

**ACTA NÚM. 11/2018 - SESSIÓ ORDINÀRIA DE L'EXCM. AJUNTAMENT EN PLE QUE
TINGUÉ LLOC EL DIA 6 DE SETEMBRE DE 2018.**

=====

Al Saló de Sessions de la Casa Consistorial de la Ciutat de Mataró, el dia sis de setembre de juliol de dos mil divuit, essent les 19:00 hores, es reuneix l'Ajuntament en Ple, sota la Presidència del Sr. DAVID BOTE PAZ, Alcalde-President,

Hi concorren els Senyors:

DAVID BOTE PAZ	ALCALDE	(PSC)
NÚRIA MORENO ROMERO	TINENT D'ALCALDE	(PSC)
JUAN CARLOS JEREZ ANTEQUERA	TINENT D'ALCALDE	(PSC)
MIQUEL ÀNGEL VADELL TORRES	TINENT D'ALCALDE	(PSC)
M ^e LUISA MERCHÁN CIENFUEGOS	TINENT D'ALCALDE	(PSC)
ELIZABET RUIZ MORENO	TINENT D'ALCALDE	(PSC)
JOAQUIM FERNÁNDEZ I OLLER	REGIDOR	(CiU)
NÚRIA CALPE I MARQUET	REGIDORA	(CiU)
ISABEL MARTÍNEZ CID	REGIDORA	(CiU)
JOSEP MARIA FONT MORERA	REGIDOR	(CiU)
DOLORS GUILLEN MENA	REGIDORA	(CIU)
FRANCESC TEIXIDÓ I PONT	REGIDOR	(ERC)
ANNA SALICRÚ I MALTAS	REGIDORA	(ERC)
JOAQUIM CAMPRUBÍ I CABANÉ	REGIDOR	(ERC)
IGNASI BERNABEU I VILLA	REGIDOR	(ERC)
JUAN CARLOS CASASECA FERRANDO	REGIDOR	(C's)
VICTOR MANUEL PARAMÉS SOTERAS	REGIDOR	(C's)
MARIA JOSÉ GONZALEZ SANCHEZ	REGIDORA	(C's)
MONTSE MORÓN GÁMIZ	REGIDORA	(VOLEMataró)
JOSÉ MANUEL LÓPEZ GONZÁLEZ	REGIDOR	(PP)
JOSÉ LUIS CALZADA OLMEDO	REGIDOR	(PP)
JULI CUÉLLAR I GISBERT	REGIDOR	(CUP)
S'incorpora a la sessió en el punt núm.16 de l'ordre del dia		
CARME POLVILLO I ALOMÀ	REGIDORA	(CUP)
MÓNICA LORA CISQUER	REGIDORA	(PxC)
ESTEVE MARTINEZ RUIZ	REGIDOR	(ICV-EUiA)
ANNA MARIA CABALLERO SANCHO	Regidora no adscrita.	
SARAI MARTÍNEZ VEGA	Regidora no adscrita	

Assisteix com a Secretari General de la Corporació el Sr. MANUEL MONFORT PASTOR, que dóna fe de l'acte.

També hi assisteix l'Interventor de Fons Municipals, Sr. JOSEP CANAL CODINA.

Els reunits representen un quòrum d'assistència mínima suficient d'acord amb la llei per constituir vàlidament la sessió plenària.

L'ordre del dia de la sessió actual és el següent:

DECRET

7500/2018 de 3 de setembre

Assumpte: Convocatòria i ordre del dia Ajuntament Ple sessió de 6 de setembre de 2018

Òrgan: Alcaldia

En ús de les atribucions que em confereix la legislació de Règim Local, es convoca els regidors/res que componen **l'Ajuntament en Ple**, a la sessió ordinària que tindrà lloc el proper **dijous 6 de setembre de 2018, a les 19,00 hores**, a la Sala de Plens de la Casa Consistorial, per deliberar els assumptes consignats en el següent

ORDRE DEL DIA

1 Aprovació, si s'escau, de l'Acta de la sessió ordinària del dia 5 de juliol de 2018

2 DESPATX OFICIAL

DICTAMENS

ALCALDIA

3 Donar compte Decret de l'Alcaldia núm. 6239/2018 de 6 de juliol, de modificació Tinents d'Alcalde.

4 Donar compte Decret de l'Alcaldia núm. 6240/2018 de 6 de juliol, de modificació composició Junta de Govern Local.

5 Donar compte Decret de l'Alcaldia núm. 6241/2018 de 6 de juliol, de reordenació de les delegacions de competències a regidors delegats.

- 6 Aprovar la modificació en la composició de les Comissions Informatives Municipals.
- 7 Designar representant del grup municipal VOLEMataró en la Fundació Tecnocampus Mataró-Maresme.
- 8 Canvi de representant del grup municipal VOLEMataró en el Consell d'Administració de l'EPE Parc Tecnocampus Mataró.

CIM DE SERVEIS CENTRALS, OCUPACIÓ I PROMOCIÓ ECONÒMICA DIRECCIÓ DE SERVEIS ECONÒMICS

Servei de Gestió Econòmica

- 9 Aprovació de l'operació de préstec a llarg termini d'import màxim 11.032.150,78 euros, amb destí a finançar diverses inversions del pressupost 2018.
- 10 Modificació pressupost 2018, Consorci Transversal Xarxa d'Activitats Culturals.
- 11 Informació per al Ple requerida per la Llei 15/2010, de mesures de lluita contra la morositat, i per al compliment en la presentació de l'informe trimestral de la Morositat en les administracions públiques que les entitats locals han de retre al Ministeri d'Hisenda i Administracions Públiques, corresponent al segon trimestre de l'exercici 2018.

Direcció de Recursos Humans

- 12 Proposta de modificació de la Relació de Llocs de treball de l'Ajuntament de Mataró de l'any 2018
- 13 Proposta de Modificació d'un article del Text Únic dels Acords municipals vigents sobre determinació de les condicions de treball del personal funcionari i del Text Únic dels Acords municipals vigents sobre determinació de les condicions de treball del personal laboral.

CIM DE SERVEIS A LES PERSONES

Direcció de Cultura

- 14 Acceptació donació del Fons de la Fundació Jaume Vilaseca.

CIM D'ACCIÓ SOCIAL

Servei d'igualtat i Ciutadania

- 15 Donar compte de l'acord de Junta de Govern Local de 25-7-2018 relatiu a l'aprovació del Pla de Convivència per a Mataró 2018-2022.

CONTROL DEL GOVERN MUNICIPAL

PROPOSTES DE RESOLUCIÓ

- 16 Proposta de Resolució que presenta el grup municipal de VOLEMataró per pal·liar i donar suport a les famílies que estan patint desnonaments a Mataró.
- 17 Proposta de Resolució que presenten els grups municipals de la CUP, CIU, ERC-MES i ICV-EUiA, amb el suport del grup municipal de VOLEMataró i les regidores no adscrites, sobre el dret a l'empadronament sense domicili fix.
- 18 Proposta de Resolució que presenta el grup municipal del Partit Popular de Catalunya sobre l'estat i la qualitat de la biodiversitat al nostre entorn.

PRECS I PREGUNTES

- 19 Pregunta que presenta el grup municipal d'Iniciativa per Catalunya Verds-Esquerra Unida i Alternativa sobre el canvi d'ubicació del "Tast de Jazz" que fins ara es celebrava al Clos Arqueològic de Torre Llauder.
- 20 Prec que presenta el grup municipal de VOLEMataró sobre la construcció d'una pista d'eskate per la gent jove de Cerdanyola en el parc en construcció de Bellavista.
- 21 Pregunta que presenta el grup municipal del Partit Popular de Catalunya sobre el cost dels elements que s'han canviat a la Ronda Alfons XII (actual Ronda de la República).
- 22 Pregunta que presenta el grup municipal d'Esquerra Republicana de Catalunya-MES sobre les obres a la ciutat, per exemple, a la Via Sèrgia.
- 23 Pregunta que presenta el grup municipal d'Esquerra Republicana de Catalunya-MES sobre projectes de medi ambient, gestió aigua i renovables.
- 24 Pregunta que presenta el grup municipal d'Esquerra Republicana de Catalunya-MES sobre la conscienciació ciutadana sobre reciclatge.
- 25 Prec que presenta el grup municipal d'Esquerra Republicana de Catalunya-MES perquè es creï un procés participatiu per repensar la Festa Major de les Santes.
- 26 Pregunta que presenta el grup municipal de la Candidatura d'Unitat Popular sobre els contenidors soterrats.
- 27 Pregunta que presenta el grup municipal del Partit Popular de Catalunya sobre la situació dels socorristes que treballen a les nostres platges.
- 28 Pregunta que presenta el grup municipal de Ciutadans-Partido de la Ciudadanía sobre la piara de jabalies.

- 29 Pregunta que presenta el grup municipal de Ciutadans-Partido de la Ciudanía sobre l'estat de manteniment de les voreres i carrers de la ciutat.
- 30 Prec que presenta el grup municipal de la Candidatura d'Unitat Popular sobre el portal de transparència i propostes de resolució.
- 31 Prec que presenta la regidora no adscrita, Anna Ma. Caballero, per la dotació d'aparells de teleassistència a tots els usuaris que ho requereixin.
- 32 Pregunta que presenta el grup municipal de Plataforma per Catalunya sobre la situació d'alguns treballadors de FCC a Mataró.

L'Il.lm. Sr. President obre la sessió, i passa a tractar els punts de l'ordre del dia.

1 - APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL DIA 5 DE JULIOL DE 2018.

VOTACIÓ: Ordinària

Vots favorables: Unanimitat. (26).

2 - DESPATX OFICIAL

- No hi han assumptes a tractar.

DICTAMENS

ALCALDIA

3 - DONAR COMPTE DECRET DE L'ALCALDIA NÚM. 6239/2018 DE 6 DE JULIOL, DE MODIFICACIÓ TINENTS D'ALCALDE.

El senyor David Bote Paz, alcalde president, dóna compte del següent Decret:

“**DECRET**

6239/2018 de 6 de juliol

Assumpte: Modificació Tinents d'Alcalde

Òrgan: Secretaria General

Per Decret de l'Alcaldia 8831/2017 de 6 d'octubre, es va modificar el nomenament de Tinents d'Alcalde.

En el Ple municipal de 5 de juliol de 2018, ha pres possessió al càrrec de regidora de l'Ajuntament de Mataró la Sra. Elizabet Ruiz Moreno del Partit dels Socialistes de Catalunya – Candidatura de Progrés (PSC-CP), per defunció del Sr. Juan Manuel Vinzo Gil.

La Llei 7/85 de 2 d'abril, reguladora de les Base de Règim Local, en el seu article 21.2 atribueix a l'Alcaldia el nomenament dels Tinents d'Alcalde, i en el seu article 23.3 expressa que aquest nomenament ha de recaure en membres de la Junta de Govern Local.

L'article 46 del ROF determina que el nombre de Tinents d'Alcalde no podrà excedir del nombre de membres de la Junta de Govern Local.

En compliment d'aquests preceptes i en ús de les atribucions conferides per la legislació vigent, **RESOLC:**

Primer.- Nomenar els següents Tinents d'Alcalde:

1r. Tinent d'Alcalde	Núria Moreno Romero
2n. Tinent d'Alcalde	Juan Carlos Jerez Antequera
3r. Tinent d'Alcalde	Miquel Angel Vadell Torres
4rt Tinent d'Alcalde	M. Luisa Merchán Cienfuegos
5è. Tinent d'Alcalde	Elizabet Ruiz Moreno

Segon.- Els Tinents d'Alcalde, pel seu ordre, substituiran l'Alcalde en els casos de vacant, absència o malaltia d'aquest, assumint la totalitat de les seves atribucions i prerrogatives i essent responsables dels actes de govern dictats durant la substitució. També exerciran les atribucions que l'Alcaldia els confereixi, mitjançant les oportunes resolucions.

Tercer.- Aplicar aquestes modificacions al quadre de retribucions i assignacions dels regidors municipals.

Quart.- Donar compte del present Decret al Ple de la Corporació en la primera sessió que celebri i particularment a tots els Regidors afectats pel seu contingut i publicar-lo en el BOP.”

El senyor Esteve Martínez, portaveu del grup municipal d'Iniciativa per Catalunya Verds – Esquerra Unida i Alternativa, diu que votaran a favor d'aquests tres punts. Estem a favor i ja vam expressar els nostres bons desitjos a la Sra. Ruiz. Però volia fer una reflexió, perquè això pertany al tema de cartipàs, i en el ple d'aprovació del cartipàs, el 8 de juliol del 2015, vam reclamar que els grups de l'oposició tinguessin els mitjans materials i humans suficients per poder abordar la tasca municipal, i ho dèiem perquè en aquell moment els grups socialista i convergent ens van rebaixar les contribucions als grups municipals. Eren 11 i ara són 6 però continuen tenint tots el recursos al seu abast i nosaltres continuem en precari. Una de les coses que li hem reclamat en el portal de transparència i que encara no s'ha produït és que els grups municipals tinguem un espai propi. No només no tenim els recursos materials i humans imprescindibles per fer la nostra tasca de la millor manera possible, sinó que vostès els tenen tots amb 6 regidors i nosaltres ni tals sols tenim l'espai al portal de transparència i això s'ha de saber i s'ha de rectificar

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, dona la benvinguda a la Sra. Ruiz. Arrel del que ha dit el Sr. Martínez, el govern té tots el mitjans i els grups de l'oposició, que representem a 21 regidors de 27, cada vegada tenim menys. A la pàgina web de l'ajuntament hi ha una recomanació d'una d'aquestes auditories de transparència, un espai web on fer difusió de la feina que fa l'oposició, igual que tenen vostès una que es diu acció de govern. No s'ha trobat ni el moment ni l'oportunitat per incloure aquest espai pels grups de l'oposició i en canvi veiem com contínuament es va retocant i apareixen espais com el bicing Mataró. Estem reclamant un dret que tenim. Volem des del Grup Popular posar de manifest aquest fet. El govern municipal té gaire bé tots el mitjans i la resta de grups cada vegada tenim menys.

La senyora Carme Polvillo, regidora del grup municipal de Candidatura d'Unitat Popular, per il·lustrar el que han dit els companys: la pàgina web de govern obert i transparència, té una casella que diu acció de govern i partits polítics, quan la cliques hi ha penjada l'agenda de l'ajuntament. Només volia il·lustrar amb un exemple allò que deien els companys. La feina dels grups de l'oposició, que és molta, queda amagada perquè no existim ni a la pàgina web.

4 - DONAR COMPTE DECRET DE L'ALCALDIA NÚM. 6240/2018 DE 6 DE JULIOL, DE MODIFICACIÓ COMPOSICIÓ JUNTA DE GOVERN LOCAL.

El senyor David Bote Paz, alcalde president, dóna compte del següent Decret:

“DECRET

6240/2018 de 6 de juliol

Assumpte: Modificació Junta de Govern Local.

Òrgan: Secretaria General

Per Decret de l'Alcaldia núm. 8846/2017 de 9 d'octubre, es va modificar la composició de la Junta de Govern Local.

En el Ple municipal de 5 de juliol de 2018, ha pres possessió al càrrec de regidora de l'Ajuntament de Mataró la Sra. Elizabet Ruiz Moreno del Partit dels Socialistes de Catalunya – Candidatura de Progrés (PSC-CP), per defunció del Sr. Juan Manuel Vinzo Gil.

La Llei 7/85 de 2 d'abril, reguladora de les Bases de Règim Local, en els seus articles 20 i 23 institueix com a òrgan municipal l'existència preceptiva en els municipis superiors a 5.000 habitants, la Junta de Govern Local. Aquesta Junta estarà integrada per l'Alcalde i un nombre de regidors no superiors al terç del nombre legal dels que integren la Corporació, nomenats i separats lliurement per aquell, donant-ne compte al Ple. Correspon a la Junta de Govern Local assistir a l'Alcalde en l'exercici de les seves atribucions i adoptar els acords que, per delegació expressa de l'Alcalde o el Ple siguin de la seva competència.

En virtut de les atribucions que m'atorga l'article 23 de la Llei de Bases de Règim Local,

RESOLC:

Primer..- Modificar la composició de la Junta de Govern Local que resulta del Decret de l'Alcaldia 8846/2017 de 9 d'octubre, la qual quedarà integrada pels membres següents:

- President: L'Alcalde-President
- Vocals :

- 1r. Tinent d'Alcalde Núria Moreno Romero
- 2n. Tinent d'Alcalde Juan Carlos Jerez Antequera
- 3r. Tinent d'Alcalde Miquel Angel Vadell Torres
- 4t. Tinent d'Alcalde M. Luisa Merchán Cienfuegos
- 5è. Tinent d'Alcalde Elizabet Ruiz Moreno

Segon.- Donar compte de la present Resolució al Ple de la Corporació en la primera sessió que celebri. Així mateix s'haurà de publicar al Butlletí Oficial de la Província per general coneixement.”

5 - DONAR COMPTE DECRET DE L'ALCALDIA NÚM. 6241/2018 DE 6 DE JULIOL, DE REORDENACIÓ DE LES DELEGACIONS DE COMPETÈNCIES A REGIDORS DELEGATS.

El senyor David Bote Paz, alcalde president, dóna compte del següent Decret:

DECRET

6241/2018 de 6 de juliol

Assumpte: Reordenació de les delegacions de competències a regidors delegats.

Òrgan: Secretaria General

Per Decret 8832/2017 de 6 d'octubre, es van atorgar delegacions de competències d'aquesta Alcaldia a favor de regidors/es municipals.

En el Ple municipal de 5 de juliol de 2018, ha pres possessió al càrrec de regidora de l'Ajuntament de Mataró la Sra. Elizabet Ruiz Moreno del Partit dels Socialistes de Catalunya – Candidatura de Progrés (PSC-CP), per defunció del Sr. Juan Manuel Vinzo Gil.

L'article 43.3 del ROF estableix que l'Alcalde pot delegar l'exercici de determinades atribucions en els Tinents d'Alcalde, sens perjudici de les delegacions especials que per a comeses específiques pugui realitzar a favor de qualsevol Regidor.

Les delegacions genèriques es referiran a una o varies àrees o matèries determinades, i podran comprendre tant la facultat de dirigir el servei corresponent com la de gestionar-los en general, inclosa la facultat de resoldre mitjançant actes administratius que afectin a tercers. Aquestes delegacions genèriques són les que a l'organització interna de l'Ajuntament de Mataró corresponen als Regidors Delegats.

Per raons organitzatives a conseqüència de la defunció del regidor esmentat, és necessari reordenar el decret de delegació de competències a favor de regidors delegats.

Per tot això, i en virtut de les facultats que m'atorga la legislació vigent,

RESOLC:

Primer.- Delegar en la regidora Sra. Elizabet Ruiz Moreno les competències en matèria de Benestar Social, Habitatge, Sanitat, Salut pública, Consum i Gent Gran de l'Ajuntament de Mataró.

Segon.- Les competències delegades per aquesta resolució abastaran de forma genèrica les matèries compreses a la Delegació. Els límits de l'abast genèric de la delegació seran els següents:

a) Competències del Ple

b) Competències indelegables de l'Alcalde:

- Convocar i presidir les sessions del Ple i de la Junta de Govern Local, decidint els empats amb el vot de qualitat.
 - Concertacions d'operacions de crèdit.
 - Comandament superior de tot el personal.
 - Separació del servei dels funcionaris.
 - Acomiadament del personal laboral.
 - Dictar Bans.
- Iniciativa per a la proposta al Ple de la declaració de lesivitat en matèries de competència de l'Alcalde.
 - Adoptar mesures urgents en casos de catàstrofe.

c) Competències delegades a la Junta de Govern Local.

GESTIÓ ECONÒMICA-FINANCERA

a) Autoritzar i disposar despeses de conformitat a les Bases d'Execució del Pressupost.

RECURSOS HUMANS

a) Aprovar Oferta Pública d'Ocupació.

b) Nomenament de personal funcionari i laboral de plantilla.

URBANISME

- a) Plans Parciais. Aprovació inicial.
- b) Plans Especials i de Millora Urbana. Aprovació inicial.
- c) Estudi de Detall. Aprovació inicial.
- d) Projectes d'urbanització i complementaris. Aprovació inicial.
- e) Constitució de la Junta de Compensació i Associacions administratives de Cooperació. Aprovació inicial.
- f) Estatuts i Bases d'Actuació de les reparcel.lacions en la modalitat de compensació bàsica i compensació per concertació. Aprovació inicial.
- g) Projectes de Reparcel.lacions. Aprovació inicial.

CONTRACTACIÓ

- a) Aprovar els Projectes Tècnics d'Obra, els Plecs de Condicions i les adjudicacions dels contractes inclosos a l'àmbit d'aplicació de la Llei de Contractes del Sector Públic, en les quanties següents:
 - A partir del límit màxim previst per al procediment negociat en cada classe de contractes, fins el 10% dels recursos ordinaris del Pressupost, segons la quantia indicada a les Bases d'Execució, i en tot cas fins a 6 milions d'euros.
 - Contractes plurianuals inferiors a 4 anys, la quantia dels quals sigui, en la suma d'annualitats, inferior al 10% dels recursos ordinaris del Pressupost, i com a màxim fins 6 milions d'euros segons l'import indicat a les Bases d'Execució. En aquest cas la despesa a imputar a cadascun dels exercicis haurà de respectar el previst a l'article 155.3 de la Llei d'Hisendes Locals, sens perjudici de què el Ple pugui variar els límits de periodificació (art. 155.5 LHL).
- b) En els contractes adjudicats per la Junta de Govern Local, les atribucions que li corresponen com a òrgan de contractació es limiten a la interpretació del contracte, les modificacions de l'import d'adjudicació no previstes en el Plec de Condicions i la resolució dels mateixos. La resta d'atribucions correspondran al regidor delegat competent per raó de la matèria.

PATRIMONI

- a) Adquisició de béns i drets per quantia compresa entre 30.000 i 3.000.000 euros.
- b) Alienació de patrimoni per quantia inferior a 3.000.000 euros, i aquesta estigui prevista al Pressupost.

ACTIVITAT JURÍDICA EN DEFENSA ADMINISTRACIONS LOCALS

- a) Accions judicials i administratives en matèries de competència originàries de l'Alcalde.
- b) Interposició de recursos contra resolucions judicials.
- c) Assabentat i acatament de resolucions judicials.

Tercer.- La titular de la competència delegada ostentarà totes les facultats que l'ordenament jurídic concedeix a l'Alcalde com a òrgan administratiu de la Corporació, potestat sancionadora inclosa.

