA MILLA.**

La condició de Conseller Electe per la candidatura de Gavà, Sí se Puede, **va quedar acreditada per la credencial expedida** al Sr. JUAN CARLOS BONDÍA GARCÍA el dia 17 de febrer de 2016 per la Junta Electoral Central.

Prèviament, el Sr. BONDÍA **havia presentat, davant la Secretaria General de l'Ajuntament, la declaració dels seus béns i de les activitats** privades que li proporcionen o li poden proporcionar ingressos econòmics o afecten a l'àmbit de competències de la Corporació, prevista --com a requisit previ a la presa de possessió-- en l'Article 75-5 de la Ley 7/1985, de 2 de Abril, Reguladora de las Bases del Régimen Local.

En el moment de la presa de possessió **va prestar el jurament o la promesa requerida en l'Article 108-6 de la Ley Orgánica 5/1985**, de 16 de Junio, del Régimen Electoral General.

3 - COMPLIMENT DELS TERMINIS PREVISTOS A LA LEY 15/2010, DE 5 DE JULIO, DE MODIFICACIÓN DE LA LEY 3/2004, DE 29 DE DICIEMBRE, POR LA QUE SE ESTABLECEN MEDIDAS DE LUCHA CONTRA LA MOROSIDAD EN LAS OPERACIONES COMERCIALES PER AL PAGAMENT DE LES OBLIGACIONS DE L'AJUNTAMENT, CORRESPONENT AL QUART TRIMESTRE 2015

Donar-se per assabentat de l'Informe trimestral que, en compliment dels arts. 4 i 5 de la Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales, ha emès el Trosorer Municipal sobre el compliment dels terminis previstos en aquesta llei per al pagament de les obligacions de cada entitat local; l'informe inclou el nombre i quantia global de les obligacions pendents en les quals s'està incomplint el termini (art.4.3).

L'Interventor municipal incorpora (art. 5.4) a l'informe, a més, la relació de les factures o documents justificatius en relació als quals han transcorregut més de tres mesos des de la seva anotació en el registre de factures a què fa referència l'art. 5 de l'esmentada Ley 15/2010, i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació o s'hagi justificat per part de l'òrgan gestor l'absència de tramitació dels mateixos.

L'Informe haurà de remetre's (art. 4.4) en tot cas als òrgans competents del Ministerio de Economía y Hacienda i de la Generalitat de Catalunya que té atribuïda la tutela financera dels ens locals.

4 - APROVACIÓ INICIAL EXPEDIENT DE MODIFICACIÓ DE CRÈDITS NÚM. 03/2016 DEL PRESSUPOST GENERAL 2016 DE L'AJUNTAMENT DE GAVÀ

FETS

Havent estat aprovat amb caràcter definitiu el Pressupost General de l'Ajuntament de Gavà per a l'exercici 2016, en sessió celebrada el dia 17 de desembre de 2015.

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

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

FONAMENTS DE DRET

Articles 177 a 182 del Text Refós de la Llei Reguladora de les Hisendes Locals.
Transferències de crèdit article 41 del Reial Decret 500/1990
Crèdits extraordinaris i Suplements de crèdit articles 35 a 37 Reial Decret 500/1990

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

ACORD:

PRIMER. Aprovar inicialment la modificació de crèdits per transferència de crèdit a noves aplicacions de subvencions nominatives del Pressupost de l'Ajuntament 2016, amb el detall per aplicacions que figura a continuació i per un import total de **30.000 €** d'acord amb l'estructura següent:

Modificació Crèdit EXP 03/16 AJUNTAMENT- Ple Febrer 25/02/2016

NOVES APLICACIONS SUBVENCIONS NOMINATIVES

Annex de Modificacions Pressupostàries per transferències de crèdit

TRANSF-

Ex.	Aplicació de despesa			Descripció	Import
2016	11016	2316A	481070016	Beques Menjador Secundària	30.000,00
					30.000,00

TRANSF+

Ex.	Aplicació de despesa			Descripció	Import
2016	11016	2316A	480220316	Aportació a Creu Roja - Proj."Menjasa a l'Insti"	30.000,00
					30.000,00

SEGON- Que un cop transcorregut el termini d'exposició al públic a l'efecte de reclamacions i al·legacions, previst als articles 169 i 177 del Text Refós de la Llei Reguladora de les Hisendes Locals, sense que s'hi hagi interposat cap reclamació o al·legació, s'entengui definitivament aprovat l'expedient de modificacions de crèdit núm. 03/2016 del pressupost de l'Ajuntament corresponent a l'exercici 2016.

El sr. Jordi Tort, tinent d'alcalde, va prendre la paraula per dir que la modificació de crèdits tenia per objecte modificar l'aplicació pressupostària dedicada a beques menjador a secundària per descriure-la com a aportació a Creu Roja projecte "Menjar sa a l'Insti" atès que la normativa actual obligava a que les subvencions nominatives constessin en el pressupost.

Tot seguit, la sra. Mónica Parés, regidora del grup municipal del PP, va intervenir per dir que, tal i com ja van manifestar en el darrer Consell Escolar Municipal, es mostraven satisfets per aquesta decisió donat que les polítiques de retallades de la Generalitat en els darrers anys havien comportat la implantació de la jornada compactada en la que molts estudiants de secundària no podien rebre el servei del menjador al centre escolar i, en alguns casos, tampoc podien fer l'àpat a casa seva. Per aquest motiu, celebrava la recuperació del servei de menjador ja que era garantia de que els estudiants tinguessin una alimentació equilibrada.

El sr. Miguel-Ángel Ibáñez, regidor del grup municipal de C's, expressà que donarien suport a l'aprovació de l'acord al mateix temps que va agrair la tasca que realitzava la Creu Roja doncs aportava voluntaris que feien possible donar els àpats als estudiants.

5 - MODIFICAR LA DEDICACIÓ DEL LLOC DE TREBALL D'ASSESSOR DE SERVEIS DE COMERÇ CIVISME I PROMOCIÓ DE LA CIUTAT

El Ple municipal en sessió extraordinària de data 30 de juny de 2015, d'acord amb el que s'estableix a l'art. 104 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, va fixar el nombre, les característiques i retribucions del personal eventual de la corporació per al mandat municipal 2015-2019.

Entre els llocs de treball d'aquest personal eventual hi figura el d'assessor dels serveis de comerç, civisme i promoció de la ciutat amb una dedicació exclusiva. Tanmateix, el nivell retributiu del lloc de treball sensiblement inferior a la resta del personal eventual de confiança o assessorament especial, així com circumstàncies esdevingudes amb posterioritat fan necessari la modificació d'aquesta dedicació en el sentit que quedi establerta sense exclusivitat.

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.- Modificar el règim de dedicació del lloc de treball d'assessor de serveis de comerç, civisme i promoció de la ciutat en els termes següents:

Dedicació: dedicació a temps complet.

La resta de característiques i retribucions del lloc de treball queden invariables i per tant, seran les que va establir el ple municipal el passat 30 de juny de 2015.

SEGON.- Aquest acord entrarà en vigor el mateix dia de la seva aprovació per part del Ple.

L'acord va ser adoptat per dotze (12) vots a favor (8 PSC, 2 PP i 2 CiU), cinc (5) en contra (3 ERC i 2 GSSP) i quatre (4) abstencions (C's), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment– a la sessió (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.

L'alcalde, sra. Raquel Sánchez, va manifestar que el debat dels punts 5 i 6 es faria de manera conjunta atès la seva relació si bé la votació es faria de manera independent.

El sr. Jordi Tort, tinent d'alcalde, va exposar que es modificava la dedicació del lloc de treball d'assessor de serveis de comerç, civisme i promoció de la ciutat, d'exclusiva a temps complet per tal que el sr. Francisco Javier Amador Pitarch pogués continuar desenvolupant la tasca d'assessor de projectes esportius donat que dita activitat no interferia en la jornada laboral que realitzava a l'Ajuntament.

Seguidament, el sr. Miguel Herrera, regidor del grup municipal de GSSP, va dir que estaven en contra que a Gavà es tinguessin assessors, tenint en compte la conjuntura actual i l'enorme deute que arrossega l'Ajuntament.

Considerava que amb aquesta modificació es canviava la dedicació d'un càrrec de confiança, que passaria de dedicació exclusiva a temps complet i això significava que l'assessor passaria de treballar i emprar les seves energies solament a l'Ajuntament de Gavà, a compartir la seva dedicació amb altres ocupacions. Atès els alts salaris dels càrrecs de confiança creia innecessari que aquests assessors haguessin de compatibilitzar aquest treball amb altres ocupacions.

D'altra banda, va destacar que la resta d'assessors tenien règim d'exclusivitat, i aquest seria l'únic càrrec de confiança que es modificava per no tenir l'esmentada exclusivitat.

Per acabar, manifestà que si el salari com a assessor del sr. Amador era inferior al d'altres assessors, això no era motiu per canviar la seva dedicació. A més, quan va accedir al treball ja coneixia les condicions laborals i econòmiques del lloc, i sobre la base d'això hauria d'haver pres la decisió d'acceptar o no el càrrec. Per aquests motius avançà que votarien en contra.

A continuació, la sra. Mónica Parés, regidora del grup municipal del PP va celebrar que la 4a tinença d'alcaldia comptés amb un assessor. Va recordar que el fet que la seva retribució del càrrec fos inferior a la dels seus homòlegs a la resta de tinençes d'alcaldia va ser un dels acords de l'equip de govern amb el grup de CiU, qüestió que no van entendre en el seu dia perquè la dedicació era la mateixa per la resta d'assessors. Per aquest motiu es mostrava favorable a la modificació del lloc de treball proposada entenent que aquesta compatibilitat no afectaria al compliment de les responsabilitats del sr. Amador amb el consistori.

En el torn del grup municipal d'ERC, el sr. Albert Massana va recordar que en el discurs del Ple de Cartipàs van expressar que els hi hagués agradat tenir més diàleg amb l'equip de govern per tal d'arribar a una entesa en relació amb els càrrecs d'assessors. Afegí que, per coherència amb el que van votar en el seu dia, votarien en contra de l'aprovació d'aquest acord i el següent.

Per la seva banda, el sr. Miguel-Ángel Ibáñez, regidor del grup municipal de C's entenia que un assessor o càrrec de confiança, amb tots els respectes, no era un oficinista, atès que era una persona en un lloc especial amb una dedicació molt diferent i el lògic seria que tingués dedicació exclusiva. A més, si en el seu dia es van pactar remuneracions diferents s'havien d'haver tingut en compte les dedicacions.

Afegí que com que finalment la qüestió de la compatibilitat a qui podria acabar afectant seria al regidor a qui havia de prestar l'assessorament va avançar que farien un vot d'abstenció.

De nou intervingué el sr. Tort, per matisar que l'ajuntament no comptava amb assessors perquè la tasca que duïen a terme era de caire directiu, en concret, direcció d'àmbit.

Va remarcar que no existia cap treballador en aquest ajuntament amb el mateix nivell de retribució que tingués dedicació exclusiva. Considerava que el fet de tenir un altre activitat a la de l'ajuntament no comportava una menor dedicació perquè molts dels allí presents ostentaven varis càrrecs i no per aquest motiu deixaven d'atendre les seves funcions.

6 - AUTORITZACIÓ DE COMPATIBILITAT DEL SR. FRANCISCO JAVIER AMADOR PITARCH

FETS:

Vista la declaració d'activitats efectuada el 19 de gener de 2016 pel Sr. Francisco Javier Amador Pitarch, personal eventual de la plantilla d'aquest ajuntament adscrit al lloc de treball d'assessor de comerç, civisme i promoció de la ciutat, per mitjà de la qual demana la compatibilitat per a l'exercici d'una segona activitat privada per compte propi com a assessor de projectes esportius.

Atès que Sr. Francisco Javier Amador Pitarch ocupa a l'ajuntament un lloc de treball que no té assignat cap percepció de retribucions complementàries, complements específics o conceptes equiparables i la dedicació de la segona activitat per a la qual demana la compatibilitat és de 15 hores setmanals, distribuïdes fora de la jornada assignada.

Vist que d'acord amb el que s'estableix a la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les administracions públiques pel que fa a la compatibilitat d'activitats privades i l'article 329, en relació amb l'article 330, del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals pot ser reconeguda la compatibilitat per a l'exercici d'activitats privades, sempre que la suma de les jornades de l'activitat pública principal i de l'activitat privada no superi la jornada ordinària establerta a l'entitat local incrementada en un 50% i que no hi hagi coincidència horària en l'exercici d'ambdues activitats.

Vist l'informe emès pel cap de recursos humans.

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.- Autoritzar al Sr. Francisco Javier Amador Pitarch la compatibilitat de l'activitat privada per compte propi declarada el dia 19 de gener de 2016 com a assessor de projectes esportius amb una dedicació de 15 hores setmanals, distribuïdes fora de la jornada de treball assignada en aquest ajuntament, amb la que desenvolupa com a personal eventual de la plantilla de l'Ajuntament de Gavà, adscrit al lloc de treball d'assessor de comerç, civisme i promoció de la ciutat.

SEGON.- Aquesta autorització restarà sense efecte en els supòsits següents:

- Si l'activitat privada impedisís o menyscabés l'estricta compliment dels deures o en comprometés la seva imparcialitat o independència.
- Si l'activitat privada tingués alguna relació amb els assumptes que la persona conegui per raó del càrrec.
- Si la dedicació horària de l'activitat privada coincidís amb la jornada laboral.

TERCER.- El Sr. Francisco Javier Amador Pitarch està obligat a posar en coneixement d'aquest ajuntament qualsevol modificació que es produeixi en les condicions de la segona activitat declarada.

L'acord va ser adoptat per dotze (12) vots a favor (8 PSC, 2 PP i 2 CiU), cinc (5) en contra (3 ERC i 2 GSSP) i quatre (4) abstencions (C's), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment– a la sessió (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.

7 - APROVACIÓ DE LA QUANTITAT GLOBAL I DELS CRITERIS PER A LA DISTRIBUCIÓ DEL COMPLEMENT DE PRODUCTIVITAT CONTEMPLAT A L'ACORD DE CONDICIONS DE TREBALL PER ALS EMPLEATS I EMPLEADES PÚBLICS DE L'AJUNTAMENT DE GAVÀ PER AL PERÍODE 2015 I 2016.

El complement de productivitat està destinat a retribuir l'especial rendiment, l'activitat extraordinària i iniciativa amb què el funcionari desenvolupa el seu treball i d'acord amb l'art. 5 del RD 861/1986, de 25 d'abril, pel qual s'estableix el règim de les retribucions dels funcionaris de l'administració local, correspon a l'alcaldeessa-presidenta la distribució d'aquestes quantitats entre els diferents programes o àrees i l'assignació individual del complement de productivitat, amb subjecció als criteris que en el seu cas hagi establert el Ple municipal.

En aquest sentit, l'Acord de les condicions de treball per als empleats públics de l'Ajuntament de Gavà estableix un complement de productivitat que haurà de ser efectiu abans del darrer dia del mes de març llevat aquells casos en què s'hagués produït una reclamació.

Per tot el que s'acaba d'exposar i en virtut de les atribucions que m'han estat delegades per l'Alcaldeia mitjançant decret de data 18 de febrer de 2014 dictat a l'empara de l'establert per la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim local i el Decret Legislatiu 2/2003 de 28 d'abril, Text Refós de la Llei Municipal i de Règim Local de Catalunya proposo al Ple municipal, l'adopció d'aquest acord:

PRIMER.- Aprovar, en aplicació de l'art. 5.5 del RD 861/1986, de 25 d'abril, pel qual s'estableix el règim de les retribucions dels funcionaris de l'administració local, la quantitat global màxima de 489.510,46 Euros destinada a l'assignació del complement de productivitat de l'any 2015 i a càrrec de les partides pressupostàries del capítol I del pressupost del 2016.

SEGON.- Aprovar, en aplicació de l'art. 5.6 del RD 861/1986, de 25 d'abril, pel qual s'estableix el règim de les retribucions dels funcionaris de l'administració local, els criteris per a la distribució del complement de productivitat entre els empleats d'aquest Ajuntament per al període 2015-2016, en aplicació del que està contemplat a l'Acord de les condicions del treball per als empleats i empleades públics de l'Ajuntament de Gavà.

Després de l'exposició del punt per part del sr. Jordi Tort, tinent d'alcalde, intervingué el sr. Miguel Herrera, regidor del grup municipal de GSSP, per dir que trobaven positiu el compliment de l'Ajuntament amb els seus treballadors en relació a les seves retribucions salarials, així com el fet de buscar una millor administració pública fomentant l'eficiència i la millora de la productivitat.

Amb la idea d'assegurar aquest complement a tota la plantilla va demanar que des del govern s'atenguin els criteris de distribució del mateix, amb la finalitat de no incórrer en cap tipus de frau de llei que pogués acabar anul·lant aquest complement, i per tant, perjudicant als treballadors i treballadores del consistori.

Per acabar digué que segons la Llei RSAL el nombre de personal eventual i les retribucions han de ser aprovades pel Ple i quan es van establir les retribucions dels càrrecs de confiança no es va fixar el concepte de productivitat, amb la qual cosa l'any passat no els hi corresponia percebre aquest complement.

El sr. Jordi Tort, tinent d'alcalde, va esclarir que el fet que el personal eventual fos inclòs a la massa retributiva obeïa a una petició dels representants sindicals dels treballadors atès que així s'aconseguia una major quantitat global que, al distribuir-se en una paga lineal per a tot el personal, comportava una major retribució.

El sr. Herrera va puntualitzar que, a banda que fos negociat amb els sindicats, l'acord es va adoptar en el Ple de Cartipàs municipal.

8 - MODIFICACIÓ PUNTUAL DEL REGLAMENT ORGÀNIC MUNICIPAL

(Aprovació definitiva)

I. Mitjançant Decret de data 7 d'octubre de 2015 es va acordar la creació d'una Comissió d'Estudi, de caràcter eminentment tècnic, per a la modificació del vigent Reglament Orgànic Municipal (ROM), atès que les modificacions legals que s'havien produït pel que fa a la figura del **personal eventual**, com a conseqüència de l'entrada en vigor de l'Estatut Bàsic de l'Empleat Públic (EBEP), aprovat per Ley 7/2007, de 12 d'abril, i molt especialment per la Llei 13/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local (LRSAL), feia palesa la necessitat d'una modificació parcial del ROM.

Efectivament, aquest nou cos normatiu limitava d'una banda el nombre màxim de llocs de treball del personal eventual dels ens locals, en funció dels respectius trams de població, a la vegada que establí l'obligació de la seva assignació als serveis generals, llevat que el Reglament orgànic municipals disposés expressament la seva assignació a altres serveis municipals.

D'altra banda, atesa la regulació que la LRSAL feia de la figura del **personal directiu**, es va considerar convenient aprofitar dita modificació del ROM per introduir i regular dita figura en la funció pública de l'Ajuntament de Gavà, per tal de assegurar la posada en pràctica de les polítiques públiques locals i la implementació de les directrius dictades pels òrgans superiors d'aquest ajuntament, sota criteris de professionalitat i imparcialitat, i designació en base a principis de mèrit i capacitat i a criteris d'idoneïtat.

Així les coses, elaborada la proposta de modificació del ROM, el Ple de l'Ajuntament de Gavà, en sessió celebrada el dia 29 d'octubre de 2015, en va acordar la seva aprovació inicial i la seva exposició a informació pública per termini d'un mes.

II. Durant el termini d'informació pública s'ha presentat una única al·legació, formulada pel Sr. Miguel Herrera Díaz, en nom del grup municipal de «Gavà Si se Puede» (GSSP), mitjançant la qual es demanava la introducció de diverses modificacions en el text de la modificació aprovada inicialment.

