

MOCIÓ EN NOM DE LA PLATAFORMA PRESERVEM EL LITORAL DEL MARESME PER LA SUSPENSÍO DEL “INFORME TÉCNICO DE ESTRATEGIA DE ACTUACIÓN EN EL MARESME DEL MINISTERIO PARA LA TRANSICIÓN ECOLÓGICA Y EL RETO DEMOGRÁFICO, Clave Cedex:22-414-5-002, Madrid 2014”

Atès que la gestió del litoral que s'ha fet, durant dècades i fins fa ben poc, no ha estat sostenible i ha propiciat conseqüències catastròfiques per a les nostres costes, amb una gestió urbanística descontrolada, una mala planificació turística basada en l'estacionalitat i la massificació, uns eixos de comunicació a tocar del mar i una gran pressió demogràfica.

Atès que tot això ha comportat un impacte paisatgístic i ecològic molt negatiu amb una elevada activitat que ha contribuït a la destrucció d'hàbitats i ecosistemes naturals situats a les zones litorals.

Atès que la sobreexplotació de la conca i els aqüífers de la Tordera, la urbanització, impermeabilització i errònia canalització de les rieres locals, ha comportat la disminució de les aportacions d'aigües i sediments, provocant, entre d'altres factors, una regressió de les platges i de la línia de la costa.

Atès que les intervencions de regeneració de platges amb dragatge de sorra del fons del mar per pal·liar els efectes dels temporals ha implicat la regressió dels alguers, la destrucció dels fons sorrencs i l'alteració dels ecosistemes, perjudicant greument tant els hàbitats naturals com el sector pesquer que depèn d'aquests fons per la seva activitat.

Atès que la construcció de ports esportius mal ubicats i mal dissenyats ha alterat la dinàmica litoral provocant acumulacions de sorra als sectors de llevant i deixant sense les zones de ponent.

Atès que alguns dels problemes venen pel fet que els ports no fan l'obligatori bypass de sorra a què estan obligats per llei.

Atès que des del 1984 fins ara s'han bellugat al Maresme aproximadament 9.000.000m³ de sorra amb un cost de més de 60.000.000 d'euros, i el resultat és que continuem sense tenir platja als sectors de ponent dels ports, posant-se de manifest l'absurditat d'aquest model de regeneració.

Atès que el 2014 el “Ministerio de Agricultura, Alimentación y Medio Ambiente”, actualment “Ministerio para la Transición Ecológica y el Reto Demográfico” va fer públic el projecte “Estudios de dinámica litoral, defensa y propuesta de mejoras en las playas con problemas erosivos, considerando los efectos del cambio climático. Estrategia de actuación en el Maresme, Clave Cedex:22-414-5-002, Madrid 2014”.

Atès que, després d'haver estudiat aquest projecte, veiem que continua optant per les mateixes solucions basades en l'extracció massiva de sorra, i afegeix la modificació de la morfologia del litoral amb la construcció d'espigons.

Atès que el projecte del Ministerio abans esmentat és un projecte amb base geològica i aplicació d'enginyeria que no presenta cap tipus d'estudis interdisciplinaris ni de diagnòsi, de les intervencions a realitzar, ni d'impacte ambiental. I que, a més, omet la necessària modificació del model de gestió de l'aigua i els sediments a les conques, així com els compromisos de bypass incomplets pels ports esportius.

Atès que aquest és un projecte de gran abast, amb grans costos econòmics públics, que modificarà exageradament la morfologia del litoral, optant per una rigidesa en la seva estructura costanera a partir de la construcció de quasi 28 espigons d'uns 130 metres lineals, molts d'ells en zones d'alt valor i interès ecològic, que impediran la regeneració natural de les platges. Amb uns dragatges de més de 5.000.000m³ amb uns costos totals de quasi 56.000.000 euros (dades a l'esmentat projecte del Ministerio, annex II pag.3).

