

ARRIBA: EL HISTÓRICO ALCALDE DE MARTORELL, SALVADOR ESTEVE, ABRAZA A SU RELEVO, FONOLLOSA, DURANTE LA TOMA DE POSESIÓN; ABAJO: NÚRIA MARÍN ENTRE DOS DE LAS FIGURAS EMPRESARIALES MÁS INFLUYENTES: MIQUEL VALLS (DERECHA), PRESIDENTE DE LA CAMBRA DE COMERÇ DE BARCELONA Y JOSEP LL. BONET (IZQUIERDA), PRESIDENTE DE LA FIRA DE BARCELONA Y DE LA CÁMARA DE COMERCIO EN ESPAÑA

567 regidors al Baix Llobregat i L'Hospitalet

encarregats del nostre present i futur

DE IZQUIERDA A DERECHA, DE ARRIBA A ABAJO: LLUÍSA MORET SIGUE COMO ALCALDESA DE SANT BOI; JUNQUERAS TOMA POSESIÓN TRAS UNA COALICIÓN CON EL PARTIDO AFÍN A PODEMOS; JOAN R. CASALS, ALCALDE DE MOLINS, POSA CON SU COMPAÑERO DE GOBIERNO, EL SOCIALISTA XAVI PAZ; TEJEDOR VENCE EN EL PRAT, UNO DE LOS AYUNTAMIENTOS MÁS PLURIALES; Y ENRIC LLORCA, ALCALDE DE SANT ANDREU DE LA BARCA, QUE GOBERNARÁ EN MINORÍA TRAS 20 AÑOS DE ALCALDÍA

Eva Jiménez

PERIODISTA

Crear “por imperativo legal”

El sábado 13 de junio asistí a la constitución de la corporación municipal y toma de posesión de la alcaldía de L'Hospitalet de Llobregat. Como otros muchos ciudadanos, iba a añadir, pero por allí había sobre todo personalidades del mundo de la política, la empresa, los sindicatos, las fuerzas de seguridad, entidades sociales y familiares y amigos de los concejales electos. Los periodistas estábamos en la última fila del salón de plenos, un mal lugar para hacer fotos y observar miradas y gestos que después transmitir al resto de vecinos.

El acto, por si no lo recuerdan, comienza con la constitución de la Mesa de Edad, formada por la secretaria, el concejal más joven y el de mayor edad. Una vez constituida, la secretaria llama a los concejales, quienes entregan sus credenciales (el documento que acredita que han sido elegidos en las municipales) y juran o prometen su cargo: “Juro/Prometo, por mi conciencia y honor, cumplir fielmente las obligaciones del cargo de concejal, con lealtad al rey, y guardar y hacer guardar la Constitución como la norma fundamental del Estado, así como el Estatuto de Autonomía de Catalunya y el resto del ordenamiento jurídico”.

Prácticamente sólo los concejales del Partido Socialista de los Catalanes, Ciudadanos y el Partido Popular lo hicieron así. El resto, salvo una excepción, añadió al comienzo la coletilla “por imperativo legal”, cuando no otras más. Los más reacios a hacerlo fueron los dos ediles de Esquerra Republicana de Catalunya, que incluso se negaron a leer el texto en voz alta y, en su lugar, lo hizo el concejal de mayor edad.

Este hecho ya me dio que pensar. No les gusta la Monarquía. No quieren la Constitución ni el Estado de las Autonomías. ¿No

respetan el resto del ordenamiento jurídico? ¿No cumplirán sus obligaciones como concejales? ¿Ya no hay conciencia ni honor?

Seguidamente, se proclaman las candidaturas y cada grupo realiza una breve intervención. Cada uno dice lo que le parece oportuno y, a medida que se suceden los discursos, empiezan a repetirse las mismas palabras: cambio, diálogo, participación, consenso, respeto, transparencia, confianza, credibilidad... Se procede a la votación y gana la candidata del PSC, Núria Marín, con los únicos votos de su partido. Comienza el discurso y vuelven a escucharse las mismas palabras: cambio, diálogo, participación, consenso, respeto, transparencia, confianza, credibilidad... Sí, parecen conscientes de que algo ha cambiado, de que los ciudadanos estamos hartos de representantes que sólo nos escuchan una vez cada cuatro años y se creen que, cuando los votamos, les damos un cheque en blanco. Sí, parecen conscientes de que hay que cambiar la manera de hacer política, entre ellos y con los ciudadanos. Sí, parece que se van a abrir nuevos cauces de participación y diálogo. Sí, se van a tratar y nos van a tratar con respeto.

Sinceramente, me cuesta creerlo. Me cuesta creer que vayan a someter a debate y consideración pública las decisiones que afecten a una gran mayoría, como los grandes proyectos urbanísticos, los presupuestos, la dirección de los medios municipales... Me cuesta creer en la supuesta apertura cuando me impiden tomar declaraciones a la alcaldesa, la protagonista del día, con permiso de la ciudadanía. Por eso he de reconocer que, mientras no se demuestre lo contrario, seguiré creyendo en ellos únicamente “por imperativo legal”. //

NÚRIA MARÍN JURA EL CARGO COMO ALCALDESA DE LA CIUDAD

SUMMER EXPERIENCE

GAUDEIX AQUEST ESTIU DE LA NATURA, EL PATRIMONI I LA MÚSICA EN DIRECTE.

FESTES DE BARRI

CASABLANCA
(26-27-28 juny)

COOPERATIVA - MOLÍ NOU
(19-21 juny)

PER A MÉS INFORMACIÓ
www.santboi.cat

FEM DE PAGÈS!!!
(28 de juny, 26 de juliol i 30 d'agost)

De 10 a 13 h. Masia de cal Notari.

Contacte i reserves:
tonamangues@gmail.com
(places limitades)

SANT BOI JAZZ CLUB

(26 de juny)

· A les 22h.
Teatre Cal Ninyo.
Preu: 8 €

NIT MEDIEVAL
(27 de juny)

· A les 20 i 21 hores, visites comentades
· A les 22 hores, concert de la joglaressa Laura Castellet, balls a càrrec de Fàtima d'Almafar i malabars de la companyia Micri Circ.
A la Torre de Benviure. Accés gratuït.

CORNELLÀ

PSC

A. BALMÓN R. GARCÍA A. MARTÍNEZ E. BRIONES S. FERNÁNDEZ M. PÉREZ

M. CEBALLOS A. MENDO J. PARRADO M. FERNÁNDEZ E. VANACLOY

CORNELLÀ EN COMÚ

V. ARAGONÉS M. RUIZ A. CAMACHO M. LÓPEZ J. GARCÍA

CIUTADANS

J. GARCÍA D. MARTÍNEZ A. MARTÍNEZ

ICV-EUIA-EP-E

A. FUNES S. GÓMEZ

ERC-AM

R. ALBIOL F. SÁNCHEZ

PP

D. SERRANO M. CASADO

Balmón queda en minoria

B. Fontseré

L'Ajuntament de Cornellà s'ha constituït amb sis partits polítics, sent el mandat municipal amb més diversitat política des que va començar la Democràcia espanyola. Fins el 2019, el PSC, Cornellà en Comú-Crida per Cornellà, Ciutadans, ERC, ICV-EUiA i PP formaran part del plenari municipal. El més destacat és que Convergència i Unió, per primera vegada, no tindrà representació municipal a Cornellà i que els socialistes ocupen l'Alcaldia perdent la majoria absoluta. A partir d'ara, el partit liderat per Antònio Balmón haurà de governar a través de consensos amb la resta de partits, un fet que mai ha viscut el PSC de Cornellà des que aconseguís la primera majoria absoluta amb José Montilla, l'any 1987.

Els resultats electorals

El mapa polític cornellanenc ha variat força en comparació amb el 2011. Actualment, els socialistes han aconseguit 11 regidors, tres menys que en les anteriors eleccions. Cornellà en Comú-Crida per Cornellà entra per primera vegada a l'Ajuntament i ho fa com a segona força política (posició que ocupava el Partit Popular). La coalició formada per Podem, Alternativa d'Esqueres, Pirates de Catalunya, Procés Constituent i Equo ha aconseguit cinc regidors, sumant els tres edils socialistes perduts i els dos regidors també perduts d'ICV-EUiA. Ciutadans ha aconseguit representació municipal en aquestes eleccions, que eren les terceres a les quals es presentava. El partit d'Albert Rivera ha sumat tres regidors que, sembla, són els que ha perdut el Partit Popular aquest 2015. Esquerra Republicana de Catalunya s'ha quedat amb els dos regidors de Convergència i Unió i, després de quatre anys fora del plenari, els republicans tornen a ocupar dues cadires. Iniciativa per Catalunya els Verds amb Esquerra Unida i Alternativa, que fins ara havia estat la tercera força política municipal, esdevé la cinquena amb només dos regidors, al igual que el Partit Popular, que deixa de ser la principal força de l'oposició per ser ara la darrera, amb dos regidor - tres edils menys que en comparació amb el 2011.

