

Acta del Ple de l'Ajuntament del Masnou

Sessió ordinària
16 de juliol de 2020
Inici: 19:06 h Final: 21:50 h
Lloc: sala de sessions de l'Ajuntament
Núm. **PLE202000007**

Assistència

President:

Sr. Jaume Oliveras i Maristany, Alcalde (ERC-AM-AM)

Tinents i tinentes d'alcalde:

Sra. Sílvia Folch i Sánchez, tinenta d'alcalde primera (ERC-AM-AM)

Sr. Ricard Plana i Artús, tinent d'alcalde segon (ERC-AM-AM)

Sra. Cristina Ramos Santamaria, tinenta d'alcalde tercera (ERC-AM-AM)

Regidors:

Sr. Sergio González Fernández, regidor (ERC-AM-AM)

Sra. Neus Tallada Moliner, regidora (ERC-AM-AM)

Sra. Albert Alfaro Giró, regidor (ERC-AM-AM)

Sra. Yulay Martínez Castillo, regidora (ERC-AM-AM)

Sr. Josep Oriol Fernández Saltor, regidor (ERC-AM-AM)

Sra. Neus Villarrubia del Valle, regidora (Fem Masnou)

Sr. Amadeu Quintana Jolonch, regidor (Fem Masnou)

Sra. Isabel Redaño Andrés, regidora (Fem Masnou)

Sr. Ernest Suñé Nicolás, regidor (PSC-CP)

Sra. Maria Llarás Vázquez, regidora (PSC-CP)

Sra. Mònica González Huerva, regidora (PSC-CP)

Sr. Romà López Bolart, regidor (JxCAT-UNITS)

Sra. Meritxell Blanch Daura, regidora (JxCAT-UNITS)

Sr. Ivan Ollé i Llopis, regidor (JxCAT-UNITS)

Sr. Francisco Avilés Salazar, regidor (Cs)

Sra. Stella Parodi Barriga, regidora (Cs)

Sr. Fèlix Clemente Cavero, regidor (CUP-AMUNT)

Secretari general:

Sr. Gustau Roca Priante

Interventora:

Sra. Maria Teresa Fernández Hinojosa

La presidència obre l'acte, s'hi despatxen els assumptes inclosos en l'ordre del dia tramès juntament amb la convocatòria i s'hi adopten els acords següents.

1. - Aprovació, si escau, de l'esborrany de l'acta del Ple ordinari del 18 de juny de 2020.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=1

S'aprova, per assentiment, l'acta del Ple ordinari del 18 de juny de 2020 sense introduir-hi esmenes.

2. - Informacions i comunicacions de l'Alcaldia.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=2

3. - Donar compte dels decrets d'Alcaldia.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=3

El secretari general dóna compte de la relació de decrets, tramitats electrònicament, que van del número 1105 de data 11 de juny al número 1338 de data 8 de juliol de 2020.

Resultat: En resten assabentats.

4. - Donar compte del decret de la liquidació pressupostària exercici 2019.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=4

Acord:

“Únic.- Donar compte de la resolució d'aprovació de la liquidació del Pressupost de l'exercici de 2019, de data 25 de juny de 2020, i amb número d'expedient X2020006069, d'acord amb el que estableixen els articles 193.4 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, i 90.2 del Reial Decret 500/1990, de 20 d'abril.”

Resultat: En resten assabentats.

5. - Donar compte de l'informe d'Estabilitat Pressupostària i Sostenibilitat Financera de la resolució de la liquidació exercici 2019.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=5

“Únic.- Donar compte de l'informe d'Intervenció número 60-2020 LOESPSF LIQUIDACIÓ 2019 als efectes previstos a l'article 16.2 del Reial Decret 1463/2007, de 2 de novembre, Reglament de Desenvolupament de la Llei General d'Estabilitat Pressupostària.”

Resultat: En resten assabentats.

6. - Donar compte de la gestió i tramesa dels acords contraris a objeccions (Art.218.3 TRLHL) i els resultats del control dels comptes a justificar i de les bestretes de Caixa Fixa de l'exercici 2019.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=6

Acord:

“Donar compte de les Resolucions adoptades per l'Alcaldia de l'Ajuntament del Masnou contràries a les objeccions efectuades o, si s'escau, a l'opinió de la Intervenció General de la Generalitat de Catalunya, les principals anomalies en matèria d'ingressos, els Informes d'omissió de la funció Interventora i els resultats del control dels comptes a justificar i de les bestretes de Caixa Fixa de l'exercici 2019.”

Resultat: En resten assabentats.

El punt set i vuit de l'ordre del dia es tracten conjuntament i es voten per separat.

7. - Aprovació inicial de l'expedient modificació de crèdits per transferències entre diferent àrea de despesa número 17/2020.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=7

Acord:

“S'ha presentat a Intervenció la petició de l'Àrea de comunitat i persones per dur a terme una modificació de crèdit i dotar de major consignació pressupostària a les aplicacions pressupostàries PS 31116 48004 Convenis salut comunitària i AS 23111 48004 Convenis amb entitats serveis socials, en resposta a l'impacte de la crisi sanitària, doncs no tindrà consignació suficient per poder tirar endavant les accions sobrevingudes i contemplades en el pressupost inicial i que realment son necessàries en aquests moments.

S'ha emès informe tècnic de necessitats al respecte.

Per part de la interventora s'ha dictat informe.

