

Girona rebutja la polèmica moció del reagrupament i l'arrelament d'immigrants

El Partit Popular es queda sol defensant la moció
El PSC, que hi ha donat suport a Salt i Figueres, hi vota en contra,
com ERC i ICV, i CiU s'absté


Veray i Castel en la votació d'una de les mocions que es van debatre al ple i en què es van quedar sols. Foto: D.V.

El ple de l'Ajuntament de Girona va rebutjar ahir a la nit la polèmica moció que han aprovat municipis com Salt o Figueres i en què es demana que es tinguin en compte els informes municipals per denegar les peticions de reagrupament familiar o d'arrelament dels ciutadans immigrants.

La moció va arribar al ple de la mà del grup municipal del Partit Popular, que es va quedar sol

defensant la moció. El PSC va votar-hi en contra, un fet significatiu si es té en compte que la mateixa formació va ser la que la va proposar i aprovar a Salt o la que hi va donar suport a Figueres. El portaveu del PSC, Joan Pluma, va justificar el vot negatiu perquè va qualificar la proposta de "brindis al sol sense propostes concretes" i va defensar la política de l'equip de govern per "seguir millorant la cohesió social treballant molt i parlant poc". A més, considera que la llei actual "ja funciona" i recorda que l'Estat ja fa cas dels informes municipals que s'emeten.

Aquesta defensa va comportar que la portaveu popular, Concepció Veray, acusés "d'hipocresia i incoherència" els socialistes per no haver-hi donat suport. Això sí, el PP es va quedar sol defensant la moció, ja que CiU va abstenir-se considerant que els problemes de civisme a la ciutat no poden imputar-se als estrangers que demanen l'arrelament o el reagrupament familiar i el portaveu Carles Puigdemont creu que la moció "fa un abús a una imputació" en aquest sentit. Per la seva banda, el portaveu d'ICV, Joan Olòriz, va aportar xifres que demostren que el reagrupament ha baixat un 40% en tres anys, mentre que l'arrelament ha pujat un 25%. Olòriz va defensar que la moció no s'adiu a la realitat de la ciutat i també va apostar pel treball en discreció als barris per fomentar la cohesió social, a més de demanar la retirada de la moció. Des d'ERC, Joaquim Ayats va asseverar que la proposta "no respon a la realitat" i va defensar la feina discreta en contraposició "a les càmeres i els focus que hi vol donar el PP" portant la proposta al ple municipal de la ciutat de Girona.

Publicat a:

-El Punt Comarques Gironines 12-01-2011 Pàgina 4

Font del document:

<http://www.elpunt.cat/noticia/article/3-politica/17-politica/355768-girona-rebutja-la>

-polemica-mocio-del-reagrupament-i-larrelament-dimmigrats.html?piwik_campaign=rss&piwik_kwd=mesPol%C3%ADtica&utm_source=rss&utm_medium=mesPol%C3%ADtica&utm_campaign=rss