Durant la investidura del nou govern municipal, celebrada el passat dissabte 13 de juny, els caps de llista de cada partit van deixar clara

la seva postura. Antònio Balmón anunciava que començava una nova etapa "lluitant per mantenir el que s'ha aconseguit durant aquests anys". Els socialistes han lloat la seva feina duta a terme en anterioritat i asseguren que els seus reptes de futur són mantenir el "bon estat financer de la ciutat" i augmentar alguns serveis, com ara el de la lectura, ja que les seves intencions són construir dos espais de lectura en els barris que actualment no tenen biblioteques municipals.

L'oposició

Vidal Aragonés va ocupar deu minuts de discurs per explicar, oberta i clarament, que serà molt estricta amb el govern de Balmón. Segons el líder de Cornellà en Comú "no perquè sigui socialista, sinó perquè un partit que porta trenta anys governant, s'ha convertit en casta". Durant el seu discurs, Aragonés va denunciar una possible irregularitat amb el tinent d'alcalde d'urbanisme i va reivindicar un homenatge a un republicà cornellanenc afusellat durant la Guerra Civil Espanyola. Jorge García Mulet va ser molt més suau amb els socialistes i el líder de Ciutadans va tenir paraules de lloa cap a l'antic govern municipal. Malgrat tot, García Mulet també va assegurar que el seu principal repte de futur "serà apropar l'Ajuntament als ciutadans".

Raquel Albiol, com era d'esperar, va reivindicar la implicació de Cornellà en el procés constituent de Catalunya i va anunciar que ERC treballarà per involucrar la ciutat en la futura "República catalana". Arnau Funes, cap de llista d'ICV, es va mostrar clarament decebut pels resultats electorals aconseguits i, amb d'altres paraules, va explicar que si no havien pactat amb el PSC va ser perquè ningú no els hi havia demanat. La coalició eco-socialista, assegura Funes, treballarà aquest mandat per desenvolupar alguns dels seus projectes electorals, com, per exemple, fomentar les reformes de vivendes entre les persones més grans.

Daniel Serrano va tenir un discurs força més suau del que ha mantingut durant les dues setmanes de campanya electoral. El líder del PP a Cornellà va felicitar Balmón pels resultats aconseguits, tot i que va advertir l'Alcalde de què "a partir de ahora tendrá que llegar a consensos porque la etapa del ordeno y mando ha acabado".

GESTIÓN DE FINCAS
Un amplio equipo de profesionales a su disposición gestionará su COMUNIDAD DE PROPIETARIOS.

Abogados, Gestores, Administrativos, Mediadores, Constructores, Técnicos en reparaciones...

Oficina a su disposición:
Rambla Rafael Casanova 74. 08830 Sant Boi de Llobregat.
Email: xana.perez@xpadvocats.com

93.640.72.28 www.xpadvocats.com

L'HOSPITALET

MARÍN POSA CON LA VARA DE ALCALDESA FRENTE A LA FACHADA DEL AYUNTAMIENTO DE L'HOSPITALET | BCN CONTENT FACTORY

Núria Marín, la capitana

Eva Jiménez

Díálogo, transparencia o consenso fueron algunas de las palabras que más se escucharon en la constitución del pleno de L'Hospitalet de Llobregat, repleto de personalidades, familiares y amigos. No podía ser de otro modo, pues el sábado 13 de junio se formó la corporación más plural de la democracia, con ocho formaciones diferentes, ninguna de las cuales votó a favor de la candidatura de Núria Marín como alcaldesa, quien resultó reelegida únicamente con los votos de los once concejales del PSC.

Marín era consciente de que afrontaba su tercer mandato sin sus tradicionales socios de Gobierno (ICV y EUiA, ahora unidos con Piratas) y no dejó de apelar en todo momento al diálogo, la transparencia y el respeto para sacar adelante lo que denominó “tres pactos políticos y ciudadanos” para conseguir una sanidad pública y de calidad, una educación pública e igualitaria y la finalización de las infraestructuras pendientes: la línea 9 del metro, el soterramiento de las vías ferroviarias y la puesta en marcha del intercambiador de la Torrassa. La alcaldesa aprovechó la coyuntura para recordar a la Generalitat sus compromisos en estas materias y reafirmarse como una política progresista y social. Un guiño a las formaciones de izquierda que ya ha lanzado el concejal electo Francesc Belver en el discurso previo a la votación, afirmando su deseo de que “la izquierda continúe priorizando a las personas”.

Sin el respaldo de la izquierda

Y, sin embargo, las fuerzas más claramente de izquierdas, la mayoría del Consistorio, no se mostraron muy dispuestas a tenderle la mano. No lo hizo el representante de la CUP-Poble-Actiu, Khristian Jiménez, quien criticó “el modelo especulativo y absolutamente subsidiario de Barcelona” del anterior equipo de Gobierno y aprovechó para reivindicar una mejor aplicación del derecho a la vivienda, apoyo para los trabajadores de Movistar en huelga indefinida y una revisión del Plan director urbanístico Gran Vía-Llobregat, a fin de preservar la última zona agrícola de L'Hospitalet. De hecho, el edil protagonizó una de las anécdotas del día al presentar un voto nulo en defensa precisamente de Can Treball.

Tampoco contó con el apoyo de Guanyem L'Hospitalet, cuyo cabeza de lista, Rafael Jiménez, se erigió en mero portavoz de la gente

de la calle y sobre todo de los más necesitados, como las 6.000 familias en riesgo de exclusión y el tercio de niños sin comida en la ciudad. En resumen: “pan, trabajo y techo”.

Estas tres palabras también las pronunció Ana González, la representante de Canviem L'Hospitalet, la coalición de ICV, EUiA y Piratas, quien habló de un “cambio histórico irreversible” que imposibilitaba que se pudiera seguir “de la misma manera”. De hecho, a la salida del pleno aseguraba que el pacto de gobierno con los socialistas seguía siendo “muy complicado”. González se presentó como candidata a la alcaldía con tres propuestas concretas: cumplir un código ético, limitar los mandatos a dos legislaturas y reducirse tres veces el salario mínimo interprofesional.

C's: Entre independentistas y la derecha

Los partidos más independentistas, por su parte, no realizaron grandes críticas a la candidatura de Núria Marín, algo que luego se tradujo en los tres únicos votos en blanco de la votación, suponiendo que los otros candidatos se votaran a sí mismos. El concejal electo de Esquerra Republicana de Catalunya-Acord Municipal, Antoni García, aseguró que sus dos representantes harán una oposición “firme y constructiva” centrada en cinco prioridades: la constitución de una república catalana independiente, instrumento para un país más justo y libre de corrupción; la generación de trabajo y de calidad para los 20.000 parados de la ciudad; un L'Hospitalet más social con mejores hospitales y escuelas así como liderar un Pacto local contra la pobreza; un ayuntamiento más transparente y participativo, con la creación del Defensor del ciudadano y la reapertura la radio municipal; y la preservación del patrimonio cultural y natural, facilitando que Can Treball se incorpore al ParcAgrari del Baix Llobregat.

El único concejal de Convergència i Unió, Jordi Monrós, prometió iniciar una ronda de conversaciones con los ciudadanos “para recuperar la confianza en la política” y se comprometió a trabajar por cumplir su programa electoral o “contrato”, en este orden: lucha contra el paro, reducción de la desigualdad entre barrios, convertir a L'Hospitalet en ciudad de referencia, fomentar el sentimiento de país y favorecer el progreso y la calidad de vida de los hospitalenses.

El partido que tradicionalmente representa

PSC						
PSC						
C's						
CIUTADANS						
ICV						
IC-V-EUIA-PIRATAS.CAT-E						
G						
GUANYEM L'HOSPITALET						
PP						
PP						
esquerra						
ERC-AM						
CIU						
CIU						
CUP						
CUP-PA						

a la derecha, el Partido Popular, presentó como candidata a Sonia Esplugas, quien apostó, en castellano y catalán, por el diálogo y el entendimiento para conseguir una ciudad más segura, más cívica y limpia. En nombre los tres populares electos, se comprometió a bajar los impuestos, favorecer a los emprendedores y comerciantes y convertir a L'Hospitalet en una ciudad más humana y habitable. También tuvo unas palabras para reivindicar una administración y unos medios de comunicación municipales más participativos y plurales. Y aconsejó al PSC de soñar los “cantos de sirena del independentismo” y fomentar el respeto a la legalidad.