III. Reunida la Comissió d'Estudi en data 20 de gener de 2016, amb assistència de tots els seus membres, per tal d'examinar les al·legacions formulades per GSSP, la Comissió, tal com es reflecteix en l'Acta aixecada a l'efecte, va arribar a la conclusió que les al·legacions formulades feien referència totes elles a purs aspectes d'oportunitat política, però en cap supòsit qüestionaven la legalitat del seu text.

És per això que la Comissió, que no s'oblidi, tenia una composició fonamentalment tècnica, llevat de la Presidència (recordem que a més de qui subscriu, estava integrada pels Srs. Secretari i Interventor municipals, l'Adjunt a Secretaria General, el cap de la Unitat de Tramitació Urbanística i el Cap de Recursos Humans), va acordar no pronunciar-se sobre els aspectes de pura oportunitat, per tal de no suplantar la funció dels òrgans de representació política de la Corporació Municipal.

IV. Davant d'aquesta tessitura, aquesta Tinença d'Alcaldia entén que qualsevol decisió que s'adopti respecte de les al·legacions formulades, serà ajustada a Dret, bé s'opti pel manteniment del text aprovat inicialment, bé per l'acceptació de les al·legacions formulades per GSSP.

Això no obstant, si que es considera convenient formular les següents observacions:

- En primer lloc, que no és certa l'afirmació de GSSP en el sentit de que a l'Ajuntament de Gavà no han existit mai Directius Professionals. En aquest sentit, val a dir que a l'empara de l'article 306 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, que contempla expressament la figura del **personal eventual directiu**, nomenat pel Ple, quan la complexitat dels serveis dels ens locals així ho requerís, aquest ajuntament s'ha dotat de personal que complia funcions directives, sota la denominació de Directors de Serveis.

Efectivament, a l'empara de dita habilitació legal, a l'Ajuntament de Gavà han coexistit en el temps les figures del **personal eventual strictu sensu**, és a dir personal de confiança o assessorament, nomenat i separat lliurement per l'Alcaldia, i les del **personal eventual directiu**, nomenat pel ple, havent de recaure la seva designació sobre persones amb la titulació, aptitud i condicions específiques que s'exigeixen als funcionaris que poden ocupar aquests llocs.

Cal esmentar als efectes que en aquí interessin, que en la darrera legislatura, quedaven sota la direcció del personal directiu nomenat pel ple de l'Ajuntament de Gavà, els serveis de Gerència municipal, Urbanisme i Planificació Estratègica, Serveis a la Persona.

- En segon lloc, és demana per GSSP, bé l'eliminació directa de **l'article 159, c)** de la modificació, atès que en la seva opinió, no sembla apropiat contractar de manera excepcional personal directiu professional per un termini màxim de sis mesos, bé el manteniment d'aquest article, però amb l'afegit següent: *«seguint un procés selectiu creat i aprovat per una comissió composta de 2 tècnics en la matèria, el Secretari i l'interventor, i un representant de cada partit. Cap dels components de la comissió, ni cap parent segons estableix la llei, podrà ser sol·licitant del lloc de treball, pel qual es crea aquesta comissió»*

Respecte d'aquesta al·legació, s'ha de dir que la única cosa que pretén l'esmentat article 159, c), no és altra que davant l'hipotètic cas que quedés vacant una plaça de personal directiu professional, i fos necessària la seva cubrició en atenció als interessos públics que podessin quedar temporalment desatesos, l'Ajuntament de Gavà tingués possibilitat d'assignar a aquest lloc de treball, amb caràcter excepcional i per un termini limitat de temps, un funcionari de carrera al servei d'aquest ajuntament, i amb titulació equivalent, per atendre els interessos públics en joc, mentre s'iniciava el procés per designar un nou directiu professional.

Si s'hagués de crear una comissió ad hoc, com proposa GSSP, i iniciar seguidament un procés selectiu per a la designació d'aquest personal funcionari municipal per a cobrir provisionalment un lloc de directiu professional vacant, el més probable és que una vegada acabat el procés de

selecció, ja hauria transcorregut el termini de sis mesos previst a la norma. Però és que, a més, cal afegir que la creació de dita comissió comportaria una duplicitat innecessària de tràmits, atès que immediatament a continuació s'hauria de crear una nova comissió i obrir una segona convocatòria, però en aquest cas per a la selecció del personal directiu professional.

En opinió de qui subscriu, no sembla que la solució proposada per GSSP aportés una solució prou pràctica i efectiva.

- En tercer lloc, GSSP proposa també la modificació de **l'article 162.3**, en el sentit d'afegir al text inicial el següent paràgraf: *«Les bases seran redactades per una comissió composta de 2 tècnics en la matèria, el Secretari i l'interventor, i un representant de cada partit. Cap dels components de la comissió, ni cap parent segons estableix la llei, podrà ser sol·licitant del lloc de treball, pel qual es crea aquesta comissió»*.

Doncs bé, als nostres efectes, hem de recordar que el que es pretén amb el redactat de la modificació del ROM és intentar preservar la figura dels directius professionals dels vaivens de la política local, dotant-los d'un marc d'estabilitat i seguretat en el desenvolupament del seu lloc de treball. Tanmateix però, amb el redactat que proposa GSSP, en la composició de la comissió que ha de redactar les bases hi ha més càrrecs polítics que tècnics, al contrari del que succeeix en els tribunals d'oposicions que es constitueixen en aquest ajuntament, integrats majoritàriament per personal funcionari. Però el més greu és que la composició de la comissió estigui integrada per un representant de cada partit polític, sense especificar d'altra banda si han de ser tots els partits amb representació al municipi, o s'ha de limitar als partits amb representació al ple de l'ajuntament.

En qualsevol cas, el que si és evident és que d'acceptar-se la proposta de GSSP, en lloc de garantir – se suposa - la pretesa “neutralitat” de la selecció d'aquest personal directiu municipal, s'incorreria en una excessiva politització de dita selecció.

- En quart lloc, GSSP proposa modificar els **articles 162.4 i 162.5** (ambdues al·legacions es tracten conjuntament, atesa la íntima connexió existent entre elles), en el sentit de preveure, d'una banda, **que el nombre total de personal eventual i directiu professional no pugui ser superior al terç del nombre total de regidors**; mentre que d'altra, es proposa que encara que no se superi el límit màxim d'un terç de regidors, *“no puguin existir més Directius i/o Personal Eventual que regidories”*

Pel que respecte a aquesta concreta al·legació, cal fer l'observació que la pròpia LRSAL ha limitat ja el nombre total del personal eventual per a l'Ajuntament de Gavà, en funció de la seva població, que no arriba als 50.000 habitants, a un nombre màxim de set persones. Així doncs, d'acceptar-se la proposta formulada per GSSP, i pel que cas que es mantingués el límit legal, ja no seria possible el nomenament de personal directiu professional.

Tanmateix, un dels objectius que es pretén amb la modificació que en aquí ens ocupa, com el del Reglament orgànic municipal en tot el seu conjunt, es dotar-se d'una regulació que no només pugui servir a l'actual Corporació, sinó que tingui vocació de permanència en el temps, i per tant, sigui també una eina útil per a futures corporacions.

És per això que, respectant les limitacions imposades per la llei, cal que sigui cada Corporació en concret, aquesta i les futures que vindran, la que determini en cada cas el nombre màxim del personal eventual i del personal directiu que serà necessari per endegar les polítiques públiques

que es considerin adients en cada moment, així com determinar la correlació que haurà d'existir en cada cas, entre personal directiu i àrees de govern.

Restringir innecessàriament en aquests moments el nombre màxim d'aquest tipus de personal equivaldria a hipotecar les potestats d'autoorganització de les futures Corporacions Locals, fet aquest que l'actual equip de govern no considera adient.

- En cinquè lloc, es proposa per GSSP una modificació de l'**article 162.8**, en el sentit de que les bases *«seran aprovades per dos terços (2/3) dels membres del Ple, mostrant així un gran consens en una figura tant rellevant»*.

Pel que fa a aquesta concreta al·legació, val a dir que sens perjudici de la rellevància de la figura, la vigent legislació bàsica en matèria de règim local determina en el seu article 47 que els acords de les corporacions locals s'adopten, per regla general, per majoria simple dels regidors presents, requerint-se tant sols el vot favorable de la majoria absoluta del nombre legal de membres de la corporació, en el cas dels acords relacionats amb les matèries assenyalades a l'article 47.2 de la LRBRL, que son les de major transcendència municipal.

D'altra banda, l'aprovació de bases que han de regir en les convocatòries de processos selectius no figura en dita relació, amb el benentès a més que la competència per a l'aprovació de dites bases correspon en l'actualitat a la Junta de Govern.

És per això que demanar una majoria de dos terços del nombre legal de regidors per a l'aprovació de dites bases no només sembla un excés, sinó que a més podria portar a bloquejar de facto l'aprovació d'aquelles.

En darrer terme, cal precisar a més que la majoria de dos terços es reserva en l'àmbit local només per a acords molt específics, relacionats fonamentalment amb matèries protocol·làries (reglaments d'honors i distincions), fruit de la tradició, i pràcticament cap més, llevat d'alguna excepció, avui derogada, en matèria urbanística, relativa a modificació de zones verdes.

- En sisè lloc, es proposa la modificació dels **articles 163.1 i 163.2**, en el sentit d'afegir al text reglamentari el següent afegitó: *«L'acord de gestió serà redactat per una comissió composta de 2 tècnics en la matèria, el Secretari i l'interventor, i un representant de cada partit. Cap dels components de la comissió, ni cap parent segons estableix la llei, podrà ser sol·licitant del lloc de treball, pel qual es crea aquesta comissió»*.

Es donen per reproduïdes en aquest cas les observacions que s'han formulat en la resposta a les al·legacions relatives a l'article 162.3 de la modificació del ROM

- En setè lloc, es proposa pel grup municipal de GSSP una modificació de l'**article 164.1**, en el sentit de restringir el mandat del personal directiu professional a un termini màxim de cinc anys.

Doncs bé, cal assenyalar que la proposta inicial de la modificació formulada per la comissió era la de fixar un termini màxim de mandat per a aquest personal de vuit anys. Això no obstant, durant el debat de dit precepte reglamentari en la sessió plenària de desembre passat, la Sra. Mónica Parés, en nom del PPC, va demanar que el termini màxim es restringís a sis anys, atès que un termini màxim de vuit anys l'hi semblava excessiu. Així les coses, l'equip de govern va acceptar en dita sessió plenària l'esmena formulada per la representant del PPC, de tal manera

que ara, acceptar una nova modificació comportaria no només faltar a la paraula donada, sinó que l'equip de govern anés contra els seus propis actes.

En últim terme, una diferència d'una sola anualitat és pràcticament irrellevant, raó per la qual no es considera adient acceptar la proposta formulada per GSSP.

- En vuitè lloc, es demana la modificació de l'**article 164.2**, en el sentit de que la pròrroga de la permanència del personal directiu en el lloc de treball, a criteri de la corporació, **no excedeixi dels tres anys**, sempre que constin avaluacions favorables de la seva gestió, en lloc de la meitat de la durada pel qual foren designats, tal com es contempla en la proposta de modificació.

Pel que fa a dita al·legació, es considera que la modificació del precepte resulta ho ara innecessària. Efectivament, la modificació proposada per GSSP tindria sentit de mantenir-se el mandat del personal a un termini màxim de vuit anys, tal com es contemplava inicialment en l'article 164.1. Tanmateix, l'acceptació de l'esmena presentada pel PPC, de reduir el mandat a un termini màxim de sis anys, com hem vist anteriorment, redueix de fet la possibilitat de pròrroga a un termini màxim de tres anys, que és el que es proposa per part de GSSP.

- Finalment, es demana per GSSP que el règim retributiu del personal directiu professional en cap cas pugui ser superior al sou de l'alcalde/alcaldessa.

Per bé que l'objectiu pretès per GSSP pugui semblar raonable, hem de discrepar del criteri emprat per dit grup municipal. Primer, perquè serà cada Corporació la que haurà de decidir el règim retributiu del personal directiu en el moment de l'aprovació de les bases. Com abans hem indicat, no és missió de l'actual Corporació la d'establir limitacions que puguin condicionar les possibilitats d'actuació de les futures corporacions locals. I en segon lloc, si es busquen bons professionals, al marge de la confiança política, tampoc es pot limitar el sostre retributiu d'aquest personal. Si és limités l'accés a aquests llocs de treball a funcionaris de carrera, encara es podria arribar a justificar una limitació com la proposada, però si l'accés es obert, podent-se incorporar personal provinent del món privat, és prou evident que les retribucions son en aquest cas molt més elevades que les contemplades en el sector públic, en quin cas, la limitació, a més d'arbitrària, condicionaria l'accés dels millors professionals.

V. En aquest sentit doncs, i sense perjudici de la decisió finalment s'adopti, aquesta Tinença d'Alcaldia proposa al Ple l'adopció del següent acord:

Per tot això, el tinent d'alcalde i President de l'Àmbit de Nova Governança i Economia, proposa al Ple de l'Ajuntament l'adopció del següent acord:

PRIMER.- **Desestimar** les al·legacions formulades pel sr. Miguel Herrera Díaz, en representació del grup municipal "Gavà, Sí se Puede" d'acord amb allò que s'assenyala a la part expositiva del present acord.

SEGON.- **Aprovar definitivament la Modificació Puntual del Reglament Orgànic Municipal de Gavà**, que fou aprovada inicialment mitjançant acord del Ple municipal en sessió ordinària de data 29 d'octubre de 2015.

TERCER.- **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 definitiva de l'Ordenança municipal **i la còpia íntegra** i feaent d'aquesta, **i publicar-la** en el Butlletí Oficial de la Província, inserir-lo en el tauler

d'anuncis de la Corporació i anunciar al DOGC la referència del BOP en què s'hagi publicat íntegrament el text. **Entrarà en vigor** un cop publicat el text complet i hagi transcorregut el termini de quinze dies hàbils previst a l'art. 65.2 de la Llei Reguladora de les Bases del Règim Local.

QUART.- Notificar personalment aquest acord sr. Miguel Herrera Díaz, en representació del grup municipal “Gavà, Sí se Puede”

L'acord va ser adoptat per dotze (12) vots a favor (8 PSC, 2 PP i 2 CiU), dos (2) en contra (GSSP) i set (7) abstencions (4 C's i 3 ERC), donant-se per tant el vot favorable de la majoria absoluta (11) del nombre legal de membres de la Corporació (21), quòrum especial que, per a aquest cas, exigeix l'article. 47.3.a) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

El sr. Jordi Tort, tinent d'alcalde, va informar que durant el període d'informació pública es va presentar una única al·legació per part del grup municipal de GSSP i la Comissió d'Estudi va dictaminar que no es qüestionava la legalitat del seu text atès que eren al·legacions d'oportunitat política.

Afegí que no era certa l'afirmació de GSSP en el sentit de que a l'Ajuntament de Gavà no han existit mai Directius Professionals. La normativa catalana contempla expressament la figura del personal eventual directiu nomenat pel Ple. En aquest cas, tant el personal directiu com el eventual tenia assignades funcions pròpies.

En relació a l'eliminació directa de l'article 159, c) de la modificació, digué que la seva finalitat era el poder cobrir una vacant de personal directiu mitjançant l'assignació d'aquest lloc de treball a un funcionari de carrera al servei d'aquest ajuntament, de manera temporal,

Pel que feia a la modificació de l'article 162.3, va recordar que el que es volia amb la redacció de l'esmentat article era intentar preservar la figura dels directius professionals dels vaivens de la política local, dotant-los d'un marc d'estabilitat i seguretat en el desenvolupament del seu lloc de treball. No obstant, el redactat que proposava GSSP, en la composició de la comissió que ha de redactar les bases hi ha més càrrecs polítics que tècnics. Malgrat que la composició de la comissió estaria integrada per un representant de cada partit polític no s'havia especificat si han de ser tots els partits amb representació al municipi, o s'ha de limitar als partits amb representació al ple de l'ajuntament. En qualsevol cas, la proposta no garantia la neutralitat de la selecció del personal directiu degut a una excessiva politització de dita selecció.

Respecte la proposta de modificació dels articles 162.4 i 162.5 va aclarir que la pròpia LRSAL ja havia posat un topall al nombre total del personal eventual, i en el cas de l'Ajuntament de Gavà s'establia en set persones.

Considerava que no era necessària la presència d'un representant de cada partit polític en la redacció de l'acord de gestió que relatiu als articles 163.1 i 163.2, per la seva excessiva politització.

En referència a la modificació de l'article 164.1, en el sentit de restringir el mandat del personal directiu professional a un termini màxim de cinc anys manifestà que la proposta inicial era fixar un termini màxim de mandat de vuit anys però finalment es va acceptar la petició del grup del PP de restringir-la a sis anys en la sessió plenària del mes de desembre.

La modificació de l'article 164.2 que havia demanat el grup de GSsP era considerada innecessària atès que s'havia acceptat l'esmena del PP de reduir el mandat a un termini màxim de sis anys, escurçava de fet la possibilitat de pròrroga a un termini màxim de tres anys, que era el que proposava GSSP.

Per acabar i respecte la petició de que el règim retributiu del personal directiu professional en cap cas pugui ser superior al sou de l'alcalde/alcaldeessa digué que es cercaven directius professionals que desenvolupessin la seva tasca el millor possible i si es posaven límits al salari respecte als que hi havien al mercat difícilment podríem tenir els millors directius públics possibles.

A continuació, la sra. Mónica Parés, regidora del grup municipal del PP va recordar que en la sessió plenària del mes de desembre de l'any passat va formular una esmena "in voce" en la que es sol·licitava l'escurçament el mandat del personal directiu professional a un termini màxim de sis anys. Com que l'esmena fou acceptada pel govern municipal li van donar suport.

Atès que el text que es proposava en aquesta sessió no havia sofert variacions respecte de l'aprovat en el seu dia, per coherència i per convicció, va avançar que votarien a favor de l'aprovació de l'acord.

El sr. Miguel Herrera, regidor del grup municipal de GSsP, va dir que les modificacions proposades per la formació política que representa s'ajustaven a dret i a la legalitat i el fet de voler acceptar les seves propostes només depenia de la voluntat política de voler fer les coses d'una forma o una altra.

Tot seguit, va explicar les motivacions de les al·legacions presentades i va rebatre les excuses que, al seu parer, havia donat el govern municipal per rebutjar-les.

En primer lloc va deixar palès que sí era cert que mai han existit els Directius Professionals, ja que és una figura nova. En aquest sentit, si bé era veritat que va existir el Personal Eventual Directiu, ambdues figures no són la mateixa. A més, la selecció del càrrec no es va fer mai sobre la base dels principis d'igualtat, mèrit i capacitat.

Considerava que al no haver tingut mai tingut Directius Professionals tampoc existia la necessitat de contractar-los per via d'urgència quan hi hagi alguna vacant lliure, considerant que en cap cas estarien els interessos públics en joc atès que això succeïa quan hi ha una mala gestió política, contractant innecessàriament i pràcticament a dit a persones de dubtós valor tècnic per a l'Administració.

També es va referir al rebuig a la creació d'una comissió per nomenar al Directiu Públic de forma consensuada entre grups municipals i tècnics que, segons el govern no seria

pràctica perquè es trigaria 6 mesos, preguntant-se si eren conscients que podien contractar funcionaris de carrera de l'Ajuntament per cobrir aquesta vacant sense demora i, a més, la persona triada seria per consens.

Respecte de l'argumentació relativa a lliurar als Directius Professionals dels "vaivens de la política local va reiterar que proposaven que fos escollit per consens entre tècnics i grups municipals. D'aquesta forma es garantiria de forma real la permanència del Directiu, que no patiria modificació amb cada canvi de govern municipal.