S'ha procedit a realitzar la retenció de crèdit de les aplicacions que es preveuen disminuir.

En ús de les atribucions atorgades en la Base 12 de les d'Execució del Pressupost General d'aquest exercici, i d'acord amb el que disposa l'article 179 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, punt 2.

Vist el dictamen favorable de la Comissió Informativa de Serveis Generals amb data 8 de juliol de 2020.

En virtut de tot el que s'ha exposat, el Ple de la corporació adopta, per majoria absoluta, dels presents (21), els acords següents:

Primer.-Aprovar inicialment l'expedient número 17/2020 de modificació pressupostària per transferències de crèdit, entre aplicacions de diferent àrea de despesa, per import de 45.000€ euros, següent:

AUGMENT PRESSUPOST DESPESES				
APLICACIÓ	DESCRIPCIÓ APLICACIÓ	Crèdit	Modificació	Crèdit total
PS 3116 48004	Convenis Salut Comunitària	21.000,00	8.000,00	29.000,00
AS 23111 48004	Convenis amb entitats de serveis socials	131.000,00	37.000,00	168.000,00
		152.000,00	45.000,00	197.000,00

MINORACIÓ PRESSUPOST DESPESES				
APLICACIÓ	DESCRIPCIÓ APLICACIÓ	Crèdit	Modificació	Crèdit total
FE 33811 22609	Esbarjo, festes populars i tradicionals'	117.782,00	- 3.782,00	114.000,00
SP 3112 22699	Despeses diverses sanitat ambiental	11.000,00	- 3.000,00	8.000,00
PS 31114 22699	Altres actuacions salut comunitària	25.000,00	- 1.218,00	23.782,00
AS 23111 44900	Encomanes gestió serveis socials	68.131,00	-27.000,00	41.131,00
SG 92000 22604	Despeses jurídiques administració municipal	20.000,00	-10.000,00	10.000,00
		241.913,00	-45.000,00	196.913,00

Segon.- Exposar al públic les modificacions esmentades pel termini de quinze dies hàbils a l'e-tauler de la corporació als efectes d'examen i possibles reclamacions pels interessats així com al portal de transparència.

Aquest acord es considerarà definitiu si no s'hi produeixen reclamacions en contra durant el termini d'exposició pública, i entrarà en vigor en l'exercici al qual es refereix, quan s'hagi complert el que disposen l'article 112.3 de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'article 169 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals."

Resultat: Aprovat per 14 vots a favor i 7 vots d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), PSC-CP (3 regidors) i Cs (2 regidors), hi voten a favor.

Els grups municipals de Fem Masnou (3 regidors), JxCAT-UNITS (3 regidors) i CUP-AMUNT (1 regidor), s'abstenen.

8. - Aprovació inicial de la modificació de l'apartat 1 de la Base 33 de les subvencions nominatives atorgades per procediment directe.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=8

Acord:

"En data 1 de juliol de 2020, la Cap Àrea de Comunitat i Persones presenta un informe de necessitat de modificació de l'apartat 1 de la Base 33 de les Bases d'execució.

En les Bases d'execució del pressupost, concretament en la Base 33 "Subvencions nominatives atorgades per procediment directe, s'han d'afegir les següents:

Conveni Salut Comunitària - Afibromare	1.000,00 €
Conveni Salut Comunitària - DISMA	3.500,00 €
Conveni Salut Comunitària - ESQUIMA	3.500,00 €
Convenis amb entitats de serveis socials - Càritas parroquial (Parròquia de Sant Pere)	2.000,00 €
Conveni la Sitja (Creu Roja pel funcionament del CDA)	35.000,00€
TOTAL	45.000,00€

Vist l'informe emès per la interventora, en relació a l'esmentat expedient.

Vist el dictamen favorable de la Comissió Informativa de Serveis Generals amb data 8 de juliol de 2020.

En virtut de tot el que s'ha exposat, el Ple de la corporació adopta, per majoria absoluta, dels presents (21), els acords següents:

Primer.- Aprovar inicialment la modificació de l'apartat 1 de la base 33 "Subvencions nominatives atorgades per procediment directe de les bases d'execució del pressupost municipal per l'any 2020, tant pel que fa a la quantificació general que quedarà per import de 496.200 € amb la inclusió de nous Convenis de Salut Comunitària i Convenis amb entitats de serveis socials per un total de 45.000€, modificació que de constar de la següent manera:

Afegir els nous Convenis :

Aplicació beneficiària / Entitat	Concepte	Subvenció	
PS 31116 48004	Convenis Salut Comunitària		8.000€
Afibromare		1.000 €	
Disma		3.500 €	
Esquima		3.500 €	
AS 23111 48004	Convenis amb entitats de serveis socials		37.000€
Càritas Parroquial		2.000 €	
Creu Roja		35.000€	
Quedant total subvencions directes (nominatives)			45.000€

Segon.- Exposar al públic les modificacions esmentades pel termini de quinze dies hàbils a l'e-tauler de la corporació als efectes d'examen i possibles reclamacions pels interessats així com al portal de transparència.

Aquest acord es considerarà definitiu si no s'hi produeixen reclamacions en contra durant el termini d'exposició pública, i entrarà en vigor en l'exercici al qual es refereix, quan s'hagi complert el que disposen l'article 112.3 de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'article 169 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

Resultat: Aprovat per 20 vots a favor i 1 vot d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), Fem Masnou (3 regidors), PSC-CP (3 regidors), JxCAT-UNITS (3 regidors) i Cs (2 regidors), hi voten a favor.