No en vano, los concejales de ERC se habían negado previamente a leer el texto de promesa o juramento del cargo de concejal, donde se jura o promete guardar la Constitución, el Estatuto de Autonomía y el resto del ordenamiento jurídico. En su lugar, lo hizo el miembro de la

Mesa de Edad más mayor, Pedro Alonso, a lo que los dos republicanos añadieron “por imperativo legal” y “por el bienestar de los vecinos y por una república catalana”.

El portavoz y cabeza de lista de Ciudadanos, Miguel García, también se presentó como candidato a la alcaldía y centró su discurso en trabajar por una política transparente, honrada y rigurosa, a fin de recuperar la “credibilidad perdida”. Para ello, aseguró que los cuatro concejales electos realizarán una oposición serena y responsable, ya que “se puede dar estabilidad sin renunciar a las exigencias de cambio”. ¿Estaba lanzando al PSC una oferta de gobierno? Es difícil saberlo, pero cuando ya había acabado todo y sólo quedaban unos cuantos familiares y amigos, a las puertas del Consistorio pudimos ver cómo Marín y García charlaban amigablemente, tal vez como en los tiempos en los que García militaba en el PSC. **///**

SANT BOI

Lluïsa Moret confia també en el pacte tradicional amb ICV

Dayana García Blas

Lluïsa Moret és investida alcaldessa de Sant Boi gràcies al pacte de progrés entre el PSC-CP (10) i ICV-EUiA-Mes (4). La dirigent ha assegurat que l'acord en aquesta legislatura ve determinat per la trajectòria històrica que els avala, pels objectius i els compromisos que comparteixen i pel bon clima de treball conjunt. L'alcaldessa electa ha afegit que "plegats podem ser la garantia de les polítiques d'esquerres que necessita la nostra ciutat per ser justa, plural i on es veli pel respecte, la tolerància i la dignitat".

de l'Estat i complir la constitució espanyola i l'estatut de Catalunya, els membres d'ERC i de CiU han dit paraules "no acceptades per la llei". Un exemple d'això ha estat el jurament d'en Miquel Salip de (ERC): "anuncio que resto a la disposició del nou parlament del president i del govern de la generalitat que sorgeixin de les eleccions del 27 de setembre del 2015 per exercir l'autodeterminació del nostre poble i proclamar, juntament amb totes les nostres institucions, la república catalana lliure i sobirana".

El PP lamenta ser la sisena força

De les 7 formacions polítiques que fan el total de 25 regidors, només 4 caps de llista han presentat candidatura a l'Alcaldia: Lluïsa Moret (PSC) s'ha alçat amb 14 vots -10 del PSC i 4 de ICV-EUiA-MES-, l'Olga Amalia Puertas (C's) ha comptat amb 3 vots, i la Marina Lozano (PP) s'ha quedat amb 2 vots. CiU-Ara Guanyem (1) i GentdeSB-CUP-PA (2) han votat en blanc.

Jordi García (CiU) ha explicat el seu vot en blanc com a "prova de confiança envers a la política de diàleg que fins ara hem mantingut amb el govern" i per respecte i agraïment als ciutadans que han confiat en CiU. Marina Lozano (PP) ha lamentat que "el PP deixa de ser la segona força a la ciutat, per estar al sisè lloc, "un resultat dur d'encaixar". D'altra banda, Joan Domènech (Gent de SB) ha remarcat que "no podem donar suport al PSC perquè tenim clar que a nivell local les franquícies dels partits tradicionals actuen seguint les directrius dels respectius aparells de partit. I en última instància, en Miquel Salip (ERC) ha subratllant el conegut "republicanisme quotidià" mentre que l'Olga Puertas (C's) ha afirmat que "farà una oposició constructiva".

En aquest sentit, Antonio Chanes (C's), després dels juraments, ha apel·lat al Secretari General a fer que consti en acte, que tot i que per imperatiu legal s'hagi acatat servir al cap

"Treball digne i de qualitat"

L'alcaldessa socialista ha anunciat que aquesta és una nova etapa amb "diversitat" política i empena per defensar "la llibertat, la justícia social, la lluita contra les desigualtats i les discriminacions" i per estar al costat dels santboians. "No vull l'alcaldia per mi, vull l'alcaldia per a vosaltres. L'alcaldia és vostra. No ho dubteu" ha remarcat Lluïsa Moret fent èmfasi en l'intens treball que cal fer en temes d'ocupació on a Sant Boi hi ha "7.000 ciutadans que cerquen feina". Davant la situació, l'alcaldessa es compromet a "lluitar per una ocupació digna i de qualitat", especialment, pels joves on es prepara un "Pla de Primera Oportunitat".

Altres prioritats, pel mandat 2016-2019, es centren en "l'educació i la cultura, motors pioners per garantir el futur", i en posar fi a l'emergència social per facilitar l'accés a l'habitatge digne i "atendre les situacions de necessitats socials" que ha provocat la crisi. En aquest sentit, la innovació, la consolidació del comerç de local, la millora dels polígons industrials, etc., són temes pendents a tractar.

L'alcaldessa ha volgut destacar l'aposta per l'entorn natural on "hem creat un seguit d'equipaments públics i mediambientals que han ajudat a vertebrar la ciutat". Aquest espai natural singularitza Sant Boi dins l'àrea metropolitana i això és un motor econòmic tant per "entorn fluvial, forestal i el Parc Agrari que es la nostra joia de la corona".

Empieza el
verano con tus
nuevas Uñas

¡NUEVO
LOCAL!

Rebaja promocional
para las uñas nuevas con un

50% dto.
Reserva tu hora.

Llama o escribe
para más información
y reserva de plaza

NUEVAS UÑAS

¡NUEVA DIRECCIÓN!

Tresols con Sant Nicasi

08850 GAVÀ (Barcelona)

nuevasunas@gmail.com

María Gómez

666 52 20 06

EL PRAT DE LLOBREGAT

ICV-EUIA LLUÍS TEJEDOR A. BOU Q. BARTOLOME M. GARCIA R. DUARTE A. MARTIN

P. ESLAVA D. VICIOSO S. ALEGRE E. GARCIA L. MIJOLER

PSC J. P. PÉREZ A. FERNÁNDEZ M. MAYORDOMO D. GARCÍA GUANYEM EL PRAT C. SIMÓN

PP A. GALLEGO J. FLORENSA CIU I. LLOPIS

ERC-AM J. IBERN N. SANAHUJA SE PUEDE EL PRAT S. DAZA J. LÓPEZ

CIUTADANS A. RUIZ N. MUÑOZ

Pendientes del Cartapacio

Imanol Crespo

Pese a la incertidumbre política que siempre se genera entre las elecciones municipales y la constitución del Pleno, la ciudad de El Prat ha confirmado paso a paso todo lo que se preveía. Tras la clara victoria, con más votos incluso que en 2011, del alcalde ecosocialista Lluís Tejedor (Iniciativa per Catalunya), la coalición tradicional que ha gobernado en El Prat desde que ICV perdió la mayoría absoluta volverá a estar al frente del gobierno municipal: ICV y PSC llegaron a un pacto de gobierno semanas después del 24-M para reeditar el gobierno de izquierdas en el que hasta última hora pudo entrar ERC.

Sin embargo, los republicanos prefirieron quedarse al margen del nuevo proyecto de Tejedor, el cual ha resaltado la importancia de este partido: "Es un partido de izquierdas, progresista y nosotros estamos abiertos a llegar a acuerdos puntuales con ellos", venía a decir en una entrevista en la radio municipal El Prat Ràdio.

Y seguro que veremos como se estrecha la relación de este partido que ayudará a redibujar un frente fuerte de izquierdas, ahora que PP y CiU han caído a una representación prácticamente simbólica, de tal manera que se evite lo que ya pasó en 2011, cuando los republicanos perdieron el único miembro que disfrutaban a merced de un notable aumento de la derecha.