Si bé la LRSAL limita el nombre de càrrecs de confiança no succeïa el mateix amb el nombre de Directius Professionals. Per aquest motiu havien proposat la seva limitació no semblant-li normal que es mantingués a tots els assessors del govern (amb un cost anual de mig milió d'euros) i que després es contractés nous càrrecs que realitzessin funcions semblants.

Creia que els diferents grups polítics havien de participar en la confecció de les bases del procés selectiu per tal d'assolir un consens.

Pel que feia a la proposta d'escurçament del mandat del personal directiu professional a un termini màxim de cinc anys no entenia com no podien acceptar-se ja que anava en la mateixa línia de reducció demanada pel PP. Va lamentar que es rebutgessin, per costum, qualsevol cosa que proposava GSSP, preferint així fins i tot posicionar-se del costat del PP si amb això es posaven en contra seva.

Finalment, i en referència a que els sous del personal directiu professional mai hauria de superar el de l'alcaldeessa va argumentar que en aquests moments hi ha grans professionals a els qui no els importaria acceptar un càrrec de directiu professional amb una retribució menor, amb la finalitat d'ajudar a la localitat on viuen o treballen, o amb la finalitat de poder realitzar un ben comú.

Va avançar que votarien en contra de l'aprovació de l'acord.

En el torn del grup municipal d'ERC, el sr. Albert Massana va anunciar que la formació política que representa faria un vot d'abstenció atès que en el seu moment ja van demanar que s'hauria de posar en marxa una comissió per tal d'anar més enllà que una simple actualització del Reglament Orgànic Municipal. En aquest sentit, va reiterar que era necessari un debat polític entre les diferents forces polítiques que integren la corporació per tal d'emmotllar l'esmentat Reglament a les necessitats actuals dels partits i dels ciutadans i ciutadanes de Gavà.

Per acabar, va pregar que s'escoltessin els missatges que s'emetien

Per la seva banda, el sr. Miguel-Ángel Ibáñez, regidor del grup municipal de C's va expressar que la modificació era una qüestió política i no pas tècnica.

Va recordar que en la sessió plenària del mes d'octubre la formació política que representa van presentar una sèrie de esmenes per incorporar al text com ara la modificació de l'article 157, al considerar que el personal eventual, encara que fos amb

caràcter funcional, no ha d'estar adscrit funcionalment a cap sinó que devia continuar pertanyent a Serveis Generals.

En l'article 162.4 van proposar que el personal laboral s'ajustés --de manera imperativa-- als diferents àmbits i àrees en que es divideixi l'ajuntament, inclosa l'àrea d'alcaldia. En l'apartat 5 del mateix article considerava que hauria de limitar-se o suprimir-se la possibilitat d'altres llocs de treball de caràcter directiu.

Respecte de l'apartat 6 de l'esmentat article, en la que es deia que la supressió d'un servei, departament o similar, com a conseqüència d'una eventual reorganització administrativa, podrà donar lloc, si escau, a l'extinció de la relació directiva professional, entenia que la supressió d'un servei havia de comportar l'extinció de la relació.

Si bé estaven d'acord amb que el nomenament del personal directiu professional corresponia a l'alcaldia hauria de limitar-se a fer-ho entre els dos candidats millor situats a la selecció. Així mateix, li agradaria que l'avaluació anual es fes via sessió plenària.

Pel que feia a l'apartat 2 de l'article 165 en la que s'exigia una titulació universitària demanava que es requerís uns estudis en relació amb l'àrea a la que hauria d'estar adscrit.

Va posar de relleu que de totes aquests propostes suggerides l'equip de govern municipal no en va acceptar cap. En la fase d'al·legacions no van presentar-se donat que les qüestions eren d'oportunitat política i no tècnica i no les admetrien, qüestió que quedava acreditada amb altres grups que si que havien presentat al·legacions.

D'altra banda, atès que pràcticament la totalitat de forces polítiques que componen la corporació havien expressat amb anterioritat la necessitat i voluntat de modificar el Reglament Orgànic Municipal va dir que l'equip de govern es podia haver esperat per fer una modificació del ROM conjunta. Va sol·licitar la creació d'una comissió a tal efecte.

El sr. Jordi Tort, tinent d'alcalde, va respondre al grup municipal d'ERC que la comissió tècnica del ROM ja estava constituïda i s'estava treballant amb una proposta que creia que abans de l'estiu es podria debatre entre tots els grups municipals.

Es va adreçar al sr. Ibáñez per dir que com a govern municipal havien de prendre decisions i, a criteri polític, miraven de trobar majories per poder posar allò que creien convenient en cada punt.

A la sra. Parés va agrair-li el manteniment del seu criteri en la votació.

Pel que fa al sr. Herrera va dir que de desconeixia la normativa i, a més, tenia un criteri canviant a l'hora de fer les al·legacions, donat que, per exemple, les bases del procés selectiu les havia d'aprovar el Ple i allí es podia debatre per totes les forces polítiques. D'altra banda, va afegir que en cap procés selectiu havia participat mai cap polític i per aquest motiu se li feia difícil d'entendre aquesta petició.

El sr. Miguel Herrera, regidor de GSsP va replicar que respecte de la pretesa ignorància al·ludida va dir que havia demanat la supressió de l'article 159.c) i, pel cas que no es suprimís, es modifiqués.

En relació a la perversió de posar polítics per cercar consens va contestar que si es volia protegir als directius dels “vaivens de la política” que millor solució que la persona fos escollida per consens de totes les forces polítiques.

Per acabar, el sr. Tort va reiterar que els processos selectius havien de ser duts a terme per funcionaris i no per polítics.

9 - RATIFICACIÓ DE LA PROPOSTA DE NOMENAMENT D'UN MEMBRE DEL CONSELL MUNICIPAL DE COMERÇ

El Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial, aprovat definitivament en sessió plenària amb data 29 de gener de 2004, publicat en el BOP núm. 44, de 20 de febrer, i vigent des del dia 10 de març del mateix any, regula a l'Annex I – dedicat al Consell Municipal de Comerç - les entitats i institucions amb representació al plenari de l'esmentat Consell, on s'inclouen les associacions de comerciants de Gavà inscrites al Registre Municipal d'Associacions.

Amb data 9 de febrer de 2016, la Sra. Alicia Torras Consolación, en representació de l'Associació de Comerciants Complex Comercial Barnasud –entitat que forma part d'aquest Consell– va comunicar, mitjançant instància a l'Ajuntament de Gavà, la substitució de la persona actualment designada per representar-la.

L'article 8.2 del Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial estableix: “Una vegada constituït el consell, en els supòsits de substitucions produïdes per vacants o d'incorporacions derivades de l'ampliació o la modificació previstes a l'article 7.2, la Presidència elevarà al Ple de la Corporació, per a la seva ratificació, les propostes de nomenament dels nous membres.”.

Per això, el President del Consell Municipal de Comerç eleva al Ple - amb dictamen previ de la Comissió Informativa corresponent - la següent Proposta d'Acord:

Ratificar, d'acord amb allò que disposa l'article 8.2 del Reglament Marc d'Organització i Funcionament dels Consells Municipals de Participació Sectorial, la proposta de nomenament de la Sra. Alicia Torras Consolación, en representació de l'Associació de Comerciants Complex Comercial Barnasud i en substitució de la Sra. Alejandra Viñas Ruiz, com a membre del Consell Municipal de Comerç, òrgan de participació que amb aquesta modificació i a partir d'aquest acord queda constituït per les següents persones:

Representants dels Grups Municipals:

Sra. Ruth Monterrubio Domingo (Grup del PSC).
Sra. Guadalupe del Rio Reyes (Grup de C's).
Sr. José Antonio Peñarrocha Marrugat (Grup d'ERC)
Sr. Miquel Herrera Diaz (Grup de GSSP)

Sra. Mónica Parés Centeno (Grup del PPC).
Sra. Francesca Martorell Larrosa (Grup de CiU).

Representants d'entitats i associacions:

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

Veïns i veïnes de Gavà:

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

**10 - INICI DE L'EXPEDIENT DE DELIMITACIÓ DEL MUNICIPI I NOMENAMENT
DELS MEMBRES DE LA COMISSIÓ DE DELIMITACIÓ MUNICIPAL**

Antecedents

S'ha rebut escrit de la Direcció General d'Administració Local, de data 13 de gener de 2016 (RE 521) en el que informa que la Generalitat ha decidit impulsar l'elaboració del Mapa municipal i comarcal de Catalunya, documents cartogràfics que determinen els límits territorials dels termes municipals i demarcacions comarcals.

En aquest mateix escrit, la Generalitat demana a l'Ajuntament que, en un termini de dos mesos, acordi l'inici de l'expedient de delimitació de l'atermenament del terme municipal de Gavà amb la resta de municipis limítrofs i de nomenament de la comissió municipal de delimitació.

L'article 28 del Decret 244/2007, de 6 de novembre regula l'expedient de delimitació territorial dels municipis, estableix que l'acord de l'inici de l'expedient de delimitació del atermenament del terme municipal correspon al Ple, i que comissió estarà constituïda per l'alcalde/ssa, dos regidors. El secretari/aria de l'ajuntament i un tècnic/a.

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

ACORDS:

PRIMER.- Iniciar l'expedient de delimitació del terme municipal de Gavà.

SEGON.- Nomenar com a membres de la Comissió que ha de representar a aquest ajuntament en les operacions de delimitació:

-Presidenta: Raquel Sánchez i Jiménez o regidor/en que delegui
-Regidors: Rosa M^a Fernández i Labella, i Jordi Tort i Reina
-Tècnic municipal: Ramón Vazquez López
-Secretari: Roger Cots i Valverde

TERCER.- Comunicar aquest acord als ajuntaments limítrofs, i , en el termini de quinze dies, al Departament de Governació i Administracions Públiques de la Generalitat de Catalunya

QUART.- Facultar l'Alcaldessa perquè realitzi les actuacions que s'escaiguin en ordre a l'execució d'aquests acords.

L'acord va ser adoptat per dinou (19) vots a favor (8 PSC, 4 C's, 3 ERC, 2 PP i 2 CiU), cap en contra i dues (2) abstencions (2 GSSP), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment– a la sessió (21), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

11 - ORDENANÇA DELS MERCATS MUNICIPALS DE GAVÀ (Aprovació definitiva)

Antecedents

Mitjançant sessió ordinària de data 29 d'octubre de 2015, el Ple de l'Ajuntament de Gavà va aprovar inicialment l'Ordenança reguladora dels Mercats municipals de Gavà.

Aquesta ordenança va estar sotmesa a informació pública fins al dia 18 de gener de 2016 per a la formulació de possibles reclamacions i al·legacions.

Dins d'aquest termini d'informació pública, la senyora Mercè Quesada, en representació de «Mercagavà», va formular al·legacions per modificar tota una sèrie d'articles de l'esmentada ordenança, així com també la senyora Josefa Florido Rodríguez que és concessionària del Mercat municipal de la Plaça de Catalunya (s'adjunten ambdós escrits d'al·legacions).

Atès l'informe jurídic que respon, de forma motivada, les al·legacions presentades a l'aprovació inicial de l'Ordenança, i a la Acta de la Comissió de Seguiment que consten en l'expedient.

Per tot això, el Tinent d'Alcalde i President de l'àmbit de Comerç, Civisme i Promoció de la Ciutat, proposa al Ple de l'Ajuntament l'adopció del següent acord:

PRIMER.- **Aprovar definitivament l'Ordenança reguladora dels Mercats municipals de Gavà**, que fou aprovada inicialment mitjançant acord del Ple municipal en sessió ordinària de data 29 d'octubre de 2015, estimant parcialment les al·legacions i suggeriments presentats per la senyora Mercè Quesada, en representació de «Mercagavà», en relació amb els articles 6, 26.9, 36, 39.7 i Disposició Addicional; i l'al·legació presentada per la senyora Josefa Florido Rodríguez en relació amb l'article 39.7; i en la seva conseqüència, s'acorda modificar els articles 5, 19.1 i 41 i introduir els articles 10.5, 13.5 i la Disposició Addicional Tercera. Tot això en base a l'informe jurídic que consta a l'expedient, que s'accepta i s'incorpora al present acord com a motivació, a l'empara d'allò que estableix l'art. 89.5 de la Llei 30/1992, de 26 de

novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú. Una fotocopia compulsada de l'esmentat informe s'adjuntarà a la notificació que es practiqui als interessats.

SEGON.- 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 definitiva de l'Ordenança municipal i la còpia íntegra i fefaent d'aquesta, i publicar-la en el Butlletí Oficial de la Província, inserir-lo en el tauler d'anuncis de la Corporació i anunciar al DOGC la referència del BOP en què s'hagi publicat íntegrament el text. Entrarà en vigor un cop publicat el text complet i hagi transcorregut el termini de quinze dies hàbils previst a l'art. 65.2 de la Llei Reguladora de les Bases del Règim Local.

TERCER.- Notificar personalment aquest acord a la senyora Mercè Quesada, en representació de l'Associació de Paradistes de «Mercagavà», a la senyora Josefa Florido Rodríguez, al supermercat «Mercadona» i a l'Associació de Paradistes del Mercat del Centre.

L'acord va ser adoptat per dinou (19) vots a favor (8 PSC, 4 C's, 3 ERC, 2 PP i 2 CiU), cap en contra i dues (2) abstencions (2 GSSP), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment– a la sessió (21), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

Després de l'exposició del punt de l'ordre del dia per part del sr. Ramon Castellano, tinent d'alcalde, la sra. Mónica Parés, regidora del grup municipal del PP va prendre la paraula per manifestar que, atenent a les reformes realitzades als dos mercats municipals de Gavà en els darrers anys els nous hàbits dels clients i paradistes calia adaptar la normativa a les noves realitats, entenent que paradistes i ajuntament havien fet una gran esforç per tal que l'ordenança acabés beneficiant a Gavà i al comerç de proximitat de la ciutat. Atès que les al·legacions les havien fet els principals interessats en base a les seves necessitats i demandes va avançar que donarien suport a l'acord.

El sr. Albert Massana, regidor de la formació política d'ERC es va mostrar molt satisfet per l'acceptació de les al·legacions remarcant que en tot moment estarien disposats per anar incorporant les modificacions que fossin pertinents en l'Ordenança per tal d'afermar el teixit comercial de la ciutat pregant a l'equip de govern que tingués la mateixa receptivitat i predisposició a l'hora de plantejar i resoldre altres qüestions. Finalment, va anunciar que votarien a favor de l'aprovació de l'acord.

La intervenció del grup municipal de C's va anar a càrrec del sr. Miguel-Ángel Ibáñez qui va recordar que la formació política que representa en l'aprovació inicial de l'acord ja van votar a favor i tenint en compte que l'equip de govern havia acceptat --encara que fos de manera parcial-- les al·legacions presentades per la representant de Mercagavà com la d'una paradista va dir que continuarien donant suport a l'acord.

El sr. Ramón Castellano va tornar a prendre la paraula per agrair el suport mostrat pels grups municipals del PP i C's així com les aportacions formulades per la formació política d'ERC, qüestió que posava de relleu que el govern municipal arribava a consensos amb les diferents forces polítiques.

12 - APROVACIÓ INICIAL DE LES BASES REGULADORES DEL CONCURS LITERARI "MICRORELATS CIUTAT DE GAVÀ"

FETS

La Cap de Cultura i Joventut de l'Ajuntament de Gavà, ha emès informe en el qual, de manera resumida, exposa que:

L'Ajuntament de Gavà amb la col·laboració de les Biblioteques de Gavà anualment convoca el concurs literari "Microrelats Ciutat de Gavà", un certamen de microcontes amb temàtica ambientada en el territori gavanenc.

L'objectiu del concurs és promoure l'escriptura entre la població adulta aprofitant els avantatges de les tecnologies de la informació i la comunicació. El format de microrelat creiem que és el més adequat i el que pot animar a més gent a presentar-se.

Els participants opten a un primer premi i un accèssit. Els premis consistiran en un curs d'escriptura creativa de 20 hores de l' Escola d'Escriptura de l'Ateneu Barcelonès per al guanyador del primer premi i un llibre electrònic per al guanyador de l'accèssit.

Els guanyadors es donaran a conèixer durant les activitats programades amb motiu de la Diada de Sant Jordi.

I, proposa l'aprovació de les bases reguladores del concurs literari "Microrelats Ciutat de Gavà".

FONAMENTS DE DRET

L'article 17.3 de l'Ordenança General de Subvencions recull que la competència per a l'aprovació de les Bases reguladores correspon al Ple de l'Ajuntament de Gavà, sens perjudici que aquesta competència pugui ser delegada.

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 inicialment les Bases Reguladores del concurs literari "Microrelats Ciutat de Gavà", una còpia de les quals s'annexa al present acord.

SEGON.- Sotmetre les bases esmentades a informació pública per un termini de vint dies, mitjançant un anunci que s'ha de publicar al Butlletí Oficial de la Província i en el tauler d'anuncis de l'Ajuntament de Gavà, així com una referència del citat anunci al Diari Oficial de la Generalitat, de conformitat amb el que disposa l'article 124.2 del Decret 179/1995, de 13 de

juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals i l'article 9.3 de la Llei 38/2003, de 17 de novembre, General de Subvencions.

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

Un cop feta una exposició del punt per part del sr. Miquel-Àngel Díaz, tinent d'alcalde, la sra. Mónica Parés va celebrar la continuïtat del concurs i que fos una expressió més de la literatura a la nostra ciutat. Va mostrar-se satisfeta pel fet que els participants tinguin la llibertat per presentar els seus micorelats tant en català com en castellà, dins de la nostra realitat lingüística i en contra del que moltes vegades ofereix l'administració.

13 - APROVACIÓ INICIAL DE LES BASES REGULADORES DELS PREMIS “GAVÀ EDUCA”

FETS

La Cap del Departament d'Educació de l'Ajuntament de Gavà, ha emès informe en el qual, de manera resumida, exposa que:

Els premis Gavà Educa sorgeixen amb l'objectiu de reconèixer el treball que efectuen entitats, empreses, centre educatiu i persones a títol individual compromeses amb l'educació i que promoguin l'esperit, els valors i els principis del Projecte Educatiu de Ciutat a través del conjunt de les activitats i accions que portin a terme.

Aquests premis volen reconèixer el treball que efectuen entitats, centres educatius, empreses i persones a títol individual, compromeses amb l'educació.

També volen distingir experiències de caire educatiu que es fan a Gavà i que promouen l'esperit, els principis i els valors de la Carta de les Ciutats Educadores.

En definitiva, volen esdevenir una marca de qualitat per potenciar i difondre el treball que realitza el conjunt d'agents educatius de la nostra ciutat.

Els participants, que poden presentar els seus projectes durant el termini de 15 dies des de l'endemà de la publicació de la de la Convocatòria al Butlletí Oficial de la Província de Barcelona, opten a tres premis de 1.000,00€ cadascun.

Els premis es faran públics el dia de la celebració de la Festa de l'Educació de Gavà.

I, proposa l'aprovació de les bases reguladores dels Premis Gavà Educa.

FONAMENTS DE DRET

L'article 17.3 de l'Ordenança General de Subvencions recull que la competència per a l'aprovació de les Bases reguladores correspon al Ple de l'Ajuntament de Gavà, sens perjudici que aquesta competència pugui ser delegada.

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 inicialment les Bases Reguladores dels Premis "Gavà Educa", una còpia de les quals s'annexa al present acord.