Atès que aquest projecte no contempla la necessària participació de tots els agents implicats en el Territori, ni la Gestió Integrada i la Gestió d'Ecosistemes tal com marquen les directrius europees, ni el replantejament d'un model turístic i de gestió d'ús de l'espai marítim i terrestre.

Atès que és un projecte de gran impacte que hipoteca la política d'ordenació del litoral, del medi, del paisatge i la qualitat de vida de les generacions que ens succeiran.

Atès que considerem que el Comissionat per la Preservació del Litoral del Consell Comarcal del Maresme s'ha excedit en les seves funcions i responsabilitats durant la redacció i tramitació d'aquest projecte del Ministerio para la Transició Ecològica i el Reto Demográfico:

- Per haver anat a Madrid fins a tres vegades a negociar la posada en marxa del projecte ministerial sense tenir en compte les divergents opinions del territori i dels ajuntaments afectats.

- Per haver incomplert la seva acta fundacional, que tenia com a objectiu "abordar des de diferents sensibilitats polítiques la regressió de les platges que pateix bona part de la comarca", així com "la necessitat que fos el Consell Comarcal qui exercís de punt de trobada de les diferents postures, promovent l'entesa i reclamant la implicació de les administracions competents amb actuacions consensuades amb el territori".

Atès que el Boletín Oficial del Estado del 22 de desembre del 2020 va publicar la resolució del 9 de desembre amb la declaració d'impacte ambiental del projecte d'actuació per al tram del Masnou-Premià de Mar i que fa referència a 3 actuacions amb un cost aproximats d'uns 14 milions d'euros. Que inclouen la construcció d'un espigó de 120 metres, un altre de paral·lel a Premià de Mar, el dragat de

250.000m³ de sorres del fons marí, el transvasament de 391.000m³ de sorres de la platja d'Ocata cap al nord per assolir una platja uniforme de 60m d'amplada i la construcció d'un espigó de 140 metres al dic d'abric del port del Masnou.

Atès que durant la tramitació d'aquesta actuació al Masnou i a Premià de Mar, moltes administracions i institucions catalanes van manifestar-se contràries al canvi de model que suposa aquest projecte, presentant acords municipals i al·legacions que van ser desestimades (Dir.Gral. de Polítiques Ambientals i Medi Natural, Dir. Gral. de Pesca i Assumptes Marítims, Àrea Metropolitana de Barcelona, Ajuntament del Masnou, Servei de Ports de la Dir. Gral. de Transports i Mobilitat; Federació Territorial de Confraries de Pescadors de Barcelona, Federació Catalana de Confraries de Pescadors).

Atès que aquesta actuació projectada al Masnou i a Premià de Mar busca bloquejar totalment el transport natural de sediments i controlar la línia de platja amb dragats periòdics.

Atès que estem davant d'una estratègia d'enginyeria que és la mateixa que han estat aplicant durant dècades i que ha demostrat ser un fracàs econòmic i ecològic. Que ha accelerat l'erosió de les platges i perpetuat els efectes nocius en els ecosistemes marins.

Per tot això, la Plataforma Preservem el Litoral del Maresme constatem que el projecte "Estudios de dinámica litoral, defensa y propuesta de mejoras en las playas con problemas erosivos, considerando los efectos del cambio climático. Estrategia de actuación en el Maresme, Clave Cedex:22-414-5-002, Madrid 2014" del Ministerio para la Transición Ecológica i el Reto Demográfico, NO REPRESENTA UNA SOLUCIÓ PER A LA GESTIÓ PRESENT I FUTURA DEL LITORAL DEL MARESME.

Davant d'aquesta situació, EL PLE ACORDA:

PRIMER - Que manifesti l'oposició a l'execució del projecte del Ministerio para la Transición Ecológica y el Reto Demográfico, Estudios de dinámica litoral, defensa y propuesta de mejoras en las playas con problemas erosivos, considerando los efectos del cambio climático. Estrategia de actuación en el Maresme con Clave Cedex:22-414-5-002, Madrid 2014", i en demani la seva suspensió.