El Grup Municipal de la CUP-AMUNT (1 regidor) s'absté.

9. - Rectificació de l'error material en la minuta del conveni per a la formalització de l'encàrrec a mitjà propi a favor de Sumar per a la gestió del Centre Obert Maricel inclòs en l'establiment dels Serveis d'intervenció socioeducativa per no residencial per a infants i adolescents en situació de risc i les seves famílies (SIS).

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=9

Acord:**“Relació de fets:**

1. El Ple de l'Ajuntament de sessió ordinària de data 29 d'abril de 2020 va aprovar inicialment l'establiment dels Serveis d'Intervenció Socioeducativa no residencial (SIS). Aquest expedient comprèn la Memòria justificativa, el Projecte d'establiment i el Reglament del servei.
2. L'expedient incloïa també la minuta de conveni per a la formalització de l'encàrrec a mitjà propi a favor de SUMAR, Serveis Públics d'Acció Social de Catalunya, S.L. per a la gestió del Centre Obert 'Maricel' de l'Ajuntament del Masnou. Aquesta minuta recull les condicions bàsiques de l'encàrrec de gestió a SUMAR, que es desenvolupen en el plec de condicions reguladores que l'acompanya.
3. En data 25 de juny de 2020, el gerent de l'Ajuntament ha emès un informe en el qual manifesta que s'han detectat dos errors materials en el text de la minuta del conveni amb l'empresa SUMAR que caldria rectificar, i que són els següents:
 - A les pàgines 21 i 22 faltava concretar els matins que treballava el personal (posa "a determinar") i indicar que l'integrador/a treballa també un matí.
 - A la pàgina 25, en el quadre de la dedicació del personal, el detall d'hores setmanals del director/a estava malament transcrit respecte al que s'assenyala al projecte (faltaven 3 hores) i no sumava les 38,5 hores que correspon.

Aquests errors no afecten ni l'estudi econòmic ni cap altre aspecte del projecte, perquè les dades contingudes en els documents de l'establiment (Projecte, Memòria...) eren correctes.

Fonaments de dret

1. Els articles 47 i següents de la Llei 40/2015, de l'1 d'octubre de règim jurídic del sector públic regulen els convenis signats per les Administracions Públiques.
2. L'article 109.2 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

Vist el dictamen favorable de la Comissió Informativa de Comunitat i Persones amb data 8 de juliol de 2020.

En virtut de tot el que s'ha exposat, el Ple de la corporació adopta, per majoria absoluta, dels presents (21), els acords següents:

Únic. Rectificar l'error material en la minuta del conveni a signar amb l'empresa SUMAR, Serveis Públics d'Acció Social de Catalunya, SL d'encàrrec a mitjà propi per a la gestió del Centre Obert "Maricel" de l'Ajuntament del Masnou, d'acord amb l'informe del gerent i en els punts següents:

Text aprovat	Text rectificat																																
<p>Annex I. Característiques tècniques de l'encàrrec a mitjà propi [...]</p> <p>4. Organigrama i funcions [pàgs- 21-22]</p> <p>4.1. Recursos humans</p> <p>L'equip del Centre Obert estarà format pels següents professionals:</p> <ul style="list-style-type: none"> ▪ 1 Director/a amb formació d'educador/a social i experiència en treball amb famílies. <ul style="list-style-type: none"> - Jornada completa de 38,5h - Horari: 2 matins (a determinar) i 5 tardes. ▪ 1 Educador/a social: <ul style="list-style-type: none"> - Jornada 25h setmana - Horari: 1 matí (a determinar) i 5 tardes. ▪ 1 Integrador/a social. <ul style="list-style-type: none"> - Jornada. 25h setmana - Horari: 5 tardes 	<p>Annex I. Característiques tècniques de l'encàrrec a mitjà propi [...]</p> <p>4. Organigrama i funcions</p> <p>4.1. Recursos humans</p> <p>L'equip del Centre Obert estarà format pels següents professionals:</p> <ul style="list-style-type: none"> ▪ 1 Director/a amb formació d'educador/a social i experiència en treball amb famílies. <ul style="list-style-type: none"> - Jornada completa de 38,5h - Horari: 2 matins (dimecres i divendres) i 5 tardes. ▪ 1 Educador/a social: <ul style="list-style-type: none"> - Jornada 25h setmana - Horari: 1 matí (divendres) i 5 tardes. ▪ 1 Integrador/a social. <ul style="list-style-type: none"> - Jornada. 25h setmana - Horari: 1 matí (divendres) i 5 tardes 																																
<p>4.2. Rols professionals</p> <p><u>Personal adscrit al servei [pàg. 25]</u></p> <p>Es proposa per tant, en el marc de l'encomana de gestió del Centre Obert, que el servei compti amb els següents professionals:</p> <table border="1"> <thead> <tr> <th>Figura</th> <th>Tasques</th> <th>Hores setm.</th> <th>Total hores setm.</th> </tr> </thead> <tbody> <tr> <td rowspan="5">Director/a</td> <td>Atenció directa a infants</td> <td>12,5</td> <td rowspan="5">38,5</td> </tr> <tr> <td>Atenció directa a famílies</td> <td>6,0</td> </tr> <tr> <td>Gestió interna</td> <td>8,0</td> </tr> <tr> <td>Coordinació interna</td> <td>4,0</td> </tr> <tr> <td>Coordinació serveis socials i altres</td> <td>5,0</td> </tr> </tbody> </table>	Figura	Tasques	Hores setm.	Total hores setm.	Director/a	Atenció directa a infants	12,5	38,5	Atenció directa a famílies	6,0	Gestió interna	8,0	Coordinació interna	4,0	Coordinació serveis socials i altres	5,0	<p>4.2. Rols professionals</p> <p><u>Personal adscrit al servei [pàg. 25]</u></p> <p>Es proposa per tant, en el marc de l'encomana de gestió del Centre Obert, que el servei compti amb els següents professionals:</p> <table border="1"> <thead> <tr> <th>Figura</th> <th>Tasques</th> <th>Hores setm.</th> <th>Total hores setm.</th> </tr> </thead> <tbody> <tr> <td rowspan="5">Director/a</td> <td>Atenció directa a infants</td> <td>12,5</td> <td rowspan="5">38,5</td> </tr> <tr> <td>Atenció directa a famílies</td> <td>8,0</td> </tr> <tr> <td>Gestió interna</td> <td>8,0</td> </tr> <tr> <td>Coordinació interna</td> <td>4,0</td> </tr> <tr> <td>Coordinació serveis socials i altres</td> <td>6,0</td> </tr> </tbody> </table>	Figura	Tasques	Hores setm.	Total hores setm.	Director/a	Atenció directa a infants	12,5	38,5	Atenció directa a famílies	8,0	Gestió interna	8,0	Coordinació interna	4,0	Coordinació serveis socials i altres	6,0
Figura	Tasques	Hores setm.	Total hores setm.																														
Director/a	Atenció directa a infants	12,5	38,5																														
	Atenció directa a famílies	6,0																															
	Gestió interna	8,0																															
	Coordinació interna	4,0																															
	Coordinació serveis socials i altres	5,0																															
Figura	Tasques	Hores setm.	Total hores setm.																														
Director/a	Atenció directa a infants	12,5	38,5																														
	Atenció directa a famílies	8,0																															
	Gestió interna	8,0																															
	Coordinació interna	4,0																															
	Coordinació serveis socials i altres	6,0																															