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

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

**PART DEDICADA AL CONTROL I FISCALITZACIÓ
DELS ÒRGANS DE GOVERN**

14- DONAR COMPTE RELACIÓ DE DECRETS

Donar compte de la relació de decrets dictats entre el 21 de gener i el 17 de febrer de 2015.

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-- teniendo en cuenta la importancia creciente de la comunicación digital y para ella la de los perfiles digitales de las personas tanto físicas como jurídicas así como los de las Administraciones Públicas y de sus cargos más representativos, y teniendo en cuenta que nadie debe usar una posición de cargo

público para obtener un beneficio privado ya sea este dinerario o de cualquier otro tipo, hace tiempo pedimos en un Pleno en esta misma Sala que la alcaldesa dejase de utilizar perfiles con su nombre “Raquel Sánchez” y que utilizase unos corporativos ligados al cargo que ahora ocupa, p.e. del tipo Alcaldesa@Gava.cat, alcaldesa-Gava, o similares tal como hacía su predecesor en el cargo. En su día se nos respondió, en la línea habitual, de no hacer caso a nuestra petición. Hoy el “ejemplo”, el mal ejemplo diría yo, de la alcaldesa ha creado escuela y podemos ver como hay otros cargos electos del equipo de gobierno que utilizan en sus comunicaciones oficiales sus perfiles personales de las diferentes plataformas tanto generalistas como de perfil profesional por ejemplo Facebook, Twitter, Instagram, LinkedIn, About.me, etc. Por todo ello rogamos que los miembros del equipo de gobierno, sus asesores, sus Cargos de Confianza así como los Concejales del resto de partidos, utilicen en las comunicaciones realizadas en función de su cargo, únicamente cuentas corporativas que hagan referencia al cargo ocupado, nunca al nombre, que las citadas cuentas sean de titularidad municipal y administradas p.e. por el Departamento de Recursos Humanos quien deberá proceder a su anulación a la pérdida del cargo, o a su traspaso a la persona que ocupe el cargo asociado a la misma, no realizando nunca su traspaso a la persona física al cesar en el cargo.

Pel que fa a aquest prec el sr. Jordi Tort, tinent d'alcalde, respongué al sr. Ibáñez que ell també feia servir el seu compte personal i a les xarxes socials no posava pas regidor de l'oposició del grup de C's. A banda de l'impossibilitat de gestionar aquestes qüestions des del departament de RRHH va dir que estaven acostumats a la reiteració d'aquesta qüestió contestant que l'equip de govern considerava que la proximitat a la ciutadania era un valor essencial i una de les maneres més eficaces en l'ús de les xarxes socials perquè es parlava entre persones amb noms i cognoms i no com a càrrecs. A més, l'ús de les xarxes socials formava part del Codi de Bon Govern que feia poc havia presentat l'equip de govern. Per acabar, va dir que com a regidors intensificarien la seva presència en les xarxes socials.

El sr. Miguel-Ibañez, va tornar a prendre la paraula per dir que el sr. Tort no sabia distingir l'àmbit personal de l'àmbit públic ja que des d'un compte de correu oficial de l'Ajuntament no es podien adjuntar les adreces personals i professionals. Creia que de l'ús de les noves tecnologies no se n'havia de fer un abús i C's no estava en contra de l'ús de les xarxes socials sinó del fet de barrejar el càrrec amb la qüestió personal i professional.

Seguidament, l'alcalde, sra. Raquel Sánchez, va intervenir per manifestar que, en qualsevol cas ambdós grups tenien concepcions i formes de fer servir les xarxes socials diferents però amb la mateixa legitimitat.

Contestat el prec el mateix regidor de C's va formular una pregunta en la que va recordar que en contestación a la petición de información del 3/12/2015 con registro de entrada 20575 respecto al numero de denuncias impuestas desde el 01/01/2015 por incumplimiento de la obligación de recoger las cacas de los perros, recibimos respuesta con fecha 9/2/2016 con registro de salida n.º 1188 y en la que se nos decía que “Por parte de la Policía Local se ha montado un servicio específico de policías de paisano, en horarios de 07:00 a 09:00 h., 12:00 a 13:30 h. y 15:30 a 17:00h. Y al atardecer en horario de 20:30 a 21:30 se encargan de controlar las zonas y lugares susceptibles de acciones incívicas a las que hemos añadido Av. Diagonal, Plaza Interior y los Parques del Calamot y del Mil.leni así como la plaza Balmes.” Indican también que “Los lugares elegidos, fueron consensuados con la empresa municipal Presec, la cual facilitó una serie de zonas y lugares concretos donde sus trabajadores habían cdetectado que a menudo se producían deposiciones y no se recogían”. De todo ello nos comunican que “El resultado de

estas acciones, ha llevado a realizar 3 denuncias por no recoger las deposiciones” diciendo también que “Estas campañas dirigidas a los propietarios de animales de compañía son continuas, por parte de agentes cívicos y agentes de policía”. Dada la desproporción, que a nuestro parecer, existe entre los resultados de esas campañas continuas y la cantidad de excrementos que podemos ver en diferentes calles de nuestra ciudad, formulamos la siguiente pregunta: El servicio específico de policías de paisano a que hacen referencia ¿Cuántos días se realizó a lo largo de 2015? En qué lugar/lugares concretos (calles, plazas, jardines, etc) se impusieron esas tres denuncias?

Per part de l'equip de govern la sra. Rosa-María Fernández, tinenta d'alcalde, es va contestar que el incivisme provocat per l'incompliment de l'obligació d'una tinença responsable del gossos, era un tema que a l'equip de Govern preocupava molt, i sobre el que havien actuat al 2015, i continuarien actuant, per tal d'intentar solucionar-ho, amb diverses accions tant passades com futures. Indubtablement era un tema complex, i de difícil eradicació, per que les persones incíviques, que incomplien les ordenances, no ho feien públicament, sinó que aprofitaven els moments on no hi havia ningú al carrer, per realitzar aquests actes incívics. Al 2015, es varen realitzar 28 dies de servei específic, en 24 llocs diferents. Els Agents Cívics han realitzat campanya informativa durant 9 mesos. S'havien fet diverses campanyes de civisme i de conscienciació dirigides als propietaris de gossos, amb el principal objectiu d'informar i conscienciar de la necessitat de mantenir una ciutat neta, i l'obligació d'una tinença responsable. S'havien realitzat nombroses actuacions de control de xip, d'assegurança obligatòria, etc La finalitat no era la recaptació, si no conscienciar de la importància del respecte i del manteniment del nostre espai públic, i de la tinença responsable dels gossos. Com havia indicat anteriorment, es tractava d'un tema complex, sobre el que continuarien treballant per tal d'intentar eradicar aquestes conductes incíviques. Va anunciar que properament iniciarien un Pla de Xoc, que comprenia diverses mesures i actuacions, que farien públiques en breu.

L'alcaldeessa va intervenir per manifestar que si mancava alguna informació al respecte se li faria arribar.

En un segona pregunta el sr. Carlos Ajenjo, regidor del grup de C's, atès –digué– que nos han informado que los equipos informáticos de las dependencias de la Policía Municipal de Gavá sufren problemas técnicos principalmente porque se encuentran obsoletos, lo que impide que el personal pueda realizar su trabajo en condiciones adecuadas, va formular les següents preguntes: ¿Desde cuándo tienen conocimiento de estos problemas técnicos? ¿Han solicitado nuevos equipos informáticos? ¿Qué número de ordenadores tienen previsto sustituir? ¿Para qué fecha está prevista la sustitución de los equipos informáticos?

En relació a aquesta pregunta el sr. Jordi Tort, tinent d'alcalde, va respondre que la substitució dels equips informàtics ja estava en marxa. Es substituiran tres equips base i un portàtil. La substitució serà efectiva en un termini màxim de 15 dies.

En una nova intervenció del grup de C's, la sra. Guadalupe del Río, va exposar que algunos vecinos nos han notificado que una persona lleva mucho tiempo viviendo en la calle, casi un año, concretamente en la zona calle Apelles Mestres con Riera de les Parets, donde duerme, se asea y come. Los vecinos nos muestran su preocupación por esta persona, ya que está totalmente desatendida. Por otra parte hace unos días ha fallecido calcinada una persona, que al parecer, también vivía en la indigencia y en pésimas condiciones en una especie de barraca por

la zona de Gava Mar. Desde Ciudadanos lamentamos profundamente lo sucedido a esta persona y esperamos que nada parecido vuelva a suceder a nadie en nuestra población, por lo que desde el Grupo Político Ciudadanos hacemos la siguiente pregunta: ¿Cuántas personas se encuentran en situación de indigencia viviendo en la calle o barracas en similares condiciones en los distintos barrios, zona industrial, agrícola, forestal, etc del término municipal? ¿Desde servicios sociales que acciones se están llevando a cabo para solventar su situación y atender a estas personas?

El sr. Miquel-Àngel Díaz, tinent d'alcalde, va informar que s'havia tingut contacte amb la persona que es troba en les immediacions d'Apel.les Mestres amb Riera de les Paret i aquesta va rebutjar l'ajuda que se li havia ofert. També es va contactar amb els veïns per poder conèixer si hi havia problemes de convivència. Els veïns van informar que aquesta persona en concret no genera dificultats de convivència, fins i tot els veïns li donen algun ajut bàsic. És una persona que utilitza aquell espai per a dormir i que a primera hora del matí recull les seves coses i marxa. Les zones agrícoles i forestal properes al centre de la ciutat disposen d'espais on habitar alguns en condicions mínimes d'habitabilitat i d'altres no. El moviment de persones que passen per aquests espais és constant raó per la que és impossible disposar d'una dada concreta, però si una aproximació en relació a que acostumen a ser persones soles, amb problemàtica de salut mental i/o consum de tòxics. Alguns dels qual han passat per processos de tractament i recaiguda. Poden ser persones que fan feines esporàdiques al camp o s'ocupen de la vigilància d'algun terreny o nau. La seva relació vers els serveis municipals és sovint forçada per aquests últims. No s'apropen als mateixos de forma voluntària. El procés de reconstrucció de vida digna i de qualitat és fa difícil, tot i no ser impossible. En alguna ocasió ha estat possible. El tipus d'actuació que s'ofereix en primera instància és: habitatge alternatiu i/o centre d'atenció al consum de tòxics; sol·licitud de prestació d'ajut econòmic per a assegurar ingressos: PIRMI, PNC com les més habitual; altres possibles respostes en funció de la situació personal.

Per acabar el torn de prec i preguntes de C's, també la sra. Guadalupe del Río va exposar --com antecedents de la pregunta que després faria-- que desde la instalación del nuevo sistema de regulación de acceso de vehículos a la zona de la Illa peatonal, mediante reconocimiento de matriculas a través de cámaras de video vigilancia, siguen creciendo las quejas de vecinos y comerciantes de la zona. Ante tal avalancha de quejas debido a la gran cantidad de sanciones que se están tramitando, desde el Grupo Político Ciudadanos hacemos la siguiente pregunta: ¿Cuál es el número de vehículos que hasta la fecha de hoy han incumplido la normativa de acceso? ¿Cuántas de estas sanciones se han tramitado por dicho incumplimiento? ¿Cuál es el importe de dichas sanciones? ¿Cuántas de estas sanciones han sido recurridas por comerciantes y vecinos?

Com bé indica a la seva exposició, --va contestar la sra. Rosa-María Fernández-- les sancions s'estan tramitant, i es per això i per seguretat jurídica, per lo que seria molt agosarat per la nostra part, el avançar-hi una xifra que podria portar a error. No estic d'acord, amb el seu comentari d' "avalancha de quejas", donat que a l'illa hi ha més de 1999 veïns i més de 351 comerços (a l'illa i a la Rambla). L'illa peatonal es un espai on la prioritat son els vianants, un espai pacificat, una zona amable, on poder gaudir, passejar, una zona comercial pacificada, que la nostra normativa protegeix, e indubtablement, la nostra obligació i la dels nostres agents com a garants de la llei, és sancionar totes aquelles conductes que vulneren les ordenances i la llei.

Acabat el torn corresponent al grup de C's es va iniciar el del Grup Municipal d'ERC on els seus membres van prendre la paraula per a formular oralment els precos o preguntes formulats prèviament per escrit amb, si més no, vint-i-quatre hores d'antelació al començament de la sessió.

Mitjançant la primera intervenció la sra. Marta Jiménez manifestà que actualment la varietat de vehicles rodats que conviuen amb els vianants és molt més àmplia del que el codi de circulació i les ordenances municipals contemplen. Tenim regulat l'ús i els espais dels vehicles motoritzats tradicionals, i també el de les bicicletes, però hi ha un seguit d'artefactes que fan la funció de vehicle i que queden en una zona grisa de la normativa, ja que enlloc queda regulat de manera específica quin ús poden tenir i en quines zones és adequat que circulin en presència de vianants. És el cas de les bicicletes, patins i patinets elèctrics, que tot sovint veiem circular a velocitat força superior a l'adequada per zones de vianants, voreres o espais on els vianants tenen preferència d'ús, comportant-se alternativament com a vianants o com a vehicles, segons més convingui a l'usuari o usuària. Aquesta convivència forçada pot posar en perill la seguretat dels vianants en cas de col·lisió amb algun d'aquests aparells. Per aquests motius, formulà el següent prec: Que es revisi la normativa municipal referent a la circulació per zones de vianants, voreres i espais de prioritat invertida, s'especifiqui de manera clara quins vehicles hi poden circular i en quines condicions, tenint en compte l'existència de bicicletes, patins i patinets elèctrics, i se senyalitzin les zones en qüestió de manera visible per tal que se'n tingui consciència tant per part dels usuaris d'aquests vehicles com dels vianants.

La sra. Rosa-María Fernández, tinenta d'alcalde, va respondre el següent: "Des de l'equip de govern, creiem que hem de potenciar una mobilitat més eficient, amb menys emissions de CO2 a l'ambient. Això, no obstant, ens obliga a regular tots aquests medis o mecanisme de mobilitat. En l'actualitat, ja existeix una ordenança municipal sobre els usos de les vies i dels espais públics, i una específica, sobre les illes de vianants de Gavà, però estem d'acord amb vostè, que hem de fer possible un equilibri entre aquesta convivència, vianants i bicicletes o similars. Amb l'AMB, estem treballant en una ordenança municipal sobre bicicletes, patins, etc, per tal de fer possible una normativa homogènia.

Contestat el prec, la mateixa regidora d'ERC va passar a formular un segon en el qual, expressà que l'antic convent de les germanetes de l'Assumpció, avui residència geriàtrica, situat a l'avinguda d'Àngela Roca, es va inaugurar l'abril de 1969. En aquest edifici hi havia una capella amb un Crist, un Sagrari i un relleu d'altar de bronze fets per l'important artista Josep Maria Subirachs, que també va dissenyar l'altar, la seu i l'ambó que es van contruir amb formigó. A més d'aquests elements, un altre artista, Josep Maria Mejan, va dissenyar una magnífica vidriera avantguardista. La singularitat d'aquesta capella estava documentada a la revista local «Brugués», i el llibre divulgatiu *Gavà*, publicat per l'editorial Cossetània l'any 2001, esmentava la intervenció de Josep Maria Subirachs. Malgrat això, aquestes obres no van ser incloses al catàleg local de patrimoni, ni a l'aprovat el 1987, ni el vigent, aprovat l'any 2000. L'any 2006, el nou propietari de l'edifici, l'actual gestor de la residència d'avis, va presentar un projecte d'obres majors, expedient OP 49/2006, a l'edifici. La Junta de Govern Local li va concedir la llicència d'obres el 25 de juliol de 2006, amb un termini d'execució de 36 mesos. Les obres es van perllongar, i la Junta de Govern Local de l'Ajuntament de 9 de març de 2010 va atorgar una pròrroga de 18 mesos a la llicència d'obres. Entre les condicions imposades per l'Ajuntament, no es feia cap referència a la conservació dels bronzes, ni dels elements escultòrics de Subirachs, ni de la vidriera, ni de cap altre element d'interès patrimonial. Hem tingut notícia que, en el transcurs d'aquestes obres, la vidriera ha estat destruïda, i les obres de Subirachs han

desaparegut, amb la consegüent pèrdua del patrimoni cultural local. Per aquest motiu va formular el següent prec: Que s'actualitzi el catàleg del patrimoni cultural local per evitar la destrucció d'obres d'art com la que l'Ajuntament va permetre en les obres esmentades.

Com vostè diu, --va respondre el sr. Miquel-Àngel Díaz-- el Catàleg de l'any 2000 no incorpora l'antic convent de les germanetes de l'assumpció i per això no hi havia cap motiu per denegar la llicència d'obres que van demanar els propietaris de l'actual residència d'avis. A vegades succeeix quan es tracta d'edificis de particulars que es desconeix el seu valor i malgrat la publicació en el Bruguers l'any 1969, al 2000 no es va ser conscients d'aquesta situació. Lamentem que les obres hagin destruït part dels elements de valor i per això estudiarem el seu prec d'actualitzar el Pla especial i catàleg del patrimoni cultural local

En la tercera intervenció corresponent al grup municipal d'ERC, el sr. Andreu Pérez es va fer ressò de que em els últims anys, l'augment mitjà de les temperatures i el fet que els hiverns s'hagin caracteritzat per unes mínimes inusualment altes estan provocant l'expansió de plagues que afecten la flora i la fauna del nostre entorn, i també la salubritat dins el mateix nucli urbà de Gavà. Un dels més destacats és el de la processonària del pi, que també enguany s'ha fet present em èpoques poc habituals i amb un grau d'incidència també poc habitual, fins al punt que pot ser observada a simple vista pels carrers de Gavà en zones on hi ha pins. És sabut que aquesta plaga afecta els arbres fins al punt que els pot provocar la mort, però també cal destacar que les bosses d'aquest insecte poden ser perilloses per a les persones, i a més que en les seves fases larvàries l'insecte pot provocar, amb l'ajuda del vent, patologies diverses, com urticària de contacte i dermatitis. Per aquest motiu va formular el següent prec: Que el govern local intensifiqui la lluita contra aquesta plaga als exemplars d'arbre afectats a dins del nucli urbà; que es busqui la coordinació amb entitats supramunicipals per tal de buscar algun sistema que permeti combatre aquesta plaga als boscos i pinedes del nostre entorn, de manera que se'n controli l'expansió i els seus efectes sobre la vegetació i sobre les persones.

Per part de l'equip de govern la regidora Gemma Badia va respondre que com cada any, l'octubre i novembre del 2015, es van realitzar tractaments preventius a les zones verdes urbanes i periurbanes on es realitzen diversos tipus de tractaments: 1. Tractament amb Insecticides d'origen biològic Aquestos s'apliquen als primers estadis, quan les erugues són joves i són més sensibles als insecticides (octubre-novembre). S'aplica a les zones urbanes (parcs, jardins, patis d'escoles, places) i periurbanes. Es tenen en compte les àrees amb pins on hi passa més gent; 2. Tractament d' Insecticides químics: endoteràpia. S'apliquen en el primer estadi, quan les erugues són joves i estan en bosses en els pins. Es tracta d'una injecció a l'arbre afectat, les erugues quan mengen les acícules del pi moren. S'aplica en aquells arbres on la fumigació no pot arribar per causa de a geografia de l'entorn. Arbres molt localitzats com per exemple als patis de les Escoles; 3. La climatologia d'aquest hivern, ha propiciat l'increment de la processonària del pi. Es per això, que s'ha fet un treball previ d'avaluar l'afectació i la localització a tot el territori gavanenc. Observant-se que a les zones tractades, al nucli urbà, l'afectació ha sigut mínima. Les bosses detectades a la zona urbana i periurbana, s'ha realitzat una Destrucció mecànica de les bosses. Això implica tallar aquestes bosses i destruir-les per immersió a l'aigua; 4. Durant aquests mesos, realitzarem una col·locació de caixes de nius d'ocells. S'ha demostrat que aquestos al ser depredadors de les orugues, son un mitjà efectiu per controlar la població global de la processonària. Així mateix, parlarem amb les Administracions Supralocals, com Diputació, per tal de trobar una solució pel Parc Natural.