SEGON - Que exigeixi l'aturada immediata de totes les actuacions, i específicament les ja aprovades pel Baix Maresme, concretament al Masnou i a Premià de Mar.

TERCER - Que expressi el rebuig d'aquest Ajuntament a qualsevol actuació amb impacte ambiental negatiu sobre l'ecosistema marí.

QUART - Que exigeixi al Consell Comarcal la posada en marxa, amb estructura i suport econòmic, d'una "Taula per a la gestió del Litoral del Maresme", que tingui com a objectiu dissenyar un "Pla Integral per a la gestió de les platges i la sostenibilitat del territori". I que estigui integrada per les institucions, i tots aquells

actors que hi viuen, hi treballen, en fan ús i en són coneixedors, per tal de buscar la millor solució per gestionar el litoral del Maresme.

CINQUÈ- Que reclami la dimissió del Comissionat per a la Preservació del Litoral del Consell Comarcal del Maresme:

- perquè no ha assolit l'objectiu de representar i defensar la diversitat d'opinions del territori.
- perquè no ha promogut la implicació ni ha informat degudament els municipis afectats.
- perquè ha defensat públicament i davant del Ministerio abans esmentat un consens entre els municipis de la comarca del Maresme que no ha existit mai.

SISÈ – Que traslladi aquests acords al Ministerio para la Transició Ecològica y el Reto Demográfico, al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, al Comissionat per a la Preservació del Litoral del Maresme, al Consell Comarcal del Maresme i a la Plataforma Preservem el Litoral del Maresme plataformalitoralmaresme@gmail.com, fent-los públics mitjançant tots els canals d'informació locals, comarcals i generalistes.

INTERVENCIONS:

JUNTS PER CAT

El Sr. Arozamena diu que estan a favor de la defensa i la preservació del Litoral del Maresme, i en aconseguir projectes que adaptin la solució a la realitat de cada població. Ara bé, quan se'ns va comunicar la moció i se'ns va preguntar sobre si li donaríem suport, des de Junts vam informar el passat 11 de febrer que hi votaríem a favor, però que no ens sentíem còmodes i no compartíem el punt 5è on es reclama la dimissió del Comissionat per la Preservació del Litoral del Consell Comarcal del Maresme perquè:

- no ha assolit l'objectiu de representar i defensar la diversitat d'opinions del territori
- no ha promogut la implicació ni ha informat degudament els municipis afectats .
- perquè ha defensat un consens entre els municipis de la comarca del Maresme que no ha existit mai.

El Comissionat, integrat per tots els grups polítics amb representació al Consell Comarcal del Maresme, va emetre un comunicat el passat 22 de Gener de 2021 en resposta al comunicat de denúncia emès per la plataforma Preservem el Maresme. En aquest comunicat vol aclarir una sèrie de punts, entre els quals destaquem:

- El 19 de juny del 2018, el Comissionat va acordar una posició de consens de tots els grups polítics assistents a la reunió (ERC, JXCAT, PSC, C's, PP i ECP) i sense cap oposició, segons la qual es dona ple suport a l'execució de la solució proposada pel Baix Maresme (de Montgat a Caldes d'Estrac) sempre que es garanteixi la correcte execució dels dragatges a través de la contractació d'una empresa externa, però en canvi es demana tornar a estudiar la solució pel que fa a l'Alt Maresme.
- Aquest acord va ser traslladat a la Generalitat de Catalunya, qui es va comprometre a contractar l'empresa que hagi de supervisar els projectes, i al Ministerio para la Transición ecològica, qui després del canvi de govern el va acceptar i validar.
- A nivell comarcal, l'acord es va traslladar al Consell d'Alcaldes a principis del present mandat, on va ser revalidat, amb l'única oposició de l'Ajuntament d'Arenys de Mar. Per tant, l'actual alcalde de Sant Pol hi va votar a favor i no entenem i veiem incongruent que es demani la dimissió del Comissionat per uns motius com la falta de consens dels municipis de la comarca quan realment sí que hi ha hagut reunions on s'ha acordat aquest consens. Vam demanar per email a l'alcalde, el passat 11 de febrer, que es reconsiderés aquest punt 5è de la Moció, però no hem tingut cap resposta al respecte.