Quart.- Les resolucions adoptades per delegació s'entendran dictades per l'Alcaldia com a titular de la competència originària, i en conseqüència esgotaran la via administrativa.

Cinquè.- Les competències delegades s'entenen sens perjudici de la facultat d'avocació per si de l'òrgan delegant.

Sisè.- Els acords adoptats per la Regidora-Delegada en relació a les matèries delegades tindran el mateix valor jurídic que les dictades per l'Alcaldia com a titular de la competència original, gaudint en conseqüència de presumpció de validesa i executivitat. En conseqüència els recursos de reposició interposats contra resolucions adoptades per delegació seran resoltes per la mateixa regidora delegada.

Els acords adoptats per delegació hauran de fer constar les circumstàncies de l'origen delegat de la seva competència, inserint al final de la part expositiva el següent text:

"En virtut de les competències delegades per Resolució de l'Alcaldia de data 6 de juliol de 2018, RESOLC:"

Setè.- Donar compte de la present Resolució al Ple de la Corporació en la primera sessió que celebri. Així mateix s'haurà de publicar al Butlletí Oficial de la Província per general coneixement."

6 - APROVAR LA MODIFICACIÓ EN LA COMPOSICIÓ DE LES COMISSIONS INFORMATIVES MUNICIPALS.

El senyor David Bote Paz, alcalde president, presenta la proposta següent:

"Per acord plenari de 8 de juliol de 2015 es va aprovar la composició de les Comissions Informatives Municipals.

Vist les baixes de les regidores Sra. Anna Maria Caballero Sancho i Sra. Sarai Martinez Vega com a membres del grup municipal VOLEMataró a l'ajuntament de Mataró passant a tenir la condició de regidores no adscrites.

A la vista de l'exposat, i d'acord amb les propostes realitzades per les regidores no adscrites, es proposa per aquesta Alcaldia a l'Ajuntament Ple l'adopció del següent acord :

Primer.- Modificar la composició de les Comissions Informatives Municipals, que queden integrades de la següent manera:

▪ **CIM DE SERVEIS CENTRALS, OCUPACIÓ I PROMOCIÓ ECONÒMICA**

President: Juan Carlos Jerez Antequera (PSC)
Suplent: Núria Moreno Romero (PSC)

Vocals: Dolors Guillen Mena (CiU)
Suplent: Joaquim Fernàndez i Oller (CIU)
Francesc Teixidó i Pont (ERC)
Suplent: Joaquim Camprubí i Cabané (ERC)
Juan Carlos Casaseca Ferrando (C's)
Suplent: Víctor Manuel Paramés Soteras (C's)
José Manuel López González (PPC)
Suplent: José Luis Calzada Olmedo (PPC)
Juli Cuéllar i Gisbert (CUP)
Suplent: Carme Polvillo i Alomà (CUP)
Montse Morón Gámiz (VOLEMataró)
Mònica Lora Cisquer (PxC)
Esteve Martínez Ruiz (ICV-EUiA)
Anna Maria Caballero Sancho regidora no adscrita

▪ **CIM DE SERVEIS A LES PERSONES**

President: Miquel Àngel Vadell Torres (PSC)
Suplent: M^a Luisa Merchán Cienfuegos (PSC)

Vocals: Joaquim Fernàndez i Oller (CIU)
Suplent: Josep M Font i Morera (CIU)
Anna Salicrú i Maltas (ERC)
Suplent: Francesc Teixidó i Pont (ERC)
Víctor Manuel Paramés Soteras (C's)
Suplent: Juan Carlos Casaseca Ferrando (C's)
José Manuel López González (PPC)
Suplent: José Luis Calzada Olmedo (PPC)

Carme Polvillo i Alomà (CUP)
Suplent: Juli Cuéllar i Gisbert (CUP)
Montse Morón Gámiz (VOLEMataró)
Mònica Lora Cisquer (PxC)
Esteve Martínez Ruiz (ICV-EUilA)
Sarai Martínez Vega regidora no adscrita

▪ **CIM D'ACCIÓ SOCIAL**

Presidenta: M^a Luisa Merchán Cienfuegos (PSC)
Suplent: Elizabet Ruiz Moreno (PSC)

Vocals: Isabel Martínez Cid (CiU)
Suplent: Joaquim Fernández i Oller (CIU)
Ignasi Bernabeu i Villa (ERC)
Suplent: Francesc Teixidó i Pont (ERC)
Juan Carlos Casaseca Ferrando (C's)
Suplent: Víctor Manuel Paramés Soteras (C's)
José Manuel López González (PPC)
Suplent: José Luis Calzada Olmedo (PPC)
Carme Polvillo i Alomà (CUP)
Suplent: Juli Cuéllar i Gisbert (CUP)
Montse Morón Gámiz (VOLEMataró)
Mònica Lora Cisquer (PxC)
Esteve Martínez Ruiz (ICV-EUilA)
Sarai Martínez Vega regidora no adscrita

▪ **CIM DE SERVEIS TERRITORIALS I SOSTENIBILITAT**

Presidenta: Núria Moreno Romero (PSC)
Suplent: Juan Carlos Jerez Antequera (PSC)

Vocals: Núria Calpe i Marquet (CIU)
Suplent: Dolors Guillen Mena (CiU)
Francesc Teixidó i Pont (ERC)
Suplent: Ignasi Bernabeu i Villa (ERC)
Juan Carlos Casaseca Ferrando (C's)
Suplent: Víctor Manuel Paramés Soteras (C's)
José Luis Calzada Olmedo (PPC)
Suplent: José Manuel López González (PPC)
Juli Cuéllar i Gisbert (CUP)
Suplent: Carme Polvillo i Alomà (CUP)
Montse Morón Gámiz (VOLEMataró)

Mònica Lora Cisquer (PxC)
Esteve Martínez Ruiz (ICV-EUiA)
Anna Maria Caballero Sancho regidora no adscrita

▪ **CIM DE GESTIÓ DE L'ESPAI PÚBLIC**

President: Juan Carlos Jerez Antequera (PSC)
Suplent: Miquel Àngel Vadell Torres (PSC)

Vocals: Josep M Font i Morera (CiU)
Suplent: Núria Calpe i Marquet (CIU)
Joaquim Camprubí i Cabané (ERC)
Suplent: Francesc Teixidó i Pont (ERC)
Víctor Manuel Paramés Soteras (C's)
Suplent: Juan Carlos Casaseca Ferrando (C's)
José Manuel López González (PPC)
Suplent: José Luis Calzada Olmedo (PPC)
Carme Polvillo i Alomà (CUP)
Suplent: Juli Cuéllar i Gisbert (CUP)
Montse Morón Gámiz (VOLEMataró)
Mònica Lora Cisquer (PxC)
Esteve Martínez Ruiz (ICV-EUiA)
Anna Maria Caballero Sancho regidora no adscrita

Segon.- Modificar la composició de les Comissions Informatives Especials següents:

- **Comissió Especial d'Organització.** Tindrà com a finalitat l'anàlisi, debat i proposta de totes aquelles qüestions relatives a l'organització institucional i a la participació ciutadana.

President: Juan Carlos Jerez Antequera (PSC)
Suplent Núria Moreno Romero (PSC)

Vocals: Joaquim Fernàndez i Oller (CIU)
Suplent: Isabel Martínez Cid (CIU)
Francesc Teixidó i Pont (ERC)
Suplent: Ignasi Bernabeu i Villa (ERC)
Víctor Manuel Paramés Soteras (C's)
Suplent: Juan Carlos Casaseca Ferrando (C's)
José Manuel López González (PPC)
Suplent: José Luis Calzada Olmedo (PPC)
Juli Cuéllar i Gisbert (CUP)
Suplent: Carme Polvillo i Alomà (CUP)
Montse Morón Gámiz (VOLEMataró)

Mònica Lora Cisquer (PxC)
Esteve Martínez Ruiz (ICV-EUiA)
Sarai Martínez Vega regidora no adscrita

- **Comissió Especial de Comptes.** Tindrà com a finalitat l'anàlisi i censura dels comptes de la Corporació.

President: Juan Carlos Jerez Antequera (PSC)
Suplent: Núria Moreno Romero (PSC)

Vocals: Dolors Guillen Mena (CiU)
Suplent: Joaquim Fernàndez i Oller (CIU)
Francesc Teixidó i Pont (ERC)
Suplent: Joaquim Camprubí i Cabané (ERC)
Juan Carlos Casaseca Ferrando (C's)
Suplent: Víctor Manuel Paramés Soteras (C's)
José Manuel López González (PPC)
Suplent: José Luis Calzada Olmedo (PPC)
Carme Polvillo i Alomà (CUP)
Suplent: Juli Cuéllar i Gisbert (CUP)
Montse Morón Gámiz (VOLEMataró)
Mònica Lora Cisquer (PxC)
Esteve Martínez Ruiz (ICV-EUiA)
Anna Maria Caballero Sancho regidora no adscrita

VOTACIÓ: Ordinària

Vots favorables: Unanimitat. (26).

**7 - DESIGNAR REPRESENTANT DEL GRUP MUNICIPAL
VOLEMATARÓ EN LA FUNDACIÓ TECNOCAMPUS MATARÓ-
MARESME.**

El senyor David Bote Paz, alcalde president, presenta la proposta següent:

“Per acord plenari de 8 de juliol de 2015 es va aprovar la designació de representants municipals en diverses entitats públiques o privades en les quals l’Ajuntament participa en els seus òrgans de govern.

En data 29 d’agost de 2018 el grup municipal de VOLEMataró comunica que cal canviar la persona que van nomenar com a representant municipal en la Fundació Tecnocampus Mataró- Maresme.

A la vista de l’exposat, i d’acord amb la proposta realitzada es proposa per aquesta alcaldia a l’Ajuntament Ple l’adopció dels següents acords:

Únic.- Designar a la Sra. Montse Morón Gámiz com a representant del grup municipal de VOLEMataró de l’Ajuntament de Mataró a la Fundació Tecnocampus Mataró-Maresme, en substitució de la Sra. Sarai Martinez Vega. “

VOTACIÓ: Ordinària

Vots favorables: Unanimitat. (26).

8 - CANVI DE REPRESENTANT DEL GRUP MUNICIPAL VOLEMATARÓ EN EL CONSELL D’ADMINISTRACIÓ DE L’EPE PARC TECNOCAMPUS MATARÓ.

El senyor David Bote Paz, alcalde president, presenta la proposta següent:

“El Ple de l’Ajuntament en la sessió celebrada el 23 de juliol de 2015, va designar els representants dels grups polítics de l’Ajuntament de Mataró al Consell d’Administració de l’Entitat Pública Empresarial Parc Tecnocampus Mataró (Parc TCM), segons disposen els seus estatuts.

En data 29 d’agost de 2018 el grup municipal VOLEMataró comunica el canvi de representant al Consell d’Administració de l’EPE Parc Tecnocampus Mataró.

A la vista de l’exposat, i d’acord amb la proposta realitzada es proposa per aquesta Alcaldia a l’Ajuntament Ple l’adopció dels següents acords :

Primer.- Designar a la Sra. Montse Morón Gámiz com a representant del grup municipal VOLEMataró de l'Ajuntament de Mataró al Consell d'Administració de l'Entitat Pública Empresarial Parc Tecnocampus Mataró, en substitució de la Sra. Sarai Martinez Vega.

Segon.- Notificar el present acord a l'EPE Parc Tecnocampus Mataró. I publicar aquest acord al Butlletí Oficial de la Província. “

VOTACIÓ: Ordinària

Vots favorables: Unanimitat. (26).

CIM DE SERVEIS CENTRALS, OCUPACIÓ I PROMOCIÓ ECONÒMICA DIRECCIÓ DE SERVEIS ECONÒMICS

Servei de Gestió Econòmica

9 - APROVACIÓ DE L'OPERACIÓ DE PRÉSTEC A LLARG TERMINI D'IMPORT MÀXIM 11.032.150,78 EUROS, AMB DESTÍ A FINANÇAR DIVERSES INVERSIONS DEL PRESSUPOST 2018.

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, presenta la proposta següent:

“Relació de fets:

El Ple de l'Ajuntament en sessió extraordinària de data 15 de febrer de 2018, va aprovar el pressupost per a l'exercici 2018. L'aprovació definitiva va ser publicada en el BOP de data 20 de febrer de 2018.

En el pressupost inicial del 2018 es preveia en el seu capítol IX d'ingressos operacions d'endeutament per part de l'Ajuntament de Mataró per import de 12.119.970,37€. A data d'avui s'ha concertat les següents operacions d'endeutament:

- 1.187.207,39 corresponent al préstec procedent del "Plan de Impulso Económico 2018" dels què només es podrà disposar d'un import màxim de 912.819,59 donat que l'import restant correspon a venciments de préstecs que no complien amb el criteri de prudència financera en el moment de la signatura del préstec i que així es van informar al Ministeri i en l'informe emès per l'interventor.

- En data 17 de maig per decret d'Alcaldia 4415/2018 s'ha aprovat una operació de 175.000€ amb la Caixa de Crèdit Local de la Diputació de Barcelona amb destí a finançar la compra de vehicles i maquinària pel servei de recollida de residus de neteja viària i que ha estat autoritzat per part de la Generalitat però resta pendent de concertar.
- Per l'import restant 11.032.150,78€ es proposa concertar un préstec amb el Banc de Sabadell dins del Programa de Crèdit Local de la Diputació de Barcelona i amb destí a finançar inversions diverses de l'exercici, el qual és objecte de proposta mitjançant aquest expedient.

A més a més s'han aprovat operacions de refinançament amb l'entitat financera Cajamar Caja Rural per import de 5.579.242,12€ per les que s'ha habilitat el crèdit mitjançant expedient de modificació pressupostària.

Les condicions financeres d'aquesta operació de crèdit que es proposa són les següents:

Import màxim	11.032.150,78 euros
Entitat financera	Banco de Sabadell S.A.
Tipus d'interès	EURIBOR a 3 mesos + (diferencial per un préstec de vida mitjana de 67,50 mesos, sota els criteris de prudència financera, establerts mensualment per la Secretaria General del Tresor i Política Financera, en aplicació del que estableix l'article 48.3 del text refós de la Llei d'Hisendes Locals en el redactat aprovat per R.D. Legislatiu 17/2014, de 30 de desembre de 2014, - 11% de dit diferencial, en el moment de la concessió del préstec), estimat ara en 0,477%
Termini concedit	10 anys (inclosos 12 mesos de carència com a màxim)
Comissions i altres despeses	Sense comissions ni despeses de cap mena

Vist l'informe emès pel Servei de Gestió Econòmica i d'Intervenció.

Per tot el que s'ha exposat el sotassinat proposa al Ple, la resolució dels següents **ACORDS**:

PRIMER.- Acceptar i aprovar la concertació d'una operació de préstec amb el Banco de Sabadell S.A., d'import màxim 11.032.150,78 €, amb destí a finançar diverses inversions del pressupost 2018, amb les següents condicions financeres:

Import màxim	11.032.150,78 euros
Entitat financera	Banco de Sabadell S.A.
Tipus d'interès	EURIBOR a 3 mesos + (diferencial per un préstec de vida mitjana de 67,50 mesos, sota els criteris de prudència financera, establerts mensualment per la Secretaria General del Tresor i Política Financera, en aplicació del que estableix l'article 48.3 del text refós de la Llei d'Hisendes Locals en el redactat aprovat per R.D. Legislatiu 17/2014, de 30 de desembre de 2014, - 11% de dit diferencial, en el moment de la concessió del préstec), estimat ara en 0,477%
Termini concedit	10 anys (inclosos 12 mesos de carència com a màxim)
Comissions i altres despeses	Sense comissions ni despeses de cap mena

SEGON.- Aprovar la minuta del préstec tipus que s'incorpora com Annex 1 a aquesta proposta d'acord.

TERCER.- Acceptar l'import de la subvenció que concedeixi la Junta de Govern de la Diputació de Barcelona, estimat a data de la proposta en 293.290,29 euros, amb la finalitat de subsidiar el tipus d'interès del préstec sol·licitat al Banco Sabadell S.A. amb càrrec al Programa de Crèdit Local.

QUART.- Acceptar el text del conveni tipus a subscriure entre la Diputació de Barcelona i l'Ajuntament de Mataró, regulador del subsidi del préstec sol·licitat al Banco Sabadell S.A. amb càrrec al Programa de Crèdit Local (Annex 2).

CINQUÈ.- Sol·licitar al Departament de la Vicepresidència i d'Economia i Hisenda de la Generalitat de Catalunya autorització per a la concertació d'aquesta operació de crèdit a llarg termini.

SISÈ.- Disposar de l'import mínim equivalent a la subvenció estimada.”

La senyora Carme Polvillo, regidora del grup municipal de Candidatura d'Unitat Popular, exposa que l'aprovació d'aquesta operació de préstec a llarg termini per 11.000.000 d'euros parteix d'un un pressupost insuficient per donar resposta a les necessitats de la ciutadania i per això el nostre grup municipal hi va votar en contra. No estem d'acord en endeutar-nos més enllà del mandat de l'actual legislatura perquè hipoteca les inversions futures i a més a més, les comissions i despeses d'aquesta operació es paguen amb diners públics a través de la Diputació de Barcelona, però hem de recordar que amb aquesta operació seguim donant peixet a entitats financeres que no tenen cap mena de compromís ni ètic ni social i que han actuat en contra de la llibertat del nostre país. Per tots aquests motius, no donarem suport a l'aprovació d'aquests 11.000.000 d'euros.

La senyora Montse Morón, portaveu del grup municipal VOLEMataró, diu que tampoc votaran a favor. Considerem que són uns pressupostos gens socials. No s'està donant resposta als desnonaments, a les necessitats que tenen els serveis públics i els socials a la nostra ciutat, a les necessitats bàsiques en el banc d'aliments, la llista és llarga, no s'està donant resposta als hospitals, escoles. Una vegada més negociem amb els mateixos bancs que estan fent fora a milers de famílies en aquest país. Per tant considerem que estem negociant amb mafiosos, que continuem en un sistema que deixa abandonades les famílies i rescata només al propi sistema capitalista i als banquers. Per tant no donarem suport a aquesta modificació i nou

endeutament. Estaria molt bé estalviar en el cartipàs i que els recursos del PSC s'abaixin, que siguin coherents amb els regidors que tenen en el govern, el seu govern va quedar reduït per canvis interns, com vostè m'ha dit a mi Sr. Alcalde.

El senyor David Bote Paz, alcalde president realitza un petit aclariment. Els regidors del govern segueixen cobrant el mateix que abans que el grup de Convergència decidís marxar. L'única que cobra una mica més és la Sra. Moreno, com a primera tinent d'alcalde, tal i com estava en el cartipàs que es va aprovar en el 2015; la resta de regidors, havent assumit el doble de feina tenen el mateix sou que està establert en el cartipàs, i la subvenció del grup municipal, és la mateixa.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, exposa que ningú ha parlat dels sous que són els que es van aprovar al seu moment. Jo parlava de mitjans, de càrrecs de confiança, d'anomenar directors de seguretat ciutadana que van a mítings del seu partit. Tots sabem a què ens estem referint i no parlem de sous, sempre he dit que aquest ajuntament és auster en aquest sentit i que hi ha molts alcaldes de la comarca que cobren més que vostè. Ho tenim tots clar. Quan a la línia de crèdit que estem aprovant, Sra. Polvillo, el pressupost no s'hagués pogut aprovar sense l'abstenció del grup de Convergència i del d'Iniciativa, perquè entre el PSC, Ciutadans i el PP no fem majoria suficient com poder aprovar el pressupost. Per tant sense les abstencions dels altres grups hagués estat impossible. Nosaltres vam votar a favor del pressupost i per tant és lògic, que ara per desenvolupar aquest pressupost hi hagin els mitjans. Evidentment no ens agrada aquest endeutament, no és una bona notícia endeutar-se, però és cert que l'Ajuntament de Mataró per fer totes aquestes coses que tots volem que es facin i que a cada ple demanem al final ha d'endeutar-se amb bancs com aquests o amb altres bancs que són molt socials i molt ètics.

El senyor Juan Carlos Casaseca, portaveu del grup municipal de Ciutadans-Partido de la Ciudadanía, recorda que aquest acord de finançament amb el Banc de Sabadell, el qual té 7 filials en paradisos fiscals; resulta que segons la Proposta de Resolució que van aprovar pràcticament tots els grups menys nosaltres, no podríem realitzar aquesta operació. Sé que és

important i imprescindible fer-ho, però també recordo que quan la gent vota, s'ha de ser responsable i coherent amb allò que es vota.

El senyor Francesc Teixidó, portaveu del grup municipal d'ERC-MÉS, recorda que aviat farà un any que una sèrie de persones honestes estan a la presó per causes polítiques o a l'exili. Respecte al tema que ens ocupa, nosaltres vam votar que no al pressupost però ens sembla també que no és el nostre estil oposar-nos a que el govern i els seus socis puguin finançar les operacions que estan aprovades, per tant, no ens oposarem a aquest crèdit i ens abstindrem.

La senyora Dolors Guillen, regidora del grup municipal de Convergència i Unió, diu que per coherència amb el que van votar al ple extraordinari sobre el pressupost, ens abstindrem.

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, destaca dues coses. Estem acordant un crèdit per fer front a allò que vam aprovar al mes de febrer per tirar endavant acords, no només del pressupost, sinó per fer front als compromisos de l'Ajuntament, que a partir que s'aproven són de l'Ajuntament, no del govern. Ens acollim a una línia de crèdit amb un banc en un acord marc de la Diputació que, no és sospitosa que estigui en mans dels socialistes, perquè actualment governen altres partits que també estan representats aquí, per tant no em sembla sospitós que la Diputació hagi decidit que el banc de referència en aquest cas sigui el Sabadell.

VOTACIÓ: Ordinària

Vots favorables: 11, corresponent als membres del grup municipal Socialista (6), corresponent als membres del grup municipal de Ciutadans-Partido de la Ciutadania. (3) i corresponent als membres del grup municipal del Partit Popular de Catalunya (2).

Vots en contra: 2, corresponent als membres del grup municipal VOLEMataró (1) i corresponent als membres del grup municipal de la Candidatura d'Unitat Popular (1).

Abstencions: 13, corresponent als membres del grup municipal de Convergència i Unió (5), corresponent als membres del grup municipal d'Esquerra Republicana de Catalunya-MÉS (4), corresponent als membres del grup municipal de Plataforma per Catalunya (1), corresponent als membres del grup municipal d'Iniciativa per Catalunya Verds – Esquerra Unida i Alternativa (1) i corresponent a les regidores no adscrites (2).