La següent intervenció del grup municipal d'ERC va anar a càrrec del sr. Albert Massana qui va recordar que es va fer ressó que el passat 11 de febrer, els bombers van trobar el cos sense vida d'una persona a dins d'una barraca incendiada prop de les instal·lacions abandonades de l'antiga discoteca Silvi's, al quilòmetre 181 de la carretera C-31. La situació econòmica actual ha fet que moltes persones hagin hagut de recórrer al barraquisme o infrahabitatges per sobreviure, com a única alternativa davant la falta de mitjans per accedir a un habitatge. Aquest fet s'està donant dins el nostre municipi en zones relativament allunyades del nucli urbà, i deixa aquestes persones en situació d'exclusió i de vulnerabilitat extrema que, fins i tot si no es produeixen successos tan tràgics com el comentat, en compromet seriosament la salut, el benestar i la possibilitat de reintegració social. Per tot això va formular el següent prec: Que el govern municipal faci un estudi per saber quantes persones viuen a dins del nostre municipi en coves, barraques, cotxes o caravanes; Que es contacti amb aquestes persones i se'ls ofereixi assistència social i algun habitatge social alternatiu que satisfaci el seu dret a tenir un habitatge digne.

El sr. Miquel-Àngel Díaz, tinent d'alcalde, va respondre que el 2015 la policia de Gavà va fer una prospectiva de les zones del municipi on hi ha més situacions de vulnerabilitat habitacional (barraquisme, caravanes,...). Aquesta informació es comparteix amb Serveis Socials per a poder prevenir i actuar amb les persones que hi resideixen. Cal tenir en compte que el municipi de Gavà disposa d'una zona agrícola i forestal on, com passa en altres municipis de similars característiques, s'instal·len i hi viuen persones de diferents orígens i situacions. És a dir, hi ha tot un conjunt de variables al respecte dels motius pels quals es produeix aquesta situació, essent una d'elles la manca de mitjans per accedir a l'habitatge. Com hem dit des dels diferents departaments municipals: policia, neteja i manteniment, urbanisme, serveis socials és té una visió concreta d'aquestes situacions. I a totes elles, en un o altre moment, se'ls ha facilitat la cerca d'altre tipus d'habitatge. Algunes vegades aquesta gestió ha fet que la persona canviï de lloc de viure i d'altres no s'ha acceptat aquest ajut. L'ajuntament continua estant amatent a aquestes situacions, facilitant les respostes adequades a cada moment i situació plantejada

Novament el sr. Albert Massana, en una segona intervenció, va exposar que a Gavà hi ha dos punts de recàrrega de bateries per a cotxes elèctrics, un a l'aparcament de Regesa al parc municipal, i l'altre a l'aparcament del centre comercial Barnasud. No hi ha, però, cap punt de recàrrega de bateries a la via pública. El 12 de maig de 2015 l'Ajuntament va signar amb l'Àrea Metropolitana un conveni per instal·lar un punt de recàrrega al carrer de l'Energia, 31. El consell metropolità de l'Àrea Metropolitana de Barcelona, en sessió de 22 de desembre de 2015, va aprovar definitivament l'establiment del servei metropolità de punts de recàrrega per a vehicles elèctrics, el projecte d'establiment i el reglament del servei. Mitjançant escrit de 15 de febrer, el govern municipal ens informava que la contractació d'aquest servei es trobava en procés de licitació, per la qual cosa encara faltaven uns mesos perquè el punt de recàrrega entrés en servei. Per aquest motiu va fer el següent prec: Que es facin les gestions oportunes davant l'Àrea Metropolitana per agilitzar la instal·lació d'aquest punt de recàrrega de vehicles elèctrics a Gavà, i que quan entri en servei se'n faci la difusió oportuna per tal d'estimular l'ús d'aquest tipus de vehicles.

Com vostè bé ens indica, --assenyalà la sra. Rosa-María Fernández-- el 15 de febrer els hi vam informar que aquest contracte està en procés de Licitació per l'Àrea Metropolitana de Barcelona, , l'adjudicació d'aquests serveis a l'administració pública requereixen uns terminis que venen marcats pel RD 3/2011, del text refós de la llei de contractes del sector públic

(aproximadament 2-3 mesos), fins la seva adjudicació. Naturalment, estem en contacte amb l'Àrea per aquests i altres temes, i quant comencis les obres, farem la difusió oportuna.

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. Miguel Herrera, digué que nos comunican varias vecinas y vecinos de la calle Clara Campoamor los problemas de seguridad vial que tienen durante todo el día, en especial a la tarde y noche ya que los vehículos que circulan de bajada, dirección Rambla Pompeu Fabra, circulan en la mayoría de ocasiones con exceso de velocidad. A esto habría que sumarle la problemática diaria de encontrar estacionados vehículos en la curva y en medio de la calzada de subida (aproximadamente cerca del nº196 de Pompeu Fabra). Esta situación hace que a menudo los otros vehículos tengan que invadir el sentido contrario de subida, dificultando la circulación en ese tramo y aumentando las posibilidades de accidente, los cuales ya en algunas ocasiones han sucedido. Per aquests motius va formular el següent prec: Para evitar que se produzcan accidentes entre vehículos o personas, solicitamos que se proceda por parte del Ayuntamiento a realizar todas las actuaciones pertinentes para regular el estacionamiento indebido en la zona, así como métodos para regular o disminuir la velocidad de los vehículos que allí circulan, especialmente en el tramo de bajada.

Des de fa molt de temps, --respongué la sra. Rosa-María Fernández-- una de les nostres prioritats ha estat la seguretat ciutadana, que treballem tant des de la Policia Municipal de Gavà, com des del Departament de Mobilitat. De forma conjunta, estem treballant en actuacions no únicament al Carrer Clara Campoamor, a la Rambla Pompeu Fabra, sinó també en altres punts com el Carrer Argila, la Avda Joan Carles I, etc. Naturalment, continuem treballant en aquesta línia a tota la ciutat, tant amb accions sancionadores per aparcament indegut, com amb accions per a reduir l'excés de velocitat mitjançant control policial, control de radar, bandes, etc

Contestat el prec, el mateix regidor de GSSP va passar a formular un segon en el qual, expressà que el 8 de Marzo, día internacional de la Mujer trabajadora, debe significar un paso adelante en la lucha contra la violencia machista y en el avance de los derechos de las mujeres trabajadoras. En primer lugar, partimos de que tras la violencia machista se encuentran las desigualdades. El repunte de mujeres asesinadas que estamos viviendo desde hace meses tiene que ver con el aumento de estas desigualdades: los recortes en servicios públicos donde mujeres somos el grueso de sus trabajadoras y beneficiarias, la degradación de las condiciones laborales por la presión a la baja del desempleo y las últimas reformas laborales, las dificultades y recortes para acceder a ayudas sociales, prestaciones, pensiones, etc. Sin olvidar los recortes en medidas de igualdad y específicas contra la violencia machista. El aumento de la pobreza y de las desigualdades de la crisis afecta en mayor medida a quienes partían de una peor situación. Tras 7 años de crisis nos situamos en un 8 de Marzo donde los términos "subempleo" y "femenino" van de la mano, donde se intensifica el trabajo de cuidados para la mujeres (amortiguando los recortes en dependencia, atención a la infancia, etc) y donde se mantienen y agravan las desigualdades preexistentes (contratos parciales, techo de cristal, segregación horizontal, brecha salarial, régimen especial para trabajadoras domésticas...). En segundo lugar, la cifra de mujeres asesinadas por violencia machista es sólo la punta del iceberg. Sabemos que la transversalidad, la interseccionalidad y la especificidad deben ser los criterios que guíen nuestra actuación. La violencia se expresa en lo cotidiano y en todos los ámbitos: laboral, participación, televisión, relaciones personales, educación, cultura... Así viene reconocido por las distintas legislaciones a

nivel internacional, estatal, autonómico, y así se recoge en los principios que guían la actuación en materia de igualdad. En tercer lugar, este 8 de Marzo debe servir para visibilizar la problemática de las trabajadoras de subcontratas y servicios externalizados. Como administración pública contratamos servicios que en buena parte son realizados por trabajadoras que engrosan las filas de los sectores más feminizados, más precarios y más invisibles. No podemos mirar hacia otro lado, diferenciando en derechos, igualdad y dignidad para unas y otras, según su relación laboral con la administración. Quienes limpian nuestros edificios no pueden ser trabajadoras de segunda. Somos responsables como la parte contratante y como gobierno comprometido con la conquista de la igualdad como pilar fundamental de la democracia. La igualdad empieza en casa. En cuarto lugar, la incorporación de la mujer al trabajo se ha realizado sin que haya habido un cambio en el reparto de tareas en casa y de cuidados, siendo ésta la causa de que las mujeres estén en una posición de desigualdad en tanto que su papel social sigue ligado a los cuidados. La conciliación se ha salvado con contratos parciales que no han hecho sino perpetuar esos roles y que además han precarizado el empleo femenino. Si la base de la igualdad entre mujeres y hombres es la independencia económica así como un reparto igualitario de las tareas, tenemos que actuar en consecuencia. No bastan las buenas palabras sin articular recursos y actuaciones para avanzar hacia la igualdad real. Per aquests motius formulà el següent prec: 1. Que el Ayuntamiento y los Grupos Municipales reconozcamos nuestra responsabilidad en las condiciones laborales de las trabajadoras de servicios externalizados/subcontratados, en cumplimiento del principio del derecho a la igualdad y a la no discriminación, velando por sus derechos laborales; 2. Que el Ayuntamiento potencie las iniciativas de autogestión y economía social en estos servicios, a través de cláusulas sociales en los pliegos de condiciones de las licitaciones y desarrollando medidas para el fomento de dichas iniciativas que pasarían por la formación, el asesoramiento y las ayudas económicas en las empresas de economía social; 3. Que el Ayuntamiento trabaje y presione para poder garantizar la atención a las necesidades y derechos de cuidados de la ciudadanía, especialmente en personas dependientes y en la infancia, encaminándonos hacia una recuperación pública de esos servicios bajo la idea de la responsabilidad social de las tareas de cuidados como base para una incorporación de la mujer al mercado laboral en condiciones de igualdad.

Tot seguit, el sr. Jordi Tort, tinent d'alcalde, va contestar que l'Ajuntament de Gavà ja treballa en el sentit d'incorporar clàusules socials a la contractació pública. Si vostè fa un seguiment d'aquesta s'adonarà que s'han anat introduint clàusules socials més enllà del que ve determinat normativament. Tot i així, seguim amb la voluntat política d'avançar en aquest sentit i s'ha constituït una comissió tècnica de treball per analitzar en quins aspectes podem seguir avançant. L'ajuntament disposa de serveis de cura a les persones amb dependència i a la infància, com són el serveis d'assistència domiciliària, la teleassistència, els àpats a domicili, el centre obert per a infants, entre altres que gestiona tant de forma directa com a través d'empreses externes. En ambdós casos garantim que les condicions de treball són dignes per a les persones, siguin homes o dones, qui realitzin aquestes tasques.

En un nou prec, també a càrrec del sr. Miguel Herrera, regidor del grup municipal de GSP, va dir que des de la formació política que represento queremos nuestro profundo malestar al comprobar que el último número de *El Bruguers* (versión impresa) del mes de febrero no hace ni una sola mención al resultado de las últimas Elecciones Generales del 20 diciembre 2015, donde en Gavà ganó En Comú PODEM, un partido nuevo que sacó más de 2.000 votos de diferencia al PSC. Que no hayan publicado la noticia en *El Bruguers* (versión impresa) se puede deber a 4 motivos: 1.- Que haya falta de espacio en el periódico; 2.- Que la noticia sea poco

relevante; 3.- Que la noticia esté desfasada; 4.- O simplemente que no haya habido voluntad de publicar esa noticia.

1.- Respecto a la falta de espacio: Teniendo en cuenta que hay espacio más que suficiente en *el Bruguers* para escribir un reportaje de dos páginas sobre el Código de buen gobierno, con fotos y gráficos de una página completa, entendemos que había espacio suficiente. 2.- Respecto a que la noticia sea poco relevante: Es evidente que el resultado de las Elecciones Generales es relevante, como lo fue en 2011 donde *el Bruguers* dedicó una página entera, o como lo fueron las autonómicas del 2015, que ocuparon también una página entera. 3.- Respecto a que la noticia esté desfasada: Las elecciones fueron el 20 de diciembre. Podríamos pensar que dado que ha pasado tanto tiempo la noticia estaba desfasada. No obstante se ha publicado en la página 3 una noticia sobre el Pla Director Urbanístic, noticia datada entre el 18 y 20 de diciembre. Con lo cual el criterio temporal tampoco es factible. 4.- Respecto a la falta de voluntad de publicar la noticia: Eliminadas las otras posibilidades solo nos queda determinar que no han querido publicar el resultado de las Elecciones Generales del 20D. De esta manera, entendemos que la noticia fue omitida por algún interés distinto al interés público, faltando así al Derecho a la Información de todas y todos los ciudadanos. Desde *Gavà, Sí se puede* consideramos estos hechos una falta muy grave ya que se trata de un caso de ocultación de la información. Aún con más razón cuando se trata de un medio público. *El Bruguers* es un periódico que se financia con dinero municipal de todas y todos los gavanenses, y que se gestiona desde el Ayuntamiento. Teniendo en cuenta que los medios de comunicación son un departamento del Ayuntamiento y están bajo el área de Nova Governança i Economia. desde *Gavà, Sí se puede* rogamos: Para evitar que esto vuelva a suceder se ponga en marcha la elaboración de un Reglamento sobre Medios de Comunicación Municipales, que entre en vigor antes de que finalice el verano y que cuente con la participación de técnicos, Secretaría del Ayuntamiento, el Dpto. de Servicios Jurídicos y representantes de los grupos municipales. Este tipo de Reglamento no existe en Gavà, y cabe destacar que no tener un Reglamento supone incumplir la Ley 22/2005 de Comunicación Audiovisual de Cataluña; Pedimos también al gobierno de Gavà que se establezca una Comisión de Estudio o Investigación o cualquier comisión o sistema análogo, según el Principio de Potestad de Autoorganización de la Administración Pública, que cuente con la participación de técnicos, Secretaría del Ayuntamiento, el Dpto. de Servicios Jurídicos y representantes de los grupos municipales, para esclarecer estos hechos tan graves y depurar responsabilidades.

El sr. Jordi Tort, tinent d'alcalde, es va mostrar indignat pel fet que el sr. Herrera hagués dit que s'ocultava informació ja que dubtava que hi hagués alguna persona que no s'hagués assabentat del resultat de les eleccions abans del dia de la publicació del diari Bruguers. Considerava que el sr. Herrera pretenia polititzar els mitjans de comunicació dient quines notícies s'havien de publicar. Al seu parer no es necessitava crear una Comissió d'investigació ja que ell dipositava tota la seva confiança en el criteri tècnic dels periodistes a l'hora de publicar notícies. Si bé va admetre que la informació de les eleccions no va ser publicada en paper no es va realitzar perquè el Bruguers es va publicar 45 dies més tard i s'hi van haver d'incloure notícies d'àmbit local que només tenen aquest canal per donar-se a conèixer a la ciutadania. A més, va donar dades de diferents eleccions en les que no havia guanyat el PSC però havien estat publicades en el Bruguers amb poc marge des de la seva celebració. Afegí que el sr. Herrera havia tingut la possibilitat de parlar en el Bruguers de les eleccions generals però, en canvi, ho va fer en referència a l'educació. Per acabar, va dir que des de GSsP tenien sempre una ombra de sospita en tot el que feia l'equip de govern.

El sr. Miguel Herrera va tornar a intervenir que no sospitava dels tècnics sinó de l'equip de govern. Va esclarir que el que a Gavà ningú no sabia, per escrit, era el resultat de les eleccions generals a la nostra ciutat encara que sí coneixien el resultat a nivell global. Finalment digué que no volien controlar els mitjans de comunicació sinó que hi hagués una regulació ja que així ho disposava la llei, els hi agradés o no.

Tot seguit es va passar a una pregunta de GSSP. I així el sr. Miguel Herrera, exposà com antecedents que el gobierno de Gavà presenta este mes el Plan de Actuación Municipal (PAM), un documento donde la mayoría de objetivos son evidentes o de obligado cumplimiento. Lo venden como un documento participativo para "gobernar...de manera abierta, con diálogo, proximidad y transparencia". Si quieren que las vecinas/os de Gavà participen deberían ABRIR LOS PLENOS A LA PARTICIPACIÓN ciudadana. Este debería haber sido el primer punto, el cual "Gavà, *Sí se puede*" lleva reclamando desde el primer día. El PAM termina siendo un nuevo lavado de imagen del PSC Gavà, que vende como participación ciudadana lo que es su propio programa político. Y todo esto a costa del bolsillo del contribuyente, porque el documento del PAM está elaborado por una empresa privada, y la publicidad está editada a todo color en un gran formato desplegable, y además habrá puntos de información donde poder publicarlo. Por todo esto desde Gavà, *Sí se puede preguntamos*: ¿Qué empresa ha realizado el documento del PAM? ¿Qué criterios usó para redactarlo? ¿Qué empresa ha editado e imprimido el PAM y la publicidad correspondiente? ¿Qué coste tendrá esto para el bolsillo de los y las gavanenses? (*copia de la/s factura/s*) ¿Qué criterios se han seguido para escoger a la/s empresa/s? ¿Existe Informe de Necesidad? (*copia del Informe en caso de existir*) ¿Se hizo a través de licitación o qué método se utilizó para elegir a la/s empresa/s?

En primer lugar, Sr. Herrera, --va respondre el sr. Jordi Tort-- informarle que el PAM es un documento creado por el equipo político de este ayuntamiento, que evidentemente responde a los criterios políticos de los que legítimamente han ganado las elecciones y han conformado mayoría suficiente para gobernar la ciudad. Por tanto, no lo ha realizado ninguna empresa, si no es fruto de los programas políticos del equipo de gobierno. Este gobierno, si que ha contratado una empresa con el objeto de hacer más accesible, dotar de más participación ciudadana y dinamizar los talleres participativos del Plan de Actuación Municipal. La empresa contratada per la dinamització participativa del PAM és Raons Públiques, és una cooperativa especialitzada en participació per a la construcció de la ciutat. Tenen un equip interdisciplinari desenvolupa projectes caracteritzats per la implicació de les persones en la concepció, la transformació i la gestió del seu entorn. El pressupost final es de 6.050 euros per lo que la forma de licitació ha estat una adjudicació directa a través de contracte menor. No obstant, s'han demanat un total de tres propostes per contrastar metodologies. Les tres empreses donaven garanties de solvència en el seu plantejament de procés de participació i tenien pressupost similar. L'originalitat en la proposta per dinamitzar a la ciutadania a ha estat un dels factors per escollir Raons Públiques. En el seu cv es pot destacar entre d'altres: Sep 2015-Des 2015 Millorem els Consells de barri; Acompanyament metodològic i dinamització dels Consells de Barri dels districtes de Les Corts, Horta-Guinardó i Ciutat Vella, Ajuntament de Barcelona; Sep 2015 - Jul 2016 Transformació del pati de l'escola Dovella; Juntament amb Coeducació, col·lectiu especialitzat en diagnosi escolars des de la perspectiva de genere, es realitza l'acompanyament a la comunitat escolar per a la reforma del pati; Sep 2015 - Jul 2016 Acompanyament al projecte A les Places ! Assessorament, redacció i realització del projecte de l'Ajuntament de Granollers, amb l'objectiu de reforçar la transversalitat interna i realitzar diagnosi participatiu; Maig-Octubre 2015 Fem Comunitat transformant el Carrer Concòrdia. Projecte orientat a involucrar als veïns i les veïnes del carrer Concòrdia al Poble Sec,

Ajuntament de Barcelona; Oct 2014-Març 2015 Quina Gràcia? Participa per fer el Pla d'usos, procés participatiu per a la definició del Pla especial d'establiments de concurrència pública del barri de Gràcia; Des. 2014 Disseny participatiu i construcció de la carpa solidària, Fira de la Puríssima, Ajuntament de Sant Boi de Llobregat.