Estem d'acord amb els 4 primers punts però el 5è el veiem incongruent i si aquest es manté hauran de votar abstenció tot i estar d'acord amb els 4 primers punts.

El Sr. Alcalde indica que, com a tal, forma part del Consell d'Alcaldes i també forma part del Comissionat del Litoral des del gener d'aquest any, i que la primera reunió no es celebrarà fins el novembre d'aquest any no té més remei que ser autocrític, perquè quan es crea un comissionat del litoral es crea amb uns objectius que no s'han complert on es demanava una taula on tots els elements de l'entorn hi havien de ser presents per discutir tot l'impacte mediambiental. I diu que si ha de ser honest i sincer, no és incongruent demanar la dimissió reformulació del Comissionat.

Es va demanar reformular el comissionat o ampliar-lo i per tant, si no s'ha acomplert, fora i gent nova.

En qualsevol cas, no tenim previst modificar el punt cinquè, potser es podria reformular i si no es fa aquesta reformulació, es quedaria el punt cinquè igual.

El Sr. David Hernández considera que ell no faria l'esmena que demana Junts per Cat. L'alcalde ha explicat perquè es demana aquesta dimissió del Comissionat i ja s'exigeix posar en marxa aquesta taula i considera que es obligatòria. Tenim el cas que un company de JXCat ha anat a Madrid a demanar que el projecte es fés ja.

Manifesta que l'any 2018, la Cup es va assabentar per un membre de la Plataforma del Litoral que havia arribat a Sant Pol un projecte on es tenia previst realitzar tres espigons a Sant Pol, un d'ells davant la platja de les barques.

La CUP vam demanar els documents i vam fer xerrades explicant a la població en què consistia. No confio gens en JXCat i ambigüitats amb la costa maresmenca cap.

JUNTS PER SANT POL:

El Sr. Josep Parada indica que estan a favor de que es respecti el litoral de la millor manera possible, però suposa que aquest comissionat haurà treballat força i entenen que cal reformular el punt cinquè, en aquest cas votarem a favor, i si no, ens abstindrem.

JUNTS PER CAT:

La Sra. Garrido demana la paraula i manifesta que els diputats/consellers que van anar a Madrid van ser una representació del comissionat: un representant d'ERC, un del PSC i el president del Comissionat del Litoral del Maresme, afegint que el Consell Comarcal del Maresme no hi té res a veure.

En el tema del projecte, es tractava d'un avantprojecte de tot l'alt Maresme.

Quan el Ministerio va presentar tot el projecte, el 2015, tots els alcaldes de l'Alt Maresme ens vam posar les mans al cap, perquè era una barbaritat, perquè no volem que ens draguin sorra perquè això ja ho fa el mar. Tot el que és l'Alt Maresme no hi ha projecte fet perquè tots els pobles estaven en contra amb el projecte presentat.

Altra cosa va ser el Baix Maresme, que allà si que es va arribar a altres acords: sap que Vilassar de Mar hi estava d'acord i que Cabrera i El Masnou van signar l'acord.

Reitera que a la reunió ja es va rebutjar d'entrada i de la mateixa manera que es va tombar el projecte de l'estació que ja estava aprovat quan vam entrar el 2011, doncs tampoc haguéssim consentit amb aquest projecte de l'Alt Maresme.

El Sr. Alcalde replica dient que el Comissionat depèn del Consell Comarcal.