Resultat: Aprovat per 17 vots a favor i 4 vots d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), PSC-CP (3 regidors), JxCAT-UNITES (3 regidors) i Cs (2 regidors), hi voten a favor.

Els grups municipals de Fem Masnou (3 regidors) i CUP-AMUNT (1 regidor), s'abstenen.

10. - Segona pròrroga del contracte de gestió indirecta, en règim de concessió, del servei d'EMUMM, pel curs 2020/2021 (SC 10/2013).

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=10

Acord:

“El Ple de l'Ajuntament, en sessió ordinària de data 16 de maig de 2013 va aprovar l'expedient per a l'adjudicació del contracte de gestió, en règim de concessió, del servei d'escola municipal de música del Masnou, mitjançant procediment obert i diversos criteris d'adjudicació.

El Ple de l'Ajuntament en sessió ordinària de data 18 de juliol de 2013, va adjudicar el contracte de referència a Musicop, SCCL.

En data 24 de juliol de 2013, es va formalitzar el contracte amb Musicop, SCCL per un període de sis cursos escolars (2013/2014, 2014/2015, 2015/2016, 2016/2017, 2017/2018 i 2018/2019), de setembre a juny ambdós inclosos.

La clàusula 9a del Plec de clàusules administratives particulars per a l'adjudicació del contracte, de la gestió indirecta, en règim de concessió, del servei d'escola municipal de música del Masnou, així com la clàusula quarta del contracte, preveuen la possibilitat de prorrogar anualment (per cursos escolars) el contracte per un període màxim de dos cursos escolars més, per acord del Ple abans de la finalització de la durada inicial del contracte.

El Ple de l'Ajuntament en sessió ordinària de data 25 de juliol de 2019 va aprovar la primera pròrroga del contracte de la gestió indirecta, en règim de concessió, del servei d'escola municipal de música del Masnou.

Vist l'informe de la Cap de l'àrea de Comunitat i Persones, de data 22 de juny de 2020, mitjançant el qual proposa la segona pròrroga del contracte de la gestió indirecta, en règim de concessió, del servei d'escola municipal de música del Masnou, per un període d'un curs escolar, coincidint amb el curs 2020/2021.

Vist el dictamen favorable de la Comissió Informativa de Serveis Generals amb data 8 de juliol de 2020.

En virtut de tot el que s'ha exposat, el Ple de la corporació adopta, per majoria absoluta, dels presents (21), els acords següents:

Primer. Aprovar la pròrroga del contracte de la gestió indirecta, en règim de concessió, del servei d'escola municipal de música del Masnou amb l'empresa Musicop, SCCL amb NIF F65801003 pel curs escolar 2020-2021 (de setembre a juliol, ambdós inclosos) en el mateixos termes i condicions que regien el contracte inicial.

Segon. Autoritzar i disposar la despesa per import de 89.364,43 euros (IVA exempt) amb càrrec a l'aplicació pressupostaria ED.32631.47200 Subvenció escola de música i centre de cost ENSMUS, d'acord amb les anualitats següents:

- La despesa derivada de la pròrroga, amb càrrec a l'exercici 2020, correspon a un import de 29.788,14 euros amb càrrec a la partida EN.32631.47200 'Subvenció escola de música'.
- La despesa derivada de la pròrroga, amb càrrec a l'exercici 2021, correspon a un import de 59.576,29 euros (IVA exempt) amb càrrec a la partida que s'habiliti en el Pressupost general de l'Ajuntament per l'any 2021.