10 - MODIFICACIÓ PRESSUPOST 2018, CONSORCI TRANSVERSAL XARXA D'ACTIVITATS CULTURALS.

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, presenta la proposta següent:

“Relació de fets

El Ministeri d'Hisenda i Administracions Públiques va adscriure a principis de l'exercici 2016, el Consorci Transversal a l'Ajuntament de Mataró, d'acord amb l'establert a la DA 2a de la Llei 27/2013 de 27 de desembre, de racionalització i sostenibilitat de l'Administració local. Aquesta adscripció comporta que el Consorci forma part del grup Ajuntament de Mataró a efectes de consolidació dels comptes anuals.

La Liquidació del Pressupost de l'exercici 2017 del Consorci Transversal Xarxa d'activitats culturals es va aprovar per Resolució del VicePresident de 27 de febrer de 2018 amb un Romanent de Tresoreria positiu per import de 153.722,75€.

El Consell Directiu del Consorci Transversal Xarxa d'Activitats Culturals en sessió celebrada el dia 25 de maig de 2018, va acordar:

“**Primer.-** Aprovar la proposta de modificació del Pressupost del Consorci Transversal, Xarxa d'activitats culturals per l'exercici 2018, que es detalla a continuació:

FINANÇAMENT

<i>Partida</i>	<i>Modificació</i>
<i>000001/334000/87000 Romanent de tresoreria per a despeses</i>	<i>30.000,00</i>

generals

DESPESES

<u>Partida</u>	<u>Modificació</u>
CRÈDIT EXTRAORDINARI 000001/334000/40000 Transferències a l'administració general de l'entitat	30.000,00

Segon.- ELEVAR a l'Ajuntament de Mataró la proposta de modificació de pressupost del Consorci Transversal Xarxa d'Activitats Culturals

Vist l'informe de l'Interventor

Fonaments de dret

L'art. 32 de la Llei Orgànica 2/2012 de 27 d'abril, d'Estabilitat Pressupostària i sostenibilitat financera estableix: "En el supòsit de que la liquidació es situï en superàvit, aquest es destinarà, en el cas de l'Estat, Comunitats autònomes i Corporacions locals, a reduir l'endeutament".

L'art. 122 de la Llei 40/2015, de l'1 d'octubre, de règim jurídic del sector públic, en relació amb els articles 112 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i els articles 165 i següents del text refós de la Llei reguladora de les Hisendes Locals, aprovat per RDL 2/2004, de 5 de març, estableix que l'aprovació del Pressupost del Consorci, correspon al Ple de l'Ajuntament de Mataró, en ésser l'ens a que està adscrit, per tant el mateix règim s'ha d'aplicar a les Modificacions de Pressupost.

Article 177 del RDL 2/2004, de 5 de març, i els articles 34 a 38 del RD 500/1990. L'art. 36 estableix que els crèdits extraordinaris i els suplementes de crèdit es poden finançar amb el Romanent líquid de tresoreria.

Llei 7/85, de 2 d'abril, reguladora de les bases de règim local.

RDL 781/86, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local.

En virtut de tot això, **PROPOSO:**

PRIMER.- Aprovar la proposta de modificació del Pressupost del Consorci Transversal, Xarxa d'Activitats Culturals per un import de 30.000 €

SEGON.- Exposar al públic aquest expedient, mitjançant la publicació d'un anunci en el B.O.P., d'acord amb els que estableix el RDL 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals. Si no es presenten al·legacions durant el

termini de 15 dies hàbils d'exposició pública, la modificació pressupostària esdevindrà definitiva.”

VOTACIÓ: Ordinària

Vots favorables: Unanimitat. (26).

11 - INFORMACIÓ PER AL PLE REQUERIDA PER LA LLEI 15/2010, DE MESURES DE LLUITA CONTRA LA MOROSITAT, I PER AL COMPLIMENT EN LA PRESENTACIÓ DE L'INFORME TRIMESTRAL DE LA MOROSITAT EN LES ADMINISTRACIONS PÚBLIQUES QUE LES ENTITATS LOCALS HAN DE RETRE AL MINISTERI D'HISENDA I ADMINISTRACIONS PÚBLIQUES, CORRESPONENT AL SEGON TRIMESTRE DE L'EXERCICI 2018.

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, informa del següent:

“En compliment del què disposa la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, s'ha elaborat la informació amb periodicitat trimestral per presentar al Ple de l'Ajuntament.

D'acord amb els antecedents legals referits anteriorment, i atenent el contingut de l'informe emès per la Tresorera i l'Interventor municipal, es proposa a l'Excm. Ajuntament en Ple l'adopció dels següents **ACORDS**:

Primer- Prendre coneixement de l'informe que s'acompanya, emès per l'Interventor i la Tresorera Municipals, sobre el compliment dels terminis previstos legalment per al pagament de les obligacions, de l'Ajuntament de Mataró i els seus ens dependents, del 2n trimestre de 2018.

Segon- Ordenar que en el termini de 15 dies a comptar a partir de l'endemà de l'adopció del present acord, es procedeixi a la publicació en la web municipal de la informació agregada de les factures i altres documents justificatius de prestacions realitzades, agrupant-los segons el seu estat de tramitació, amb el contingut següent:

1. Pagaments realitzats en el 2n trimestre

Resum de pagament realitzats en el segon trimestre	Període mig de pagament (PMP)(dies)	Pagament realitzats en el trimestre			
		Dins del període legal de pagament		Fora del període legal de pagament	
		Núm. de pagaments	Import total	Núm. de pagaments	Import total
Ajuntament de Mataró	45,86	3.828	9.423.413,00	278	414.605,64
CMAC	59,32	24	22.415,01	22	29.562,79
Consorci Xarxa Act. Culturals	47,67	61	46.698,25	9	11.052,72
Aigües de Mataró	44,58	761	2.327.526,63	205	1.335.974,38
Fundació Hospital	30,01	99	36.092,98	6	861,80
Fundació Tecnocampus	40,48	948	1.124.454,88	90	148.538,30
Fundació Unió de Cooperadors	11,20	57	12.688,30	0	0,00
Mataró-Audiovisual	33,99	150	62.917,20	4	1.141,81
Parc Tecnocampus	55,83	119	204.558,65	41	154.859,70
PUMSA	39,38	698	822.853,33	59	265.704,87
TOTAL	44,89	6.745	14.083.618,23	337	2.362.302,01

Període mig de pagament (PMP): el període mig de pagament de l'Ajuntament i dels ens dependents, és de 44,89 dies. Aquest càlcul s'ha obtingut a partir de 7.082 pagaments, d'import global 16.445.920,24 €.

2. Interessos de demora pagats en el període:

Durant el 2n trimestre de 2018, no s'han pagat interessos de demora.

3. Factures o documents justificatius pendents de pagament a final trimestre:

Resum de factures o documents justificatius pendents de pagament al final del segon trimestre	Període mig del pendent de pagament (PMPP)(dies)	Pendants de pagament al final del trimestre			
		Dins del període legal de pagament al final del trimestre		Fora del període legal de pagament al final del trimestre	
		Núm. d'operacions	Import total	Núm. d'operacions	Import total
Ajuntament de Mataró	21,24	1.982	3.868.548,08	77	118.643,82
CMAC	12,64	6	8.226,75	0	0,00
Consorci Xarxa Act. Culturals	31,00	26	37.059,73	3	4.025,45
Aigües de Mataró	53,04	177	765.431,35	137	229.087,01
Fundació Hospital	25,82	23	14.005,24	1	168,80
Fundació Tecnocampus	80,23	146	263.149,05	31	221.815,50
Fundació Unió de Cooperadors	2,92	4	1.206,66	0	0,00
Mataró-Audiovisual	16,82	27	13.526,76	0	0,00
Parc Tecnocampus	39,64	52	142.265,32	10	22.460,04
PUMSA	25,73	106	471.048,05	3	3.616,02
TOTAL	31,87	2.549	5.584.466,99	262	599.816,64

Període mig del pendent de pagament (PMPP): el període mig del pendent de pagament de l'Ajuntament i els seus ens dependents és de 31,87 dies. Aquest càlcul s'ha obtingut a partir de 2811 operacions pendents de pagament, d'import acumulat de 6.184.283,63 €.

4. Període mig de pagament a proveïdors regulat al RD 635/2014

Evolució PMP global		
2014	PMP global	variació
* setembre	20,35	
* octubre	21,05	0,70
* novembre	21,71	0,66
* desembre	16,97	-4,74
2015	PMP global	variació
* gener	17,98	
* febrer	26,91	8,93
* març	19,42	-7,49
abril	-0,08	-19,50
maig	6,19	6,27
juny	12,89	6,70
juliol	13,67	0,78
agost	19,12	5,45
setembre	17,98	-1,14
octubre	8,31	-9,67
novembre	8,67	0,36
desembre	1,65	-7,02
2016	PMP global	variació
gener	15,27	
febrer	8,11	-7,16
març	2,02	-6,09
abril	5,57	3,55
maig	5,40	-0,17
juny	4,98	-0,42
juliol	3,65	-1,33
agost	4,57	0,92
setembre	11,57	7,00
octubre	4,40	-7,17
novembre	3,87	-0,53
desembre	-4,41	-8,28
2017	PMP global	variació
gener	12,32	
febrer	9,49	-2,83
març	2,94	-6,55
abril	7,93	4,99
maig	11,70	3,77
juny	10,66	-1,04
juliol	8,15	-2,51
agost	11,99	3,84
setembre	17,79	5,80
octubre	11,18	-6,61
novembre	6,15	-5,03
desembre	0,82	-5,33
2018	PMP global	variació
gener	15,45	
febrer	9,26	-6,19
març	2,38	-6,88
** abril	16,30	13,92
maig	15,98	-0,32
juny	15,62	-0,36

(*) El PMP dels mesos de setembre-2014 a març-2015 inclou el càlcul correcte de la ràtio d'operacions pagades però en la ràtio d'operacions pendents de pagament, només inclou les factures aprovades, no considerant en el càlcul de la ràtio les factures pendents d'aprovació. Part d'aquestes deficiències queden resoltes en el mes d'abril, però encara no s'inclouen, entre d'altres, les factures que havien entrat pel registre electrònic. En el càlcul de la ràtio del mes de maig, s'inclouen també aquestes factures.

(**) A partir del mes d'abril del 2018, es modifica la forma de càlcul d'aquesta ràtio. Els terminis de pagament i pendent de pagament, es calculen des de la d'aprovació dels documents que acrediten la conformitat dels béns entregats o serveis prestats.

Tercer.- Que es faci trasllat dels presents acords i dels informes referits a l'acord primer, als òrgans competents del Ministeri d'Hisenda i Administracions Públiques.

Quart.- Facultar al regidor delegat de Serveis Centrals, o qui legalment el substitueixi, per tal que pugui signar qualsevol document necessari per al compliment i efectivitat dels anteriors acords.”

Direcció de Recursos Humans

12 - PROPOSTA DE MODIFICACIÓ DE LA RELACIÓ DE LLOCS DE TREBALL DE L'AJUNTAMENT DE MATARÓ DE L'ANY 2018

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, presenta la proposta següent:

“El Ple de l'Ajuntament de Mataró, en sessió plenària celebrada en data 22 de desembre de 2017 aprovà inicialment el pressupost municipal per a l'any 2018, aprovà la plantilla de personal i la Relació de llocs de treball de l'Ajuntament de Mataró per a l'any 2018.

Altrament, el Ple de l'Ajuntament de Mataró, en sessió extraordinària celebrada en data 15 de febrer de 2018, aprovà definitivament el pressupost municipal per a l'exercici 2018.

Vist l'informe emès per la Direcció de Recursos Humans en relació al pressupost, de data 29 de novembre de 2017 i quin original consta al Pressupost General de l'Ajuntament de l'exercici 2018, en el que es preveia l'increment de l'1,50% de totes les retribucions, amb un cost de 750.000.-€.

Vist l'informe emès per la Direcció de Recursos Humans i Organització de data 25 de juliol de 2018, que consta en el present expedient i que es dóna per reproduït i en què es fa referència a l'increment de l'1,75% a les retribucions dels llocs de treball de l'Ajuntament de Mataró.

Vist l'informe jurídic del Servei de Relacions Laborals i Assistència Jurídica de la Direcció de Recursos Humans de data 26 de juliol de 2018.

Vist que s'ha complert amb el tràmit d'informació i negociació amb la representació dels/de/les treballadors/es, en sessió de data 12 de juliol de 2018, segons es recullen a les actes corresponents, que s'incorporen igualment al present expedient.

Atesos els articles 29 i següents del Decret 214/1990, de 30 de juliol, i l'article 283 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refòs de la Llei municipal i de règim local de Catalunya, que regulen les qüestions relatives a la relació de llocs de treball, la seva modificació i la seva finalitat.

Atès l'article 31 del mateix Decret 214/1990, en el sentit que la relació de llocs de treball s'ha d'elaborar i, en el seu cas, modificar, ajustant-se a criteris de racionalitat, economia i eficàcia.

Pel que respecte a l'òrgan competent, disposa l'article 32, apartat 1, del Decret 214/1990, de 30 de juliol, que el Ple de la Corporació és l'òrgan competent per efectuar l'aprovació de la relació de llocs de treball i les modificacions que es produeixin.

Igualment, estableix l'esmentat article, en el seu apartat 2, que les relacions de llocs de treball són públiques i poden ser consultades en períodes d'exposició pública del pressupost anual o de les seves modificacions, en la forma que cada entitat local tingui establerta.

Per tot allò exposat, el Regidor-Delegat de Serveis Centrals, Seguretat i Bon Govern PROPOSA AL PLE MUNICIPAL l'adopció dels següents **ACORDS**:

Primer.- MODIFICAR la relació de llocs de treball de l'Ajuntament de Mataró de l'any 2018 en els termes continguts a l'informe emès per la Direcció de Recursos Humans i Organització, de data 22 d'agost de 2018, aplicant amb efectes retroactius des de l'1 de gener de 2018 l'increment de l'1,50% fins al mes de juny de 2018, i de l'1,75% a partir del mes de juliol de 2018.

Segon.- PUBLICAR la modificació de la relació de llocs de treball de l'Ajuntament de Mataró i al BOPB.”

La senyora Montse Morón, portaveu del grup municipal VOLEMataró, llegeix una poesia i la dedica a Jandi Velasco Gomez, inculpat per participar en una manifestació i lligar-se en un espai públic. Llibertat i democràcia, ni callaré ni estaré en silenci. Votarem a favor però vull demanar disculpes als cossos de seguretat d'aquest ajuntament, als policies locals, ja que degut a les nostres disputes i debats interns, que al seu moment es va votar un punt similar a aquest, no vam votar a favor per no entrar en conflicte amb la meva antiga companya i regidora. Espero acceptin aquestes disculpes públiques. Votarem a favor en aquest punt.

La senyora Sarai Martinez, regidora no adscrita, contesta per al·lusions, que la llei de pressupostos s'ha aprovat fa relativament poc temps, per la qual cosa aquesta vegada votarem a favor perquè és en base a la coherència legal.

El senyor Joaquim Fernàndez, portaveu del grup municipal de Convergència i Unió, anuncia que votarà afirmativament. No podem negar al personal municipal el que és seu, el que tenen reconegut i merescut. Però no podem passar per alt que la modificació de llocs de treball que hauríem de tenir davant no és aquesta. La modificació de la Relació de llocs de treball que vostès haurien de portar al Ple és la que es deriva dels seus canvis organitzatius. Els recordo que per decret del passat 14 de novembre van crear les següents direccions: Direcció Servei

d'Urbanisme, Direcció Serveis d'Innovació i Qualitat, Direcció de Polítiques de Benestar Social. Les dues primeres es van cobrir amb personal de la casa en comissió de serveis, mantenint-los la retribució que tenien, és a dir, les persones assignades van assolir una responsabilitat que no tenen reconeguda o definida, i per la qual no reben la corresponent compensació econòmica, a no ser que els estiguin fent gratificacions de les qual no ens hagin informat, fet que no seria digne d'un govern que parla de transparència i bon govern. Així mateix van crear un lloc d'adjunt a la nova àrea resultant d'unificar acció social i serveis personals, que no existeix a la relació de llocs de treball i també van donar noves responsabilitats a algunes caps d'àrea, les quals no queden reflectides en la corresponent fitxa del seu lloc de treball. Sense tenir encara aprovat un nou pla de comunicació, s'ha traslladat un tècnic de cultura al servei de comunicació, fent tasques de periodista, en un lloc encara no inclòs a la relació de llocs de treball. També podríem parlar del pla estratègic Mataró 20/22, aprovat sense donar compte a aquest ple. Tenim l'obligació de denunciar que ja fa 10 mesos que van aplicar una nova organització amb el desacord de tots els grups del consistori i quan només queden 9 mesos per les properes eleccions municipals encara no han regularitzat la situació. Els hi demano formalment i m'agradaria que així constés en l'acta de la sessió, un informe de la direcció de recursos humans de quines són les modificacions de llocs de treball que la seva organització i les necessitats de l'Ajuntament requereixen i també del calendari per a la seva preceptiva aprovació pel ple municipal. També els hi demanem un llistat dels llocs de treball que es troben vacants i d'aquells que s'han cobert mitjançant una adscripció provisional o qualsevol altra forma que no sigui el corresponent concurs, fent consta la data d'incorporació de la persona que ocupa aquell lloc.

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, diu que la única que té una resposta concreta es la del regidor Fernández, i que així ho farem.

VOTACIÓ: Ordinària

Vots favorables: Unanimitat. (26).

13 - PROPOSTA DE MODIFICACIÓ D'UN ARTICLE DEL TEXT ÚNIC DELS ACORDS MUNICIPALS VIGENTS SOBRE DETERMINACIÓ DE LES CONDICIONS DE TREBALL DEL PERSONAL FUNCIONARI I DEL TEXT ÚNIC DELS ACORDS MUNICIPALS VIGENTS SOBRE DETERMINACIÓ DE LES CONDICIONS DE TREBALL DEL PERSONAL LABORAL.

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, presenta la proposta següent:

“Fets

1.- El Reial Decret-Llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat (BOE núm. 168, de 14.07.2012) i correcció d'errors publicat al BOE núm. 172, de 19.07.2012, va establir en el seu article 9 el següent:

“1. La prestación económica de la situación de incapacidad temporal del personal al servicio de las Administraciones Públicas y órganos constitucionales se regirá por lo dispuesto en este artículo.

2. Cada Administración Pública, en el ámbito de sus respectivas competencias, podrá complementar las prestaciones que perciba el personal funcionario incluido en el Régimen General de Seguridad Social y el personal laboral a su servicio en las situaciones de incapacidad temporal, de acuerdo con los siguientes límites:

1º. Cuando la situación de incapacidad temporal derive de contingencias comunes, durante los tres primeros días, se podrá reconocer un complemento retributivo hasta alcanzar como máximo el cincuenta por ciento de las retribuciones que se vengán percibiendo en el mes anterior al de causarse la incapacidad. Desde el día cuarto hasta el vigésimo, ambos inclusive, el complemento que se pueda sumar a la prestación económica reconocida por la Seguridad Social deberá ser tal que, en ningún caso, sumadas ambas cantidades, se supere el setenta y cinco por ciento de las retribuciones que vinieran correspondiendo a dicho personal en el mes anterior al de causarse la incapacidad. A partir del día vigésimo primero, inclusive, podrá reconocerse una prestación equivalente al cien por cien de las retribuciones que se vinieran percibiendo en el mes anterior al de causarse la incapacidad”.

2º. Cuando la situación de incapacidad temporal derive de contingencias profesionales, la prestación reconocida por la Seguridad Social podrá ser complementada, desde el primer día, hasta alcanzar como máximo el cien por cien de las retribuciones que vinieran correspondiendo a dicho personal en el mes anterior al de causarse la incapacidad.

3. Quienes estén adscritos a los regímenes especiales de seguridad social del mutualismo administrativo en situación de incapacidad temporal por contingencias comunes, percibirán el cincuenta por ciento de las retribuciones tanto básicas como complementarias, como de la prestación de hijo a cargo, en su caso, desde el primer al tercer día de la situación de incapacidad temporal, tomando como referencia aquellas que percibían en el mes inmediato anterior al de causarse la situación de incapacidad temporal. Desde el día cuarto al vigésimo día, ambos inclusive, percibirán el setenta y cinco por ciento de las retribuciones tanto básicas como complementarias, como de la prestación de hijo a cargo, en su caso. A partir del día vigésimo primero y hasta el nonagésimo, ambos inclusive, percibirán la totalidad de las retribuciones básicas, de la prestación por hijo a cargo, en su caso, y de las retribuciones complementarias. Cuando la situación de incapacidad temporal derive de contingencias profesionales, al retribución a percibir podrá ser complementada, desde el primer día, hasta alcanzar como máximo el cien por cien de las retribuciones que vinieran correspondiendo a dicho personal en el mes anterior al de causarse la incapacidad.

A partir del día nonagésimo primero, será de aplicación el subsidio establecido en cada régimen especial de acuerdo con su normativa.

(...).

5. Cada Administración Pública podrá determinar, respecto a su personal, los supuestos en que con carácter excepcional y debidamente justificados se pueda establecer un complemento hasta alcanzar, como máximo, el cien por cien de las retribuciones que vinieran disfrutando en cada momento. A estos efectos, se considerarán en todo caso debidamente justificados los supuestos de hospitalización e intervención quirúrgica.

En ningún caso los funcionarios adscritos a los regímenes especiales de seguridad social gestionados por el mutualismo administrativo podrán percibir una cantidad inferior en situación de incapacidad temporal por contingencias comunes a la que corresponda a los funcionarios adscritos al régimen general de la seguridad social, incluidos, en su caso, los complementos que les resulten de aplicación a estos últimos.

6. Las referencias a días incluidas en el presente artículo se entenderán realizadas a días naturales.

7. Asimismo, se suspenden los Acuerdos, Pactos y Convenios vigentes que contradigan lo dispuesto en este artículo.

En conseqüència, va quedar suspès qualsevol pacte o acord de condicions i qualsevol conveni col·lectiu que contravingués les disposicions d'aquest article.