Intervé la regidora d'Urbanisme i Medi Ambient, Sra. Isabel Llari i manifesta que el Comissionat no ha representat el consens que hi ha a tota la comarca, per tant, confiança nul·la amb el Comissionat. I transparència també nul·la. Un òrgan que els ajuntaments i municipis han creat perquè defensi els seus interessos no ha servit de res. Les estratègies ja les coneixem.

Si l'ajuntament en aquell moment hagués estat transparent i hagués explicat les coses potser no estaríem aquí

Davant la possibilitat de que aquest projecte es realitzi el que volien.

Demana la paraula el Sr. Alexandre Arozamena per respondre al Sr. David Hernández i concedida diu que per Junts per Cat a Sant Pol de Mar res d'ambiguitats en la preservació de la costa del maresme. Res de dics de contenció ni de rebentar la costa del maresme. Si votem abstenció no vol dir que volem dics de contenció. Des de Junts per Cat, ja hem expressat el nostre punt de vista i si el govern considera que cal mantenir el punt cinquè, de demanar que el Comissionat dimiteix doncs endavant que el votaran abstenció.

I expressa la voluntat del grup municipal de Junts per Cat que volen que consti en acta que "res de dics de contenció ni de rebentar la costa del Maresme, estem a favor de preservar de forma natural el litoral de la Costa del Maresme.

El Sr. Alcalde indica que es deixarà la moció tal i com està redactada i que es passa a votació.

SOTMESA A VOTACIÓ la proposta per a la seva aprovació ÉS APROVADA PER MAJORIA ABSOLUTA amb

7 vots a favor: ERC-AM (4), CUP (3),

0 vots en contra: cap

6 abstencions: JxCat (4), Junts per Sant Pol (1), PSC (1)

MOCIÓ DE SUPORT A L'AMNISTIA

L'històric conflicte polític entre Catalunya i l'Estat Espanyol s'aguditzà després de la sentència del Tribunal Constitucional que va anul·lar la proposta de nou pacte estatutari, l'any 2010, enèsim intent de trobar un encaix a les aspiracions d'autogovern catalanes per part dels actors polítics, socials, econòmics i culturals de Catalunya.

Davant aquesta situació de conflicte entre les institucions de l'Estat i de la Generalitat, la societat catalana, a través de llurs legítims representants, optà per reivindicar l'exercici ple dels drets i llibertats fonamentals amb l'objectiu de decidir, de nou democràticament, el seu futur polític. Obstruïda la via del referèndum pactat o de la consulta no referendària i ateses les limitacions de l'expressió política del 9-N, de les eleccions de 27 de setembre de 2015 en resultà una majoria favorable a iniciar un procés democràtic que culminés amb la independència de Catalunya, en el cas que així ho decidís la ciutadania amb el seu vot.

La resposta de les institucions de l'Estat fou la insistència en un procés de judicialització que, de forma creixent des de 2013, ha comportat penes de presó, exili, multes i inhabilitacions. Lluny d'acabar-se, aquesta repressió s'incrementa, ja que són moltes encara les persones pendents d'alguna resolució judicial. A desembre del 2020 hi ha més de 2.800 persones que han estat o segueixen encausades per la participació a actes relacionats amb la consulta del 9 de novembre, el referèndum de l'1 d'octubre de 2017 i les diverses mobilitzacions i protestes ciutadanes a favor del dret a l'autodeterminació i en contra de la repressió del poble català. També s'han obert més de 600 contenciosos administratius contra els ajuntaments catalans i electes locals per temes relacionats amb la independència de Catalunya. Es tracta de procediments vinculats d'alguna manera a la presa de decisions per permetre l'exercici del dret a l'autodeterminació o a l'expressió de les idees que s'hi troben vinculades.

En els procediments judicials que s'han dut o s'estan duent a terme contra aquestes persones s'estan produint tota mena de vulneracions de drets: fragmentació de la causa, manca d'imparcialitat de jutges i poders públics espanyols, vulneració de garanties processals i de la presumpció d'innocència, presó preventiva injustificada, etc.