Per acabar el torn de prec i preguntes de GSSP, també el sr. Miguel Herrera va exposar --com antecedents de la pregunta que després faria-- que tras varias reuniones con comerciantes a título individual, y también con Asociaciones de Comerciantes, nos surge la duda de hasta qué punto conocemos las necesidades del comercio gavanense, su tipología, su oferta, el tipo de cliente, hábitos de consumo, etc. Así pues trasladamos al gobierno algunas dudas por parte de las y los comerciantes de Gavà con el fin de poder ayudarlos a mejorar la planificación de sus comercios, pero también el conocimiento por parte de las Instituciones de las necesidades del comercio local. Per aquests motius va formular la següent pregunta: ¿Existe algún estudio de mercado sobre Gavà y su comercio? En caso de no existir, ¿tienen planificado hacerlo? ¿con qué fecha y coste? Por otra parte ¿Cuántos negocios en total ha habido en Gavà en los últimos 4 años? ¿Cuántos abrieron y cuántos cerraron en los últimos 4 años? ¿Qué tipo de negocio es el que suele cerrar más comúnmente en Gavà? ¿Cuáles fueron los motivos de cierre más habituales? En caso de que no tengan estos últimos datos, ¿tienen pensado hacer un estudio sobre este tema aprovechando que tenemos un nuevo cargo de confianza en el área de Comerç?

En relació a aquesta pregunta el sr. Ramon Castellano, tinent d'alcalde, va dir que existeix un estudi de mercat del comerç de Gavà de l'any 2007. Està previst fer-ne un nou estudi al llarg d'aquest any 2016, tal i com es va informar a la darrera sessió del Consell de Comerç el dia 9 de febrer, a la que vostè era present. Aquest estudi està en vies de gestionar-se, tant el cost com el finançament, mitjançant aportació municipal i subvenció de la Diputació de Barcelona. Quant al número de negocis a Gavà, les dades de les que es disposa d'anys anteriors al 2016 es poden consultar públicament a l'Observatori de Mercat de Treball, a la web del Consell Comarcal del Baix Llobregat, i a la de l'Observatori d'Empresa i Ocupació de la Generalitat de Catalunya. http://www.elbaixllobregat.net/analisi/index.asp?id_menu=535 i http://observatoriempresaiocupacio.gencat.cat/ca/obs_ambits_tematicos/obs_mercat_de_treball/obs_poblacio_activa_ocupacio_i_atur/obs_afiliacio_ss/obs_mineria_carbo_i_regim_especial_autonoms/. De les dades actuals, a partir de l'informe de conjuntura laboral del 4rt trimestre de l'any 2015, pel que fa als comptes de cotització, són 590 els que corresponen al sector de comerç, restauració i hoteleria, i pel que fa a la població autònoma 1.005 pertanyen a aquest sector de comerç, restauració i hoteleria (dades elaborades a partir de l'Observatori de Treball del Consell Comarcal del Baix Llobregat i de l'Observatori d'Empresa i Ocupació de la Generalitat de Catalunya). El número de baixes comunicades en els últims 4 anys (2013-2016) ha estat de 143 establiments, la majoria activitats innòcues. Desconeixem els motius de baixa, ja que les empreses no ho expliquen quan comuniquen la baixa de l'activitat. El número d'altres ha estat de 548.

Finalment, i en quant els prec i 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, el regidor del PP, sr. Josep Llobet, formulava a l'equip de govern el prec de que la Zona Esportiva de Can Torelló és una equipament de la ciutat on es reuneixen diverses

categories de l'esport base tant per entrenar com per disputar partits. Són moltes les ocasions en les que la gran afluència de vehicles crea problemes de mobilitat que a més han de conviure amb les persones de passegen pel camí de vianants, bicicletes, patins... posant en rics la seva seguretat. Aquest espai hauria d'estar controlat en horari d'entrada i sortida com es realitza a les portes dels centres educatius. És per tot l'exposat, que va formular el següent prec: Que s'incrementi la presència de la policia local a la Zona Esportiva de Can Torelló en horari de gran afluència de vehicles pel que hauran de conèixer prèviament el calendari de partits per poder redistribuir la seva tasca.

Per la seva banda, el sr. German Barrena, va informar que l'Ajuntament té coneixement d'aquesta situació i ha dut a terme un estudi per proposar una solució a aquesta problemàtica. Durant les vacances escolars de setmana santa farem una actuació a Can Torelló on s'establiran uns carrils de circulació pels vehicles, es marcaran les places d'aparcament així com aquelles reservades a motocicletes o vehicles per persones amb mobilitat reduïda. A més, es marcaran dos accessos diferents per vehicles d'emergències. Paral·lelament en moments puntuals de gran afluència implementem un dispositiu addicional de policia local per controlar l'entrada i sortida de vehicles, tal i com vam fer durant el mes de desembre degut a les obres a Can Tintorer

En un nou prec, aquest cop a càrrec de la sra. Mónica Parés, va exposar que són molts els propietaris de gossos a la nostra ciutat. Des del nostre grup municipal sempre hem reclamat campanyes contundent cap aquells propietaris incívics però també cal conscienciar-los de la importància de tenir els seus animals censats i fomentar la tinença responsable. Es per tot l'exposat, que el Grup Municipal Popular presenta el següent prec: Que el Govern Municipal realitzi una campanya municipal a favor de tinença responsable de gossos a la nostra ciutat, convidant als propietaris a censar als seus animals i fomentant l'adopció dels animals abandonats; Fer arribar aquesta campanya a tota la ciutadania a través dels mitjans materials adequats i a través dels agents cívics de la ciutat.

Pel que fa a aquest prec el sr. Antoni Rafanell, regidor de l'equip de govern, va dir que el govern de la ciutat era conscient de la importància de mantenir i fomentar la qualitat de vida del municipi. Lús acurat de la via pública i la tinença responsable d'animals era una de les seves vessants. És per això, que en el marc d'un Pla global de Civisme s'estava treballant en un pla de xoc de concienciació de la tinença responsable de gossos que recull tots aquells punts que portin el respecte i compliment de l'ordenança municipal vigent. L'obligatorietat de la neteja de la via pública dels excrements canins, el cens dels animals i el foment de l'adopció d'animals abandonats són uns d'ells. Aquest proper pla de xoc es recolzarà en les corresponents campanyes informatives a la ciutadania. La seva comunicació es farà per part de la policia local i agents cívics i altres mitjans però també amb les sancions de totes aquelles infraccions que se'n derivin. Gavà, es considera una ciutat amable amb els animals però també una ciutat que compleix i fa complir amb les ordenances corresponents.

Contestat el prec la mateixa regidora del PP, sra. Parés, va formular-ne un altre dient que els darrers anys de crisi econòmica van incrementar el nombre de persones necessitades a la nostra ciutat. Una de les imatges que es varen començar a veure va ser la de col·lectius vulnerables buscant alimentació als contenidors, especialment, a l'entorn d'establiments alimentaris. Actualment, no s'ha acabat amb aquesta pràctica però a més s'ha incrementat el nombre de persones que busquen roba i metall als contenidors d'escombraries. Ambdós fenòmens requereixen d'una acció conjunta de serveis socials i civisme de la ciutat. Per tot l'exposat va

formular el següent prec: Realitzi un estudi de les persones amb necessitats de la ciutat i els ofereixi els serveis existents per tal de evitar que rebusquin als contenidors; S'incrementi l'acció dels agents cívics i policia local per tal de detectar les persones que recullen roba i ferro a les escombraries de la ciutat; Iniciï una campanya per millorar la recollida de residus a la ciutat.

Per part de l'equip de govern la regidora Gemma Badia contestà el següent: "És cert que a l'inici de la crisi va haver-hi un increment de persones que buscaven menjar en contenidors a la vora d'establiments alimentaris. Això era degut no només a la precarietat econòmica d'algunes persones, sinó també perquè aquests establiments llençaven els productes als contenidors que per data de caducitat no podien vendre. Poc a poc es van posar en marxa més sistemes de repartir aliments a persones necessitades, especialment bancs d'aliments, i també els establiments s'han conscienciat que poden donar els aliments a punt de caducar a entitats que els lliuraran a persones necessitades. A Gavà existeix la Plataforma Gavà Solidària que dona menjar a aquestes persones amb necessitats alimentàries. Actualment s'ha detectat un nou, o no tant nou, tipus d'economia submergida que es correspon en la venda, compra-venda i/o revenda de roba usada, petit electrodomèstic en mal estat o metall de diferent tipus i orígens. Els mitjans de comunicació ja s'han fet ressò d'aquest nou sistema econòmic submergit i que malauradament és un mitjà per a persones amb dificultats d'incorporació al mercat laboral actual. Aquesta és la principal raó per la que s'ha incrementat aquest tipus de situacions. Alhora que, de vegades, les persones llenquen les seves estris i altres productes de forma indiscriminada i poc selectiva als contenidors de brossa domèstica. No fent una selecció i portant aquests petits electrodomèstics (calderes, microones, per posar un exemple habitual) als contenidors corresponents. Són aquests els materials que després es porten a vendre

Tot seguit, el sr. Josep Llobet, regidor del grup del PP es va fer ressò de que a les darreres setmanes, diversos veïns i veïnes de Gavà han pogut visualitzar la presència de múrids a diferents carrers de la ciutat. Per aquest motiu va preguntar: Quin és el capteniment del Govern Municipal sobre la presència de múrids pels carrers de la ciutat? Quines les accions executades a les darreres setmanes per tal de solucionar aquesta problemàtica i millorar la higiene i salubritat dels nostres carrers? Quin ha estat el pressupost destinat a aquestes accions?

La sra. Gemma Badia va assenyalar que el mes de setembre de 2015 l'Ajuntament de Gavà va formalitzar el contracte de la gestió del control de plagues amb l'empresa BCN Plagas Tratamientos Profesionales, SL, la qual va guanyar el procediment de licitació. En relació al control de múrids l'empresa disposa d'un programa de gestió en el que s'inclouen tant actuacions programades com aquelles actuacions puntuals procedents dels avisos dels ciutadans i de la brigada municipal. La periodicitat dels tractaments es determina d'acord amb l'activitat de rosegadors detectada. Així mateix, en els mesos estivals, es preveu incrementar la freqüència dels controls de reforç. Pel que fa a les actuacions que s'han dut a terme les darreres setmanes cal informar que l'empresa segueix un procediment basat en la lluita integrada del control de plagues, i en el cas concret dels múrids, s'han realitzat les actuacions següents: S'inspecciona la zona per esbrinar els factors que poden afavorir la presència de la plaga, s'avalua la situació i s'estableix un pla de treball indicant les mesures preventives i correctores; Pel que fa a les tècniques de control, es col·loquen esquers rodenticides en llocs estratègics, els quals són revisats al cap de 15 dies per comprovar l'activitat dels rosegadors. En els casos que l'esquer hagi estat consumit totalment, es fa un tractament de reforç i es torna a revisar al cap de 15 dies, fins que ja no es detecti activitat.

Finalment i acabant el torn de precis i preguntes, la sra. Mónica Parés, atès que --digué-- l'ús dels equipaments escolars fora de l'horari escolar com una mesura de conciliació de la vida personal, laboral i familiar. Atesa l'obertura de patis escolar com a part del Projecte Educatiu de ciutat. Per tot l'exposat va formular la següent pregunta: Quina és el capteniment del Govern Municipal sobre la implantació de la mesura de patis oberts als centres educatius de la ciutat, en quins centres té previst instaurar aquest mesura a les properes vacances de Setmana Santa com ja es va dur a terme durant l'estiu de 2015, detallant les escoles, dies i horari d'obertura? Com valora el Govern Municipal poder ampliar aquesta iniciativa als dies de lliure disposició dels centres tot contribuint a la conciliació de la vida personal, laboral i familiar dels veïns i veïnes de Gavà?

El sr. Miquel-Àngel Díaz, tinent d'alcalde va respondre que la iniciativa de patis oberts es va dur a terme els caps de setmana de juliol, agost i la primera quinzena de setembre de l'any passat 2015 a l'escola Jacme March i a l'escola Salvador Lluç. Es va aprofitar el període vacacional d'estiu de 2015 per deixar a disposició de les famílies, infants i joves de la ciutat l'ús de més espais adients a l'activitat lúdica i esportiva. Va recordar que Els *Patis Oberts* són gestionats amb la intervenció de monitors de lleure que han proporcionen un servei de vigilància guiada de l'espai. No es poden obrir patis sense garantir la presència professional permanent i també la figura d'un responsable del servei que pugui solventar possibles incidències. Fa uns dies vàrem tenir una reunió amb representants de les AMPAS i vàrem demanar la seva valoració sobre l'experiència i també quina seria l'ocasió més idònia per obrir els patis. Va haver-hi unanimitat en que els divendres tarda seria una bona ocasió, després de les extraescolars si en fan. Començarem per obrir els divendres i farem seguiment de com funciona. També valorarem amb les famílies la possibilitat d'obrir els dies de lliure disposició.

DECLARACIONS POLÍTiques

1) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DE GSsP EN SUPORT A LA INICIATIVA LEGISLATIVA POPULAR PER UNA LLEI DEL SISTEMA EDUCATIU DE CATALUNYA I RECUPERACIÓ DELS PRESSUPOSTOS RETALLATS EN EDUCACIÓ

Aprovar la Declaració Política, presentada inicialment pel grup municipal de GSsP en suport a la iniciativa legislativa popular per una llei del sistema educatiu de Catalunya i recuperació dels pressupostos retallats en educació, declaració **que, després del debat** i un cert consens entre els grups que finalment votarien a favor, **diu així:**

Atès que l'Assemblea Grogga, que agrupa pares i mares, alumnat i professorat, ha impulsat una Iniciativa Legislativa Popular, per tal que el Parlament de Catalunya aprovi una Llei del Sistema Educatiu de Catalunya, sota els principis de democràcia, laïcitat, gratuïtat, coeducació, inclusió, no-discriminació i de qualitat.

Atès que aquesta ILP ve motivada perquè tant l'actual Llei d'Educació de Catalunya (LEC) com la Llei Orgànica per a la Millora de la Qualitat Educativa (LOMCE) no garanteixen amb totalitat el dret a l'educació pública des de la llar d'infants fins a la universitat.

Atès que la LEC ha propiciat una desigualtat entre els centres de titularitat pública i els de titularitat privada i concertada.

Atès que el curs 2011-12, des del govern de la Generalitat s'ordena la rebaixa pressupostaria en educació pública amb una variació interanual del -7,5%. Que para el curs 2012-13 la retallada pressupostaria es del -6,3% així fins el curs 2014 sent la retallada del -4,3%. Tot això traduït en una retallada de més de 1.150 milions d'euros, sense tenir en compte el curs escolar 2014-15. Sense contar d'inversió real que es destinava abans cada any (a prop de 350 milions € per any).

Atès que cada vegada més es propicia un model d'educació encarat a la privatització de la gestió dels centres públics amb la incorporació de convenis amb empreses externes sobretot quan parlem d'àmbits com l'emprenedoria i d'innovació; la jugada del antic govern constitueix, per tant, una desposseïció de béns i serveis públics que en temps de crisi és especialment lamentable.

Atès que la dotació de recursos és insuficient per a què sigui possible la potenciació de plans d'entorn potents i d'altres actuacions.

Atès que cal que s'entengui la diversitat lluny d'un món heteronormatiu de manera que es tingui en compte la diversitat, no només des de la procedència o l'origen biològic, sinó que s'hi incloguin el gènere i les identitats sexuals.

Atès que la presència d'homes i dones ha de ser equitativa en òrgans de coordinació i de decisió igual que en l'educació infantil i de primària hi ha d'haver presència masculina que a hores d'ara és mínima.

Atès que en els últims anys els Consells escolars del centres educatius han perdut l'importància com a òrgan representatiu i de debat entre els diferents sectors de la comunitat educativa: família, professorat, alumnat, etc.. Amb això, s'ha de recuperar una gestió democràtica real dels centres; donar estabilitat i seguretat a les plantilles i assegurar una participació vinculant dels Consells Escolars com a òrgan de trobada de famílies i professorat per la presa de decisions

Atès que s'han de buscar estratègies a nivell públic per finançar projectes pedagògics i d'innovació a primària i secundària, projectes d'investigació a les universitats i proposar un sistema de beques-salari per garantir l'accés a ensenyaments postobligatoris.

Atès que s'han d'establir unes mesures adequades de conciliació de temps laboral i familiar.

Atès que les condicions de feina del professorat han de ser dignes.

Assabentats de la necessitat URGENT que tenim al nostre municipi d'inversió en educació en tots el nostres centres públics de Gavà, la construcció d'un nou institut públic, així com d'inversió a la resta de centres públics per donar una educació de qualitat, creativa i solidaria.

Atès que els processos per tal de formar part de la funció pública en l'àmbit educatiu han de ser transparents i objectius. Per tots aquests motius, el Grup Municipal de la Candidatura **Gavà, Sí se puede** de Gavà proposa al Ple l'adopció dels següents

ACORDS:

PRIMER.- Instar al Govern de la Generalitat de Catalunya que no apliqui la Llei Orgànica de Millora de la Qualitat Educativa (LOMQE).

SEGON.- Instar al Parlament –com planteja aquesta ILP- a debatre un nova Llei del Sistema Educatiu de Catalunya que derogui l'actual Llei d'Educació (LEC).

TERCER.- Instar al Govern de la Generalitat de Catalunya a recuperar els pressupostos en educació; així com la recuperació de tots els drets laborals pel personal educatiu.

QUART.- Instar al Govern de la Generalitat de Catalunya a baixar les ràtios de les aules 0-3 anys, infantil, primària, secundària i cicles formatius amb consens de tota la comunitat educativa.

CINQUÈ.- Instar al Govern de la Generalitat de Catalunya a cobrir totes les baixes del personal educació des de el primer dia.

SISÈ.- Instar al Govern de la Generalitat de Catalunya a convocar oposicions per cobrir totes les vacants necessàries als centres públics de Catalunya.

SETÈ.- Instar a les institucions de tots els àmbits i nivells a donar suport a aquesta Iniciativa Legislativa Popular, facilitant els recursos necessaris per dur-la a terme en els municipis .

VUITÈ.- Comunicar aquest acord al President de la Generalitat de Catalunya, a la Presidència del Parlament de Catalunya; als grups parlamentaris del Parlament de Catalunya, al Govern d'Espanya al grups parlamentaris del Parlament Estatal, i a la Comissió Promotora d'aquesta Iniciativa Legislativa Popular.