2.- La disposició adicional 54 de “Ley 6/2018, de 3 de julio, de Presupuestos Generales del Estado para el año 2018”, publicat al BOE en data 04/07/2018, i amb entrada en vigor el dia 05/07/2018, determina:

“Uno. Cada Administración Pública podrá determinar, previa negociación colectiva, las retribuciones a percibir por el personal a su servicio o al de los organismos y entidades públicas dependientes, en situación de incapacidad temporal y en el caso del personal funcionario al que se le haya espedido licencia por enfermedad, de acuerdo con las siguientes reglas:

1.^a Respecto al personal funcionario incluido en el Régimen General de Seguridad Social y al personal estatutario y laboral, se podrá establecer un complemento retributivo desde el primer día de incapacidad temporal que, sumado a la prestación del Régimen General de la Seguridad Social, alcance hasta un máximo del cien por cien de sus retribuciones fijas del mes de inicio de la incapacidad temporal.

2.^a Respecto al personal funcionario incluido en el Régimen de Mutualismo Administrativo, de acuerdo con el régimen retributivo establecido en su normativa, además del subsidio de incapacidad temporal, cada Administración Pública podrá acordar, previa negociación colectiva, para el período de tiempo que no comprenda la aplicación del subsidio de incapacidad temporal, la percepción de hasta el cien por cien de las retribuciones, básicas y complementarias, correspondientes a sus retribuciones fijas del mes de inicio de la incapacidad temporal. Durante la percepción del subsidio por incapacidad temporal, éste podrá ser complementado por el órgano encargado de la gestión de personal, previa negociación colectiva, hasta alcanzar como máximo el cien por cien de las retribuciones que el funcionario hubiera percibido el mes de inicio de la incapacidad temporal.

Para el período de tiempo en el que ya se aplique el subsidio por incapacidad temporal, se estará a lo previsto en su actual normativa reguladora”.

3.- En el si de la comissió negociadora del conveni col·lectiu, com a la reunió de la mesa general de negociació del personal funcionari de l'Ajuntament de Mataró, portades a terme en data 12 de juliol de 2018, s'ha acordat recuperar el redactat de l'article 35 del conveni col·lectiu del personal laboral, i de l'acord de condicions del personal funcionari, anterior a la darrera modificació, quant al complement econòmic en supòsits de baixa per incapacitat temporal, el qual restarà redactat en els termes següents:

“Durant els primers 18 mesos d'incapacitat temporal, l'Ajuntament abonarà al personal municipal el 100% de la retribució bruta, durant el període de baixa, corresponent a la suma de salari base, antiguitat, complement de destinació, complement específic i complements personals”

Fonaments de dret

Reial Decret-Llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat (BOE núm. 168, de 14.07.2012) i Correcció d'errors publicat al BOE núm. 172, de 19.07.2012.

Disposició addicional 54 de “Ley 6/2018, de 3 de julio, de Presupuestos Generales del Estado para el año 2018”.

En virtut de l'anterior, el Regidor-Delegat de Serveis Centrals, Seguretat i Bon Govern PROPOSA al Ple l'adopció del següents ACORDS:

PRIMER.- Modificar l'article 35 del Text únic dels acords municipals vigents sobre determinació de les condicions de treball del personal funcionari de l'Ajuntament de relatiu a la prestació econòmica de la situació d'incapacitat temporal, amb la següent redacció:

“Art. 35.- Complement econòmic en supòsits de baixa per incapacitat temporal

Durant els primers 18 mesos d'incapacitat temporal, l'Ajuntament abonarà al personal municipal el 100% de la retribució bruta, durant el període de baixa, corresponent a la suma de salari base, antiguitat, complement de destinació, complement específic i complements personals”.

SEGON.- Modificar l'article 35 del Text únic dels acords municipals vigents sobre determinació de les condicions de treball del personal laboral de l'Ajuntament de relatiu a la prestació econòmica de la situació d'incapacitat temporal, amb la següent redacció:

“Art. 35.- Complement econòmic en supòsits de baixa per incapacitat temporal

Durant els primers 18 mesos d'incapacitat temporal, l'Ajuntament abonarà al personal municipal el 100% de la retribució bruta, durant el període de baixa, corresponent a la suma de salari base, antiguitat, complement de destinació, complement específic i complements personals”.

TERCER.- S'acorda que aquesta modificació s'aplicarà de forma efectiva des de la seva aprovació pel Ple municipal.

QUART.- Notificar aquests acords a la Junta de Personal i al Comitè d'Empresa de l'Ajuntament de Mataró. “

VOTACIÓ: Ordinària

Vots favorables: Unanimitat. (26).

CIM DE SERVEIS A LES PERSONES

Direcció de Cultura

14 - ACCEPTACIÓ DONACIÓ DEL FONS DE LA FUNDACIÓ JAUME VILASECA.

La senyora Núria Moreno, regidora delegada d'Urbanisme, Desenvolupament Econòmic i Cultura, presenta la proposta següent:

“Relació de fets

En data 5 de juny de 1996 l'Ajuntament de Mataró va signar un conveni amb l'Associació Promotora de la Fundació – Museu de Maquinària per al Gènere de Punt, en el que acordaven articular les gestions i actuacions necessàries per crear a Mataró un equipament museístic públic dedicat a l'estudi, conservació i difusió del patrimoni industrial relacionat amb el sector

tèxtil de la ciutat. També s'acorda reunir els fons museístics de la maquinària tèxtil en un mateix emplaçament, per millorar les condicions d'estudi, conservació i restauració.

En data 28 de març de 2011 es signa conveni de col·laboració entre l'Ajuntament de Mataró, l'IMAC, la Fundació Jaume Vilaseca i la Caixa d'Estalvis Laietana per constituir una Fundació d'àmbit local subjecte a la legislació de la Generalitat de Catalunya que tingués per objecte col·laborar en la gestió de l'eix "*Mataró capital del gènere de punt*" del Museu de Mataró a la fàbrica de Can Marfà. La Fundació Vilaseca es compromet a elaborar un inventari de les màquines, objectes i documents que formen part de la seva col·lecció.

En data 6 de setembre de 2012 s'aprova al Ple municipal la proposta de resolució que presenten els grups municipals Socialista, PPC, PxC, ICV-EUiA i CUP sobre el desenvolupament del futur museu de Can Marfà, pel qual s'acorda constituir una comissió de treball integrada per representants de la Fundació Jaume Vilaseca i l'Ajuntament de Mataró per determinar el calendari de les accions que es duran a terme per posar en marxa l'objectiu comú, també es referma del compromís que Mataró tingui el futur Museu del Gènere de Punt, i estudiar la possibilitat de traslladar algunes de les màquines de la fundació Vilaseca a Can Marfà amb la intenció de permetre les primeres visites allà com a primera fase del museu del gènere de punt.

En data 5 de setembre de 2013 el Ple municipal aprova en sessió ordinària el Conveni entre l'Ajuntament de Mataró i la Fundació Jaume Vilaseca relatiu a la donació del seu fons i l'obertura de la secció del Museu de Mataró dedicada al gènere de punt en els locals propietat d'aquest Ajuntament a la Nau Petita de Can Marfà. En aquest conveni s'establen una sèrie de condicions que s'havien de complir abans de la donació definitiva del fons a l'Ajuntament.

Les principals condicions establertes al conveni de 2013 són:

- Cedir a l'Ajuntament part del seu fons per tal que sigui exposat (abans de la cessió definitiva), fer difusió d'aquesta part cedida i anomenar el fons cedit "Col·lecció Fundació Jaume Vilaseca".
- Fer les gestions pertinents per poder inventariar i valorar tots els béns mobles que formen part de la col·lecció: introduir les fitxes de documentació del fons d'acord amb els estàndards establerts al programari Museumplus per incorporar aquells que es considerin adients i d'interès als fons museístics públics mataronins, així com considerar el fons de lliure accés per part dels investigadors degudament acreditats.
- Condicionar museogràficament la nau petita de Can Marfà com a espai d'exposició i serveis museístics del Museu de Mataró (zona d'acollida, sala d'exposicions permanents i temporals, espai polivalent-sala d'actes, espai didàctic, reserva de col·leccions, espai de consulta i oficina tècnica) destinats a l'eix 3 del programa museístic del museu dedicat a la industrialització i el teixit de gènere de punt a la ciutat de Mataró.
- Proposta de calendari d'execució, presentació i previsió d'obertura pública del projecte a la ciutadania i creació de la Comissió de seguiment i compliment de les funcions de la mateixa.

En data 13 d'abril de 2014 els grups municipals del Partit Popular, Convergència i Unió, Partit Socialista, Esquerra Republicana i Iniciativa per Catalunya Verda-Esquerra Unida i Alternativa, presenten una proposta de resolució al Ple municipal per la qual demanaven el compromís inequívoc per la instal·lació a Mataró del futur Museu del Gènere de Punt, la redacció del pla d'usos de Can Marfà, per tal que aquest inclogui el futur museu, i l'agraïment a la Fundació Jaume Vilaseca la seva tasca de recollida i manteniment del fons del futur museu, realitzada fins a la data.

Des de la signatura del citat conveni, l'Ajuntament de Mataró ha dut a terme les següents accions:

- Constitució de la comissió de seguiment per anar formalitzant les diferents fases d'execució del projecte, el calendari i la dedicació pressupostària.
- Inauguració, el 28 de març de 2015, de la nau petita de Can Marfà, de la primera fase del projecte de creació de l'extensió del Museu de Mataró dedicada a la indústria del gènere de punt, que acull una part del fons cedit per la Fundació Jaume Vilaseca amb aquesta finalitat.
- En aquesta primera fase, es va dotar l'equipament d'un espai d'exposició que desenvolupa un dels eixos museogràfics del Museu de Mataró: *Mataró, capital del gènere de punt*, ubicat a la planta 1, i un espai dedicat a la realització de tallers didàctics, un espai d'exposicions temporals i un espai de sala d'actes, ubicats a la planta baixa.
- Incloure els serveis d'atenció a la col·lecció (consulta documental, conservació preventiva i restauració) i programació d'activitat del nou eix del Museu de Mataró.
- Promoure la inclusió d'aquesta secció especialitzada del Museu de Mataró com a Can Marfà Gènere de Punt, a les xarxes professionals i de difusió dels equipaments museístics o patrimonials de característiques similars.
- Treballar en l'inventari de la col·lecció de la Fundació Jaume Vilaseca (FJV). Format per una gran diversitat d'elements, entre els quals destaquen les màquines de confecció i la col·lecció de telers, més de cinc-cents peces produïdes tant als tallers de França, Alemanya o el regne Unit, com als tallers mataronins, que reflecteixen perfectament l'evolució tecnològica del sector.
- Definir l'estat de conservació dels objectes de la col·lecció i dur a terme la valoració econòmica dels mateixos, necessària per formalitzar la cessió de la col·lecció de la Fundació a l'Ajuntament de Mataró, amb les garanties de coneixement documental d'acord amb els estàndards establerts al programari MuseumPlus.
- Treballar en la continuïtat del projecte amb la col·laboració de la Fundació Jaume Vilaseca, amb la musealització de la segona planta de la nau petita de Can Marfà per poder dotar dels serveis complerts a aquest equipament museístic, segons la legislació vigent i el Registre de Museus de Catalunya.

En data 11 de juliol de 2018 la Directora de Cultura informa que considera convenient iniciar l'expedient de tramitació per a l'acceptació de la donació definitiva dels 5.246 objectes

inventariats del Fons de la Fundació Jaume Vilaseca, valorats en 883.381,69 € i del conjunt de 210 unitats d'arxiu i 800 volums editats que integren l'arxiu-biblioteca valorats en 47.700,00 €, amb destí al Museu de Mataró, amb les següents condicions:

- a) Garantir que la Nau petita de Can Marfà es dedicarà íntegrament al gènere de punt, com a equipament museístic acollirà el Fons de la Fundació Jaume Vilaseca i realitzarà les activitats que se'n derivin, relacionades amb el tèxtil i el gènere de punt.
- b) Es crearà una Comissió de seguiment, que dependrà de la Direcció de Cultura, que proposarà i farà el seguiment de tota l'activitat museística pròpia de la Nau Petita de Can Marfà, dedicada al Gènere de Punt.
Aquesta Comissió estarà formada pel Regidor/a delegat/ada de Cultura, que la presidirà, o persona en qui delegui; per la Directora de Cultura o persona en qui delegui i la Directora del Museu de Mataró, que actuarà com a secretària; i per dos representants de la Fundació Vilaseca (o entitat que en sorgeixi en un futur i que vetlli pels interessos del Fons).
La Comissió es reunirà com a mínim un cop per trimestre, i sempre que ho demani una de les dues parts.
La Comissió es podrà resoldre per acord entre les dues parts.
- c) L'Ajuntament de Mataró treballarà per traslladar el Fons Jaume Vilaseca a Can Marfà, durant el segon semestre de l'any 2019. Mentre no es realitza aquest trasllat, el Fons seguirà a l'equipament de la Fundació situat al Passatge Baldomer Vila, 9 de Mataró, en les mateixes condicions.
En el cas que la Fundació necessiti disposar de l'equipament abans del termini pactat, aquesta ho comunicarà a l'Ajuntament el més aviat possible, i es realitzaran totes les gestions possibles per poder avançar el trasllat.
- d) Prendre el compromís de consignar al pressupost del 2019 els imports corresponents al trasllat de la col·lecció del local de la Fundació Vilaseca a Can Marfà; adequació de la planta baixa de la nau gran de Marfà i la instal·lació de les col·leccions traslladades.

Fonaments jurídics

L'article 31 del Decret 336/1988, de 17 d'octubre, pel qual s'aprova el Reglament del Patrimoni i dels Ens Locals estableix:

"1. L'adquisició de béns a títol lucratiu no és subjecta a cap restricció. No obstant això, si l'adquisició comporta l'assumpció d'una condició, una càrrega o un gravamen oneros, només es poden acceptar els béns quan el seu valor és superior al d'aquells, la qual cosa ha de ser determinada per mitjà de taxació pericial i ha de constar a l'expedient juntament amb l'informe emès pel secretari o pels lletrats dels serveis jurídics de l'ens local.

2. No es consideren gravàmens les inversions que hagi de realitzar l'entitat local per donar la destinació d'ús general o servei públic de la seva competència que, si s'escau, fixi el cedent. No obstant això, es consideren gravàmens, als efectes esmentats, les reserves a l'ús general o al servei públic que imposin els cedents dels béns en favor de l'ens local, derivades de prestacions que aquest hagi de fer.

3. En tot cas, cal l'acceptació expressa del president de l'ens local, si és incondicional, i la del ple, si hi ha condicions."

Per tot el que s'ha exposat, proposo que el Ple de l'Ajuntament de Mataró adopti la resolució següent:

Primer.- Acceptar la donació definitiva dels 5.246 objectes inventariats del Fons de la Fundació Jaume Vilaseca, valorats en 883.381,69 € i del conjunt de 210 unitats d'arxiu i 800 volums editats que integren l'arxiu-biblioteca valorats en 47.700,00 €, amb destí al Museu de Mataró.

Segon.- Aprovar el model de document que ha d'instrumentar la tradició dels objectes a donar i que s'adjunta com a document annex núm. 1 a la present resolució.

Tercer.- Garantir que la Nau petita de Can Marfà es dedicarà íntegrament al Gènere de Punt, i com a equipament museístic acollirà el Fons de la Fundació i les activitats que se'n derivin.

Quart.- Crear una Comissió de Seguiment, que dependrà de la Direcció de Cultura, que proposarà i farà el seguiment de l'activitat museística pròpia de la Nau Petita de Can Marfà, dedicada al Gènere de Punt.

Cinquè.- L'Ajuntament de Mataró traslladarà el Fons Jaume Vilaseca a Can Marfà, durant el segon semestre de l'any 2019.

Sisè.- Prendre el compromís de consignar al pressupost del 2019 els imports corresponents al trasllat de la col·lecció del local de la Fundació Vilaseca a Can Marfà.

Setè.- Les despeses previstes estaran condicionades a l'aprovació definitiva del Pressupost de l'any 2019 o que estiguin incloses en la pròrroga pressupostària.”

El senyor Francesc Teixidó, portaveu del grup municipal d'ERC-MÉS, expressa la satisfacció amb aquest acord i recorda que al maig d'aquest any, i donat que la Fundació compte encara amb màquines que funcionen, es va aprovar una proposta de resolució en aquest ple, que entre d'altres coses, demanava s'incorporés al museu del gènere de punt a la xarxa nacional de la tècnica i la ciència de Catalunya, cosa que crec encara no està fet i seria un impuls per la viabilitat i el nombre de visitants d'aquest museu i que la Fundació reclama des de fa temps.

El senyor Joaquim Fernández, portaveu del grup municipal de Convergència i Unió, exposa que el seu vot serà positiu. Entre els motius per votar afirmativament hi ha, encara que no sigui el més important, que es compleix, tot i que amb retard, com ens tenen acostumats a fer-ho, un dels punts de l'Acord entre PSC i CiU que va permetre, amb la nostra abstenció, l'aprovació del Pressupost 2018. Per a la nostra formació política aquest és un dels grans

temes que la ciutat tenia pendants. Can Marfà, una de les fàbriques més emblemàtiques de la ciutat i de Catalunya, que és un magnífic conjunt d'arquitectura industrial catalogat com a Bé Cultural d'Interès Local, era fins a l'any 1936 la fàbrica de gènere de punt més important d'Espanya, en relació al nombre de treballadors que ocupava i al volum i qualitat de la seva producció. Avui és un dia per recordar i homenatjar a algunes persones. El primer, el Sr. Jaume Vilaseca i Bertranpetit, que fa més de 25 anys va iniciar la col·lecció més important de Catalunya i una de les més significatives a nivell europeu en la seva especialitat, que actualment constitueix el tercer eix museogràfic del Museu de Mataró, "*Mataró, Capital del Gènere de Punt*", i completa el discurs de les exposicions "*Iluro ciutat romana*" i "*Mataró, ciutat Mediterrània*", que s'exhibeixen a la seu central del museu a Can Serra. També a les persones que des de la Fundació Jaume Vilaseca han fet créixer i han conservat el fons, amb un record especial a aquells que ja ens han deixat, com és el cas del Sr. Josep M. Ferrer, al personal del Museu de Mataró i al de tota la Direcció de Cultura, que han treballat perquè aquest projecte fos una realitat, així com a l'empresa STOA, PROPOSTES CULTURALS I TURÍSTIQUES, SL, autora del projecte museogràfic de l'exposició de referència de l'equipament que ocupa el primer pis de la Nau Petita de Can Marfà. Malgrat encara resta, amb un retard considerable, la execució del projecte per la segona planta de la nau, avui la ciutat rep un llegat molt important del qual estava ja gaudint gràcies a la generositat de la Fundació i la família Vilaseca. La previsió econòmica que fan per la adequació de l'espai és absolutament insuficient, per això ens agradaria que ens fessin arribar els estudis tècnics i les corresponents previsions pressupostàries, atès que no hem sabut trobar-ho a l'expedient. Un tema que no s'aclareix prou és com es conservarà i es garantirà la consulta del material gràfic i documental. També ens preocupa el manteniment i conservació que es faci del fons que avui acceptem.

La senyora Núria Moreno, regidora delegada d'Urbanisme, Desenvolupament Econòmic i Cultura, respecte la intervenció del Sr. Fernández sobre les apreciacions subjectives respecte al retard o no de l'acció de govern, aprofita la seva intervenció per agrair molt especialment la tasca que ell va realitzar com a regidor de cultura dins del projecte que avui presentem. Dir-li també, que respecte als temes que vostè comentava dels pressupostos dins de l'expedient està l'informe que ha fet la directora del museu i que allà estan reflectits els números respecte a la conservació del fons, però més enllà d'allò quedo a la seva disposició per donar-li tota la informació que vostè demani.

VOTACIÓ: Ordinària

Vots favorables: Unanimitat. (26).

CIM D'ACCIÓ SOCIAL

Servei d'igualtat i Ciutadania

15 - DONAR COMPTE DE L'ACORD DE JUNTA DE GOVERN LOCAL DE 25-7-2018 RELATIU A L'APROVACIÓ DEL PLA DE CONVIVÈNCIA PER A MATARÓ 2018-2022.

La senyora Maria Luisa Merchán, regidora delegada d'Esports i Polítiques de Gènere, dóna compte del següent.

“Antecedents

1. El Pla de Convivència per Mataró 2018-2022 és un document tècnic que es va iniciar el passat novembre de 2016, amb l'objectiu d'estructurar i orientar l'acció del govern local en aquest àmbit.

La redacció del Pla suposa una oportunitat de reflexió intensiva i compartida sobre els canvis i oportunitats que presenta el context actual; l'impacte de l'acció de l'administració local en la convivència de la ciutat; l'estratègia d'acció que hem de liderar per impulsar la millora de la convivència a la ciutat; i l'organització que ens cal per poder liderar l'estratègia que volem

2. El disseny del Pla de convivència s'emmarca en el Pla de mandat 2016-2019, que preveu el pla com a una acció necessària dins l'àmbit 'Primer les persones: igualtat d'oportunitats'. El Pla de mandat fa referència a la necessària actualització de les polítiques de Nova ciutadania, per donar pas a una gestió normalitzada del fet migratori i a una política de convivència de més gran abast. El pla d'acció de 2017 preveu l'aprovació i posada en marxa del Pla de convivència, que ha de tenir vigència fins al 2022.

La redacció del Pla coincideix amb el desenvolupament de l'Estratègia 2022, que té com a objectiu generar una diagnosi compartida de la ciutat i una visió de futur del Mataró que volem. L'Estratègia 2022 permet definir unes grans línies d'acció, que haurien de ser el paraigua comú de les polítiques del govern local, entre elles les de convivència. Un dels reptes més grans que assenjala l'estratègia 2022 és superar la fragmentació territorial i social de Mataró. El Pla de convivència fa plenament seu aquest repte

3. La **missió** del Pla de convivència per Mataró és facilitar una convivència activa i positiva, basada en el respecte i la confiança entre les persones i la cor-responsabilització en la conservació i millora dels recursos comuns. Els principals objectius d'aquest Pla són:

- Tenir una diagnosi actual dels principals problemes i dèficits que presenta actualment la convivència a Mataró, per tal de poder identificar prioritats de millora i d'intervenció.
- Definir la xarxa de recursos i serveis que actualment estan implicats en la gestió de la convivència a la ciutat: és a dir, obtenir una visió transversal i panoràmica dels mitjans desplegats per l'administració local per gestionar la convivència i, del treball en xarxa existent entre ells i analitzar-ne els punts forts i febles.
- Consensuar línies d'acció prioritàries, és a dir, quina agenda i quins compromisos s'han d'assumir durant els propers anys i com es volen abordar.
- Organitzar els recursos humans i materials necessaris per poder tenir capacitat d'execució. En la mesura en què s'aconsegueixi dotar el Pla de convivència d'una estructura amb capacitat executiva, i es consolidin òrgans decisoris, serà viable desenvolupar un pla d'acció i adaptar-lo periòdicament a les noves realitats.