Confirmado el pacto de gobierno, de nuevo, entre ICV y PSC, la ciudad queda pendiente del cartapacio municipal, el cual se tiene que presentar a lo largo del mes siguiente a la constitución del Pleno. Por dos motivos. El primero es ver si se refleja en las áreas de gobierno la pérdida de un concejal por parte de la agrupación socialista, mientras que Iniciativa mantenía los 11 miembros. El segundo es ver la importancia que se les da a cada uno de los concejales para ver si de aquí se puede deducir el que será el próximo alcaldable ecosocialista de El Prat.

Tejedor, alcalde de El Prat desde 1982, ya ha confirmado que está será su novena y última legislatura al frente del consistorio. De la misma manera, ha asegurado que agotará los cuatro años de mandato que se le han en-

comendado y que no se producirá el relevo, por tanto, a mitad de legislatura. En cualquier caso, es evidente que quien sea su relevo, a priori, tendrá una tenencia de alcaldía de relieve. Tras la caída en las listas de dos concejales históricos como Rafael Duarte o Sergi Alegre, parece que se descartan. Mientras, ganan peso Quim Bartolomé y Marga Garcia, ambos conocidos en la ciudad y con buena valoración entre los votantes ecosocialistas.

Con todo, no se descarta la figura de Alba Bou. Pese a su juventud, tiene años de experiencia en la política municipal y en el partido. Elegida número dos de la lista, perfectamente podría ser el relevo de Tejedor para 2019, con un perfil muy parecido, por ejemplo, a Candelina López, alcaldesa de Castelldefels lo que le avala de cara a la opinión de la coordinación comarcal y nacional. //

TEJEDOR RECIBE LA VARA MUNICIPAL POR ÚLTIMA VEZ TRAS 33 AÑOS DE ALCALDÍA

catalunyapress
T'INFORMA

www.catalunyapress.cat

VILADECANS

PSC: CARLES RUIZ, J. GUERRERO, V. ARASIL, P. GUTIÉRREZ, G. NAVARRO, A. SÁNCHEZ

C. GIMENO, J. MAZÓN, E. ALARCÓN, R. CALLE, R. CAÑISA

CIUTADANS: M. BARRA, C. TORRES, S. NAVARRO, A. LÓPEZ, GUANYEM VILADECANS, E. TOBARUELA

ERC-AM: B. LLIGADAS, M. MOYSSET, X. MARTÍN, ICV-EUiA-EP-E: J. ATIENZA, D. GUTIÉRREZ

PP: J. PADILLA, M. JOSÉ DÍAZ, VILADECANS SÍ SE PUEDE: P. GONZÁLEZ, M. HERENA

CASTELLDEFELS

PP: MANUEL REYES, D. SOLÉ, S. MOTOS, J. HINIESTO, M. SICILIA, M. SOLER

A. BENAVENT, J. ROMO

PSC: M. MIRANDA, R. VERGEL, E. LÓPEZ, J. PLANELL, CIUTADANS: G. MASSANA, A. ARISTAYETA

MOVEM CASTELLDEFELS: C. LÓPEZ, J. MIRALLES, R. MORERA, I. TRAVESI, CIU: S. MOTOS, J. HINIESTO

ERC-AM: A. CASES, L. ARMENGOL, J. MARESME, CASTELLDEFELS SÍ SE PUEDE: A. COMPANYS, I. CABELLO

Suficiente para repetir coalición

Vanesa Maillo

Perse a perdre un concejal cada partido respecte a las elecciones municipales de 2011, el PSC i ICV han podido renovar el pacto de gobierno con 11 y 2 miembros cada uno que suman los 13 que ofrece la mayoría absoluta en el Pleno. El, de nuevo, alcalde socialista Carles Ruiz, una de las figuras que ganan importancia entre las filas del PSC, no solo ha mantenido el tipo —en la línea de su partido en el territorio— sino que ha ganado 1.500 votos. El reparto de concejales, en cambio, le quita un miembro al darse un Pleno mucho más plural que en 2011.

José Luis Atienza y Daniel Gutiérrez Salgado (ICV) dieron, por tanto, su apoyo al gobierno socialista, lo que les permite tener un papel activo en la política municipal de Viladecans, algo prácticamente necesario tras la debacle sufrida en su ciudad vecina, Gavà, donde perdieron toda representatividad. De

esta manera, ICV gobernará tendrá la alcaldía en dos de las cuatro ciudades del litoral y gobernará en coalición en Viladecans.

La corporación municipal para el mandato 2015-2019 constará de siete grupos municipales para sus veinticinco miembros: destaca la irrupción de Ciutadans y ERC como segunda y tercera fuerza, mientras que el PP pierde tres de sus miembros y CiU toda su representatividad. Dos concejales de Viladecans, Sí Se Puede (VSS) y uno de Guanyem-Canvi, Avanç i Progrés (Guanyem-CAP) completan el abanico político.

En su discurso de investidura, Carles Ruiz se ha mostrado orgulloso de que “las izquierdas de Viladecans vuelvan a trabajar juntas” y ha prometido que “continuará luchando por la dignidad de Viladecans poniendo un énfasis especial por el éxito educativo” ya que considera que tiene un papel clave en el futuro, así como “la reactivación económica de la ciudad”. //

Pacto anti PP y anti Reyes

Sergi Santiago

El PP ha perdido Castelldefels, su única alcaldía en el Baix Llobregat. Un pacto entre PSC, Movem (que integra ICV, EUiA, MES, EQUO y Entesa), ERC y Castelldefels Sí Pot (partido con el que se presentaba el círculo de Podemos) ha arrebatado a Manuel Reyes el bastón de mando que ostentaba desde 2011, pese a ser la lista más votada.

Candela López (Movem) será a sus 30 años la primera alcaldesa de la ciudad gracias a un acuerdo que llegó en extremis y que incluye la adhesión del municipio a l'Associació de Municipis per la Independència (AMI). La nueva alcaldesa recordó que una negociación se basa en “ceder en las cosas propias y aceptar las ajenas” y prometió una nueva forma de hacer política escuchando a los ciudadanos y al tejido asociativo. La investidura de la eco-socialista fue también apoyada por CiU que, aunque se mantendrá en la oposición, podrá

acudir a las Juntas de Gobierno como observador. López gobernará hasta 2017, momento en el que cederá el cargo a la socialista Maria Miranda.

El Pleno de Investidura constató la polarización que vive la ciudad. Una concentración impulsada por una plataforma de apoyo al exalcalde Reyes congregó a unas 200 personas. Los manifestantes portaban pancartas en las que se podía leer “¿De qué sirve votar?”, “Castelldefels por delante de las sillas y las esteladas” y “Vosotros no me representáis”. Reyes (PP) denunció que las formaciones pactistas solo quieren “echar al Partido Popular y repartirse el poder”.

Las formaciones progresistas, por su parte, destacaron las prioridades del nuevo gobierno. La socialista Maria Miranda afirmó que garantizará “la vivienda y los suministros básicos” y el republicano Antoni Casas reivindicó una ciudad “libre, justa, culta y que no se olvide de su memoria histórica”. //

ESPLUGUES DE LLOBREGAT

PSC						
PSC						
C's			ICV			
CIUTADANS			ICV-ME-AS CAT - ENTESA			
esquerra			CIU			
ERC-GXE-AVANCEM-AM			CIU			
PP			CUP		CANVIEM ESPLUGUES	
PP			CUP-PA		CANVIEM ESPLUGUES	

ALBERT COMELLAS, LÍDER DE CIU A ESPLUGUES, FORMARÀ GOVERN AMB EL PSC

CiU dona l'estabilitat a la socialista Pilar Díaz

Després de perdre la majoria absoluta a l'any 2011, el PSC d'Esplugues va tirar pel camí del mig i va decidir governar en minoria amb els deu regidors que encara disposava. Enguany però, els comicis han tret al partit liderat per Pilar Díaz un regidor més el que els ha obligat,

al final, a abraçar-se a un company de govern. Aquest ha estat CiU, que amb Albert Comellas i Santiago Siquier, oferirà l'estabilitat de govern que Díaz no ha disposat a la darrera legislatura. Així, doncs, la sociovergència suma un municipi més després de Molins de Rei i Gavà. **///**

GAVÀ

PSC						
PSC						
C's						
CIUTADANS						
esquerra				GAVÀ SÍ SE PUEDE		
ERC-AM				GAVÀ SÍ SE PUEDE		
PP				CIU		
PP				CIU		

Sociovergència a falta d'ICV

Imanol Crespo

A bans de la constitució del Ple, l'alcaldeessa ja va donar a entendre un possible pacte amb un segon partit, tot i que l'opció més viable era governar en minoria. Certamen era el que s'esperava després que ICV pagués el preu de les seves divisions internes a les urnes i quedés fora de tota representació.