La Declaració política va ser aprovada per tretze (13) vots a favor (8 PSC, 3 ERC i 2 GSsP), dos (2) en contra (CiU), i sis (6) abstencions (C's i PP), donant-se per tant el vot favorable de la majoria simple (més vots afirmatius que negatius) dels membres de la Corporació presents –en aquest moment- a la sessió (21), quòrum que, amb caràcter general, exigeix l'art. 47.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, i l'art. 114.1 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

El ponent de la Declaració Política, en primer lloc, va voler agrair el suport mostrat per diferents associacions i sindicats com ara el Sindicat USTEC-STES, ANPE EDUCACION CATALUNYA, la Federació d'Associacions de Mares i Pares d'Alumnes, UGT EDUCACION CATALUNYA, CGT EDUCACION CATALUNYA, Federació d'Associacions de Mares i Pares d'Alumnes de Catalunya, Unió sindical obrera de Catalunya en educació i Associació de Mestres Rosa Sensat.

Va posar en coneixement que l'Assemblea Grogga, que agrupa pares i mares, alumnat i professorat, havia impulsat una Iniciativa Legislativa Popular, perquè el Parlament de Catalunya aprovi una Llei del Sistema Educatiu de Catalunya, sota els principis de democràcia, educació laica, gratuïtat, coeducació, inclusió, no-discriminació i qualitat.

Considerava que la LEC i la LOMCE no garanteixen amb totalitat el dret a l'educació pública des de la llar de nens fins a la universitat, i que a més la LEC ha propiciat una desigualtat entre els centres de titularitat pública i els de titularitat privada i concertada, fent així que cada vegada

més s'afavorís un model d'educació encarat a la privatització, la qual cosa al seu torn evidenciava que la dotació de recursos és insuficient.

A més, en els darrers anys els Consells escolars del centres educatius havien perdut la importància com a òrgan representatiu i de debat entre els diferents sectors de la comunitat educativa.

D'altra banda, creia que teníem una necessitat urgent al nostre municipi d'inversió en educació en tots els nostres centres públics de Gavà, la construcció d'un nou institut públic, així com d'inversió a la resta de centres públics per donar una educació de qualitat, creativa i solidària.

A continuació va donar lectura als acords de la Declaració Política.

En el torn del grup municipal de CiU, el sr. Ramon Castellano va expressar que la Declaració Política es coartava la decisió dels pares a l'hora d'escollir l'educació dels seus fills, qüestió amb la que no estaven d'acord.

Va remarcar que el govern de la Generalitat durant els darrers trenta anys havia creat l'escola pública a Catalunya i l'Estat de Benestar. Considerava que des del govern espanyol i des d'alguns partits polítics es volia fer creure que la Generalitat de Catalunya era la culpable de que Ajuntaments i Consells Comarcals no rebessin els diners que els hi corresponien, qüestió que era totalment falsa perquè els motius eren altres com ara la greu crisi econòmica, el dèficit fiscal català, l'herència desastrosa d'un govern durant uns anys, incompliment i deslleialtats dels govern espanyol envers Catalunya i uns pressupostos generals injustos, entre d'altres.

Digué que la Declaració Política es parlava de qüestions pressupostàries que res tenien a veure amb la qüestió de fons que es pretenia que no era altre que modificar el model educatiu. Per això, considerava que no s'havien de barrejar els assumptes i va demanar el suport del grup de GSSP a l'hora de incrementar les partides d'ensenyament en el debat dels pressupostos.

Va avançar que votaria en contra perquè el grup de GSsP pretenia impulsar un model educatiu que anava en contra d'un model educatiu català i autònom, inspirat a la república, considerant que feien demagògia i explicaven falsedats com el fet de que no havien existit mai càrrecs directius a l'Ajuntament de Gavà.

A continuació, la sra. Mónica Parés, regidora de la formació política del PP, va manifestar, de forma literal, el següent: "Des del Grup Municipal Popular respectem a les entitats o agrupacions de pares i mares, així com d'alumnes i professorat que segurament busquen el que creuen millor per a l'educació.

Fins i tot, en el cas que se'ns presenta, podríem estar d'acord en moltes de les reivindicacions que fan en els seus acords. Tindrien una solució fàcil amb un increment del pressupost de la Generalitat de Catalunya en educació el que faria incrementar el professorat, reduir ràtios a les aules i construir el miler de centres que es troben en barracots a Catalunya i especialment, veure complert el desig històric de la nostra ciutat de millorar determinats centres i construir un nou institut.

Demanam que no facin com el Govern de la Generalitat de Catalunya i no culpabilitzin a altres dels errors a l'educació a l'educació ja que aquesta competència va ser transferida fa molts anys.

I en els darrers anys de crisi econòmica ens podríem haver cregut que la Generalitat retallava per necessitat i quasi per obligació sinó coneguéssim altres despeses del Govern més partidistes, fins i tot, d'adoctrinament a les aules.

Però sembla ser que amb aquesta Declaració Política que vostès ens presenten, volen acabar amb l'ordre establert i no només amb les retallades ni amb les prioritats equivocades en educació en els darrers anys.

Defensem l'escola pública com ho demostrem allà on governem, com la concertada i la privada. I fen esment a la concertada, aquella a la que ara tots volen menysprear, però és la que més infants matriculats té i per tant caldrà treballar amb ella per què aquest nens i nenes tinguin la millor educació.

Estem d'acord en que cal replantejar-se les prioritats, però fer-ho des de la realitat, coneixent el territori, amb projectes atractius i comptant amb totes les eines que els sistema ens permet.

Des d'aquí, també volem fer una defensa a la gestió indirecta i que està tenint grans resultats, especialment a les escoles bressol doncs aquest tipus de gestió fa possible que moltes famílies vegin complert el seu desig i no miren de qui són les parets que els acullen sinó el tracte i l'educació que reben els seus fills amb elevats nivells de satisfacció a les enquestes realitzades entre els pares i mares.

Respectem les seves propostes i inquietuds en l'educació, però nosaltres també tenim unes altres: escoles dignes, més beques menjador, menys fracàs escolar, trilingüisme, competitivitat internacional, reduir les taxes d'abandonament prematur, sense diferències entre comunitats autònomes però especialment, on el que primi sigui la llibertat dels pares a escollir centre i llengua vehicular dels seus fills.

I en tot això, creiem que ha estat positiva la Llei de Millora de la Qualitat Educativa a la que vostè fa una crida a incomplir i això no ho pot demanar cap representant del poble perquè vulnerar les lleis, no acatar-les, és la senyal més inequívoca de no creure en aquest sistema de drets i llibertats que tots ens vàrem donar amb la democràcia.

Per tot l'exposat, ens abstindrem d'aquesta Declaració Política.”

Per la seva banda, la sr. Marta Jiménez, regidora del grup polític d'ERC, en primer lloc, va avançar que la formació política que representa donaria el seu suport per l'aprovació de la Declaració Política. Dit això, va manifestar que havien presentat unes esmenes a la Declaració Política que, finalment, no havien estat acceptades perquè se'ls havia respost que text responia íntegrament a l'ILP i es volia respectar la seva literalitat.

Malgrat compartir aquesta decisió va voler explicar quines eren aquestes esmenes i quin era el posicionament de la formació d'ERC envers aquest assumpte. En aquest sentit, va mostrar el seu desig de no aplicar la LOMCE atès que era una de les lleis més polèmiques de la democràcia.

Creia que era una necessitat de reformar la llei d'ensenyament de Catalunya així com el seu sistema educatiu. Per assolir-ho, afegí, calia una reforma molt més àmplia, en un nou marc legislatiu, perquè sinó estava exposada a l'intervencionisme i invasió de competències del govern espanyol que patíem actualment. Per aquest motiu el més adient era exercir la nostra competència en l'educació mitjançant un pacte nacional per a l'educació per tal de dotar al sistema educatiu d'una estabilitat i permanència més enllà dels canvis de govern i d'orientació ideològica propis d'un sistema polític per tal d'aconseguir una educació de qualitat.

Per acabar, manifestà que des de la formació política d'ERC entenien que per tal d'assolir totes aquestes aspiracions calia comptar amb un pressupost amb recursos, qüestió que, hores d'ara, era molt difícil d'obtenir en el marc actual però es podria fer realitat quan es tingués el control de la recaptació i gestió dels nostres propis recursos.

El sr. Miguel-Àngel Ibáñez, regidor del grup municipal de C's, va dir que, respecte dels acords que es proposaven a la Declaració Política estaven d'acord amb molts d'ells com ara recuperar els pressupostos en educació, la recuperació de tots els drets laborals pel personal educatiu, la disminució dels les ràtios de les aules, la convocatòria d'oposicions per cobrir totes les vacants necessàries als centres públics de Catalunya, però n'hi havia d'altres que no compartien.

Des de la formació política de C's sempre havien defès una escola pública, laica, gratuïta i de qualitat, entenent que les places públiques són tant les de gestió pública com les de gestió concertada.

Consideraven que feia falta una nova llei tant a nivell autonòmic com estatal que havia de permetre donar la estabilitat a la que havia al·ludit la sra. Jiménez per tal de donar un salt endavant en l'educació d'aquest país pensant en l'escola com a centre d'educació i no d'adoctrinament, on s'ensenyessin valors.

Així les coses, creia que la millor manera d'assolir-ho no era una ILP sinó més aviat buscar un consens entre les diferents formacions polítiques i subscriure un pacte nacional educatiu que oferís les majors garanties per a les noves generacions.

Pels motius expressats va dir que farien un vot d'abstenció.

Arribat el torn del grup del PSC, el sr. Miquel-Àngel Díaz, va remarcar que hi havia un denominador comú entre totes les forces polítiques doncs totes estaven d'acord en la necessitat d'un pacte educatiu a nivell nacional per tal d'assolir una educació pública de qualitat.

Respecte del fons de la Declaració Política va expressar que no creien que la responsable fos la llei d'educació catalana ja que en el seu dia es va aprovar amb un gran consens, qüestió ben diferent de la normativa estatal la qual no només havia comportat controvèrsia.

Així, les coses, el problema existent –digué-- era de prioritats polítiques i calia prendre consciència de quines havien de ser les esmentades prioritats. En aquest sentit, desde la formació política que representa ho tenien clar, el model educatiu havia d'anar més enllà que el govern de torn perquè s'havia de mantenir una estabilitat normativa en una qüestió tan capdal com aquesta. Altre qüestió era la de com es gestionava ja que aquí cadascú podia tenir la seva pròpia visió.

D'altra banda, li semblava bé la iniciativa legislativa popular donat que es tractava d'una democràcia participativa que era una oportunitat perquè en el Parlament i en el Congrés dels Diputats es parlés de les qüestions que veritablement preocupaven a la ciutadania,

També va dir que l'equip de govern seguiria cercant fórmules de consens i defenent la inversió en educació pública tal i com ho havien fet en la defensa de les places de P3 a la ciutat, i la remodelació de l'IES Bruguers, entre d'altres.

Per acabar va manifestar que donarien suport a l'aprovació de la Declaració Política.

El sr. Miguel Herrera, regidor del grup municipal de GssP va agrair a les formacions polítiques d'ERC i PSC el seu suport. Va donar lectura, de nou, al punt segon de la Declaració per recordar que volien instar al Parlament a debatre una nova Llei del Sistema Educatiu de Catalunya i que en cap cas volien imposar res.

Respecte a ERC va reiterar que no volien alterar el contingut de la ILP perquè volien que fos el mateix text el que arribés el dia de demà al Parlament però va dir que entenien el marc legislatiu en el que basaven el nou model educatiu de Catalunya.

Pel que fa a C's digué que, des del seu punt de vista, les escoles no eren centres d'adoctrinament, sinó centres d'aprenentatge, educació i cultura.

Es va adreçar al PP per dir-lis que creien en drets i llibertats i per això demanaven la recuperació dels drets dels treballadors, dels alumnes i la llibertat de poder expressar-se en Consells Educatius, per exemple. I sobretot, la llibertat de poder expressar quina llei volien i que es pogués decidir entre tots.

En referència a CiU va manifestar que el govern de la Generalitat va destrossar l'educació pública demanant-li que repassés les dades. En cap cas prohibien l'escola privada ni la concertada sinó que parlaven de millorar l'educació pública mitjançant la derogació de la normativa actual i així poder recuperar els pressupostos.

2) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL D'ERC EN RELACIÓ AL SERVEI DE RODALIES DE CATALUNYA

Aprovar la Declaració Política, presentada inicialment pel grup municipal d'ERC en relació al servei de rodalies de Catalunya, declaració **que, després del debat** i un cert consens entre els grups que finalment votarien a favor, **diu així:**

El transport públic és un mitjà de transport els usuaris del qual augmenten cada cop més. El servei de rodalies RENFE n'és un clar exemple. Des de 1998 i fins al 2014, segons dades de l'Autoritat del Transport Metropolità, el nombre de viatgers a Rodalies ha augmentat des dels 88,7 milions anuals de 1998 fins als 106,4 milions de 2015, un augment del 20%. Aquest augment important de demanda d'usuaris d'aquestes línies però no ha anat acompanyat d'un augment significatiu de l'oferta de trens.

La línia R2, que dóna servei a Gavà, transporta uns 35 milions de passatgers per any, dels quals 125.948 de mitjana en dia laborable, amb una circulació mitjana de 261 trens cada dia laborable,

és a dir, gairebé 500 passatgers de mitjana per tren, cosa que provoca aglomeracions en les hores punta.

El 15 de desembre passat, l'enèsim robatori de cable a les instal·lacions d'Adif va tornar a provocar caos en el servei de Rodalies de Renfe, que va afectar 60.000 persones, que van veure com quedava inutilitzada la R8 i patiren retards les R2 Nord i la R11. En total, 200 trens es van veure afectats, una de cada cinc freqüències diàries a Catalunya. El 9 de febrer, un incendi al subsòl de Barcelona va tornar a desencadenar el caos. El fum als túnels va provocar el pànic i va interrompre la circulació del nucli ferroviari de la capital catalana. Unes 100.000 persones es van veure afectades. Una altra problemàtica són els constants retards del sistema de Rodalies. Així, mentre que a Ferrocarrils de la Generalitat o al Metro de Barcelona la puntualitat assoleix un valor del 99%, a Renfe Rodalies només arriba al 94%, i encara sense tenir en compte com a retards els inferiors als 15 minuts. A més hi ha també altres problemes afegits com són, en alguns casos, la dificultat d'accessibilitat als mateixos de les persones amb problemes de mobilitat o amb cotxes de nens.

L'1 de gener de 2010, el ministeri de Foment va traspasar a la Generalitat els serveis de Rodalies, tal com s'establia a l'Estatut, encara que amb dos anys de retard. El Govern de Catalunya va assumir la gestió dels trens (horaris, freqüència de pas, tarifes i informació als usuaris) i del personal. La titularitat de la infraestructura, però, va seguir en mans d'Adif, l'empresa pública que depèn de Foment i que té com a objectiu la construcció de línies de ferrocarril i la gestió de la seva explotació. El ministeri es reservava la responsabilitat sobre vies, estacions i andanes. A més, Renfe es va mantenir com l'empresa que operava el servei.

L'any 2010 el govern de l'Estat va aprovar un Pla de Rodalies que preveia una inversió en millores de 4.000 milions d'euros, però no se n'ha invertit encara ni un 10%. El 2013, any, després de quatre accidents importants de trens en menys de tres anys, l'Estat es va comprometre a invertir 306 milions abans del 2016 per fer microcirurgia a la xarxa de Rodalies, sobretot en els aspectes de seguretat. Un any després el ministeri només s'han executat el 2 % dels 306 milions que es van acordar el 2013 per a actuacions prioritàries i que s'haurien d'haver materialitzat el 2015, el compromís s'ha dilatat fins al 2018, i els 152 milions previstos per invertir el 2015 es van convertir en 30 en el redactat dels pressupostos de l'Estat. En aquest sentit, per exemple, cal destacar que la major part dels 395 furts de cable de coure que han patit les línies de rodalies els darrers anys han estat facilitats per la mala execució de la seva col·locació, en cables estesos per la superfície del balast, a la vista dels malfactors, o en arquetes i cunetons sense tapes, o amb tapes d'obertura fàcil. En definitiva, no s'han fet obres de protecció del cablejat que garanteixin una mínima protecció contra el furt.

El problema real, però, és que Renfe només és responsable del 30% de les incidències de Rodalies, i la resta són culpa de la infraestructura, és a dir, d'Adif, però tal com es va fer el traspàs de la gestió, el Govern de Catalunya només té potestat per sancionar Renfe, però no Adif.

En tot cas, les estadístiques comparatives entre Renfe Rodalies, els Ferrocarrils de la Generalitat i el Metro de Barcelona demostren que quan la gestió de vies, estacions, andanes, trens i servei estan unificades, i en mans d'una unitat de gestió pròxima al ciutadà que serveixen, el servei públic al ciutadà és més eficient. Urgeix, per tant, l'assumpció plena de tot el servei de Rodalies de Catalunya per una única autoritat catalana, que assumeixi la titularitat de les infraestructures ferroviàries i de la unitat de gestió que, dins de l'empresa pública Renfe, s'ocupa de gestionar el

servei de rodalies, així com els recursos i finançament que faci possible la prestació d'un servei de qualitat.

Per aquest motiu proposem al Ple l'adopció dels següents:

ACORDS:

PRIMER.- Instar el govern de l'Estat a fer efectiva l'assumpció total del servei de rodalies pel govern de Catalunya, incloent-hi les vies, infraestructures, material mòbil, unitat empresarial de gestió i finançament suficient per poder prestar un servei de qualitat.

SEGON.- Demanar al govern de la Generalitat que assumeixi plenament aquest servei i, un cop obtingut, realitzi un pla de contingència que solventi les mancances de la infraestructura de Rodalies i un pla de gestió que elevi l'estàndar de prestació del servei de Rodalies als que actualment ofereixen el Metro o els FGC.

TERCER.- Comunicar aquest acord a tots els grups polítics del Parlament de Catalunya i del Congrés dels Diputats, al Departament de Territori i Sostenibilitat, al Ministeri de Foment i a la ciutadania, en aquest darrer cas a través dels mitjans de comunicació municipals.

La Declaració política va ser aprovada 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.

El sr. Albert Massana, regidor i portaveu del grup municipal d'Esquerra Republicana de Catalunya, va donar lectura a la Declaració Política, a continuació el sr. Antoni Rafanell, en representació del grup municipal de CiU manifestà que el traspàs de rodalies va ser solament per posar horaris i cobrar bitllets, però no es van cedir ni els trens ni les infraestructures, i que els trens de la Generalitat i el Metro funcionen correctament, per això el seu grup municipal votarà a favor de la declaració.

A continuació intervé el sr. Josep Llobet del grup municipal del PP per expressar que ja va avisar al grup municipal d'ERC que votarien en contra. Considerava que podien compartir algunes de les afirmacions de l'exposició de motius, atès que el servei de Rodalies, independentment de qui el gestionés, es podia millorar, i si alguna dels punt fos demanar més inversions a l'Estat es podrien abstenir, però els dos punts estaven adreçats a demanar el traspàs dels trens i de les infraestructures.

Va afegir que cal tenir en compte que Renfe és una operadora i que, atesa la liberalització del sector, la Generalitat pot cercar un altre operador, però que difícilment Renfe regalaria material que pot utilitzar a altres llocs d'Espanya. I en relació a Adif, digué que les infraestructures ferroviàries tenen una continuïtat que les fan difícil de traspassar, i el propi Estatut d'autonomia ja diu que el que vol és el traspàs d'aquelles infraestructures que s'inicien i acaben a Catalunya.

En relació al Metro recorda que avui hi ha hagut un incendi i dues avaries, a més del manteniment cal tenir en compte el vandalisme, i a qui li correspon la seguretat que en aquest cas és a la Generalitat. En definitiva considera que el traspàs que es sol·licita en la declaració política és molt difícil, sense perjudici de que la Generalitat vulgui millorar el contracte programa amb Renfe, que paga l'Estat, amb els seus propis recursos econòmics, cosa que no ha fet mai.