Fonaments de dret :

1. L'article 52 del Reglament Orgànic Municipal defineix el plans d'actuació com la formulació d'un conjunt d'actuacions sobre un àmbit concret, funcional o temàtic. Contindran la informació necessària amb relació a les accions previstes, calendaris, recursos materials i humans implicats i finançament. També especificaran els objectius, els resultats esperats i els mecanismes d'avaluació.
2. Dels plans d'actuació se'n donarà compte al Ple, on es podran debatre els vots particulars que s'hagin formulat a la Comissió Informativa. Els Regidors i regidores delegats donaran compte a les Comissions Informatives dels resultats i avaluació de l'acompliment de les línies d'actuació dels Plans d'Actuació del seu departament amb periodicitat trimestral.

Per tot això, proposo a la Junta de Govern Local, l'adopció dels següents acords:

Primer.- Aprovar el Pla de Convivència per Mataró 2018-2022, d'acord amb el text literal adjunt.

Segon.- Donar compte d'aquest acord al Ple Municipal de l'Ajuntament.”

La senyora Montse Morón, portaveu del grup municipal VOLEMataró, exposa que troben molt bé el pla de convivència, han fet molt bona tasca i volem reconèixer i agrair. Ens falta el més important, les accions, el calendari. Han tingut temps de fer-ho i hauria sigut un camí marcat pels que vinguin darrera per continuar amb la tasca que avui probablement aprovarem. Ens ha faltat també una mica més d'acció i intervenció de tots els sectors culturals que tenim a la societat, especialment en el calendari i accions; des de l'ajuntament ens de ser els primers en vetllar i donar empenta perquè es vegi la multi culturalitat i que Mataró és una ciutat viva.

La senyora Carme Polvillo, regidora del grup municipal de Candidatura d'Unitat Popular, manifesta que està d'acord en que la feina dels tècnics ha estat molt important, igual que les aportacions dels grups municipals. Aquest pla es va iniciar al novembre del 2016, estem al setembre del 2018, entenem que dos anys per treballar aquest pla, amb tota la feina anterior que ja s'havia fet, és excessiu. La meua crítica és que no ens podem permetre el luxe de trigar dos anys a implementar una sèrie d'actuacions per millorar la vida dels nostres ciutadans, Amb tota la feina feta i tots els plans que portem en aquesta legislatura, la diagnosi penso que es podia haver fet molt més fàcil, el recull de totes les activitats i serveis que intervenen, els serveis tècnics ho tenen molt per la mà. Passa en el pla de convivència però també passa en altres plans i moltes vegades la feina que es fa en el ple, no es veu reflectida en aquesta emergència que té la ciutadania.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, diu que es va votar en comissió informativa i que es vam abstenir. Probablement si es votés avui, votariem en contra. S'ha fet una magnífica labor en quant a la diagnosi, allò que diuen els tècnics, si es llegeix amb cura, és per estirar-se dels cabells i posar-se a tremolar, és molt més dura l'opinió que expressen els tècnics sobre la convivència en la ciutat que no la que expressen les persones de la ciutadania. Em sembla rellevant. Com aquest pla ja hem vist uns quants, el pla pot ser molt ben intencionat però votariem que no perquè estem vivint situacions molt semblants a les viscudes anteriorment. La resposta als veïns quan truquen al serveis de la policia local és: no tenim policia, anirem quan puguem. Pensava que havíem acordat tots que es reestructuraria perquè allò no succeís durant l'estiu perquè teníem menys efectius. Però aquest estiu ha tornat a passar el mateix.

El senyor Francesc Teixidó, portaveu del grup municipal d'ERC-MÉS, felicita a l'equip tècnic de la regidoria, a la regidora anterior i a l'actual, és un bon treball. L'hem reclamat durant molt de temps, és un treball que certament arribar tard. Malgrat les dificultats que hi ha, nosaltres som uns fermes defensors de la cohesió, de la convivència, i que la força de la nostra ciutat radica en que siguem capaços de construir una sola ciutat i un sòl poble. Lluitarem per això davant totes les dificultats malgrat tot i malgrat tothom.

La senyora Isabel Martinez, regidora del grup municipal de Convergència i Unió, exposa que els agraïments s'han de fer extensius a tota la resta de tècnics de l'Ajuntament perquè aquest pla ha comportat que s'impliquessin molt més enllà del propi àmbit de la convivència. Va ser un pla que es va iniciar i que vam començar a treballar amb el company Vinzo amb una projecció de ser el més objectius possible. És cert que la idea era que pogués ser assumit per qualsevol que governés, perquè no es pot fer un pla que no sigui realista amb la diagnosi, tenim una situació i sobre aquesta situació hem de planificar. Amb aquest pla vam tenir la sort que la Diputació de Barcelona va veure el projecte que volíem fer i que era complex i innovador, que anava molt més enllà de pròpiament un pla de convivència habitual, engloba cultura sostenibilitat, esports, etc. No és un pla tancat, és un pla mal·leable, en el sentit que té la possibilitat d'adaptar-se, en funció de les necessitats que tingui la ciutat. Aquest pla es va desenvolupar sota els objectius de desenvolupament sostenible i m'hagués agradat que s'hagués aprovat aquí al ple, perquè tothom pogués expressar com ho ha fet el company José Manuel, les seves discrepàncies, que crec són crítiques constructives i és d'agrair. També agrair a la resta de companys regidors i als seus representants al consell de convivència, perquè malgrat no votar a favor o haver-se abstingut, sí van participar en l'elaboració del pla amb totes les reunions i jornades que vam tenir, per tant, malgrat que al final no li van donar suport, sí que formen part d'aquest pla, i podrà fer que aquest pla tingui una consecució real i un desenvolupament real a la ciutat i que passi a ser una ciutat intercultural, que implica que les relacions que tinguem entre nosaltres siguin horitzontals, mai verticals, mai jeràrquiques.

La senyora Maria Luisa Merchán, regidora delegada d'Esports i Polítiques de Gènere, agraeix totes les aportacions. Dir que ha estat un pla complex perquè és nou i innovador amb el concepte de convivència. Aquest pla s'ha treballat moltes vegades, ens hem reunit amb totes les entitats, tant de consell com entitats que no pertanyen al consell però són forces vives a la ciutat, amb els grups polítics. És un pla molt treballat en la diagnosi. És un pla que qualsevol govern que vingui, qualsevol color de govern podrà agafar-lo i posar-lo en marxa. Moltes gràcies per les vostres aportacions. És un pla viu, no és tancat, s'ha d'anar fent a mida que la ciutat també vagi tenint canvis.

CONTROL DEL GOVERN MUNICIPAL

PROPOSTES DE RESOLUCIÓ

16 - PROPOSTA DE RESOLUCIÓ QUE PRESENTA EL GRUP MUNICIPAL DE VOLEMATARÓ PER PAL·LIAR I DONAR SUPORT A LES FAMÍLIES QUE ESTAN PATINT DESNONAMENTS A MATARÓ.

La senyora Montse Morón, portaveu del grup municipal VOLEMataró, presenta la proposta de resolució següent:

“La creació de l'estat de Benestar en Espanya al 1977 després de la dictadura inclou com a cinquè pilar els serveis socials, els experts classifiquen el sistema actual vigent de "Model Mediterrani" els serveis socials que coneixen a tot l'estat espanyol i Catalunya. (Els quatre pilars que componen l'estat de benestar son Sanitat pública, Educació pública, ocupació i treball i seguretat social). Els estats, autonomies i administracions públiques es converteixen en garants d'aquests sistemes dins de l'estat de benestar. L'última en ser dotada de pressupost i de les mes tardanes es serveis socials.

En els últims anys hem estat observadors com les polítiques neoliberals i les crisis estructurals, els retallaments i manques de dotacions econòmiques han deteriorat sistemes de l'estat com Educació, sanitat i serveis socials en un intent d'abandó de les responsabilitats per part de l'estat i les autonomies, alguns d'aquests sistemes fins i tot han patit una degradació lenta i paulatina en els seus serveis, ho hem vist en educació, sanitat i serveis socials sobre tot, en allò que més necessita la població i que dona resposta a la igualtat d'oportunitats en la societat actual.

Son coneixedors que l'estat amb governs del PP havien plantejat en comissions de treball, l'externalització de serveis socials i es per aquests motiu que les inversions i dotacions econòmiques cada vegada eren menors i el discurs de l'estat no pot fer front a les despeses i manteniment, mentre observaven atònics com es rescataven autopistes i bancs en aquests país, oblidant a les persones, les necessitats i urgències habitacionals, índex de pobresa que han clamat al cel, famílies amb absoluta vulnerabilitat econòmica i estructural.

Des de el nostre Grup i amb la responsabilitat que ens ocupa en aquests consistori, volem donar i reclamar l'atenció del govern davant l'emergència social que un 16% dels ciutadans/nes de Mataró pateixen sense que es doni una resposta social, econòmica i política efectiva. Identificada aquesta necessitat en determinats barris de la societat Mataronina amb el perill de segregació pertinents.

Un 42% des de l'any 95 es el que es destina del pressupost estatal a resoldre pilars de Benestar social...molt juny dels països nòrdics que inverteixen entre un 50% i 70% del PIB en garantit l'estat de benestar amb el ferma convenciment de que una societat avança sempre es redueixen les desigualtats socials, aquesta es la fita final de VOLEMataró, prioritzar en

l'agenda del consistori les emergències socials i sobre tot donar una empenta constructiva als serveis socials en Mataró.

Des de l'any 2015 han estat moltes les reunions amb serveis socials, per fer el protocol de l'aigua treballat amb altres Grups i els tècnics d' AMSA, sol·licitar una auditoria de gestió per conèixer la situació actual de serveis socials després de la crisi estructural patida des de el 2008.

Sol·licitar en aquestes diverses reunions acompanyaments en els desnonaments habitacionals per part de les treballadores socials...(No hem rebut cap resposta clarificadora del tema, malgrat aprovar-ne, determinades precs, preguntes, protocols i demés feina presentada des de el Grup Municipal a aquests govern i al propi consistori.

En els últims mesos hem assistit a tot un seguit de desnonaments molt durs en aquesta ciutat els jutjats donen nombres elevats mes darrera mes en Mataró, estem parlant d'una mitjana de 8 desnonament mes arribant alguns mesos a 14. Els funcionaris i jutges de Mataró es veuen desbordats i en els desnonaments, negociacions prèvies les famílies no son acompanyades en tot el procés d'inici al final per les treballadores socials de serveis. El fets de tants desnonaments té un impacte social que afecta a centenars de famílies, que es veuen obligades a acollir a d'altres familiars a aglutinar-se en pisos tal i com succeïa en la dècada dels 60 en aquesta ciutat, estem visquem un retrocés social i històric, sense que l'ajuntament posi tots els recursos i eines al servei de la gent. Si parlem d'impacte econòmic, per les famílies i les institucions, junt amb el tercer sector es brutal, nomes cal mirar els ITEMS de la ciutat a qualsevol estadística del IDESCAT i la pobresa de Mataró i els seus ciutadans, sempre per sota de la mitjana catalana d'altres ciutats.

En el 2016 en ajuda alimentaria a menors en risc dins del Municipi de Mataró un 4'6% sobre la població total, expedients informatius el mateix any un 66'3%...la renda bruta disponible en Mataró es de 14.100€, es a dir uns 6'3 punts per sota que la mitjana catalana d'altres ciutats. Aquests es una part del context del nostre Municipi.

Ara farà tres anys que van presentar un prec sol·licitant una auditoria de gestió per millorar, diagnosticar i ajudar als treballadors/es i usuaris de Benestar social, va estar aprovat per a la llavors Regidora del moment Isabel Martínez...Mai més hem sabut del tema malgrat la ja coneguda insistència del nostre Grup en especial en aquests tema.

Es per tot l'esposa't que proposen al consistori els següents acords:

1. Duu a terme l'auditoria de gestió, diagnosis del servei de benestar social, de manera urgent.
2. Consolidar un equip de treball específic, mentre duri la situació de crisi habitacional que estem patint a Mataró. Aquest equip d'experts es composaria d'un/a psicòleg/a, mediador/a i treballadores socials que tractin l' urgència, prevenció i acompanyament a les famílies.
3. Revisar els barems i criteris dels ajuts relacionats amb l'alimentació.
4. Informar als Grups Municipals, Consell de Benestar, 3er Sector i Comissió de desnonaments."

El senyor Esteve Martínez, portaveu del grup municipal d'Iniciativa per Catalunya Verds – Esquerra Unida i Alternativa, manifesta que està absolutament d'acord amb les paraules de la Sra. Morón. M'afegeixo a la petició feta a la Sra. Ruiz, la Sra. Morón no ha llegit un paragraf i jo si que volia fer esment ja que té a veure amb el primer punt. Fa tres anys es va presentar un prec sol·licitant l'auditoria de gestió per millorar ajudar i diagnosticar els treballadors. Si fa tres anys era urgent, ens agradaria que la regidoria ens digués per quan la té prevista, perquè entenem que l'auditoria de gestió no es pot fer en 4 dies.

La senyora Mónica Lora, portaveu del grup municipal de Plataforma per Catalunya, diu que son conscients de la realitat social que té Mataró, així com la feina que fa serveis socials. Per aquest motiu no podem estar més d'acord amb el punt 2 de l'apartat dels acords per dotar d'un equip de professionals per donar suport als tècnics de benestar social. Del punt tres ens agradaria saber en quin sentit es portarien a terme les revisions de barems i criteris que es demanen. Per aquest punt ens abstindrem. D'altra banda la proposta següent sobre la iniciativa de l'empadronament sense domicili fix és una iniciativa que no ens aporta res positiu a la proposta actual.

La senyora Carme Polvillo, regidora del grup municipal de Candidatura d'Unitat Popular, diu que li sembla correcta la proposta. Estem una mica espantats, perquè s'aproven moltes coses que després no es compleixen, com el prec de fa tres anys de l'auditoria, llavors, demano que se'ns informi del procediment. Pel que fa la consolidació de l'equip de treball específic, voldria saber si haurà una ampliació de la plantilla o bé hi haurà un canvi de lloc, que, no estaria d'acord. En quant a les ajudes per l'alimentació, si s'ha de fer es fa. No estic d'acord que la Sra. Lora aprofiti aquest punt per dir les seves idees. Penso que hem de ser més curosos, som els representants de la ciutadania, no comencem amb temes demagògics que nos ens aporten res. Estem aquí per tirar endavant els serveis de les persones. Prefereixo poques actuacions, però que sí que es portin a terme que no pas grans titulars que es queden en res. Demano més definicions.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, diu que està d'acord en el fons, però no estem d'acord en que no es reconegui el que s'ha fet. Es parla d'AMSA i companyia d'aigües i recordo que el pressupost del 2012 es va acordar un acord del fons social d'aigües que jo sàpiga no s'ha esgotat mai. Per altra banda, ja que es fa referència a l'equip humà de benestar social, no han treballat del tot bé i ens les condicions òptimes, amb pressió d'alguns grups polítics. Crec que l'ajuntament ha fet el que estava en la seva mà. En el fons, si el govern està d'acord, que és qui sap si hi ha diners o no, nosaltres direm que si. Perquè contractar gent costa diners. En quan a la part expositiva, dir que hi ha una corrent de defensa de la dictadura per part de la gent que la troba a faltar, però no esperava que s'acredités a la dictadura franquista el mèrit del benestar social. Ja que volen parlar del PP, em fa llàstima que no parli de la situació de l'hospital de Mataró i de les retallades que hi ha, i qui té l'hospital tan infradotat. Nosaltres estem d'acord amb els acords, però amb l'altre no.

En aquests moments s'incorpora a la sessió el Sr. Juli Cuéllar, portaveu del grup municipal de la Candidatura d'Unitat Popular.

El senyor Juan Carlos Casaseca, portaveu del grup municipal de Ciutadans-Partido de la Ciudadanía, comparteix el que ha exposat el company del PP, compartim que la part expositiva de la proposta té moltes coses que son inexactes. La clau de les retallades no han estat les polítiques neoliberals, és més senzill, la clau és: on no hi ha no raja. Votarem els acords i compartim els dubtes més que raonables de que els serveis socials estan saturats. Davant aquesta situació les mesures adoptades son correctes. Tenir un diagnòstic de la situació és molt important per poder implementar i posar en marxa les mesures preventives. Per això anirà molt bé l'auditoria ja que la situació a benestar social està desbordada. Som defensors màxims de l'estat del benestar

El senyor Francesc Teixidó, portaveu del grup municipal d'ERC-MÉS, diu que està sorprès que el portaveu del PP coincideixi amb els plantejaments del PP, completament d'acord amb els comentaris de Volem i Iniciativa, poca cosa més puc aportar. Sabem des de fa anys la pressió que tenen els equips de benestar social, per tant, totalment d'acord amb la proposta de resolució, votarem a favor.

La senyora Isabel Martinez, regidora del grup municipal de Convergència i Unió, recorda que ja no està al Govern, però em consta que l'equip social és un equip d'eficiències molt alt però sempre es pot millorar. Als darrers 8 anys, l'increment de les necessitats de benestar social és del 58%, s'ha incrementat moltíssim. Això ens ha portat a que, amb la crisi, ens portés a no poder implementar el personal que es requeria per donar sortida a la situació. Però s'han gestionat de la millor forma possible. L'any passat ens van adornar que a l'ajuntament estaven sota ràtios de personal. Treballarem sobre aquesta eficiència en la implantació de personal, com psicòlegs, tècnics, etc. Crec que també ajudarà la normativa actual, per a que deixin de fer tasques administratives i que les tècniques facin la seva vertadera feina. Donarem suport al tema de l'auditoria, tot i que fa tres anys va haver-hi un prec, per poder veure quins son els circuits en que es treballa i que la seva feina sigui eficient. Treballant junts, ho podrem fer. Donarem suport.

La senyora Elizabet Ruiz Moreno, regidora delegada de Benestar Social, Habitatge, Sanitat, Salut Pública, Consum i Gent Gran, afegeix a la proposta de la Sra. Morón la següent informació, per donar resposta als dubtes dels diferents regidors: Del punt 1 de l'auditoria, tal i com informarem pròximament, donarem resposta a la diagnosi de l'estructura de benestar social, amb un projecte per simplificar i agilitzar les tasques. Es va demanar suport tècnic, i ens ho van oferir, sent l'empresa que portarà a terme la tasca, Aleph, que compte amb una experiència en aquest àmbit dels serveis socials. Al setembre es portarà a terme les primeres tasques. Al punt 2, de l'equip de treball, es tracta de consolidar l'equip actual, per poder donar una bona feina sense perdre el seu referent que creiem que és molt important, fent seguiment mensual en casos de desnonaments, amb col·laboració de les famílies. Al punt 3 dels barems dels suports alimentaris, tenim reunió al setembre amb les gestores per tal de fer una revisió

dels ajuts de forma conjunta. Al punt 4 afegir que, fem servir una eina comunicativa que és una fitxa informativa on es respecte la confidencialitat de l'usuari per tal de fer arribar la informació. Donarem suport a la proposta presentada.

La senyora Montse Morón, portaveu del grup municipal VOLEMataró, dona les gràcies a tothom per donar-nos suport. Haurem de continuar tractant aquest tema, ja que és actual, hi ha molta gent que està passant per situacions complicades. Al seu moment, al 1977 ja es va començar a parlar de serveis socials, al 1978 amb la Constitució previ el treball del 1977 es van pagar els serveis socials. Amb aquest model insuficient, hem de ser transformadors, arriscat e insistir on calgui per aconseguir un model d'estat del benestar. Volem un model nòrdic de benestar social i volem començar a Mataró.

VOTACIÓ: Ordinària

Vots favorables: 26, corresponent als membres del grup municipal Socialista (6), corresponent als membres del grup municipal de Convergència i Unió (5), corresponent als membres del grup municipal d'Esquerra Republicana de Catalunya-MÉS (4), corresponent als membres del grup municipal de Ciutadans-Partido de la Ciutadania. (3), corresponent als membres del grup municipal VOLEMataró (1), corresponent als membres del grup municipal del Partit Popular de Catalunya (2), corresponent als membres del grup municipal de la Candidatura d'Unitat Popular (2), corresponent als membres del grup municipal d'Iniciativa per Catalunya Verds – Esquerra Unida i Alternativa (1) i corresponent a les regidores no adscrites (2).

Vots en contra: Cap.

Abstencions: 1, corresponent als membres del grup municipal de Plataforma per Catalunya (1).

17 - PROPOSTA DE RESOLUCIÓ QUE PRESENTEN ELS GRUPS MUNICIPALS DE LA CUP, CIU, ERC-MES I ICV-EUIA, AMB EL SUPORT DEL GRUP MUNICIPAL DE VOLEMATARÓ I LES REGIDORES NO ADSCRITES, SOBRE EL DRET A L'EMPADRONAMENT SENSE DOMICILI FIX.

La senyora Carme Polvillo, regidora del grup municipal de la Candidatura d'Unitat Popular, presenta la proposta de resolució següent:

“L'empadronament és l'acte de registrar-se a l'Ajuntament de residència habitual i que determina que aquella persona és considerada veïna d'aquella població. Per part de la ciutadania, el padró és una obligació i un dret. Per la seva banda, l'administració té l'obligació de garantir-ne el seu exercici. Cal tenir en compte que amb la inscripció padronal s'assoleix la condició política de ciutadà de Catalunya (L 2/2003, de 28 d'abril) i aquesta, per tant, és la porta d'entrada a diversos drets considerats bàsics.

De l'empadronament depenen l'obtenció de drets i serveis com l'accés al sistema sanitari, al sistema educatiu o la possibilitat de regularitzar la condició administrativa. És per aquest motiu que facilitar la inscripció al padró esdevé una peça clau per evitar condicions de vulnerabilitat de les persones que resideixen al municipi.

L'article 59.2 del Reial decret 1690/1986, de l'11 de juliol, pel qual s'aprova el Reglament de població i demarcació de les entitats locals, no obliga a acreditar el títol de propietat sobre l'habitatge o de contracte de lloguer, com a requisits per a la inscripció en el domicili que es declara com a habitual. Al contrari, aquests títols només són uns documents que l'Ajuntament pot sol·licitar per verificar que el veí resideix efectivament al domicili que vol fer constar al padró, i pot ser substituït per altres documents acreditatius o per una actuació de comprovació del mateix Ajuntament.