Una setmana després es confirma, en canvi, un pacte 'sociovergent' que amplia la majoria clara que tenia el PSC amb una major estabilitat municipal tot i que no arriben a sumar la majoria absoluta dels 11 regidors. És molt significatiu aquest aspecte que no s'acostuma a donar i que parla molt bé de l'alcaldeessa socialista que accepta tancar aquest pacte de coalició amb CiU degut a l'acord programàtic entre ambdues parts i que es resumeix en aquests aspectes: "una major profunditat en l'aplicació de polítiques socials i del benestar

des d'una perspectiva de progrés i de personalisme comunitari; amb transversalitat pel que fa a la transparència pública en totes les decisions públiques; i amb noves polítiques de promoció i dinamització econòmica per contribuir a la creació de llocs de treball de qualitat", diu el document signat per ambdues parts.

Tancat l'acord, ja s'ha presentat el cartipàs municipal que recull les diferents àrees de govern, on CiU comptarà també amb càrrecs de responsabilitat.

L'alcaldeessa ha anunciat la creació de quatre grans àmbits de gestió: Benestar i Acció Social, presidit per Miguel Ángel Díaz, primer tinent d'alcalde; Ciutat i Territori, liderat per Rosa Fernández; Nova Governança i Ciutadania, presidit per Jordi Tort; i el darrer, Comerç, Civisme i Promoció de la Ciutat, on el responsable serà Ramon Castellano, cap de llista de CiU.

A més, Antoni Rafanell serà el regidor delegat de Civisme. **///**

SANT FELIU DE LLOBREGAT

SANT JOAN DESPÍ

Reconciliació històrica d'esquerres

Imanol Crespo

La capital del Baix Llobregat, Sant Feliu, tornarà a tenir un govern de coalició d'esquerres amb ICV i PSC com a màxims representants, i en el que també es podria sumar ERC si es donen les condicions. Aquesta ha estat la decisió de l'assemblea del partit majoritari (Iniciativa per Catalunya) que trencarà, doncs, el pacte de govern que ha mantingut a la darrera legislatura amb CiU.

La davallada generalitzada convergent també s'ha deixat notar a Sant Feliu on han perdut dos regidors dels quatre que disposaven des de l'any 2011. Aquest resultat ha impedit segurament reeditar el pacte entre ICV i CIU –poc natural però que ha funcionat segons l'anterior equip de govern– per donar pas a una nova aliança d'esquerres amb el PSC, coalició que no es donava des de 1999.

Així, tot i la campanya “convulsa”, tal i com exposa un comunicat oficial d'Iniciativa, i tot i el bon balanç positiu que es fa, com diem, de l'anterior pacte de govern, Sant Feliu fa un gir clar a l'esquerra amb un front que estarà dirigit per les dues forces més votades: Iniciativa amb sis regidors i l'alcalde, Jordi San José, i el Partit Socialista, amb quatre regidors. “Després d'explorar les diferents opcions possibles de govern, l'assem-

blea va valorar que la proposta amb el PSC dóna les condicions favorables per governar Sant Feliu a partir del nostre programa electoral i des d'una perspectiva d'unitat d'esquerres”, exposen fonts oficials al partit ecosocialista.

De fet, a aquest esperit de govern d'esquerres es podria sumar el tercer partit votat i sorpresa d'aquests comicis: Esquerra Republicana. En aquest sentit, l'assemblea s'ha fixat com a prioritat mantenir el diàleg amb l'agrupació independentista sense descartar la possibilitat de realitzar un tripartit. **///**

JORDI SAN JOSÉ Y LOURDES BORRELL POSEN PAU A ANYS D'ENEMISTAT ENTRE ELS DOS PARTITS

Poveda refleja la hegemonía del PSC

Edu Rodríguez

Antoni Poveda ha sido reelegido como alcalde Sant Joan Despí tras lograr la mayoría absoluta –de las pocas que se han dado en el Baix- en las municipales del 24-M. En ellas, los socialistas obtuvieron 11 concejales y, pese a dejarse dos por el camino, le sirvió al PSC-CP para mantener su hegemonía.

Ya en el pleno de constitución, el también primer secretario comarcal del PSC sumó el apoyo de las dos concejalas de ICV-EUIA, Margi Gual y Juana Cano, y del concejal de CiU, Pere Àngel Montserrat, para, de esta forma, conseguir hasta 14 votos en la votación y que responden a su clara victoria en los comicios. El resto de partidos, mientras, votaron a sus representantes con la excepción del PP, que no presentó candidatura.

Por primera vez en la historia, siete fuerzas políticas compondrán el consistorio, que hace un giro claro hacia la izquierda. En referencia a la pluralidad, Poveda afirmó que mantendrá una postura de diálogo y que espera que el nuevo consistorio, más amplio, “haga aportaciones pensando en el bien de la ciudadanía”.

El ya reelegido alcalde Antoni Poveda destacó que los ayuntamientos son los que “están más cerca de la ciudadanía. Somos nosotros el que mejor conocemos sus necesidades. Por eso no podemos

permitir que nos saquen competencias y recursos, como la Ley de Racionalización y Sostenibilidad de la Administración Local (LRSAL). Los municipios necesitamos más autonomía para poder trabajar más y mejor, con más recursos y competencias”. Por otro lado, destacó que iba a comentar sobre todo la educación y la reactivación de la economía saneada. También sostuvo que la cohesión social puede verse presente en que los cuatro barrios están “equipados de la misma manera”.

Por lo que se refiere a la oposición, Margi Gual (ICV-EUIA) aseguró que “nos encontraremos defendiendo la igualdad de oportunidades, la transparencia, la participación... y a todos los colectivos más vulnerables”. Por su parte, el republicano Lluís Fabrès (ERC) pidió “que no nos pongan palos a las ruedas y que se aprecien nuestras propuestas”; mensaje similar al que hacía el concejal de SiQueEsPot/SiSePuede, José Antonio Sánchez: “tenemos un responsabilidad muy importante y esperamos que este nuevo gobierno escuche nuestras propuestas sobre transparencia y participación”. El PP, por su parte, se comprometió a realizar “una oposición constructiva”, mientras que C's buscará realizar una “oposición de diálogo, abierta y alejada del no sistemático sin renunciar a nuestro ideario de partido”. **///**

SANT ANDREU DE LA BARCA

*IMATGES CEDIDES PER RÀDIO MUNICIPAL DE SANT ANDREU DE LA BARCA

Enric Llorca (PSC) queda en minoria vint anys després

El veterà alcalde de Sant Andreu de la Barca, Enric Llorca, al càrrec des de 1995, tornarà a ser el màxim representant del govern municipal, aquesta vegada, però, en solitari. El PSC ha tret uns bons resultats en vots, tot i que perd un regidor pel repartiment d'escons i queda amb nou, a dos de la majoria absoluta. Tot i que tenia opcions per formar govern amb els nous partits emergents -SAP Sí Pot (4), ERC (3) o Ciutadans (2)-, Llorca ha preferit governar en minoria tenint en compte que no podia reeditar el pacte amb el PP (1) de la darrera legislatura.

Durant l'acte d'investidura, la resta de partits no van presentar oposició perquè Llorca fos escollit alcalde i, de fet, tots es van abstenir a la votació.

Pel que fa el Ple, el dibuix polític torna a quedar amb set formacions representades però de manera totalment diferent, aquest cop clarament d'esqueres, amb el partit afí a Podem com a segona força política i ERC com a tercera. Entra també Ciutadans com a quarta força política i queden, d'aquesta manera, els partits tradicionals -ICV-EUIA, CiU i PP- representats només per un membre cadascú. //

LLORCA PREFEREIX GOVERNAR EN MINORIA TOT I PODER FORMAR COALICIÓ AMB TRES GRUPS POLÍTICS

SANT VICENÇ DELS HORTS

Junqueras, alcalde ¿per quatre mesos?

Jesús Vila

En l'acte de constitució del consistori de Sant Vicenç dels Horts va passar el que era previsible que passés, però amb alguna sorpresa menor no per això menys destacable. L'alcalde, com s'esperava, torna a ser l'Oriol Junqueras. Passarà de governar amb Convergència i Iniciativa a fer-ho només amb Sant Vicenç Si Pudeu (Podem), amb el suport extern d'ICV-EUIA. I aquest no és un canvi menor...