Tercer. Notificar aquest acord a Musicop, SCCL.

Quart. Comunicar aquest acord al departament d'Intervenció.

Resultat: Aprovat per 17 vots a favor i 4 vots d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), PSC-CP (3 regidors), JxCAT-UNITS (3 regidors) i Cs (2 regidors), hi voten a favor.

Els grups municipals de Fem Masnou (3 regidors) i CUP-AMUNT (1 regidor), s'abstenen.

11. - Festes locals per a l'any 2021.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=11

Acord:

“En data 18 de juny de 2020, l'Ajuntament va rebre ofici del Departament de Treball, Afers Socials i Famílies a través de la plataforma EACAT, de comunicació de la ratificació en sessió plenària d'11 de juny de 2020 de la proposta dels dies festius laborables per a l'any 2021, i la corresponent publicació en el Diari Oficial de la Generalitat de Catalunya, de data 17 de juny de 2020, de l'Ordre TSF/81/2020, de 14 de juny, per la qual s'estableix el calendari oficial de festes laborals a Catalunya per a l'any 2021.

Les festes locals no podran caure en diumenge ni coincidir amb les que s'indiquen a continuació:

- | | |
|------------------|-----------------------------|
| - 1 de gener | Cap d'any |
| - 6 de gener | Reis |
| - 2 d'abril | Divendres Sant |
| - 5 d'abril | Dilluns de Pasqua Florida |
| - 1 de maig | Festa del Treball |
| - 24 de juny | Sant Joan |
| - 11 de setembre | Diada Nacional de Catalunya |
| - 12 d'octubre | Festa Nacional d'Espanya |
| - 1 de novembre | Tots Sants |
| - 6 de desembre | Dia de la Constitució |
| - 8 de desembre | La Immaculada |
| - 25 de desembre | Nadal |

D'acord amb l'article 46 del Reial Decret 2001/1983, de 28 de juliol, sobre regulació de la jornada de treball, jornades especials i descansos, les dues festes locals han d'ésser determinades per l'autoritat laboral competent, a proposta del Ple de l'Ajuntament, i publicades en el Diari Oficial de la Generalitat de Catalunya i, en tot cas, en el Butlletí Oficial de la Província de Barcelona.

Vist el dictamen favorable de la Comissió Informativa de Serveis Generals amb data 8 de juliol de 2020.

En virtut de tot el que s'ha exposat, el Ple de la corporació adopta, per majoria absoluta, dels presents (21), els acords següents:

Primer. Fixar com a festes locals de la vila del Masnou, per a l'any 2021, el dia 24 de maig (dilluns de Pasqua Granada) i el dia 29 de juny (festivitat de Sant Pere).

Segon. Comunicar aquesta resolució al Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya, per tal de quedar inclosos en el proper calendari laboral de festes.”

Resultat: Aprovat per 20 vots a favor i 1 vot d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), Fem Masnou (3 regidors), PSC-CP (3 regidors), JxCAT-UNITS (3 regidors) i Cs (2 regidors), hi voten a favor.

El Grup Municipal de la CUP-AMUNT (1 regidor), s'absté.

12. - Aprovació inicial de les bases reguladores per a la participació en els concursos organitzats per l'Ajuntament del Masnou per a estimular la compra al comerç i a les empreses de serveis del municipi.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=12

Acord:

“Vist que la regidoria de Promoció Econòmica i la regidoria de Turisme i Promoció del municipi, entre d'altres actuacions per a la promoció i difusió de l'activitat comercial i del teixit productiu del municipi i els sectors econòmics més vinculats amb l'activitat turística, organitza diferents campanyes de dinamització amb l'objectiu d'estimular la compra al comerç i les empreses de serveis locals.

Vist l'interès d'ambdues regidories d'organitzar campanyes de dinamització que estimulin la compra i el consum local consistent en obsequiar les compres locals que es realitzen en algunes temporades de l'any mitjançant la concessió de vals de compra, entre d'altres actuacions.

Vist que el pla estratègic del comerç del Masnou confeccionat entre l'any 2017 i 2018, entre altres actuacions, proposava la realització d'actuacions de dinamització comercial per a impulsar el vincle de la ciutadania amb el teixit productiu local i vist que l'escenari actual motivat per la crisi sanitària de la COVID 19 ha permès identificar la necessitat i idoneïtat d'organitzar campanyes d'aquestes característiques al llarg de l'any.

Vist l'informe confeccionat per la tècnica de Promoció Econòmica de data 8 de juliol de 2020.

Vist el dictamen favorable de la Comissió Informativa de Serveis Generals amb data 8 de juliol de 2020.

En virtut de tot el que s'ha exposat, el Ple de la corporació adopta, per majoria absoluta, dels presents (21), els acords següents:

Primer. Aprovar inicialment les bases específiques reguladores per a la participació en els concursos organitzats per l'Ajuntament del Masnou per a estimular la compra al comerç i a les empreses de serveis del municipi, segons el text que s'adjunta i s'incorpora a l'expedient.