Les persones sense domicili fix o sense llar que resideixin al municipi han de ser inscrites al padró municipal si així ho sol·liciten, ja que, malgrat no ser posseïdors d'un títol de propietat, un contracte de lloguer d'habitatge o l'autorització del titular, poden acreditar la seva residència a través d'altres procediments o actuacions administratives, segons estableix la Resolució de 30 de gener de 2015, de la Presidència del Instituto Nacional de Estadística y de la “Dirección General de Coordinación de Competencias” sobre gestió del padró municipal.

L'empadronament d'aquestes persones s'ha de realitzar sense condicionants ni requeriments específics, ja que aquesta pràctica podria incomplir la Llei 7/1985 Reguladora de les Bases del Règim Local, que no detalla restriccions o requisits per fer constar la residència del sol·licitant d'empadronament i no comporta a la ciutadania altres obligacions més enllà de la mera inscripció.

El padró no és una eina per regular la sobreocupació o altres polítiques de l'àmbit de l'habitatge i l'urbanisme: Segons detalla l'informe del Parlament de l'any 2010 del Síndic de

Greuges, "el padró no és un instrument per combatre les situacions de sobreocupació. Per aquesta finalitat, ja hi ha mecanismes en la Llei 18/2007, del 28 de desembre, del dret d'habitatge, i la normativa que la desplega, quan determina les actuacions que poden dur a terme les administracions competents en aquests casos, en ús de les seves potestats inspectores i sancionadores, i el padró municipal d'habitants és l'instrument escaient per detectar aquestes situacions". Així mateix, la guia de recomanacions de la Taula de Ciutadania i Immigració, que ha rebut el suport de l'Associació Catalana de Municipis i Comarques i de la Federació de Municipis de Catalunya, estableix que "el padró tampoc és un mecanisme de control del parc d'habitatge" i que "demanar altres documents, com la cèdula d'habitabilitat, dipòsits i d'altres dificulta l'empadronament i, per tant, va en detriment dels objectius del padró".

Per aquest motiu, els Grups Municipals de CiU, ERC, CUP i ICV-EUiA proposen al Ple de l'Ajuntament de Mataró els acords següents:

Primer. Facilitar l'accés al padró i l'emissió dels certificats que hi van associats, atenent al què disposa la legalitat vigent:

- A) Eliminar l'obligatorietat dels requisits de tenir un títol de propietat o contracte de lloguer de l'immoble, documents que no són obligatoris per a la tramitació del padró, tal i com regula el Reial decret 1690/1986.
- B) Incloure els diferents títols, documents, gestions i actuacions administratives que permeten acreditar domicili o residència al municipi en la tramitació de l'empadronament
 - Persones sense domicili fix o sensesostre. Els serveis socials de l'Ajuntament, emetran un informe que acrediti aquesta situació i se li assignarà una adreça a efectes de comunicació, tal i com proveu la normativa legal vigent (Reconeixement de Domicili).
 - Persones en situació d'ocupació. Per a la comprovació de la veracitat de les dades relatives a la residència quan no hi hagi un títol que n'avalii l'ocupació, l'informe Parlament 2017 de la Sindicatura de Greuges recorda que el gestor municipal pot:
 - a) acceptar altres documents (p. ex. factures de subministraments)
 - b) demanar un informe a la policia local o
 - c) fer-hi inspeccions a partir de les quals, si es confirma que el veí hi viu, l'haurà de donar d'alta en el padró.

Segon. Descartar l'ús del padró com una eina per combatre les situacions de sobreocupació, de control del parc d'habitatge o altres polítiques de l'àmbit de l'habitatge i l'urbanisme. En aquests casos, s'emprendran els processos i les actuacions d'inspecció que contempla Llei 18/2007, del 28 de desembre, del dret d'habitatge i, si en el moment de l'empadronament se suscita la sospita d'un ús anòmal de l'habitatge, des del padró s'ha de derivar a l'àrea d'habitatge perquè s'actui en consonància.

Tercer. Adoptar les mesures oportunes perquè les gestions i verificacions relatives a l'empadronament les facin els tècnics municipals i no la Policia Local, sempre evitant perjudicis addicionals per als que el tramiten, donades les difícils situacions que pateixen involuntàriament.

Quart. Aprovar la implementació, en el termini més curt possible no superior a 1 mes l'informe de reconeixement de residència al municipi.

Cinquè. Acordar que l'empadronament sense domicili fix tingui el mateix valor i reconeixement que l'empadronament amb domicili fix.

Sisé. Acordar que la caducitat del padró sigui la mateixa per a tothom sense discriminació.

Setè. Fer una Declaració Institucional que reafirmi els acords adoptats en aquesta moció.”

La senyora Sarai Martinez, regidora no adscrita, manifesta que un principi fonamental de la funció pública és el bé comú, entès com a l'assoliment del benefici propi del ciutadà. L'existència de normes és un element bàsic per la millora ètica de les Administracions Públiques. Hauríem de ser prudents a l'hora d'establir els processos de control perquè si són excessius o poc flexibles poden anar en contra de l'eficiència de l'administració dilatant terminis i creant retards. L'empadronament visibilitza totes les persones. L'administració local, assolint que el bé comú ha de ser un dels principals objectius ha d'emprar tots els recursos i establir els mecanismes necessaris per assolir el precepte ètic, és a dir, que cap persona que viu a la nostra ciutat estigui sense empadronar i sigui un ciutadà invisible.

La senyora Mónica Lora, portaveu del grup municipal de Plataforma per Catalunya, replica per al·lusions, i diu que de “postureo” cap. Hi ha molta gent que pensa com jo, només demano respecte. Li recordo que tant vostè com jo som representants públiques, escollides a unes eleccions, almenys el meu electorat mereix un respecte. Anant a la proposta, a l'audiència prèvia ja podem veure el motiu pel qual s'ha presentat. En el fons, el que es pretén, és legalitzar la irregularitat de qualsevol persona sense cap tipus de control. També diuen que no volen facilitar el padró a la policia, sinó al tècnics municipals. Quan el que estem defensant és que s'hauria de comunicar a la policia nacional el padró municipal per que puguin saber qui s'empadrona i vetllar per la seguretat de tots nosaltres. La proposta l'únic que comportarà serà

un “efecte- crida” cap al nostre municipi de gent que voldrà empadronar-se per ser usuari dels serveis socials. És aquest el sentit de la proposta? Al punt 4, 5 i 6 dels acords es denota que estan fora de la realitat. Aprofito per preguntar al Govern, al Sr. Alcalde, si segons la llei 28 abril del 2005, del INE sobre els empadronaments no comunitaris que no es renovin cada dos anys s’han de donar de baixa. Hem vist que la proposta està plena de contradiccions i dubtes, amb una clara intenció. Ens agradaria un informe del Servei Jurídic de l’Ajuntament. Si es porta a terme podríem fins i tot estar davant d’una prevaricació. L’empadronament il·legal és un delictes, i si aquest ajuntament realitza algun empadronament il·legal nosaltres serem els primers en fer la denúncia.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, manifesta que li sorgeixen dubtes sobre si està fomentada jurídicament, perquè no actuen en contra de les administracions que ja fan això. M’afegeixo a la petició per demanar un informe al Servei Jurídic sobre la legalitat del que s’està demanat, bàsicament, perquè no m’agradaria veure a ningú imputat per prevaricació. Sr. Alcalde, si us plau, no podem enganyar a tothom. Hi ha una contradicció greu. El marit de la meua companya Berta Azpericueta és Italià i li han donat de baixa del padró com a mínim 4 vegades. Hem de ser uns irresponsables? Podem permetre el que està passant al barris de Mataró on s’està venent per 300€ signatures per dir que s’està vivint en una casa? Això està passant a Cerdanyola i probablement a d’altres barris de Mataró. Irresponsabilitats les justes, però es clar, hem d’eixamplar la base social Em sembla d’una irresponsabilitat gravíssima.

El senyor Juan Carlos Casaseca, portaveu del grup municipal de Ciutadans-Partido de la Ciudadanía, exposa que la proposta que ens presenten referent al dret d’empadronament consta de dos parts: L’interès en resoldre una problemàtica, empatia amb els problemes de molts ciutadans, i com es sap per regularitzar la situació a Espanya necessites estar tres anys empadronat. I davant aquesta situació, estem a favor d’ajudar per resoldre la situació de molts ciutadans que comparteix la seva vida a la ciutat. Nosaltres volem trobar solucions i flexibilitat alhora de buscar mètodes per empadronar correctament als ciutadans. Creiem que ja s’està fent amb altres mètodes alternatius com el contracte de lloguer per aconseguir-ho. Aquesta

proposta va més enllà. El problema és que no s'hauria d'haver presentat aquí, sinó al Congrés del Diputats que és a qui correspon. Al nostre entendre, si s'aprova, els funcionaris i el responsable polític podrien incórrer en prevaricació. A nosaltres, tots els experts ens han dit que l'empadronament sense domicili és contrari a la llei. Li proposem que retiri la Proposta de resolució.

La senyora Montse Morón, portaveu del grup municipal VOLEMataró, agraeix les taules de treball portades a terme amb altres grups i juntament amb el Sr. Jérez i tècnics de la casa. El treball brut, hores de dedicació voluntàries, s'ha de reconèixer. Els drets humans han d'estar per sobre de partits i ideologies. Una persona empadronada dona coses beneficioses ja que si hi ha un focus de malaltia, permet que el regulem, i la salut pública ha de saber on són. Dona la possibilitat que aquesta gent tingui drets per lluitar amb la llei d'estrangeria per poder portar la seva família al seu costat.

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, manifesta que no estem en un debat polític, els ajuntaments tenen la competència del padró per delegació de l'Estat i es fa el que diu l'Estat. Espanya és un dels països del món on és més fàcil empadronar-se. Les instruccions de l'empadronament són clares: Una persona es pot empadronar per ser propietari, per lloguer mitjançant contracte de lloguer o habitació, a través de rebuts dels subministres, en cas de no tenir-ne, mitjançant la declaració d'un altre individu que convisqui amb la persona, i, com alternativa, fent comprovacions presencials per part d'un funcionari institucional o en el cas de no tenir domicili fix s'ha de fer un informe d'arrelament d'afers socials sempre que tingui permís de residència legal. El funcionari no farà res il·legal i serveis socials diuen que això no es pot fer.

La senyora Carme Polvillo, regidora del grup municipal de la Candidatura d'Unitat Popular, manifesta que l'ajuntament de Cerdanyola va aprovar la proposta per unanimitat, l'Ajuntament de Ripollet tots els partits menys el PP van aprovar-ho també, Blanes també, però inclòs el

PP, que hauria de posar-se d'acord i Barcelona també. Hi ha municipis que ho estan portant a terme, llavors, es pot fer. Per tant, ens podríem coordinar amb altres municipis amb les mateixes finalitats. No entenc el posicionament del govern socialista, però des del vostre partit hi ha regidors que han votat a favor, per tant, poseu-vos d'acord. Penso que la resposta del regidor no és correcte, igual que el to.

VOTACIÓ: Ordinària

Vots favorables: 15, corresponent als membres del grup municipal de Convergència i Unió (5), corresponent als membres del grup municipal d'Esquerra Republicana de Catalunya-MÉS (4), corresponent als membres del grup municipal VOLEMataró (1), corresponent als membres del grup municipal de la Candidatura d'Unitat Popular (2), corresponent als membres del grup municipal d'Iniciativa per Catalunya Verds – Esquerra Unida i Alternativa (1) i corresponent a les regidores no adscrites (2).

Vots en contra: 12, corresponent als membres del grup municipal Socialista (6), corresponent als membres del grup municipal de Ciutadans-Partido de la Ciutadania. (3), corresponent als membres del grup municipal del Partit Popular de Catalunya (2) i corresponent als membres del grup municipal de Plataforma per Catalunya (1).

Abstencions: Cap.

18 - PROPOSTA DE RESOLUCIÓ QUE PRESENTA EL GRUP MUNICIPAL DEL PARTIT POPULAR DE CATALUNYA SOBRE L'ESTAT I LA QUALITAT DE LA BIODIVERSITAT AL NOSTRE ENTORN.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, presenta la proposta de resolució següent:

“L’aparició del niu de Tortugues Babaués a la Platja de Sant Simó després d’anys de no tenir notícies de la nidificació d’aquesta espècie a la nostra ciutat ha estat un esdeveniment mediàtic i ciutadà de primer nivell. No només ha despertat l’atenció dels mitjans de comunicació especialitzats en el tema, sinó també en els generalistes i el que és més important ha posat en evidència que la majoria de mataronins i mataronines es troben especialment conscienciats en la necessitat de millorar i mantenir un entorn natural ric i de qualitat.

Paral·lelament a aquest fet ens trobem amb altres realitats la potencialitat de l’alguer de posidònia que hi ha enfront de la costa de Mataró però també la fragilitat de l’ecosistema. La presència d’espècies invasores que constitueixen una amenaça per la flora i la fauna autòctona però també un perill i molèsties pels humans (el morrut de la palmera, les cotorres argentines, el mosquit tigre, la vespa asiàtica, la tórtora turca....)

L’explosió demogràfica d’espècies autòctones que, com que no tenen predadors a la natura i s’adapten ràpidament i eficientment als canvis de l’entorn i a la vida a ciutat, han crescut exponencialment; en tenim un exemple en la presència de senglars i gavines que genera problemes cada vegada més freqüents dins de l’entorn urbà; d’altres espècies, fins i tot protegides, passen més desapercebudes pels humans però constitueixen una pressió important sobre altres espècies que han desaparegut dels nostres parcs, jardins i, fins i tot, zona agrícola i arbredes, còrvids com ara les garses o els gaigs són molt freqüents i han significat la pràctica desaparició dels petits ocells, alguns molt coneguts com ara els pardals o les cadeneres i, d’altres, menys coneguts com els gafarrons o els verdums, que abans niaven per centenars al nostre terme Municipal com indiquen alguns estudis que havia fet el mateix Ajuntament de Mataró fa anys.

La qualitat de vida dels humans va molt lligada a la qualitat i estat de conservació del seu entorn i un dels millors indicadors de la qualitat de l’entorn és una biodiversitat rica i equilibrada que tots tenim l’obligació de preservar i deixar a les futures generacions en el millor estat possible.

És per aquest motiu que presentem la següent Proposta de Resolució per ser debatuda al proper Ple Municipal:

1.- El servei de Sostenibilitat i Medi Ambient de l’Ajuntament de Mataró impulsarà una Avaluació de l’Estat de la Biodiversitat al terme Municipal de Mataró i el seu entorn més proper que doni peu a l’elaboració d’un Pla de Preservació i Millora de la Biodiversitat que ens permeti, no només preservar-la i mantenir-la per les futures generacions, sinó també, donar-la a conèixer i conscienciar a la població de la riquesa que suposa.”

ENMIENDA PARCIAL QUE PRESENTA EL GRUPO MUNICIPAL DE CIUTADANS REFERENTE A LA PROPUESTA DE RESOLUCIÓN PRESENTADA POR EL GRUPO MUNICIPAL DE PARTIDO POPULAR DE CATALUÑA REFERENTE AL ESTADO Y LA CALIDAD DE LA BIODIVERSIDAD DE NUESTRO ENTORNO

El senyor Juan Carlos Casaseca, portaveu del grup municipal de Ciutadans-Partido de la Ciutadania, presenta la següent esmena parcial:

EXPOSICIÓN DE MOTIVOS

La razón por la que presentamos esta enmienda es de que el mandato se encuentra muy avanzado quedando pocos meses para las elecciones municipales. Por ello creemos importante introducir un compromiso temporal en la aprobación de esta propuesta de resolución que haga que esta propuesta no sea un brindis al sol si no un compromiso medioambiental firme.

Por todo ello este Grupo Municipal solicita que se añada un segundo acuerdo a la resolución antes señalada.

ACUERDO

2.- Donat les alçades de mandat en que es trobem creiem oportú un compromís amb calendari i assignació pressupostària per tal de començar els treballs d'Avaluació ja que resulta pràcticament impossible tenir els resultats abans de la finalització del mandat 2015-19. Per la qual cosa l'acord és que l'encàrrec per realitzar l'Avaluació que proposem estiguin licitats abans de l'abril de 2019 (1 semestre).

El senyor Juli Cuèllar, portaveu del grup municipal de la Candidatura d'Unitat Popular, diu que la valoració sobre la proposta és crítica. El fet de que hi hagi més tortugues perquè no hi ha depredadors és discutible. Igual que dir que la gent té més consciència és una afirmació ingènua. Dia rere dia maltractem el nostre planeta. No ens oposem a fer l'estudi, però creiem que seria correcte instar al Consell Comarcal per fer-ho des de un àmbit supramunicipal. Sembla que es vol fer un inventari i un pla d'estudi de la biodiversitat, però sense polítiques ambientals, i millores de la qualitat ambiental aquest pla no tindrà futur. És necessària una planificació en general, amb límits del creixement urbanístic, recuperació d'espais naturals, per tal de poder preservar la biodiversitat. Ens fa gràcia que els que estan a favor de la draga, d'urbanitzar les Cinc Sènies, fer laterals a l'autopista, incineració dels residus, estiguin ara a favor de la biodiversitat. És una proposta estètica i per aquest motiu, votarem en contra.

La senyora Montse Morón, portaveu del grup municipal VOLEMataró, diu que donaran suport, compartim molts aspectes, tot i que ens agradaria que fos més profunda i parlés de planificació, les estratègies, conscienciació, cooperació, per tal de poder portar a terme la proposta. Demanen que la taula de treball sigui més àmplia i que compti amb experts. Per posar un exemple, amb el tema dels falcons a Barcelona s'ha autoregulat, en canvi al passeig marítims hi ha plagues com les cotorres argentines que s'haurien de solucionar. Volem més.

El senyor Francesc Teixidó, portaveu del grup municipal d'ERC-MÉS, diu que votaran a favor de la proposta. Compartim l'argumentació del portaveu de la CUP. Pensem que l'àmbit de l'estudi podria ser més ampli per ser més eficient. Ens temem que el resultat de l'estudi difereixi del resultat d'altres iniciatives com per exemple l'anella verda, o els horts urbans o fins i tot, el que fa referència a la col·laboració amb els municipis de Dorrius i Argentona a l'entorn de la riera d'Argentona.

La senyora Núria Calpe, regidora del grup municipal de Convergència i Unió, dona la benvinguda al Molt Honorable President Torra ja que és el primer ple en el qual els acompanya. Pel que fa a la proposta, li donarem suport. Pels esdeveniments de l'estiu del nidificació de la tortuga, tintorera a les platges, dona peu a que la gent es conscienciï de que a la ciutat hi ha biodiversitat, per tant, és important portar a terme l'estudi. Hi ha un interès sobre la fauna de la ciutat, però per la majoria de ciutadans és desconeguda. Per poder estimar el que tenim, l'hem de conèixer. La proposta fa referència a fer un pla de preservació i millora de la biodiversitat. Aquest pla, es complex i, hauria de ser a nivell comarcal no municipal. Estem d'acord amb el Sr. Teixidor. Aquest pla de millora hauria de tenir més aspectes, des de sostenibilitat i medi ambient fins urbanisme i altres àrees més transversals. La proposta del catàleg és un inici, per tant, li donarem suport.

El senyor Miquel Àngel Vadell, regidor delegat d'Educació, Espais Públics, Equipaments municipals i Sostenibilitat, exposa que donaran suport. Estem a favor de la proposta, però considerem que és una proposta precipitada, perquè com saben tenim conveni amb l'entitat mediambiental per fer custòdia del territori, com ara per preservar la posidònia. Llavors, crec que podríem aprovar la proposta, però no tenim les eines per finalitzar la feina, per tant, en

aquest sentit, demanaria que es treballés de forma més transversal, amb el compromís de tirar endavant aquest pla.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, replica que quan s'entra en valoracions personals no anem bé. Lliçons El representant de la CUP era el representant del Consell Comarcal del Parc de la Serralada de Marina i Corredor Montnegre, per tant, el mínim és que li hagués explicat a vostè i no fer el ridícul com ara. Hauria de saber que al 2006 hi ha un estudi molt semblant per l'ajuntament sobre la fauna ornítica a Mataró com a excusa de la grip aviària, que preocupava al govern anterior. Vostè hauria de saber que ens referim a Mataró i com ajuntament podem fer molta feina.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, accepta l'esmena presentada pel grup municipal de Ciutadans-Partido de la Ciudadanía.

El senyor David Bote Paz, alcalde president, posa a votació la proposta de resolució amb l'esmena incorporada a la proposta:

VOTACIÓ: Ordinària

Vots favorables: 25, corresponent als membres del grup municipal Socialista (6), corresponent als membres del grup municipal de Convergència i Unió (5), corresponent als membres del grup municipal d'Esquerra Republicana de Catalunya-MÉS (4), corresponent als membres del grup municipal de Ciutadans-Partido de la Ciudadanía. (3), corresponent als membres del grup municipal VOLEMataró (1), corresponent als membres del grup municipal del Partit Popular de Catalunya (2), corresponent als membres del grup municipal de Plataforma per Catalunya (1), corresponent als membres del grup municipal d'Iniciativa per Catalunya Verds – Esquerra Unida i Alternativa (1) i corresponent a les regidores no adscrites (2).

Vots en contra: 2, corresponent als membres del grup municipal de la Candidatura d'Unitat Popular.

Abstencions: Cap.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, demana si us plau, que ens prenem amb seriositat aquest tema. La Sra. Moreno, sap que al 17A vam estar fent esmenes fins a l'últim moment. Nosaltres hem hagut d'aprofitar que un altre grup presentés una esmena per enriquir aquesta proposta de resolució.

PRECS I PREGUNTES

19 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL D'INICIATIVA PER CATALUNYA VERDS-ESQUERRA UNIDA I ALTERNATIVA SOBRE EL CANVI D'UBICACIÓ DEL "TAST DE JAZZ" QUE FINS ARA ES CELEBRAVA AL CLOS ARQUEOLÒGIC DE TORRE LLAUDER.

El senyor Esteve Martínez, portaveu del grup municipal d'Iniciativa per Catalunya Verds – Esquerra Unida i Alternativa, presenta la pregunta següent:

"CONSIDERACIONS:

No li consta a aquest grup municipal els motius pels quals el govern municipal ha decidit el canvi d'ubicació del "Tast de Jazz" que fins ara s'havia celebrat des del seu inici al Clos Arqueològic de Torre Llauder, pel Pati del Cafè Nou.

Pensem que aquesta decisió és errònia, no tant pel canvi d'escenari en sí (el Pati del Cafè Nou és també un bon indret per celebrar aquesta trobada estiuenca amb el jazz de qualitat que ens porta el "Tast"), sinó pel que suposa de centralització (un cop més) d'actes importants al voltant del centre històric de la nostra ciutat.