Amb un consistori de sis grups, ha desaparegut el PP però ha entrat Ciutadans amb força (3 regidors) i Podem amb no tanta, però amb més efectivitat (2 regidors) perquè garanteix la majoria absoluta del govern municipal. No deixa de ser simptomàtic que la mesa d'edat estigués formada pel cap de llista de Ciutadans, com a membre de major edat, i el segon de la llista de Podem com el més jove i portaveu del grup. Convergència va explicar durant el parlament final, dolgut, que Junqueras ha prescindit d'ells. El portaveu d'Iniciativa va posar en evidència la decrepitud d'una candidatura que havia arribat a tenir majories absolutes no fa molts anys, donant suport al govern des de fora i sense demanar entrar perquè se sentien desautoritzats per l'electorat (cosa evident). Els socialistes van mostrar-se decebuts i amants i els de Podem van justificar la seva presència al govern

per l'acord de l'assemblea que els havia impel·lit a formar-hi part. Junqueras va escenificar a casa seva, allò que ha proclamat a molts municipis, a Barcelona com a cas més paradigmàtic: en l'àmbit nacional suport crític a la dreta, encara que sigui la més vella i neoliberal, però en l'àmbit local, màxima sintonia amb l'esquerra més social i nova.

Tres anècdotes. El president de la taula d'edat, cap de llista de Ciutadans, va fer no un, sinó tres discursos: com a president de taula a l'inaugurar-la i al dissoldre-la i com a portaveu del seu partit. Vella escola, vella política, imatge un pel patètica. Uns minutets de trista glòria. Lamentable casualitat que a un regidor socialista, de segon cognom Conte l'anomenés Cuento —“me lo han pasado mal escrito, perdonen”. Segona anècdota: per damunt del cap de Junqueras, a les parets de la sala de plens, els retrats, petits, del president de la Generalitat i del rei Felip, i a un extrem, els tres pals de banderes, la d'Espanya al mig, present, però gairebé amagada. Tercera anècdota: en la fórmula de jurar o prometre la Constitució, si és que té alguna importància, només va jurar el cap de llista de Ciutadans. La resta van prometre. La majoria, per imperatiu legal. Ah! Dos regidors de ERC ho van fer utilitzant el castellà. Ja va dir Junqueras que la llista de Junts per Sant Vicenç-ERC era una llista de gent del poble, no una llista d'independentistes de tota la vida... //

MARTORELL

Martorell, per l'autodeterminació

J.C. Valero

A Martorell s'ha produït un relleu generacional a l'alcaldia, però no polític. Xavier Fonollosa (CiU), dofi de Salvador Esteve, pren el relleu perquè el seu "pare polític" es jubila després de 36 anys de regidor, dels quals 24 com alcalde i els quatre darrers també com a president de la Diputació de Barcelona. Fonollosa ha rebut els vots dels 8 regidors de CiU i dels 3 d'ERC, formació encapçalada per Adolf Bargués, amb qui prèviament a la constitució de l'ajuntament, havien arribat a un acord. Tots els integrants de la majoria de govern van prometre els seus càrrecs posar-se al servei del president Mas i del Parlament per defensar l'autodeterminació de Catalunya.

El màxim representant de CiU a l'Ajuntament de Martorell, Xavier Fonollosa, finalitzà la seva primera intervenció com alcalde amb una cita del president estatunidenc Kennedy: "La política en democràcia és bàsicament voluntat de servei i l'aspiració més noble d'un ciutadà". També va dir que "Martorell ha d'encarar en el futur més immediats reptes importants en l'àmbit econòmic i social. I ho ha de fer en un context encara molt difícil, tot i l'inici de la recuperació econòmica, i en un moment d'enorme transcendència històrica en l'àmbit nacional".

Adolf Bargués, màxim representant d'ERC a l'Ajuntament de Martorell, assegurarà a la signatura del pacte de govern municipal que "la situació política del país és excepcional. El procés cap a la creació d'un estat propi que Catalunya està vivint de manera majoritària, tant des de la

societat civil com des de les institucions catalanes, reforça aquesta voluntat única de seguir el camí conjuntament i referendar la voluntat del poble".

En quan a l'acció de govern i els principals eixos programàtics d'aquest pacte de progrés entre CiU i ERC són: el compromís a contribuir a la construcció d'un nou país, a la millora social, a la participació, comunicació i transparència, a la represa econòmica, a la modernització i eficiència de l'Ajuntament i a l'aprovació del nou Pla d'Ordenació Urbana Municipal de Martorell. Un eixos programàtics que segons els partits del govern a Martorell es desenvoluparan en el Pla d'Actuació Municipal 2015-2019, que es presentaran al ple del consistori el proper mes d'octubre.

La regidora de SOM Martorell (Podemos), Raquel Pérez, va dir que el pacte entre esquerra i dreta els obliga a "fiscalitzar a la dreta i recordar a ERC el tipus d'esquerra que son". Es per això que vigilaran el compliment del programa electoral dels republicans. Francesc Josep Arpal, de PP, lamentà que per 49 vots no han aconseguit el segon regidor. Recordà al nou alcalde que ha jurat la Constitució. Per la seva part, tant José Antonio Simón (Movem Martorell) com el representant del PSC, Lluís Tomàs Moreno, assegura que els veïns de Martorell van votar el 24 de maig per partits d'esqueres, però que ERC ha optat per la continuïtat, assenyalant que CiU ha perdut la majoria i que s'obria la possibilitat d'una alternativa d'esqueres. ■■■

MOLINS DE REI

MOLINS REPETEIX SOCIOVERGÈNCIA, AQUEST COP, PERÒ, AMB CASALS D'ALCALDE DE TOTA LA LEGISLATURA

Molins, capital convergent

Després del retrocés generalitzat que Convergència i Unió ha tingut al territori, Molins de Rei s'ha convertit en la petita capital convergent al Baix Llobregat. Prova d'això és que el president de la Generalitat, Artur Mas, va organitzar el primer acte de relleu post divorci amb Unió a Molins.

Tot i comptar amb diverses alcaldies al territori i estar presents a diversos governs municipals en coalició, com Gavà o Esplugues, Molins de Rei és on millor resultats, en comparació amb l'any 2011, ha tret la federació convergent. D'aquesta manera s'ha trencat l'empat que el 2011 van deixar els resultats entre CiU i PSC, en favor de Joan R. Casals. Si aleshores cada partit va comptar amb cinc regidors, amb una diferència mínima de vots, enguany CiU tindrà nou mem-

bres al consistori, per davant dels cinc del PSC que es manté de la mateixa manera que la coalició, amb una diferència: Casals governarà els quatre anys. En tot cas, el tàndem Casals i Paz es mantindrà i, de fet, el líder socialista repetirà com a primer tinent d'alcalde.

Confirmat el cartapaci, Molins de Rei compartirà amb quatre grans àrees de govern, a més del departament d'alcaldia: es tracta del d'Economia i Serveis Generals; el de Desenvolupament i Promoció Estratègica Local; el de Serveis a les Persones; i el darrer dedicar a Sostenibilitat i Territori. En paral·lel, amb l'objectiu d'enfortir la participació ciutadana i la transparència, s'han aprovat dues noves regidories que gestionaran aquests dos temes en concret i que estaran presidides per Eva Folquer i Ainoa Garcia, respectivament. ■■■

OLESA DE MONTSERRAT

Hegemonia taronja del Bloc Olesà

Amb quasi la meitat dels vots totals, el Bloc Olesà s'ha proclamat vencedor de les eleccions amb una contundent estacada a la resta de partits. De 9 regidors passen a tenir-ne 12, amb el que assoleixen una clara majoria

absoluta al municipi llobregatí. D'aquesta manera, Pilar Puidemon és ja l'alcaldesa d'un govern municipal que comptarà amb tres grans àrees (Serveis Personals; Economia; i Urbanisme) i 26 regidores. !!!

SANT JUST DESVERN

Perpinyà opta por un tripartito de izquierdas

Toda la izquierda formará parte del gobierno municipal aunque no fuera del todo necesario: una coalición entre PSC y ERC hubiera sido suficiente. Sin embargo, el todavía presidente del Consell Comarcal, Josep Perpinyà, ha preferido incluir en el pacto de gobierno a Movem SJD con lo que

suman una solvente estabilidad. El pacto recoge una docena de ejes principales, entre los que destaca la apuesta social, educativa o cultura, entre otras cuestiones. En este sentido, uno de los puntos incluidos es la adhesión de Sant Just a la Asociación de municipio por la Independencia (AMI). !!!