Segon. Sotmetre a informació pública el present acord i el text de les bases específiques que regulen la participació en els concursos organitzats per l'Ajuntament del Masnou per a estimular la compra al comerç i a les empreses de serveis del municipi, per un termini de trenta dies hàbils, a fi que s'hi puguin presentar al·legacions i reclamacions, mitjançant la inserció dels anuncis corresponents al Butlletí Oficial de la Província de Barcelona, al Diari Oficial de la Generalitat de Catalunya, al tauler d'edictes electrònic de l'Ajuntament i al portal web de transparència municipal. El termini d'informació pública començarà a comptar a partir de l'endemà del dia de la publicació de l'anunci al BOPB.

L'expedient es podrà consultar al tauler d'edictes electrònic de l'Ajuntament.

Tercer. Disposar que, si no s'hi formula cap al·legació ni reclamació durant el termini d'informació pública i d'audiència, les bases específiques reguladores per a la participació en els concursos organitzats per l'Ajuntament del Masnou per a estimular la compra al comerç i a les empreses de serveis del municipi que s'aproven inicialment, quedaran aprovades definitivament sense necessitat de cap tràmit ulterior, i es procedirà directament a la seva publicació.”

Resultat: Aprovat per 20 vots a favor i 1 vot d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), Fem Masnou (3 regidors), PSC-CP (3 regidors), JxCAT-UNITS (3 regidors) i Cs (2 regidors), hi voten a favor.

El Grup Municipal de la CUP-AMUNT (1 regidor), s'absté.

13. - Aprovació inicial de l'Ordenança reguladora dels habitatges d'ús turístic del Masnou.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=13

Acord:

“Per acord de la Comissió Territorial d'Urbanisme de l'Arc Metropolità de Barcelona de data 22 de gener de 2020 es va aprovar definitivament la Modificació puntual del Pla general d'ordenació per a la regulació de l'habitatge d'ús turístic del Masnou.

En desenvolupament d'aquest planejament i amb la finalitat de regular les obligacions dels propietaris i les persones físiques o les empreses gestores dels habitatges d'ús turístic del Masnou, tant pel que fa a la formalització de la declaració responsable de l'activitat a l'Ajuntament, com pel que fa a al compliment de les obligacions que aquestes persones hauran d'assumir, als efectes de prestar un servei de qualitat, s'ha redactat l'Ordenança reguladora dels Habitatges d'ús turístic.

L'aprovació de les ordenances municipals és una competència atribuïda al Ple de la corporació amb caràcter indelegable, de conformitat amb els articles 22.1d) i 22.4 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

El procediment d'aprovació de les ordenances locals n'exigeix l'aprovació inicial, la submissió a informació pública, la concessió d'audiència als interessats i l'aprovació definitiva amb la publicació posterior del text íntegre.

Vist l'informe jurídic emès amb data 1 de juliol de 2020 per la tècnica de gestió de l'Àrea de Territori, amb el vistiplau del secretari general de l'Ajuntament.

Atès que, de conformitat amb el que preveu l'article 47 de la Llei 7/1985, de 2 d'abril, l'aprovació d'aquesta Ordenança només requereix majoria simple.

Vist el que estableixen els articles 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, 178 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, així com els articles 60 a 66 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, en relació amb l'aprovació de les ordenances municipals.

Vist el dictamen favorable de la Comissió Informativa de Territori amb data 8 de juliol de 2020.

Per tot l'exposat, i en virtut de les competències conferides per l'article 22.2.d) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, el Ple de la corporació adopta, per majoria absoluta, dels presents (21), els acords següents:

PRIMER.- Aprovar inicialment l'Ordenança reguladora dels Habitatges d'ús turístic del Masnou.

SEGON.- Sotmetre l'expedient a informació pública per termini de trenta dies hàbils, a fi que s'hi puguin presentar al·legacions i reclamacions, mitjançant inserció dels anuncis corresponents en el Butlletí Oficial de la Província, en el Diari Oficial de la Generalitat de Catalunya, en un dels mitjans de comunicació escrit diària, en la publicació "El Masnou Viu", en el tauler d'edictes físic i electrònic de l'Ajuntament, i en el portal de transparència de la web municipal. L'esmentat termini començarà a comptar des de l'endemà de la darrera de les publicacions oficials esmentades.

L'expedient es podrà consultar a la Unitat d'Urbanisme de l'Ajuntament del Masnou, situada en el passeig de Prat de la Riba, núm. 1 del Masnou, de dilluns a divendres, de 8:30 a 14:00 hores, i al portal de transparència del web municipal (www.elmasnou.cat).

TERCER.- Notificar aquest acord als titulars d'habitatges d'ús turístic del municipi.

QUART.- Notificar aquest acord a la Direcció General de Turisme de la Generalitat de Catalunya.

CINQUÈ.- Disposar que, en el cas que no es formulin al·legacions, reclamacions o suggeriments durant el termini d'informació pública, l'ordenança que ara s'aprova inicialment es considerarà aprovada definitivament a tots els efectes, sense necessitat de cap tràmit ulterior i es procedirà directament a la seva publicació.

SISÈ.- Publicar, cas que no es presentin al·legacions ni reclamacions, el text íntegre de l'Ordenança en el Butlletí Oficial de la Província de Barcelona, a l'e-tauler i portal de transparència de l'Ajuntament del Masnou, i anunciar en el Diari Oficial de la Generalitat de Catalunya la referència dels Butlletí Oficial de la Província de Barcelona en què se n'hagi publicat íntegrament el text.