Després intervé el sr. Miguel Herrera, regidor del grup municipal GSsP, qui manifestà que votaran a favor atès que estaven d'acord amb l'idea que la gestió de proximitat és més eficient que altres formes de gestió delegades, però sempre que estigués supervisada per no convertir la gestió de proximitat en petit masos a servei del polític de torn. Amés, li semblava bé que la gestió es realitzés de forma autonòmica sempre que hi hagués un pla que demostrés la millora dels serveis, així com una supervisió estricta de les competències delegades amb la finalitat de garantir la qualitat dels serveis.

En representació del grup municipal de Ciutadans, intervingué el Sr. Miguel Àngel Ibáñez que expressà que s'està parlant de transport públic i, evidentment, hi ha mancances i coses a millorar, però també es pregunta si estem parlant de transport públic o de criteris polítics, atès que arriba un punt que sembla que a uns li va bé que hi hagi incidències per dir que el Govern Central ho fa malament, i a aquests li va bé que hi hagi robatoris de coure per amargar el que no està invertint.

Va afegir que li agradaria pensar que no és així, però hi algunes coses una mica curioses. Una és que tot s'arranjava igual, ens s'ho donaven a nosaltres i com fem les coses fantàsticament bé i els altres són uns inútils, per definició, les farem bé, la gestió és bona o és dolenta, però no depèn si la du a terme un partit polític o un altre.

Per altre banda, hi havia una frase que li cridava molt l'atenció, i era que es demanava *l'assumpció total del servei de rodalies pel govern de Catalunya, incloent-hi les vies, infraestructures, material mòbil, unitat empresarial de gestió i finançament suficient per poder prestar un servei de qualitat*, suposava que el finançament suficient el definiria el grup d'ERC, perquè si ho fien uns altres ell també sabia jugar a això.

Per últim considerava que havíem de ser una mica seriosos, demanar les millores, exigir a uns i a altres que compleixin les seves obligacions, que consistien en donar un servei públic i de qualitat; però que si començaven a barrejar-lo amb qüestions polítiques, de si nosaltres ho farem millor i ells pitjor, tornàriem al que ha dit en el tema d'educació.

El sr. Miguel Àngel Díaz del Grup municipal Socialista va manifestar que la gent de Gavà coneix perfectament com funciona el servei de rodalies, que ja ho considerarà normal, però no ho és, si mirem els servei a Madrid, a pesar de les seves incidències, no hi ha punt de comparació perquè en tres dècades se ha triplicat en número de usuaris de rodalies de Barcelona, però la xarxa resta igual.

Creia que tenim un problema a rodalies, no de tota Espanya, sinó de Barcelona, que no es tracta de un tema Catalunya-Espanya sinó d'un problema que en altres àmbits metropolitans, com Madrid ho tenen millor resolt. És un servei públic dirigit amb prioritats polítiques, si a la

comunitat de Madrid és millor és perquè algú des del Govern ha decidit invertir en una xarxa de rodalies al servei dels ciutadans de Madrid, aquí no ha passat així, i això s'havia de dir.

El grup municipal que representa creu que des de la proximitat es gestiona millor en principi teòric, però segons qui estigui al Govern es gestiona pitjor, i que no es poden assumir competències sense els recursos econòmics adients. Es tracta d'un tema de prioritats polítiques, a Madrid s'ha prioritzat els trens de rodalies, i aquí no, ni per la Generalitat ni per l'Estat

Va concloure que votarien a favor, però en el sentit d'exigir unes rodalies de qualitat, i basades en unes competències acompanyades de recursos econòmics.

El sr. Albert Massana va tornar a intervenir per agrair als diferents grups municipals que donarien suport a l'aprovació de la Declaració Política.

3) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DE C's EN RELACIÓ A LIMITAR L'ACUMULACIÓ DE CÀRRECS POLÍTICS

La Declaració Política va ser retirada de l'ordre del dia.

4) - DECLARACIÓ POLÍTICA PRESENTADA PEL GRUP MUNICIPAL DEL PSC EN RELACIÓ A LA NECESSÀRIA MILLORA DEL TRANSPORT PÚBLIC ALS MUNICIPIS DE LA PLANA DEL DELTA DEL LLOBREGAT PER ASSOLIR UNA MOBILITAT SOSTENIBLE

Aprovar la Declaració Política **presentada pel grup municipal del PSC**, en relació a la necessària millora del transport públic als municipis de la plana del Delta del Llobregat per assolir una mobilitat sostenible, **declaració** que, va ser aprovada per unanimitat de tots els grups municipals, i diu així:

Un cop acabada la Línia 9 de metro, que ha monopolitzat la inversió en transport públic de la Generalitat en els últims anys, els ajuntaments de la plana del Delta del Llobregat (Sant Boi, Viladecans, Gavà i Castelldefels) volem recordar al govern català que la zona pateix greus problemes de mobilitat i que té importants projectes estratègics paralitzats.

Un territori en el qual viuen més de 250.000 persones, en unes ciutats que s'han caracteritzat per haver afrontat la crisi amb valentia, apostant per estimular el creixement econòmic. Així, Sant Boi ha apostat seriosament per les activitats relacionada amb la salut mental, albergant el Clúster de Salut Mental de Catalunya, Viladecans està urbanitzant un polígon industrial multiseccional, Gavà inicia el desenvolupament d'un nou sector d'activitat econòmica i Castelldefels disposa d'un important motor del coneixement que és al campus de la UPC.

A les iniciatives de cada ciutat per canalitzar la seva economia, se sumen factors consubstancials al territori, com la proximitat del port i aeroport, el fet que tres dels quatre municipis siguin costaners, i l'existència d'un gran nombre de polígons industrials. Les activitats implantades a la zona són, per tant, molt importants i estratègiques per a l'economia catalana.

També són importants les necessitats quotidianes de quatre municipis joves, amb una gran població treballadora i estudiantil, que necessita desplaçar-se fora de la seva ciutat diàriament.

Quatre ciutats que, igual que altres de la comarca, compten amb focus d'atracció d'oci o comerç d'abast supramunicipal, de manera que, per accedir a estudis superiors, comprar o gaudir d'activitats d'oci com, per exemple, cinema o teatre, no cal anar a Barcelona, com fa anys.

Quatre ciutats, en suma, que necessiten que millori el transport públic entre elles, la resta de la comarca i l'Àrea Metropolitana de Barcelona. Que necessiten que deixi de ser una odissea arribar, per exemple, a Sant Feliu de Llobregat, capital de la comarca. Que demanen que es comenci a prioritzar també una mobilitat sostenible i que faciliti el contacte entre la ciutadania del Baix Llobregat.

És per això que pensem que és el moment adequat per recuperar diverses iniciatives projectades fa anys, l'execució de les quals ha estat interrompuda a causa de la crisi econòmica, com són:

1. El metro del Delta.

Una connexió ferroviària soterrada que ha d'unir els quatre municipis, travessant els seus nuclis urbans. Un projecte que ha tingut diversos noms i diferents projectes.

-L'any 2000, l'Autoritat Metropolitana del Transport va donar llum verda a "un sistema de transport soterrat", que s'inclouria en el Pla Director d'Infraestructures i que naixia a Cornellà i acabava a Castelldefels. Sant Boi tindria dues estacions i Viladecans, Gavà i Castelldefels, dos cadascun. Es treballava en el Pla Director d'Infraestructures, que es desenvoluparia entre 2001 i 2010.

-El 2002, es va allargar el traçat, portant-ho a Sant Joan Despí, Sant Just, Esplugues, Zona Universitària, fins a Reina Elisenda.

-El 2006, finalment, el projecte canviaria. El ministeri de Foment assumiria la responsabilitat, convertint el projecte de metro a un ferrocarril lleuger, integrat de Rodalies de Renfe, R3 (nova línia de rodalies). La responsabilitat requeia en el govern central.

-El 2009, el consell de ministres va aprovar el Pla d'Infraestructures ferroviàries de Proximitat de Barcelona 2008-2009. Aquí estava inclòs el nostre projecte. De dotze estacions es passava a sis, però el projecte semblava possible. En aquest cas, es projecte una estació de rodalies a Gavà (entre Avinguda Joan Carles I i carrer Sant Pere).

Cap dels plans s'ha desenvolupat.

2. El carril bicicleta i bus segregat a la carretera c-245

Un carril bus i el carril bicicleta segregats de 13 quilòmetres havia de comunicar directament Cornellà i Castelldefels, passat per Sant Boi de Llobregat, Viladecans i Gavà per la carretera C-245, la qual cosa permetria retallar gairebé 25 minuts el temps de trajecte en transport públic entre els dos municipis. La Generalitat i els ajuntaments van presentar un estudi informatiu i d'impacte ambiental, al març de 2009. El govern català preveia construir una plataforma segregada d'autobusos, amb un disseny similar a la del tramvia i amb la majoria del traçat pel centre de la calçada. L'inici de les obres estava previst per a finals de 2010. Encara està pendent.

3. Línia d'autobús pels parcs industrials

Una de les maneres de més sostenibles i econòmiques al mateix temps per millorar el transport de persones es sens dubte l'autobús per això, seria molt convenient implantar una nova línia per donar servei als polígons industrials ubicats per sobre de la C-32 dels municipis de Sant Boi, Viladecans, Gavà i Castelldefels incloent en el seu recorregut les estacions de rodalies i la Universitat Politècnica.

Atès que creiem que totes aquestes millores del transport públic són importants per al desenvolupament d'una zona el creixement és estratègic per al futur del país, per assolir una mobilitat sostenible que ajudi a la reducció de gasos i partícules contaminants, i la reducció de gasos d'efecte hivernacle. I així ho entenen també els sindicats, les organitzacions empresarials i la gran majoria de les entitats ciutadanes. Que, així mateix, en aquest marc que també es fa necessari que els ajuntaments impulsarem una plataforma de mobilitat al Delta per fer arribar aquestes demandes a totes les institucions i al conjunt de la ciutadania.

Atès que juntament amb aquestes necessitats bàsiques que afecten al conjunt de la ciutadania dels municipis de Sant Boi de Llobregat, Viladecans, Gavà i Castelldefels també hi ha actuacions a escala local, imprescindibles per a donar solucions a la mobilitat local de cada ciutat.

Són per aquests motius, que el Grup Municipal del PSC l'adopció dels següents

ACORDS

PRIMER.- Demanar al Govern d'Espanya i la Generalitat que impulsin infraestructures claus per a la mobilitat sostenible del Baix Llobregat i dels municipis de Sant Boi de Llobregat, Gavà i Viladecans com són:

- La continuació de la tramitació de l'execució del Metro del Delta, interrompuda en 2006 i reconfigurada com a nova línia de rodalies Cornellà- Castelldefels.
- Un estudi del sistema de mobilitat de la zona que connecti l'aeroport, la franja litoral i el campus de la universitat UPC amb els municipis de Sant Boi, Viladecans, Gavà i Castelldefels, i aquests amb la resta de la comarca, incloent una/es línia/es d'autobús per millorar la connectivitat de les seves zones industrials.
- La revisió i prioritització de la transformació de la carretera C-245 perquè sigui un vial de prioritat per als vianants, dotat d'un carril de bus i bicicleta segregats.
- Execució de les inversions necessàries en la línia de rodalies C-2 sud per a la millora del servei públic.

SEGON. Instar, així mateix, a desenvolupar diferents actuacions claus en la mobilitat de la ciutat de Gavà:

- **Aparcament intermodal a l'actual estació de rodalies R2.** Ampliació de l'aparcament existent o possibilitat d'integrar-ho en la reordenació del sector ROCA. Aquesta millora suposaria donar-li un veritable servei intermodal tenint en compte l'abast d'aquesta estació, no tant sols per Gavà sinó també per Begues. Recollit al Pla

Director de Mobilitat de la Regió Metropolitana de Barcelona (2013-2018) i al Pla Director d'Infraestructures de la Regió Metropolitana, (2011-2020), Autoritat Metropolitana del Transport.

- **Creació d'una nova estació entre els termes de Gavà i Castelldefels , línia R2.** Estació que podria funcionar com a intercanviador entre les línies R2 i futura R3. Recollit al Pla Director d'Infraestructures de la Regió Metropolitana (2011-2020), Autoritat Metropolitana de Barcelona.
- Desenvolupament de la futura línia R3 en el seu tram a Gavà **amb 3 estacions al terme municipal.** Recollit a l'Estudi Informatiu de Rodalies de Barcelona, nova línia Cornellà- Castelldefels (Barcelona), del Ministeri de Foment i al Pla Director d'Infraestructures i al Pla Director d'Infraestructures de la Regió Metropolitana (2011-2020), Autoritat Metropolitana de Barcelona.

TERCER. Donar trasllat d'aquests acords als ajuntaments de Sant Boi de Llobregat, Viladecans, Gavà i Castelldefels; al Govern d'Espanya i la Generalitat, als grups polítics del Congrés dels Diputats i del Parlament de Catalunya, a les associacions veïnals i la ciutadania de la ciutat a través dels mitjans de comunicació.

El sr. Miquel-Àngel Díaz, tinent d'alcalde del grup municipal PSC, va dir que aquesta Declaració Política era compartida per la gran majoria de les forces polítiques així com de la societat de Gavà i altres municipis.

Si bé era cert que l'acabament de la L9 del Metro era una millora important pel transport de la zona ara tocava que arribessin al Delta del Llobregat les inversions adients per tal que el territori endegués amb una sortida a la crisi. No es tractava de projectes nous sinó que s'arrossegaven d'ençà varis anys però que no acabaven de posar-se en marxa i la paciència s'esgotava. Amb la finalitat d'aconseguir una mobilitat sostenible i sent conscient de les limitacions de transport públic l'Ajuntament de Gavà, juntament amb els municipis de Sant Boi, Viladecans, i Castelldefels, volien impulsar a nivell polític i social un front unitari en positiu perquè arribin infraestructures de transport públic bàsica per tots els veïns i veïnes.

A continuació, va donar lectura als acords de la Declaració Política.

Tot seguit, va prendre la paraula el sr. Antoni Rafanell, regidor de la formació política de CiU, qui va dir que a l'igual que en altres ocasions el grup municipal que representa havia defensat la qüestió del transport de rodalies en aquesta també la recolzarien ja que els hi semblava que era essencial pel desenvolupament del Baix Llobregat i de Catalunya, a banda, de la qüestió social, econòmica i la sostenibilitat. A més, estaven d'acord en tirar endavant tots els projectes que es mencionaven en la Declaració Política.

Per part del grup municipal del PP la sra. Mónica Parés va manifestar, de manera textual, el que segueix: "Des del Grup Municipal Popular donarem suport a aquesta Declaració Política perquè és voluntat de tots tenir una ciutat amb les millors infraestructures i també amb les millors connexions.

Fan un esment a la Línia 9 recentment inaugurada. Recordem, la inauguració en la que el President de la Generalitat va atacar al Govern de l'Estat obviant la inversió realitzada pel Ministeri de Foment a altres obres i infraestructures de Catalunya com carreteres, port i transport ferroviari sent l'única comunitat autònoma amb totes les seves províncies connectades pel tren d'alta velocitat (AVE) i amb dues estacions en la seva creiem, estimada província de Girona.

Però si del que es tracta no és recordar les inversions fetes a altres llocs sinó buscar noves per Gavà i pels municipis de la plana del Delta doncs moltes de les accions que se'ns presenten a la Declaració Política serien de fàcil execució amb un Govern de la Generalitat més previsor i menys malgastador.

I és que la Línia 9 va passar de ser un projecte amb un cost inicial de 2.500 milions d'Euros al 2003, a 6.500 milions al 2008 i ha acabat suposant un cost de 16.000 milions d'Euros. A més, la Generalitat ha de pagar un cànon de 300 milions cada any.

Imaginis les inversions que amb aquest sobrecost es podien haver fet a la resta de municipis catalans i si no es podria haver allargat el metro fins a Castelldefels i més enllà.

En quant a aquest inversió al metro del Delta com a la resta de les seves propostes demanem realisme i caldrà saber quines són les nostres prioritats, el pressupost amb el que comptem i el calendari d'execució de les obres per no fer promeses *sine die* sinó coherents amb les nostres necessitats.

Finalment, volem fer un apunt sobre la seva exposició de motius on ressalten projectes engegats en els darrers anys als municipis veïns: el Clúster de salut Mental a Sant Boi del Llobregat, una zona industrial multisectorial a Viladecans i el polígon de la UPC a Castelldefels. Lamentem que Gavà no s'hagi caracteritzat per realitzar cap gran inversió i per tant, que el Govern Municipal no hagi treballat per portar a la nostra ciutat projectes que també haguessin contribuït al creixement econòmic de Gavà. Mai és tard per plantejar-s'ho ni per fer-ho."

En el torn del grup municipal de GSsP, el regidor Miguel Herrera va manifestar que el Baix Llobregat és la tercera comarca més poblada de Catalunya. Aquest fet evidencia la necessitat de tenir uns mitjans de transport públics adequats a les necessitats del territori i de la nostra ciutat. I per descomptat que sigui un transport públic, sostenible i de qualitat. Per tot l'anterior va anunciar que votarien a favor de la Declaració Política.

El sr. Andreu Pérez, regidor del grup municipal d'ERC, va dir que aquesta era una de les Declaracions Polítiques en les que tothom votava a favor perquè tothom volia la millor mobilitat possible i un millor transport públic.

Ara bé, va fer una reflexió en el sentit de que, en política, per tirar endavant projectes era imprescindible comptar amb la capacitat econòmica adient. I hores d'ara, els recursos amb els que comptava la Generalitat per sort o per desgràcia encara venien d'Espanya i dubtava que sortissin d'allí els fons per poder realitzar les infraestructures que es necessitaven ala comarca.

Es va adreçar al PP per dir que li sobtava que parlés del malbaratament de la Generalitat dels recursos públics quan hi havia una part important d'integrants del PP que entraven i sortien de la presó i dels Jutjats.

Per la seva banda, el sr. Miguel-Ángel Ibáñez, regidor de la formació política de C's, va expressar que tothom tenia present el dèficit de transport a la comarca i estava d'acord amb una mobilitat sostenible atès que comptar amb una bona xarxa de transport públic reequilibra territori, apropa a les persones i contribueix al desenvolupament de les zones per les que passa.

Respecte a la capacitat econòmica necessària per fer front a aquests inversions va demanar que s'aturés la construcció desmesurada del trens d'alta velocitat (AVE) i aquests recursos es derivessin cap al transport de proximitat com eren les demandes existents en la nostra comarca.

A banda de votar a favor de la Declaració Política va pregar a l'equip de govern que fes arribar aquest front unitari que havia demanat el ponent també als òrgans executius dels partits en el poder i així aconseguir els recursos i la capacitat econòmica per tal de tenir un transport públic a l'alçada de la comarca.

Va tornar a intervenir el sr. Miquel-Àngel Díaz per agrair la complicitat i la unitat mostrada per totes les forces polítiques.

Responent a la sra. Parés digué que l'Ajuntament fa anys que treballa per comptar amb projectes importants, com el Gavapark en el seu dia o el futur Sector dels Joncs per tal d'atreure nova activitat econòmica sostenible.

També va demanar a C's que, com ara que ja ocupaven llocs de govern i estaven presents a la Diputació de Barcelona, també transmetessin a la cúpula directiva la necessitat d'un nou model de transport a la regió metropolitana.

Per concloure el debat va prendre la paraula la sra. Raquel Sánchez, alcaldessa, qui va mostrar la seva satisfacció pel fet d'arribar a un consens en aquesta qüestió, remarcant que quan es tractaven qüestions rellevants la corporació sempre arribava a consensos.

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

L'alcaldesa

El secretari