ESPARREGUERA

El PSC recupera Esparreguera

Canvi de color a Esparreguera. El socialisme recupera l'alcaldia d'aquest municipi després de la ingovernable legislatura passada –pel nombre de grups polítics–, amb alcalde convergent, Joan Paül, ara a l'oposició. El nou

alcalde del PSC, Eduard Rivas, va rebre a la investidura el suport d'ICV i PP, pel fet de ser la candidatura més votada. La CUP serà el principal grup a l'oposició d'un govern que estarà en minoria. !!!

VALLIRANA

La mayoría absoluta de Eva Martínez da rienda suelta al PSC

Es posiblemente una de las sorpresas de estos comicios, que de haberse tratado de una gran ciudad metropolitana, hubiera salido en todos los titulares. La socialista Eva María Martínez ha pasado de los siete concejales a la mayoría absoluta con diez miembros –una de las tres que se han dado en el Baix de entre 31 municipios– que le permite volver a gobernar, esta

vez, con la tranquilidad de no tener que depender de nadie. Martínez ha pasado de tener un 33% de voto a un 48%, resultado que le avala de cara a la nueva legislatura. Por su parte, ERC ha pasado a ser la segunda fuerza en el municipio, por delante de CiU; la candidatura afín a Podemos, Ciudadans y Junts per Vallirana. !!!

CORBERA

 PSC R. BOLADERAS, A. PRADO, C. BENITO, R. GABARRÓN	 M.P.C MOVEM PEL CANVI, M. RIPOLL
 ERC-AM M. FEBRERO, M. ROCAS, A. MARTÍNEZ, J. ANDUCAS	 GRUP INDEPENDENT URBANITZACIONS J. A. ANDRÉS
 CUP A. CAÑELLAS, X. MIOQUEL, M. GUERRA	 CIU E. BLANCO, P. EJARQUE
 PP A. OLARTE	 ICV-MOVEM CORBERA A. MORENO

Corbera es fa sobiranista

L'independentisme suma una nova alcaldia al Baix. Montserrat Febrero (ERC) és ja la nova alcaldessa del municipi tot i empatar a vots pràcticament amb el PSC. El Ple ha preferit un canvi de color després del govern de Boladeras, que havia compartit alcaldia amb M. Ripoll (CiU). L'anècdota del Ple la va deixar el popular Olarte que va abandonar la sessió abans de jurar el càrrec per disconformitat amb la fórmula de jurament o promesa de la resta. **///**

SANTA COLOMA DE CERVELLÓ

 PROGRÉS-E G. SEGU, A. MARTÍNEZ, A. MUÑOZ, J. BONATRE, J. BLANCO	 ACCIÓ CIUTADANA M. CARRIÓN, C. REYES	 ERC-AM R. VILCHEZ, J. FERNÁNDEZ
 PSC L. RUIZ	 PP F. BELLOSO	 CIU J. PIQUE
 VISC-C J. VÉLEZ		

Continuïtat de Progrés

El municipi de la vall baixa del Llobregat tornarà a tenir com a alcalde a Gerard Segú, candidat de Progrés i clar vencedor de les eleccions municipals del 24 de maig. Serà, doncs, la seva segona legislatura consecutiva com a alcalde després de rebre el suport del partit, a més d'Esquerra Republicana i el regidor de Convergència i Unió. De fet, els tres partits formaran un govern de coalició. Queden a l'oposició Acció Ciutadana, PSC i VISC. **///**

PALLEJÀ

 ENTESA A. RATIA, J. PARERA, A. SEGURA, M. CARBONELL	 PSC O. CAMPOS, J. BROSA, R. DÍAZ, M. DÍEZ, M. CALVO
 ERC-AM M. FUENTES, I. SAÑAS, P. D. F, R. MARTÍN, M. ESCOBEDO	 CIU I. ÀLVAREZ, E. MORENO
 CIUTADANS J. A. PERNAS	

Ascensió Ratia, alcaldessa ecosocialista

L'agrupació Entesa, liderada per Ascensió Ratia, ha acabat amb l'etapa convergent a l'alcaldia del municipi després del govern d'Ismael Álvarez. L'ecosocialista ha estat escollida com a alcaldessa amb el suport del partit independent pel Desenvolupament de Fontpineda i d'ERC. Així, tot i obtenir uns resultats molt similars al del PSC, el govern municipal recaurà sobre els verds. **///**

CERVELLÓ

 M'ESTIMO CERVELLÓ PSC J. APARICIO, C. MARTÍNEZ, M. CANAS, C. PÉREZ, J. SANTIAGO	 ERC-AM J. MUT, O. VENDRELL, A. RACAJ, I. MORENO
 CIU J. ARÉVALO, M. HERRERA	 CIUTADANS E. NICOLÁS
 CERVELLÓ AHORA SÍ PUEDE I. BELMONTE	

Ahora Sí se Puede, al govern

La candidatura més votada a les eleccions del 24-M, M'estimo Cervelló-PSC-CP, s'ha fet amb l'alcaldia del petit municipi del Baix. Gràcies als seus cinc regidors, José Ignacio Aparicio és ja el nou alcalde de Cervelló i ho és amb el suport d'Eneko Nicolás, de Ciutadans (C's) i de la regidora Isabel Belmonte, de l'agrupació Cervelló Ahora Sí se Puede, que passa a ser sòcia de govern dels socialistes.

Pel que fa a la distribució del cartipàs, hi ha tres grans àrees de responsabilitat (Serveis Generals, Serveis Territorials i Serveis a les Persones), a més d'Alcaldia. De les quatre àrees de responsabilitat es deriven 13 departaments temàtics. **///**

ABRERA

 PSC J. NAHARRO, F. SÁNCHEZ, G. MARCOS, A. ROCA, D. MEGIAS, J. L. HITA	 ALTERNATIVA D'ABRERA M. CARRIÓN, J. ANDRÉS, P. GARCÍA	 CIUTADANS J. ESTEBAN
 ABRERA EN COMU - E V. MENA, I. SERRANO, C. BIGORDA	 PP J. DE ANTON	
 ERC-AM X. SERRET, M. OROBITG	 CIU M. TORRE-MARÍN	

Nou alcalde, mateix partit

Jesús Naharro (PSC) és ja el nou alcalde d'Abrera després de repetir els resultats de la seva antecessora, Maria Soler. El PSC mantindrà l'alcaldia gràcies a un nou tripartit: en aquest cas amb ERC (enloc d'ICV) i CIU. Els socialistes necessitaven tres regidors més per aconseguir el suport necessari i, moviment, han preferit una coalició a tres bandes que no pas pactar amb algun dels partits locals: Alternativa d'Abrera o Abrera en Comú. **///**

SANT ESTEVE SESROVIRES

L'ACORD ENTRE ERC, CIU, ARASES I LOCOS POR SANES TREU L'ALCALDIA AL PSC, LLISTA MÉS VOTADA

Rallo, primera alcaldessa de Sant Esteve

Un quadripartit entre quatre de les sis forces representades al consistori de Sant Esteve Sesrovires ha permès que el municipi tingui, per primera vegada a la seva història, una alcaldessa al front del consistori. Maria del Carme Rallo ha estat investida com a màxima representant del govern municipal tot i obtenir pràcticament la meitat dels cots que Enric Carbonell, del PSC, la llista més votada.

Els vots dels tres regidors d'ERC, els d'ARASES (2), CiU (1) i Locos por Sanes (1) deixen aquest nou dibuix polític al petit municipi baixllobregatí, amb una coalició a quatre bandes. Entesa es va abstenir tot i que el seu vot no hagués pogut canviar el rumb del pacte. **///**

BEGUES

Begues desfà l'empat a favor de CiU

Mercè Esteve (CiU) tornarà a ser alcaldessa del municipi, aquesta vegada, amb una avantatge major que al 2011 (es va donar un empat tècnic amb ICV) gràcies als cinc regidors obtinguts. A falta d'una majoria absoluta, Esteve ha escollit els partits locals per formar govern: GdB i TxB. ///

TORRELLES DE LLOBREGAT

FERRAN PUIG TORNARÀ A LIDERAR EL GOVERN MUNICIPAL DE TORRELLES, ARA AMB MAJORIA ABSOLUTA

Majoria absoluta de CAT Torrelles

Just per un regidor, set en total, la formació Compromís i Acord per Torrelles ha aconseguit una de les quatre majories absolutes que s'han donat a tot el territori, juntament amb Sant Joan Despí, Vallirana i Olesa de Montserrat.