La definitiva denegació de l'extradició de Lluís Puig per part del Tribunal d'Apel·lació de Brussel·les basada en la manca de competència del Tribunal Suprem (el que suposa infracció del dret al jutge predeterminat per la llei) vicia de nul·litat la sentència dictada, juntament amb les vulneracions flagrants contingudes a la resolució del Grup de Treball de Nacions Unides sobre Detencions Arbitràries, el què hauria de suposar l'alliberament immediat de les persones empresonades.

Aquestes mateixes qüestions varen ser ja plantejades al seu dia i desestimades davant del Tribunal Suprem (impedint que pogués celebrar-se un judici just), i actualment presentades davant el Tribunal Constitucional, pendents de resolució. Però serà el TEDH, el Tribunal Europeu de Drets Humans qui tindrà l'última paraula.

Tot això fa evident que la solució a la repressió no vindrà del sistema judicial espanyol. Es tracta d'un conflicte polític i la solució també ho haurà de ser; per això l'única solució global és una Llei d'Amnistia, que depèn del poder legislatiu i per tant és una qüestió de voluntat política.

L'amnistia és un concepte jurídic reconegut a nivell internacional, aplicat a centenars de països i per a situacions d'excepcionalitat política com la que estem vivint. L'amnistia ha de tenir com a àmbit objectiu tot els actes d'intencionalitat política tipificats com a delictes o com a conductes punibles administrativament. S'entendrà per intencionalitat política qualsevol fet vinculat a la preparació, organització, convocatòria, finançament, afavoriment, promoció, execució i celebració tant del Procés participatiu sobre el futur polític de Catalunya de 9 de novembre de 2014 com del referèndum d'autodeterminació d'1 d'octubre de 2017, així com els actes de protesta a la via pública que, amb la finalitat de defensar les consultes esmentades o de criticar l'actuació de les autoritat governamentals o jurisdiccionals, haguessin estat perseguits penalment o administrativa des de la data de celebració de l'esmentat referèndum.

Així mateix, totes les manifestacions, expressions i simbologia a favor del dret d'autodeterminació, la República Catalana o la independència i el suport i visualització, en tots els àmbits, a la llibertat dels presos polítics. O sigui, totes les accions que quedin emmarcades en el dret d'expressió, llibertat de pensament polític i llibertat de reunió i d'associació.

L'amnistia és imprescindible per poder avançar en la resolució del conflicte polític. Amb líders socials, polítics i altra ciutadania condemnada, investigada i represaliada judicialment no és possible un diàleg democràtic en igualtat de condicions entre totes les parts. Per això l'amnistia, i el reconeixement de l'autodeterminació, és la via per garantir la vida democràtica que ens permeti avançar.

Per aquests motius, EL PLE ACORDA:

1. Declarar que el lliure exercici dels drets polítics no pot tenir com a resposta la via de la justícia penal. La llibertat d'expressió, de reunió i manifestació, de participació política per mitjà de l'elecció de representants o per l'expressió directa d'una decisió, constitueixen mecanismes bàsics i essencials d'una societat democràtica.

2. Reclamar l'aprovació per part de les Corts espanyoles d'una Llei d'Amnistia que, sense renunciar a l'exercici dels drets vulnerats, inclòs el dret d'autodeterminació, comporti l'extinció de qualsevol tipus de responsabilitat penal i administrativa, inclosa la del Tribunal de Comptes, per tots els actes i expressió d'unes idees, sentiments o símbols amb intencionalitat política vinculats a la lluita democràtica per l'autodeterminació de Catalunya, qualsevol que fos el seu resultat, tipificats com a delictes o com a conductes determinants de responsabilitat administrativa realitzats des de l'1 de gener de 2013 i fins el moment de l'entrada en vigor de la Llei d'Amnistia, qualsevol que sigui llur denominació i contingut. Per a la seva plena efectivitat, aquesta amnistia haurà d'anar acompanyada d'una solució efectiva al conflicte polític amb l'Estat espanyol que inclogui el reconeixement del dret d'autodeterminació de Catalunya.