Ara que, algunes veus significades, es plantegen precisament si Les Santes no han de descentralitzar-se, entre altres qüestions, com la durada, el paper institucional, el cost, etcètera, no ens sembla adient el canvi d'escenari del "Tast de Jazz".

El fet d'ubicar aquest esdeveniment fora del "centre", ajuda a revitalitzar, en aquest cas, el barri de Pla d'en Boet, atorgant-li un plus de qualitat que, sens dubte, va en benefici del propi barri i per extensió de la nostra ciutat.

Volem entendre, i així ho esperem, que el canvi s'hagi produït per una qüestió de tipus conjuntural, conseqüència d'alguna impossibilitat tècnica sobrevinguda que desconeixem.

I és en base a tot això que aquest grup municipal PREGUNTEM:

1. Quins son els motius per aquest canvi d'ubicació del Festival Tast de Jazz?
2. Tornarà el Tast de Jazz al seu emplaçament original?

De no ser així, aprofitem l'avinentesa per adjuntar el següent PREC perquè sigui acceptat pel Govern Municipal:

- El Govern Municipal resoldrà qualsevol problema detectat en el sí del conjunt arqueològic Torre Llauder i retornarà el Festival Tast de Jazz a la seva ubicació original."

La senyora Núria Moreno, regidora delegada d'Urbanisme, Desenvolupament Econòmic i Cultura, exposa que ha estat una decisió per motius de necessitat del propi clos arqueològic. Tal i com vaig explicar, tenim problemes d'accessibilitat al clos arqueològic i per altra banda, hi ha un increment del número de excavacions que s'estan fent. La nostra voluntat és que una vegada els problemes d'accessibilitat es solucionin, tornar a plantejar el festival a la propera edició al Clos arqueològic. Aprofito per comunicar que aquesta tarda l'arqueòleg municipal Joaquim García ha rebut un Premi Vicens Vives, atorgat per la universitat de Barcelona, on el Clos Arqueològic participa i s'està fent un reconeixement de l'important tasca que s'està realitzant tant en recerca, com divulgació. Felicitacions.

El senyor Esteve Martínez, portaveu del grup municipal d'Iniciativa per Catalunya Verds – Esquerra Unida i Alternativa, es congratula del premi. Envïi les felicitacions en nom del nostre grup.

20 - PREC QUE PRESENTA EL GRUP MUNICIPAL DE VOLEMATARÓ SOBRE LA CONSTRUCCIÓ D'UNA PISTA D'ESKATE PER LA GENT JOVE DE Cerdanyola EN EL PARC EN CONSTRUCCIÓ DE BELLAVISTA.

La senyora Montse Morón, portaveu del grup municipal VOLEMataró, presenta el prec següent:

“La manca d'espais en el barri de Cerdanyola per la gent jove, puguin practicar SKATE en una pista adequada, un Grup de joves amb edats compreses entre 14 i 16 anys es veuen obligats a desplaçar-se a la zona del polígon, les Hortes del Camí del Ral per poder gaudir d'aquests esport que tant ens motiva, ens permet practicar un esport col·laboratiu i no pas competitiu, de forma gratuïta i per a tothom.

Per aquests motiu i davant la nova construcció del nou parc que estarà situat a la ronda Bellavista, al Grup Municipal de VOLEMataró, proposa al ple de l'ajuntament de Mataró, el següent acord:

1. La construcció d'un Skate Park en aquesta zona, ja que en aquests barri hi ha molts joves que voldrien gaudir d'aquests esport en un dels barris que més població te i amb un dels índex de joves mes alt de Mataró. (La gent jove som futur i construint Mataró).”

La senyora Maria Luisa Merchán, regidora delegada d'Esports i Polítiques de Gènere, manifesta que ja disposen d'espais públics pel lleure amb material esportiu com el Front Marítim i les Pistes obertes de Rocafonda, Palau i Pla d'en Boet, també disposem de 2 pistes d'es skate al carrer Sant Cugat i a les Hortes del Camí Ral i un altre que tenim en estudi per la zona nord de la ciutat. A Cerdanyola, a part de diversos llocs esportius repartits per a la ciutat també hi ha el Centre municipal d'esport el Sorrall i la Zona Esportiva Municipal de Cerdanyola al carrer d'en Mig. Sabem que una pista d'es skate seria interessant pels joves, però no ha estat contemplada a la licitació en la construcció del parc de la Bellavista i no entra tampoc en el pressupost del 2018. Per a tot això no puc acceptar aquest prec però proposo treballar plegades perquè es pugui incloure en els pressupostos del 2019.

La senyora Montse Morón, portaveu del grup municipal VOLEMataró, fa un recordatori per què es tingui en compte que els pressupostos del 2019 s'hauran de negociar. Demano que es comprometi a reunir-se amb els implicats per valorar uns altres indrets de Cerdanyola i també li recordo que estic pendent de rebre la seva contestació sobre l'Espai Nord.

La senyora Maria Luisa Merchán, regidora delegada d'Esports i Polítiques de Gènere, diu que en breu donarà compte de l'estudi a la zona nord del futur parc d'es skate; estem pendents de saber la ubicació per part d'urbanisme i li remarco que em poden venir a veure quan vulguin per treballar plegats en aquest tema, i que aquests projectes no es poden fer sense el recolzament d'un pressupost.

21 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL DEL PARTIT POPULAR DE CATALUNYA SOBRE EL COST DELS ELEMENTS QUE S'HAN CANVIAT A LA RONDA ALFONS XII (ACTUAL RONDA DE LA REPÚBLICA).

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, presenta la pregunta següent:

“Arran de l'aprovació al Ple del canvi de nom de la Ronda Alfons XIIè per Ronda de la República, s'han canviat, a més de les Plaques amb el nom del vial, les plaques dels Guals i també les Marquesines dels Busos.

Durant el debat sobre el canvi de nom es va posar molt d'èmfasi sobre l'afectació postal del canvi i les molèsties als veïns, però no es va parlar mai del cost d'aquest canvi de nom que finalment hem hagut de pagar tots els mataronins i mataronines.

Contrasta la celeritat del Govern Municipal en aquest canvi de nom amb la desídia amb la qual incompleix el seu compromís de senyalitzar correctament altres vials com la Plaça d'Espanya, cosa que vàrem demanar tant aquest Grup Municipal com l'Entitat Societat Civil Catalana mitjançant la intervenció del seu representant al Ple Municipal Corresponent.

És per aquest motiu que presentem les següents Preguntes:

1.- Quins i quants elements s'han canviat a la Ronda de la República, antiga Ronda Alfons XIIè?

2.- Quin ha estat el cost del canvi del nom? (elements canviats, comunicació als veïns, altres)

3.- Quina explicació pot donar-nos el Govern Municipal per justificar la celeritat amb què s'ha actuat en aquest cas a diferència de molts altres que podríem citar i que resten pendents d'actuació malgrat que han passat molts anys des de la seva aprovació?"

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, exposa que el cost de la substitució de les plaques de la Ronda de la República ha estat el següent: (a) cost de les plaques 998,10€, (b) cost de la correspondència als veïns i titulars dels immobles, 280,80€. Total 1.278,90€. La substitució dels rètols del Carrer Isabel ha estat així: (a) cost de les plaques, 249,53€, (b) la correspondència, 12,87€. Total 262, 40€. Els treballs son amb personal propi i per tant no hi ha un cost afegit. No tinc constància de que s'hagi fet de forma precipitada perquè des de l'aprovació van passar mesos. Les plaques van arribar més tard que algunes informacions de les companyies de subministraments.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, manifesta que no posa en dubte la paraula del Sr. Jerez, però li demanarem per escrit que ens expliqui a que correspon la factura B60782356 de 28 de desembre de 2017 de 8.539,00€ ja que el subministrador de plaques de gual de l'Ajuntament no especifica de quin tipus són. També preguntem per el centenar de plaques de gual que s'han canviat i que no em consta que les hagin pagat els veïns, al igual que les marquesines del Mataró Bus; tot això ho acabem pagant nosaltres. Per tant demanem explicacions d'aquesta factura. També hi havia el compromís de senyalitzar degudament la Plaça d'Espanya perquè l'única placa que hi ha està guixada, i això no s'ha fet. Igual passa amb la placa de l'avinguda del Corregiment, per tant no s'ha fet amb la mateixa celeritat que els altres treballs.

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, diu que les factures de la Ronda de la República aquí estan, amb un total de 998,10€ per 12 plaques. Amb molt de gust li diré a que correspon la factura de 8.539,00€ però ja li dic que no són de la Ronda de la República.

22 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL D'ESQUERRA REPUBLICANA DE CATALUNYA-MÉS SOBRE LES OBRES A LA CIUTAT, PER EXEMPLE, A LA VIA SÈRGIA.

El senyor Francesc Teixidó, portaveu del grup municipal d'ERC-MÉS, presenta la pregunta següent:

“En un article recent a la premsa, el gremi de contractistes explica que les licitacions de les corporacions locals han absorbit el 62% del total del paquet d'obra pública registrada el 2017, i alerta que un cop passades les eleccions del maig del 2019 aquesta dinàmica positiva dels ajuntaments es torni a contraure i les xifres del sector torni a baixar a l'entorn dels mínims històrics que s'estan observant aquest últims anys. .

En general, s'acostuma a aprofitar els períodes de vacances estivals per a desenvolupar obres públiques i així provocar les mínimes distorsions i molèsties als ciutadans particulars i als establiments comercials.

Per què no ha estat així, per exemple, en el cas de les obres que s'estan desenvolupant a la Via Sèrgia, i que han comportat talls i restriccions de circulació als c/ Carrasco i Formiguera, Batista i Roca i enormes col·lapses quotidians al Camí del Mig.

Els industrials de la zona ens asseguren que malgrat els compromisos adquirits en sentit contrari, les obres han estat aturades durant tot el mes d'agost. Perquè han estat les obres parades durant tot el mes d'agost? “

El senyor Miquel Àngel Vadell, regidor delegat d'Educació, Espais Públics, Equipaments municipals i Sostenibilitat, diu que aquesta obra en concret no és com la resta, és una obra dins del pla director d'aigua de Mataró 2011-2025, integrada dins del pla estratègic d'inversions de la companyia que es va aprovar per unanimitat el 13 de desembre de 2017 signant el contracte d'adjudicació el 15 de març de 2018. Aclarir que encara que no hagi

hagut actuació civil, no vol dir que les obres hagin estat aturades durant el mes d'agost, s'ha estat treballant igualment. Es van aturar durant la setmana del 13 d'agost tal i com s'havia pactat. Es van fer uns canvis en el disseny perquè s'adaptaven millor a les necessitats de l'obra i després de les compres de materials es van tornar a reprendre els treballs durant la quarta setmana d'agost, la maquinaria va tornar a treballar la cinquena setmana d'agost. Hem prioritzat que les obres que es facin el mes d'agost siguin quan no hi ha escola ni activitats esportives. La Ronda s'ha partit en dos trams per facilitar la fluïdesa del trànsit i tenir altres itineraris alternatius, amb el vist i plau sempre de Mobilitat i explicades als ciutadans. Demano disculpes a tots els afectats per les diverses obres que hi ha en marxa a la ciutat, però és necessari per posar la ciutat al dia i crear molts llocs de treball.

El senyor Francesc Teixidó, portaveu del grup municipal d'ERC-MÉS, manifesta que comunicarà als industrials que van contactar amb nosaltres que la seva percepció és que les obres no van estar aturades a l'agost.

23 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL D'ESQUERRA REPUBLICANA DE CATALUNYA-MES SOBRE PROJECTES DE MEDI AMBIENT, GESTIÓ AIGUA I RENOVABLES.

El senyor Joaquim Camprubí, regidor del grup municipal d'ERC-MÉS, presenta la pregunta següent:

“En les al·legacions dels pressupostos 2017 i 2018, el GM d'ERC-MES varem fer les propostes següents:

- En el marc del contracte programa entre l'**Ajuntament i Aigües de Mataró** i dirigit per **Casa Capell**, impulsar un doble programa de desenvolupament personal i econòmic, vinculat preferentment al viver d'empreses municipal i orientat a projectes empresarials relacionats amb el medi ambient, la gestió de l'aigua i les energies renovables.
- Constituir un **fons de capital** per a actuar com a inversor en start ups locals amb potencial de creixement en el sector del medi ambient, gestió de l'aigua i energies renovables.

- Contribuir al **desenvolupament personal i professional dels estudiants mataronins**, per cursar postgraus especialitzats o per portar a terme investigació en temes mediambientals.

La resposta, tant el 2017 com el 2018, va ser que sí, que el govern ho estudiaria, mentre que AMSA, a través del seu President, va comprometre's davant del Consell, a tirar endavant aquestes propostes.

Donat que suposem que la fase d'estudi deu haver concluit, malgrat que fins el moment cap iniciativa concreta ha estat presentada, el grup municipal d'ERC-Moviment d'Esquerra, formula la següent pregunta:

- Quan es materialitzarà aquest compromís?"

El senyor Miquel Àngel Vadell, regidor delegat d'Educació, Espais Públics, Equipaments municipals i Sostenibilitat, diu que a AMSA ha estat estudiant diferents iniciatives que estan dins del PAES el qual haurà de fer una estratègia de mitigació del canvi climàtic a la ciutat. Abans de fi de 2018 es presentaran les iniciatives d'AMSA davant el seu consell i es duran a terme durant el 2018, les propostes ja estan avaluades i creuen que el millor és que l'impuls el faci el TecnoCampus impulsant una càtedra que actuï de catalitzador per facilitar i complir amb el termini, i incloure el projecte dins del programa que té l'Ajuntament del 2019-2022.

El senyor Joaquim Camprubí, regidor del grup municipal d'ERC-MÉS, creu que el projecte s'hauria de portar endavant a través de l'Ajuntament o d'Aigües de Mataró en concret i no del Tecnocampus. Esperarem a que es faci públic el projecte per valorar-ho i veure si s'ajusta a les al·legacions presentades pel govern.

24 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL D'ESQUERRA REPUBLICANA DE CATALUNYA-MÉS SOBRE LA CONSCIENCIACIÓ CIUTADANA SOBRE RECICLATGE.

El senyor Ignasi Bernabeu, regidor del grup municipal d'ERC-MÉS, presenta la pregunta següent:

“Des de Les Sureres fins a Cerdanyola, a tota la ciutat es registren denúncies constants de brutícia i deixadesa. Alguns casos descrits, com el Parc de Mar i d'altres ubicacions, corresponen a manca de manteniment de l'espai públic. Altres, com el desbordament constant generalitzat a tota la ciutat de contenidors, deuen tenir altres explicacions.

En els darrers mesos hem vist amb perplexitat com l'empresa concessionària de la neteja a la nostra ciutat barrejava fraccions de la brossa recollides selectivament pels ciutadans. Aquest fet ha acabat de ferir greument la confiança en el sistema i HA ESTAT, per a alguns ciutadans, la justificació perfecta per a mantenir actituds poc compromeses amb el reciclatge.

Sobre aquests temes, el grup municipal d'ERC-Moviment d'Esquerres, formula les següents preguntes:

- A què atribueixen aquest desbordament constant dels contenidors i la imatge de brutícia generalitzada a la ciutat?

Els pressupostos de 2017 i de 2018 incorporaven el compromís del govern , a proposta nostra, de promoure, com a mínim, un gran esdeveniment anual dirigit al coneixement i a la conscienciació ambiental de la ciutadania.

Així mateix, també recollien el compromís de desplegar les campanyes i accions necessàries per assolir l'objectiu europeu de recollida selectiva, a través d'una campanya trimestral, amb els fons que es disposen a l'efecte al contracte de recollida de la brossa, per fomentar la recollida selectiva, el reciclatge, l'elecció i utilització correcta dels contenidors, etc

- Per quin motiu, malgrat les circumstàncies, no s'ha fet res en aquest àmbit? “

El senyor Miquel Àngel Vadell, regidor delegat d'Educació, Espais Públics, Equipaments municipals i Sostenibilitat, manifesta que no generalitzaria la brutícia a la ciutat sinó que la concretaria en algunes zones. Des de l'1 de gener de 2018 ha hagut 214 queixes per desbordaments de contenidors a 110 àrees de la ciutat de les 400 que hi ha en total. La majoria és per deixar les bosses fora del contenidor encara que estigui buit, deixar voluminosos fora del dia de recollida i no plegar els cartrons que van als contenidors. El problema està detectat en 58 contenidors de rebuig i principalment de paper i cartró. L'empresa Fomento ha posat un equip de tarda per recollir diàriament 58 contenidors de rebuig i recollir els diumenges els 50 de paper i cartró, apart de posar equips de neteja. Respecte a les campanyes dir que a l'any 2016 vam realitzar accions de conscienciació per a la recollida selectiva i es va presentar el programa de civisme i millora de la via pública, al 2017 es va informar a la comissió informativa i als consells territorials d'una primera fase de l'increment de neteja al polígon de Pla d'en Boet per l'oci nocturn, al desembre l' increment de neteja a les platges tot el cap de setmana, al gener la inspecció de control de presència de

neteja, a l'abril es va fer l'enquesta ciutadana sobre la percepció del servei de recollida, al maig es va incrementar la freqüència en la recollida de fracció orgànica en els mesos de més calor per reduir les males olors, també es va fer una segona fase amb estratègies personalitzades per a cada barri amb sessions formatives al personal de neteja, també es van contractar dos agents de proximitat i finalment l'any 2018 es va presentar l'app de Mataró Neta, el projecte social conjuntament amb les escoles per fomentar la recollida selectiva i el proper 8 i 9 d'octubre haurà el Congrés de Gestió de Residus obert a tothom. I estic convençut que aquell fet que va succeir no ha minvat que deixem de reciclar.

El senyor Ignasi Bernabeu, regidor del grup municipal d'ERC-MÉS, diu que s'han presentat moltes accions, però que preguntava per les campanyes i crec que estem molt lluny dels objectius d'Europa en quant a recollida selectiva. Després de l'incident d'aquella empresa de reciclatge que barrejava rebuig amb paper hauríem de millorar la nostra imatge. I sobre el tema dels 100 desbordaments de contenidors sobre 400, representa un 25% que és una xifra preocupant.

El senyor Miquel Àngel Vadell, regidor delegat d'Educació, Espais Públics, Equipaments municipals i Sostenibilitat, manifesta que s'està treballant en la campanya amb Comunicació i en breu la presentarem.

25 - PREC QUE PRESENTA EL GRUP MUNICIPAL D'ESQUERRA REPUBLICANA DE CATALUNYA-MES PERQUÈ ES CREÏ UN PROCÉS PARTICIPATIU PER REPENSAR LA FESTA MAJOR DE LES SANTES.

La senyora Anna Salicrú, regidora del grup municipal d'ERC-MÉS, presenta el prec següent:

“L'any que ve farà 40 anys de la recuperació de la Festa Major de Les Santes un cop recuperada la democràcia.

Una festa de Les Santes sorgida d'un moviment ciutadà que, sota el lema de "Les Santes: Fem-ne Festa Major" va gestar la festa tal com la coneixem actualment, i que va culminar amb les primeres Santes en democràcia l'any 1979.

Una festa major que sempre s'ha basat en el model de participació ciutadana amb el suport de l'Ajuntament i que cada vegada s'ha anat professionalitzant més però intentant no perdre l'essència. Combinant la litúrgia amb la innovació, mantenint els rituals propis d'una festa major arrelada al país i a les seves tradicions.

En aquests 40 anys, Les Santes s'han fet molt grans, en tots els sentits. Les Santes ja formen part de tota la ciutadania, la gran majoria d'actes s'han convertit en multitudinaris i la nostra Festa Major ha esdevingut una de les millors festes majors de Catalunya.

Però aquesta "explosió" de la festa, que en principi és molt satisfactòria, ha generat nous problemes i ha obert nous debats (molts dels quals s'han evidenciat enguany).

I per tant, després de 40 anys és moment de fer balanç, d'analitzar la Festa Major en profunditat i de posar sobre la taula el futur de Les Santes.

Així, des d'Esquerra Republicana - Moviment d'Esquerres, ho vam manifestar ja fa uns mesos a la Comissió Informativa pertinent, i ara ho fem també en aquest ple amb forma de prec.

Per generar aquest debat, pensem que cal promoure un procés participatiu a manera de multiplataforma que avalui l'estat actual de la Festa Major i marqui les principals directrius a seguir els propers anys.

La concreció d'aquesta multiplataforma, en diferents nivells i àmbits, és el que hauríem de començar a treballar ara mateix, quan ja només o encara falten 10 mesos i mig per les properes Santes.

Hi ha d'haver un debat a nivell polític, un altre en l'àmbit tècnic, i per suposat, i en tant que una de les idiosincràcies de la festa, la participació de la ciutat, que ara més que mai hauria de ser el màxim de plural i diversa possible.

I pensem que tot i que ja han sorgit diverses veus des de la ciutadania reclamant aquesta revisió de la Festa Major, ha de ser l'Ajuntament qui faci de canalitzador de totes aquestes reflexions entorn de la festa.

Mitjançant la facilitat de comunicació, les tecnologies actuals, i l'alt grau d'interès per part dels mataronins amb Les Santes, hauríem d'aconseguir que la ciutat es fes partícip d'aquest procés per sentir-se la Festa Major encara més pròpia.

Des de l'estima cap a la nostra festa, el Grup Municipal d'Esquerra Republicana -Moviment d'Esquerres ens mostrem disposats a treballar-hi i preguem que:

- L'Ajuntament promogui un nou procés participatiu per "repensar" la Festa Major, buscant la màxima implicació de tota la ciutat, en forma de plataformes diverses que facin un diagnòstic de Les Santes i apuntin les principals línies a seguir en un futur immediat."

La senyora Núria Moreno, regidora delegada d'Urbanisme, Desenvolupament Econòmic i Cultura, manifesta que la festa Major sempre ha estat basada en la participació ciutadana amb el suport de l'Ajuntament i creiem que no ha canviat el model participatiu, donant sempre el protagonisme a la ciutadana i cada any es valoren els nous debats, nous problemes, i els nous precés que es plantegen. El nostre model de festa està reconegut com festa patrimonial d'interès nacional i a petició de CiU per complir amb els acords que vostè parla, en els propers dies rebran el decret de nomenament i el calendari de reunions que aquesta comissió portarà a terme el projecte, analitzant el model actual i traçant les línees de futur. La comissió de treball estarà integrada per cada grup municipal i aquesta primera fase s'ha de treballar des d'un punt de vista polític per després poder debatre-ho i per això no acceptem el seu prec, simplement portem a terme el que ja van demanar.