Així, el Ple d'Investidura de l'alcalde del municipi es va donar sense gaire sorpreses: Ferran Puig continuarà en el càrrec durant quatre anys més, després de rebre el suport de la resta de formacions polítiques (CIU i ERC). El PSC es va abstenir.

Els resultats, doncs, donen la raó a Puig que va constituir aquesta nova formació CAT Torrelles, tot i que estigués integrada per gent ben coneguda al municipi. Nacionalista i progressista, ja en campanya van signar el seu compromís per la independència, a través d'una iniciativa de la ANC. ///

EL PAPIOL

JOAN BORRÀS, AL CENTRE, POSA AMB EL SEU GRUP MUNICIPAL, ERC, DAVANT DE L'AJUNTAMENT DE EL PAPIOL

El Papiol passa a mans republicanes

El republicà Joan Borràs (ERC) ha estat investit com a nou alcalde del Papiol, en primera votació, tot i ser la tercera força en vots. Tot ha estat possible gràcies al pacte previ tancat entre Convergència i Unió (tres regidors), ERC (3) i Sumem (1), el que els atorga una àmplia majoria absoluta de set regidors, front els quatre de Junts pel Papiol que perd l'alcaldia tot i ser la llista més votada.

De fet, la situació és similar a la que es va viure fa quatre anys, amb la diferència que, aquest cop, l'alcaldia passa a mans d'Esquerra. Així, doncs, el govern municipal serà tripartit amb Òscar Alujas (Junts) i els seus tres regidors a l'oposició. En el seu primer discurs, ja com alcalde, Borràs va apel·lar a la unitat i el consens, així com a una nova manera de fer política: "Comença un nou Papiol, despertem amb una nova manera de fer política i sumem pel Papiol". ///

SANT CLIMENT

Sense canvis al Sant Climent sociovergent

El municipi cirerer ha reeditat el pacte de govern entre Convergència i Unió i Gent de Sant Climent (PSC) de l'anterior legislatura i que permet, novament, al jove Isidre Serra ser l'alcalde de la vila. El govern municipal estarà compost, doncs, pels cinc regidors convergents més els dos socialistes, suficient per gaudir de la majoria absoluta.

Com a diferència respecte l'anterior legislatura, trobem la caiguda de tota representativitat de la Unitat Local Independent (ULI) que també van donar suport al govern municipal de 2011 a 2015. Tot i això, els bons resultats de Serra als comicis l'ha permès confirmar aquest pacte sociovergent pels futurs quatre anys. ///

La Iglesia pasa cuentas

La Iglesia Católica en España ha presentado la memoria con las actividades del año 2013. La transparencia es uno de los objetivos de este informe, especialmente para dar a conocer los fondos recibidos a través de la "Cruz" de la Declaración de la Renta. Aunque también para informar de las actividades realizadas en favor de cada persona y de toda la sociedad.

Fueron 9 millones de contribuyentes, que en 7,3 millones de declaraciones, marcaron la casilla de la Iglesia Católica. Ello ha supuesto pequeño incremento del porcentaje de declaraciones con asignación (llegando al 34,88%) y una ligera disminución del dinero recibido (246,9 millones de euros), a causa de la menor recaudación por la crisis. Parte de ese dinero se envía a las diócesis y supone, globalmente, el 23% del presupuesto diocesano. El resto (77%) se obtiene con financiación propia, siendo las aportaciones de los mismos fieles la partida más importante.

En el apartado celebrativo se muestra que se realizaron: 254.222 bautizos; 249.526 primeras comuniones; 118.069 confirmaciones y 54.149 bodas. Además, millones de personas asisten regularmente a misa y cientos de miles diariamente. Para el anuncio del Evangelio hay en España: 23.098 parroquias, 106.512 catequistas, 19.163 sacerdotes, 57.986 religiosas y religiosos de vida activa, o 10.899 monjas/es de clausura. Además, destaca la labor que se hace en cárceles u hospitales.

Hay más de 11.000 asociaciones católicas inscritas en el Registro de Entidades Religiosas. Solo en las parroquias se destinan 48,3 millones de horas a la atención pastoral. Gracias a este inmenso caudal de generosidad en su labor de clérigos y laicos y teniendo en cuenta el total de recursos empleados en la Iglesia, podemos afirmar que 1 euro en la Iglesia rinde como 2,30 € en servicio a la sociedad. En el ámbito educativo no universitario, hay 2.601 centros Católicos que atienden a 1.441.753 alumnos. La red de colegios concertados ahorran al Estado 2.850 millones de euros, por la

diferencia de precio entre una plaza en un centro concertado y una en centro público, tomando como base los datos del Ministerio.

Son 13.000 misioneros y 482 familias en misión, distribuidas en 128 países, quienes llevan la buena noticia del evangelio a todos los rincones del mundo.

Hay 8.490 centros sociales y asistenciales de la Iglesia (355 más que el año anterior), habiéndose incrementado la actividad caritativa en los últimos 4 años un 76%. Ellos supone que 4,1 millones de personas fueron atendidas en 2013, destacando los 2,5 millones que lo fueron en centros para mitigar la pobreza (comedores sociales, albergues, etc.). También resaltan los programas de promoción de la mujer, 23.264 fueron atendidas en 72 centros y programas de actuación. Toda esta labor asistencial es realizada por distintas instituciones, destacando las más de 6.000 Cáritas ubicadas en las parroquias, con 78.000 voluntarios.

Así, el sostenimiento de las actividades de la Iglesia en España depende exclusivamente de los católicos y de aquellos que reconocen la labor que la Iglesia realiza, ya sea marcando la casilla de la Iglesia en la declaración de la Renta, ya sea con sus aportaciones materiales. ///

Xavier Sobrevia Vidal

MOSSÈN PARRÒQUIA SANTA MARIA DE CASTELLEDÈFELS

HUERTO EN ALQUILER
www.huertoenalquiler.es
info@huertoenalquiler.es
 desde 35€ al mes
 675 911 870
 a 3 minutos del aeropuerto

COLLBATÓ

Guerra oberta contra els socialistes

Ple d'Investidura intens també el que es va viure a un dels municipis més petits del Baix, Collbató. Tot i vèncer a les eleccions, amb 5 regidors, l'agrupació socialista no governarà després de l'acord dels altres tres partits amb representació. Així, el pacte entre els sis membres d'ERC, GIC i CiU ha donat l'alcaldia al republicà Miquel Solà. Transparència, participació ciutadana i el suport inequívoc al procés sobiranista marcaran els eixos de govern. **///**

LA PALMA DE CERVELLÓ

La Palma Sempre governarà en minoria

El municipi baixllobregatí tornarà a tenir com a alcalde a Xavier González, cap de llista de La Palma Sempre, candidatura més votada, novament, a les darreres eleccions del 24-M. Aquest cop ho farà, però, en minoria després de quedar-se amb cinc regidors.

Com a principal partit de l'oposició estarà Convergència i Unió amb l'històric i conegut Josep Maria Llop, coordinador comarcal, a més, de CDC al Baix Llobregat.

Durant el Ple d'Investidura, aquests dos partits van ser els únics en rebre els seus respectius vots. D'aquesta manera, en no assolir la majoria absoluta, La Palma Sempre es va fer amb l'alcaldia per majoria simple.

Amb aquesta, serà la tercera legislatura de Xavier González, alcalde des de 2007 d'aquest petit municipi que es va tornar a independitzar de Cervelló a l'any 1998. **///**

CASTELLVÍ DE ROSANES

Fem Poble (ERC) dona l'alcaldia a CiU

Els comicis van deixar, a Castellví de Rosanes, una representació tricolor on la victòria va ser per CiU, tot i que es va quedar a un regidor per assolir la majoria absoluta. Aquesta l'obtindrà dels dos regidors de Fem Poble que permetran l'alcaldia a Almirall i no a Victoria Castellanos (Junts Per Castellví-PSC) que quedarà a l'oposició. En aquest sentit, Almirall va assegurar a la líder socialista que "seguirem parlant i treballant per tirar endavant", mentre que Castellanos parlava d'oposició constructiva. **///**

LA PUBLICITAT QUE RODA

PUBLICITAT EXTERIOR AUTOBUSOS SOLER I SAURET

BAIX LLOBREGAT - BARCELONA

Exclusiva de Publicidad Exterior

TRES SUPORTS PUBLICITARIS ESPECTACULARS EN MOVIMENT

UNA BONA INVERSIÓ EN PUBLICITAT

info@publicidadexterior.cat
93 689 27 64 • 685 990 313
PublicidadExterior.cat