3. Demanar la immediata posada en llibertat de les preses i presos polítics, així com que es reparin els danys causats a les persones represaliades, a les seves famílies i als col·lectius dels quals formen part, i s'hauran de preveure mesures en relació a tots els responsables de la repressió de drets fonamentals.

4. Fer una crida a la societat catalana i al teixit associatiu municipal a mobilitzar-se i donar suport a una amnistia que permeti l'alliberament de les preses i presos polítics, el retorn dels exiliats i la fi de totes les causes obertes per aquests motius, i encoratjar a tots els agents cívics, polítics i socials a reivindicar aquesta proposta a través d'un acord nacional per l'amnistia, l'autodeterminació i els drets civils i polítics.

5. Comunicar aquest acord al Govern de la Generalitat de Catalunya, al Parlament de Catalunya, al Congrés dels Diputats, al Parlament Europeu i a l'Associació de Municipis per la Independència.

SOTMESA A VOTACIÓ la proposta per a la seva aprovació **ÉS APROVADA PER MAJORIA ABOSLUTA** amb

12 vots a favor: ERC-AM (4), CUP (3), JxCat (4), Junts (1)

1 vots en contra: PSC-CP (1)

0 abstencions: cap

MOCIÓ REFERENT AL SERVEI DE LA BANCA

La presentació d'aquesta moció neix de la constatació diària que la banca dona per suposat que tots nosaltres i, especialment la gent gran, estant al seu servei per a arribar a assolir el seu objectiu: enriquir-se amb el nostre treball amb les pensions de la Gent Gran.

Durant l'any 2019 els beneficis de la banca van caure un 24 % si ho comparem amb els obtinguts l'any 2018. En lloc de guanyar 15.140 milions "únicament" en van guanyar 12.250.

Els interessos de la banca han tingut un increment del 3,8 %. Les comissions han baixat un 0,1%, i han estat de 9.797 milions.

La Banca diu que té pèrdues. Això, en el seu llenguatge, significa que ara guanya menys que abans, i quan se n'adona, es neguiteja i adopta un camí que creu que li ha de facilitar tornar a tenir grans beneficis. Com que vol beneficis, tanca sucursals, acomiada personal i redueix l'horari obert a tothom per a centrar la seva atenció en empreses i en gent amb diners. Però malgrat aquestes reduccions en la prestació del que se'n diu "servei" aspira a cobrar noves i quantioses comissions.

Servei? Segur? Com que té menys personal i amb un horari obert a tothom més reduït, moltes de les gestions que es feien a la finestreta s'han de fer amb l'ordinador o per caixa oberta o caixer automàtic.

Hi ha qui li costa de situar-se i entendre's amb el caixer, són pocs, però existeixen. Hi ha qui no es refia de donar a caixa oberta el seu número de compte per por dels pirates informàtics. Pot semblar absurd perquè hi ha molta protecció però si Facebook o Twiter poden ser assaltades, una banca encara pot ser més vulnerable. I ho és, tot i que no ho fan públic per no espantar a la clientela.

Hi ha gent gran, o no tan gran, que no és capaç de fer front al llenguatge burocràtic de les màquines sense la presència d'una persona que l'ajudi a entendre què se li demana, com pot contestar-ho, què necessita. Es senten insegurs.

Aquest problema afecta a una part de la ciutadania, i els ajuntaments se l'han de plantejar. La informàtica és el present i el futur, però molta gent no té la informàtica no com a present ni com a futur, perquè no ha format part del seu passat.

Cal cercar respostes per a resoldre aquesta situació: es tracta d'una situació transitòria perquè les noves generacions, més escolaritzades i amb un entorn digital inexistent fins no fa massa anys, estaran més preparades i el mateix entorn suposarà un estímul permanent per a l'actualització funcional.