SETÈ.- Comunicar, cas que no es presentin al·legacions i reclamacions, el text íntegre de l'Ordenança reguladora dels Habitatges d'ús turístic del Masnou, a l'Administració de l'Estat i de la Generalitat de Catalunya."

El president sotmet a votació les esmenes presentades pel Grup Municipal del PSC-CP

Resultat: Les esmenes queden rebutjades per 12 vots en contra, 4 vots a favor i 5 vots d'abstenció.

Votació:

Els grups municipals del PSC-CP (3 regidors) i CUP-AMUNT (1 regidor), hi voten a favor.

Els grups municipals d'ERC-AM-AM (9 regidors), Fem Masnou (3 regidors), hi voten en contra.

Els grups municipals de JxCAT-UNITS (3 regidors) i Cs (2 regidors), s'abstenen.

Resultat: Aprovat per 15 vots a favor i 6 vots d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), Fem Masnou (3 regidors), Cs (2 regidors) i CUP-AMUNT (1 regidor), hi voten a favor.

Els grups municipals del PSC-CP (3 regidors) i JxCAT-UNITS (3 regidors), s'abstenen.

14. - Aprovació inicial de la modificació de l'Ordenança municipal d'edificació consistent en la modificació dels articles 11, 18, 22 i 23 per regular el tractament que s'ha de donar als arbres existents en una finca que es vegin afectats per una llicència urbanística.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=14

Acord:

“Amb data 21 de juliol de 2011 el Ple de l'Ajuntament va aprovar definitivament l'Ordenança municipal d'Edificació, la qual va ser publicada en el Butlletí Oficial de la Província de Barcelona de 10 d'agost de 2011, entrant en vigor el dia següent.

Tot i que en la referida ordenança es fa referència a la llicència per tala d'arbres no es regula el tractament que s'ha de donar als arbres existents en una parcel·la i que es veuen afectats per la llicència urbanística.

A tal fi, es proposa la modificació dels articles 11, 18, 22 i 23 de la referida Ordenança, introduint els paràgrafs següents:

- En l'article 11: *“La tala i/o trasplantament d'arbres”*
- En l'article 18: *“3. En el cas de tala i/o trasplantament d'arbrat, juntament amb la documentació que s'ha d'acompanyar a la sol·licitud de llicència, s'haurà d'adjuntar un plànol a escala 1:200 en el qual es localitzin tots els arbres que han de resultar afectats i un llistat indicant el grau d'afectació de cadascun d'aquests exemplars, espècies, antiguitat mides i fotografies.”*
- En l'article 22.1:
“La tala i/o trasplantament d'arbres existents en la parcel·la.”
- En l'article 22.3: *“d) En el cas de la tala i/o trasplantament d'arbres existents en la parcel·la:*
 - *Plànol a escala 1:200 en el qual es localitzin tots els arbres que han de resultar afectats i un llistat indicant el grau d'afectació de cadascun d'aquests exemplars, espècies, antiguitat mides i fotografies.”*
- En l'article 23:
“3. La compensació de l'arbrat afectat per la llicència es realitzarà, mitjançant el trasplantament i/o tala d'arbres, d'acord amb l'informe que emeti el Departament de Paisatge de l'Ajuntament seguint els criteris següents:
 - *Trasplantament. Serà sempre la primera opció. El trasplantament dels exemplars es realitzarà dins de la pròpia parcel·la.*
 - *Tala. Es concedirà només en aquells casos que tècnicament sigui inviable una solució que garanteixi la conservació de l'arbre afectat i restarà condicionada a la compensació a la mateixa parcel·la dels exemplars afectats. Això es farà substituint els arbres talats per d'altres de valor igual o superior d'acord a una taxació a partir de la Norma de Granada.*

En el cas que no siguin possible les actuacions a la pròpia parcel·la s'indicarà a la llicència l'espai públic alternatiu on, a criteri dels serveis tècnics municipals, s'ha de realitzar el trasplantament o la nova plantació.”

L'aprovació de les ordenances municipals és una competència atribuïda al Ple de la corporació amb caràcter indelegable, de conformitat amb els articles 22.1d) i 22.4 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

El procediment d'aprovació de les ordenances locals n'exigeix l'aprovació inicial, la submissió a informació pública, la concessió d'audiència als interessats i l'aprovació definitiva amb la publicació posterior del text íntegre.

Vist l'informe jurídic emès amb data 1 de juliol de 2020 per la tècnica de gestió de l'Àrea de Territori, amb el vistiplau del secretari general de l'Ajuntament.

Atès que, de conformitat amb el que preveu l'article 47 de la Llei 7/1985, de 2 d'abril, l'aprovació d'aquesta Ordenança només requereix majoria simple.

Vist el que estableixen els articles 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, 178 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, així com els articles 60 a 66 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, en relació amb l'aprovació de les ordenances municipals.

Vist el dictamen favorable de la Comissió Informativa de Territori amb data 8 de juliol de 2020.

Per tot l'exposat, i en virtut de les competències conferides per l'article 22.2.d) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, el Ple de la corporació adopta, per majoria absoluta, dels presents (21), els acords següents:

PRIMER.- Aprovar inicialment la modificació de l'Ordenança municipal d'Edificació consistent en la modificació dels articles 11, 18, 22 i 23 per regular el tractament dels arbres existents en una parcel·la afectats per una llicència urbanística, tal i com consta en la part expositiva del present acord.