La senyora Anna Salicrú, regidora del grup municipal d'ERC-MÉS, exposa que no creu que sigui correcte dir que no l'accepten sí ja estan treballant en ell, ja està mig acceptat i només faltaria que no estiguessin treballant. Vull aclarir que en cap moment he volgut fer canvis de la festa ni era cap crítica a la no participació de la ciutadania, simplement deia que hauria de ser la gran majoria de la ciutadania la que participés, perquè la realitat és que el percentatge de participació és molt reduït i hem de buscar l'opinió dels 127.000 habitants que som.

26 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL DE LA CANDIDATURA D'UNITAT POPULAR SOBRE ELS CONTENIDORS SOTERRATS.

La senyora Carme Polvillo, regidora del grup municipal de la Candidatura d'Unitat Popular, presenta la pregunta següent:

“El model de recollida en contenidors soterrats consisteix en col·locar els contenidors sota el nivell del sòl. Des de la superfície solament és visible una bústia per contenidor que serà utilitzada pels ciutadans per a lliurar els seus residus. Aquest sistema té avantatges com; estèticament el sistema s'integra “millor” en l'entorn, presenta uns horaris més flexibles a l'hora de lliurar els residus i té un cost de recollida més baix que en altres sistemes.

Ara bé, també té una sèrie d'inconvenients com, els nivells de recuperació que s'assoleixen són menors que en altres sistemes, existeix un anonimat en el lliurament dels residus, que dificulta el control dels incompliments, és un sistema menys robust tècnicament que altres que utilitzen sistemes de disposició més simples i, un aspecte molt important, és que el cost d'inversió és molt alt, particularment en entorns urbans ja construïts.

Quan es van començar a col·locar, moltes àrees de contenidors soterrats es van finançar amb el Fons Estatal d'Inversió Local (FEIL) el 2009. Un finançament que consistia en el 80% a càrrec d'aquest FEIL i el 20% restant a càrrec de l'administració. Per tant, molts ciutats s'hi van acollir pensant que era una molt bona opció. A tall d'exemple i amb dades del "Consorti per a la Gestió de Residus del Vallès Oriental", la construcció del forat per posar els contenidors soterrats costa uns 6.000 euros més uns altres 6.000 euros que costa cada mecanisme per pujar i baixar els contenidors. Per tant, una àrea de tres contenidors pot sortir per uns 24.000 euros. En canvi, si no es soterra només hi ha el cost del contenidor que és d'uns 700 euros.

Amb el temps, la realitat ha demostrat que els contenidors soterrats:

- Són molt cars de mantenir.
- Son molt perillosos i encara més si no es fan els manteniments corresponents obligats per prevenció de riscos.
- Males olors procedent del líquid de les deixalles que s'acumula al fons dels forats i que es converteixen sovint en un focus de rates i paneroles.
- Tenen una vida útil d'uns 10 anys si seguim els manteniments de seguretat que ens indica el fabricant

Atès que la majoria dels contenidors soterrats que tenim a la ciutat, ja estan a punt d'esgotar la seva vida útil sinó ho han fet ja,

Atès que s'han detectat diferents inconvenients (males olors, dificultats en el seu manteniment, reparació de dipòsits, avaries etc), el Grup Municipal de la CUP preguntem al govern municipal de Mataró el següent:

- Actualment, quin nombre de contenidors soterrats tenim instal·lats a la nostra ciutat?
- Qui ha fet el manteniment d'aquests contenidors i quin cost ha tingut aquest manteniment?
- Quines han estat les incidències més rellevants relacionades amb els contenidors soterrats?
- Què pensa fer el govern amb els contenidors soterrats: els mantindrà o els substituirà per un altre sistema?"

El senyor Miquel Àngel Vadell, regidor delegat d'Educació, Espais Públics, Equipaments municipals i Sostenibilitat, exposa que hi ha 116 contenidors soterrats distribuïts en 24 àrees dels quals 93 són nous, marca "Easy", adaptats al sistema de recollida bilateral, i 23 dels antics, marca "Equinor". El manteniment de tots els contenidors incloent els soterrats el fa l'empresa prestatària del servei de recollida de residus Fomento, d'acord amb el plec de

condicions del contracte vigent. El manteniment dels contenidors de superfície el fa el personal propi de Fomento i els dels soterrats, els tècnics de les empreses fabricants dels mateixos. El cost del manteniment és de 119.000€ anuals. Els contenidors més antics són els que més incidències tenen com bústies obturades, brutícia interior i problemes amb els mecanismes d'elevació elèctrics o hidràulics. En els contenidors "Easy" casi no ha hagut incidències. El govern vol eliminar les àrees dels contenidors soterrats pels problemes i riscos detectats, ja hem suprimit les àrees de Rafael Estany aprofitant que s' havia de fer obres de millora de la via i ara estem eliminant els del carrer Colom, a mesura que es vagin eliminant s'aniran substituint per contenidors de superfície i de cara a la propera licitació del contracte del servei de neteja al 2022 ja estaran tots eliminats.

La senyora Carme Polvillo, regidora del grup municipal de la Candidatura d'Unitat Popular, dona les gràcies per la resposta. El que semblava una bona inversió després s'ha vist que no ho era, a part del sobrecost i el manteniment i les mesures de seguretat son molt complicades degut a la complexitat dels mecanismes.

27 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL DEL PARTIT POPULAR DE CATALUNYA SOBRE LA SITUACIÓ DELS SOCORRISTES QUE TREBALLEN A LES NOSTRES PLATGES.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, presenta la pregunta següent:

"Aquest mes d'Agost hem conegut la situació precària, professionalment parlant, dels socorristes contractats per fer el servei de vigilància a les platges del litoral català.

Tant el Sindicat UGT com una plataforma d'aquests professionals anomenada SOS Socorristes han donat a conèixer les mancances del sector, la manca de regulació, d'un conveni propi, les condicions laborals i de treball, la forta competència de les empreses del sector i la manca de qualitat del servei que es dona.

Ja fa, almenys 2 anys, que coneixem del conflicte que viuen les empreses del sector, primer perquè qui havia realitzat històricament aquest servei, Creu Roja, estava acollida a un conveni

que li impedia competir amb els nous operadors, empreses i ONG's, que s'acollien al conveni de socorristes de piscines.

Entre els fets denunciats pels socorristes es parla de jornades laborals molt superiors a les 40 hs setmanals i també sous per sota dels 900 € de mitjana.

Les condicions laborals dels treballadors que treballen per l'Ajuntament han estat objecte de diferents debats i acords al Ple i és en aquesta línia que presentem les següents preguntes:

1. S'ha fet algun control de la situació laboral dels treballadors d'aquest servei que treballen a les nostres platges?
2. S'ha fet alguna reunió amb la UGT o amb aquesta Plataforma per interessar-se per la situació dels socorristes que donen servei a les platges de Mataró.”

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, diu que en aquest contracte i com tots els que fem, mirem que hagi un conveni de referència que s'apliqui que és el que hem fet amb Proactiva. El Servei de Protecció civil vetlla pel compliment de la normativa laboral recollida en els plecs de condicions i en el conveni de Proactiva, dels socorristes de la província de Barcelona i Alacant. Des de Protecció Civil comproven el nombre de efectius presents a les platges, el compliment del quadrant, dels torns, període de descans, horaris de servei, condicions dels espais de treball, metodologia de treball. Els auditors independents que fan la certificació de la Q de qualitat de les platges, han requerit informació sobre les condicions laborals d'aquests professionals i l'agència certificadora va puntuar al Servei de Salvament i Socorrisme de la platja de Mataró amb un 10 sobre 10, no obstant el conveni d'aquest sector és precari. A la segona pregunta respondre que no hi ha impagats ni mobiliari inadequat, el que hi ha és solidaritat dels socorristes de Mataró amb la resta de col·lectiu per un conveni just. Tot i que ja s'està treballant, és un sector molt precari i s'ha de continuar parlant amb UGT i altres sindicats per si està al nostre abast fer quelcom més del que fem.

El senyor José Manuel López, portaveu del grup municipal del Partit Popular de Catalunya, dona les gràcies per la resposta, dir que el conveni de referència està per sota dels 1.000€/mensuals per 40h/setmanals, però aquest ajuntament es va comprometre en un ple a demanar un salari mínim de 1.000€.

28 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL DE CIUTADANS-PARTIDO DE LA CIUDADANÍA SOBRE LA PIARA DE JABALIES.

El senyor Juan Carlos Casaseca, portaveu del grup municipal de Ciutadans-Partido de la Ciudadanía, presenta la pregunta següent:

“Desde hace meses una piara de híbridos de jabalí con cerdo vietnamita se pasea por la zona urbana de Mataró; y la responsabilidad en el ámbito urbano es del Ayuntamiento, y no parece que tome cartas en este asunto, cuando este tema es importante por varios problemas:

Primero, es de índole ecológica y medioambiental que se puede considerar que unos híbridos de jabalí con cerdo vietnamita es una especie invasora; que si se propaga alterará el medioambiente de la zona.

En segundo lugar, son un peligro para la circulación, pues se pasean por ámbito urbano poniendo en peligro a coches y motos, como puede verse en la plaza de la verema, y peor aún en el nudo de la carretera de Mata.

Tercero, están realizando destrozos en la zona agrícola de las Cinc Sènies – Veïnat de Mata. Y en cuarto lugar, ya nos constan ataques a ciudadanos, incluso tenemos información de que TV3, en la misma semana del pleno, piensa hacer una entrevista a una persona a la que atacaron los jabalíes, para dar buena imagen de Mataró...

Sr. Alcalde por estas razones por las que le rogaría que informase a este Pleno, de siguientes pormenores:

- 1.- ¿Qué ha hecho el Ayuntamiento de Mataró respecto a este problema?
- 2.- ¿El Ayuntamiento de Mataró es consciente de su responsabilidad respecto a las especies en entramado urbano? ¿Qué piensan hacer?”

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, exposa que la Policia local va detectar aquestes porcades de senglars al gener i va realitzar els informes sobre la localització d'aquests ja que presenten un risc per la seguretat viaria. En algunes localitats baixen de la zona forestal a la urbana però en el cas nostre són assentaments dins de les Cinc Sènies afectant greument els conreus. Al mes de maig va haver una reunió amb els pagesos de les Cinc Sènies i les actuacions que van acordar també anava lligada amb la seguretat vial. Els assentaments estan a: la C-72 Torrent del Forcat

(enllaç sortida c-32), a prop de la Rotonda de N-2 (zona antic garden) i al Solar davant de la benzinera. Es va demanar una autorització a la Generalitat per a capturar aquests animals i la setmana passada l'empresa especialitzada contractada ha començat a posar gàbies en els assentaments de les Cinc Sènies on estan molt localitzats. En quant tinguem tota la informació recollida de Medi ambient, de l'empresa especialitzada i els agents rurals, informarem de quin és el cens i com ha resultat aquesta campanya.

El senyor Juan Carlos Casaseca, portaveu del grup municipal de Ciutadans-Partido de la Ciudadanía, manifesta que el que més preocupa és que aquests animals es propaguin amb el conseqüent impacte mediambiental, per tant és important que algú es preocupi del tema i el solucioni.

29 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL DE CIUTADANS-PARTIDO DE LA CIUDADANÍA SOBRE L'ESTAT DE MANTENIMENT DE LES VORERES I CARRERS DE LA CIUTAT.

La senyora Maria José González, regidora del grup municipal de Ciutadans-Partido de la Ciudadanía, presenta la pregunta següent:

“És evident la falta de manteniment de les voreres i carrers de Mataró, tant evident que ha donat peu a la campanya “Punto fluor” impulsada de forma espontània per avis i veïns del barri de Cerdanyola. A la notícia publicada per “La Vanguardia” amb data del 28/08/2018 asseguren que estan farts de reclamar a l’Ajuntament i ho senyalitzen per tal de no prendre mal a causa de caigudes.

D'altra banda, el regidor d'Espais Públics assegura a TV3 que s'inverteix un milió d'euros a l'any en la millora de l'asfaltat i voreres però que reconeix que és insuficient.

Tenint en compte tot lo exposat:

1.-Es canviarà o adaptarà el pla de millora de ciutat o el pla d'asfaltat per tal de donar resposta a les problemàtiques més prioritàries de la ciutat?

2.-Existeix una recopilació de reclamacions dels veïns referents aquesta problemàtica? Quantes s'han comptabilitzat fins al moment en aquest últim any?

3.-Té l'ajuntament tots els punts identificats?

4.-Hi ha denúncies a l'Ajuntament per caigudes causades pel mal estat de la calçada?

5.-Quines actuacions hi ha previstes a curt termini? Hi ha mesures encara que siguin provisionals per tapar els esvorancs?"

El senyor Miquel Àngel Vadell, regidor delegat d'Educació, Espais Públics, Equipaments municipals i Sostenibilitat, manifesta que a conseqüència de la crisi es va deixar de fer el manteniment de la via pública, per tant hem encarregat una auditoria que detecti els punts més malmesos per actuar immediatament mentre s'elabora el pla director de paviments urbans que es preveu presentarem al tercer trimestre de 2018, i en el que està previst que s'arreglin aproximadament seixanta carrers. L'auditoria diu que tenim 2.127.000m² de via pública i arreglar els que estan deteriorats i tots els desperfectes té un cost de 27.000.000€, ara mentrestant esperem el pla director ja tirem endavant el pla de millora. En el programa de gestió de manteniment s'inclouen totes les reclamacions dels ciutadans, per poder planificar i executar segons la gravetat i recursos disponibles. Al 2017 es van rebre 3.983 incidències per la bústia ciutadana i 208 tasques d'alcaldia en relació a la millora de la via pública. El servei de espais públics va resoldre el 90% de les incidències. Al 2018 s'han rebut 753 incidències. L'Ajuntament té tots els punts identificats gràcies a la col·laboració ciutadana que ha utilitzat els habituals canals ciutadans per fer-nos arribar el formulari detallat de la incidència. Des de Serveis Jurídics ens informen que al 2018 s'han rebut 15 reclamacions de responsabilitat patrimonial per danys a persones ocasionats per caigudes degut al mal estat del paviment. Al 2016 es van rebre 37 i al 2017 43. A curt termini al 2018 està previst l'arranjament del paviment asfàltic amb un cost de 1,2 milions d'euros, també estem pendents d'un ajut de la Diputació de 600.000€ que també es destinaran a la millora de les voreres, per tant tindrem un total de 1.8 milions d'euros que serà insuficient per arreglar-ho tot.

La senyora Maria José González, regidora del grup municipal de Ciutadans-Partido de la Ciudadanía, diu que s'està millorant en quan les reclamacions han baixat a 15, per tant amb la inversió es notarà bastant la millora.

30 - PREC QUE PRESENTA EL GRUP MUNICIPAL DE LA CANDIDATURA D'UNITAT POPULAR SOBRE EL PORTAL DE TRANSPARÈNCIA I PROPOSTES DE RESOLUCIÓ.

La senyora Carme Polvillo, regidora del grup municipal de la Candidatura d'Unitat Popular, presenta el prec següent:

“El Portal de Transparència, és l' instrument bàsic i general de gestió de documents públics per a donar compliment i efectivitat a les obligacions de transparència establertes per Llei, i en les seus electròniques o llocs web corresponents (Llei 19/2014 de desembre, de transparència, accés a la informació pública i bon govern).

Per altre banda, la informació institucional i organitzativa (com les actes de Ple) estan subjectes al règim de transparència. La majoria de les decisions més rellevants que es porten a terme es preveuen a les sessions plenàries ja que el Ple és l' òrgan de màxima representació política de la ciutadania. I una d'aquestes decisions rellevants són les propostes de resolució que presenten els grups polítics sobre qualsevol assumpte de temàtica municipal. Les propostes de resolució aprovades tindran els efectes propis d'un compromís de caràcter polític del govern municipal respecte allò aprovat pel Ple.

En el portal de transparència de l'ajuntament de Mataró, podem trobar les PdR dels diferents grups polítics però dins de les actes de Ple. Això obliga a buscar, dins d'un document de moltes pàgines, les diferents propostes dels grups municipals i, per tant, no és una consulta, ni àgil ni ràpida.

Nosaltres entenem que l'accés a la informació de les Propostes hauria de ser més fàcil, accessible i comprensible per a les persones per tal de que es pogués portar a terme una consulta àgil i ràpida. I caldria ordenar temàticament la informació (PdR dels grups municipals) perquè així fos.

Per tot això, el Grup Municipal de la CUP, fa el següent prec:

1.- Que es millori l'accés a la informació de les diferents PdR que presenten els diferents grups municipals tot disposant d'un accés directe a un registre de propostes polítiques.

2.- Que hi consti la següent informació, d'una manera entenedora i visual:

- Proposta de Resolució
- Grup Municipal que la proposa o grups.
- Sessió Plenària on s'ha treballat.
- Votacions; on consti si s'ha aprovat o s'ha desestima”

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, diu que tenen raó i accepto el prec, en les properes setmanes farem una base de dades amb un índex que funcioni bé mentre arriba la pàgina Web. Aprofito per dir que a la Web en la que ja s'està treballant, hi haurà espai per a la presència dels grups municipals.

31 - PREC QUE PRESENTA LA REGIDORA NO ADSCRITA, ANNA MARIA CABALLERO, PER LA DOTACIÓ D'APARELLS DE TELEASSISTÈNCIA A TOTS ELS USUARIS QUE HO REQUEREIXIN.

La senyora Ana Maria Caballero, regidora no adscrita, presenta el prec següent

“La situació social que viuen moltes famílies a Mataró passa per un moment molt complicat a causa de la crisi socioeconòmica. Mentre veiem com minven els recursos, les atencions als projectes i el finançament en assumptes socials alhora que van augmentant les llistes d'espera per sol·licitar qualsevol tipus de prestació. Aquesta és una realitat que no només té a veure amb la gestió municipal sinó també amb l'autonòmica arran de les retallades socials dels Pressupostos Generals del Govern de Catalunya i de l'Estat dels últims anys.

El Servei d'Ajuda a domicili suposa el principal instrument d'intervenció pública municipal entre les persones majors més necessitades.

La teleassistència forma part de la Cartera de Serveis Socials de Catalunya i és una prestació garantida de la Cartera de Serveis Socials i per tant, exigible com a dret subjectiu.

Aquest és un servei permanent, que funciona les 24 hores del dia cada dia de l'any. La seva finalitat és ajudar a les persones grans, amb discapacitat i/o dependència perquè puguin continuar vivint al seu domicili amb seguretat i reduint el risc d'aïllament.

Aquest servei té caràcter universal i els municipis menors de 300.000 habitants, cas de Mataró, regulen la seva participació en el Servei mitjançant el document de Bases per a la gestió i desenvolupament del programa de teleassistència.

Hem constatat que hi ha una demanda important d'aquest servei a la nostra ciutat que no ha estat coberta .

És per aquest motiu que demanem al Govern Municipal el següent:

- Amb caràcter general fer la inversió necessària per fer front a la demanda social existent d'aquest servei.”

La senyora Elizabet Ruiz Moreno, regidora delegada de Benestar Social, Habitatge, Sanitat, Salut Pública, Consum i Gent Gran, exposa que la teleassistència és una prestació garantida i responsabilitat dels municipis, actualment tenim 1.800 aparells i al llarg d'aquest trimestre es tramitaran els pendents de valoració. Al 2019 tindrem mes aparells i podrem fer front a la demanda existent. Per tant accepto el prec i la tindrè informada dels nostres avanços.

La senyora Ana Maria Caballero, regidora no adscrita, dona les gràcies. Esperem la seva informació i quedem a la seva disposició.

32 - PREGUNTA QUE PRESENTA EL GRUP MUNICIPAL DE PLATAFORMA PER CATALUNYA SOBRE LA SITUACIÓ D'ALGUNS TREBALLADORS DE FCC A MATARÓ.

La senyora Mónica Lora, portaveu del grup municipal de Plataforma per Catalunya, presenta la pregunta següent

“El que avui us presentem són unes sèrie de preguntes arran de la preocupació que tenim front el funcionament d'una empresa que té un dels serveis més importants de la ciutat, la concessionària del servei de recollida de residus, Fomento de Construcciones y Contratas SA (FCC).

Des de PxC voldríem saber quin control es té des de l'Ajuntament de Mataró sobre les “praxis” laborals d'aquesta empresa front als treballadors que tenen per fer el servei que ens presta FCC a Mataró.

És per això que des del Grup Municipal de PxC formulem les següents preguntes:

1.- Quant ha augmentat la plantilla de FCC per el servei que ens presta a Mataró aquests últims 10 anys?

2.- Quantes jubilacions han hagut aquests últims 10 anys?

3.- Quants contractes per durada de 6 mesos han fet durant aquests últims 8 anys? Es pot saber si aquests mateixos contractes temporals, han coincidit més de dues vegades durant aquests últims anys amb les mateixes persones contractades?

4.- Què en pensa el Govern Municipal de les condicions laborals d'aquests treballadors? Està content? Creu que ha de millorar? Si la resposta fos afirmativa, què té pensat fer per millorar-ho?"

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, diu que en l'actual contracte que tenim amb Fomento hi ha 101 treballadors, al contracte anterior havien més de 120 treballadors acabant l'any amb 105. Vaig assistir al acta de conciliació quan es van trencar les negociacions entre empresa i comitè i es va decidir que tot el personal interí de més de 6 mesos d'antiguitat passés a ser fix i així es va signar.

La senyora Mónica Lora, portaveu del grup municipal de Plataforma per Catalunya, diu que resta a l'espera de tenir totes les dades. Dir que si plantegem aquestes preguntes, és perquè des de l'administració pública parlem de garantir drets i condicions laborals però permetem algunes praxis laborals que són legals però immorals del personal que treballa en el servei públic de la ciutat. Em consta que hi ha un seguiment d'aquest conveni per part del govern però no del cent per cent.

El senyor Juan Carlos Jerez, regidor delegat de Serveis Centrals, Seguretat i Bon Govern, exposa que aquest col·lectiu té sindicats molt forts i nosaltres tenim línia directa amb Comissions Obreres i UGT, però si tinguessin algun problema ens ocuparíem.

I en no haver-hi més assumptes per tractar, a les vint-i-tres hores i deu minuts de la nit, el Sr. President aixeca la sessió, de la qual s'estén la present acta que signa amb mi. Certifico.

L'ALCALDE
David Bote Paz

EL SECRETARI GENERAL
Manuel Monfort Pastor