Un ajuntament no hauria de permetre que una part de la seva ciutadania quedés bandejada per la Banca, una banca que sí que ha volgut els seus diners en un passat i n'ha tret benefici. O ha posat en risc la seva economia intentant vendre'ls productes tòxics o impulsat per una publicitat enganyosa. Una banca que encara ens deu a tots 64.000 milions del rescat bancari.

Però la situació va més enllà, molt més enllà en el cas de molta gent gran. El maltractament de la Banca és un maltractament que es publicita, que utilitza la situació de feblesa del col·lectiu per a eixamplar el seu negoci i, per tant pot ser un estrany on es produeixin situacions de maltractament. La fragilitat física, cognitiva, la soledat, les pors, la inseguretat econòmica poden fer que algunes persones acceptin plantejaments financers que beneficien molt més a la institució que a la persona gran. Ens referim a la renda garantida, la hipoteca inversa, la Renda per a Majors... productes que serveixen per enriquir a qui més té i per xuclar uns euros a qui en té més necessitat. La situació és tan descarada que utilitzen asseguradores externes per no implicar el nom de la institució bancària en el producte financer que ells mateixos saben amoral.

És per tot això EL PLE ACORDA:

- Cal que cobreixin llocs de treball amb personal per prestar ajuda a qui senti la necessitat de tenir-ne durant tot l'horari d'obertura de la Banca.
- Prestar atenció personal és bàsic, però no suficient. Cal exigir a la banca la humanització de l'atenció, entendre el problema que plantegen, oferir l'ajuda que precisen. No es tracta de fer un favor, ells tenen el dret i la obligació de disposar d'aquesta atenció. Tenen els nostres diners i ens han de donar de servei. No hem d'anar a pindolar els diners que són nostres.
- Instar i comprovar que els productes financers que es basteixen per a la gent gran, deixin de ser un terreny adobat per a la publicitat enganyosa. La presentació d'aquests productes hauria de deixar ben clar també els inconvenients que planteja per les persones signants, les obligacions que contrauen aquestes persones i les hereves.
- Aquest problema amb el servei de la banca és comú a tots els municipis.
- Un ajuntament no pot fer res perquè governa però no mana, qui mana són els poders fàctics. Caldria i cal, una resposta comú, compartida dins la Federació de Municipis, l'Associació de Municipis, els Consells Comarcals i la resta d'Administracions Supramunicipals, fins i tot de la Generalitat de Catalunya i el Govern d'Espanya. Es tracta de fer un plantejament conjunt més exigent en relació al servei i serveis que NO DONA la Banca.
- Independentment dels deutes amb la banca d'alguns partits polítics, els GRUPS, POLÍTICS i SINDICATS, s'han de comprometre seriosament a fer costat a aquesta moció en la mesura que vehicula una reivindicació que revertiria en un major benestar social i emocional d'una part molt considerable de la població.

INTERVENCIONS

PSC:

El portaveu, Sr. Sandalio del Rio, indica que entén perfectament les queixes d'aquest col·lectiu que fa aquesta moció, però no veu que des de l'ajuntament es pugui solucionar el seu problema. El que es demana que s'aprovi està molt indefinit. És tracta d'un tema molt genèric i els entén perfectament, però no entén què podem fer.

ERC:

La Sra. Gemma Olivé manifesta que el que hem fet es donar veu a aquesta gent.

El Sr. Albert Font replica dient que les mocions son prec, no lleis. Precs que junt amb molts d'altres prec potser arriben a les institucions que han d'arribar. S'ha presentat aquest prec i des de l'ajuntament el que fan es presentar-la per aprovar-la. Indica que li ha semblat una moció molt interessant.

SOTMESA A VOTACIÓ la proposta per a la seva aprovació ÉS APROVADA PER UNANIMITAT amb

13 vots a favor: ERC-AM (4), CUP (3), JxCat (4), Junts (1), PSC-CP (1)

0 vots en contra: cap

0 abstencions: cap