SEGON.- Sotmetre l'expedient a informació pública per termini de trenta dies hàbils, a fi que s'hi puguin presentar al·legacions i reclamacions, mitjançant inserció dels anuncis corresponents en el Butlletí Oficial de la Província, en el Diari Oficial de la Generalitat de Catalunya, en un dels mitjans de comunicació escrit diària, en la publicació "El Masnou Viu", en el tauler d'edictes físic i electrònic de l'Ajuntament, i en el portal de transparència de la web municipal. L'esmentat termini començarà a comptar des de l'endemà de la darrera de les publicacions oficials esmentades.

L'expedient es podrà consultar a la Unitat d'Urbanisme de l'Ajuntament del Masnou, situada en el passeig de Prat de la Riba, núm. 1 del Masnou, de dilluns a divendres, de 8:30 a 14:00 hores, i al portal de transparència del web municipal (www.elmasnou.cat).

TERCER.- Disposar que, en el cas que no es formulin al·legacions, reclamacions o suggeriments durant el termini d'informació pública, la modificació de l'ordenança que ara s'aprova inicialment es considerarà aprovada definitivament a tots els efectes, sense necessitat de cap tràmit ulterior i es procedirà directament a la seva publicació.

QUART.- Disposar l'elaboració d'un Text refós de l'Ordenança municipal d'Edificació.

CINQUÈ.- Publicar, cas que no es presentin al·legacions ni reclamacions, el text íntegre del Text refós de l'Ordenança en el Butlletí Oficial de la Província de Barcelona, a l'e-tauler i portal de transparència de l'Ajuntament del Masnou, i anunciar en el Diari Oficial de la Generalitat de Catalunya la referència dels Butlletí Oficial de la Província de Barcelona en què se n'hagi publicat íntegrament el text.

SISÈ.- Comunicar, cas que no es presentin al·legacions i reclamacions, el text íntegre del Text refós de la l'Ordenança municipal d'Edificació, a l'Administració de l'Estat i de la Generalitat de Catalunya.”

Resultat: Aprovat per 20 vots a favor i 1 vot d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), Fem Masnou (3 regidors), PSC-CP (3 regidors), JxCAT-UNITS (3 regidors) i Cs (2 regidors), hi voten a favor.

El Grup Municipal de la CUP-AMUNT (1 regidor), s'absté.

15. - Aprovació inicial del Pla de reactivació social i econòmica Al Masnou, vencem la Covid-19.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=15

Acord:

“Atesa la crisi econòmica i social derivada de la pandèmia generada per la Covid-19.

Vista la memòria de l'Alcaldia.

Vist el text Pla de reactivació social i econòmica *Al Masnou, vencem la Covid-19*, que s'adjunta a aquest expedient.

Vist el dictamen favorable de la Comissió Informativa de Serveis Generals amb data 8 de juliol de 2020.

En virtut de tot el que s'ha exposat, el Ple de la corporació adopta, per majoria absoluta, dels presents (21), els acords següents:

Primer. Aprovar inicialment el Pla de reactivació social i econòmica *Al Masnou, vencem la Covid-19*, amb el text que consta en document annex.

Segon. Obrir un període d'informació pública, per un termini de 30 dies hàbils, a través d'un anunci publicat al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat de Catalunya, en un dels mitjans de comunicació escrita diària, i a l'e-tauler del portal de transparència, perquè les persones interessades puguin examinar l'expedient i formular les reclamacions i suggeriments que estimin pertinents.

Tercer. Consensuar una estructura de governança, coordinació i seguiment del projectes del Pla de reactivació social i econòmica, tot creant mecanismes d'impuls i coordinació del Pla i, en concret, una comissió presidida per l'alcalde amb els portaveus de cada un dels grups municipals i un relator expert per cada un dels cinc àmbits de debat: Promoció de la salut, Pla de contingència social, Suport al teixit productiu i foment de l'ocupació, Cultura i Educació, Territori i Sostenibilitat.

Quart. Iniciar a la tardor un procés de debat sectorial per aprofundir i concretar les mesures del Pla, a partir dels cinc àmbits, d'acord amb la metodologia que recull el propi Pla.

Cinquè. Crear un observatori específic de l'impacte de la crisi de la Covid-19, que funcioni com instrument de seguiment, que actualitzarà la diagnosi.

Resultat: Aprovat per 18 vots a favor i 3 vots d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), PSC-CP (3 regidors), JxCAT-UNITS (3 regidors), Cs (2 regidors) i CUP-AMUNT (1 regidor), hi voten a favor.

El Grup Municipal de Fem Masnou (3 regidors), s'absté.

16. - Contesta de l'Equip de Govern als precs i les preguntes de la sessió anterior.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=16

17. - Precs i preguntes adreçats a l'Equip de Govern.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=17

18. - Moció presentada pel Grup Municipal de la CUP per a garantir el dret a l'empadronament al municipi.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=18

Acord:

“

Exposició de motius

L'empadronament és l'acte de registrar-se a l'Ajuntament de residència habitual i determina que aquella persona es considerada veïna d'aquella població. Per part de la ciutadania, el padró es una obligació i un dret. Per la seva banda, l'administració té l'obligació de garantir el seu exercici.

Cal tenir en compte que amb la inscripció padronal s'assoleix la condició política de ciutadà de Catalunya, d'acord amb la Llei 2/2003, de 28 d'abril, per la qual s'aprova el text refós de la Llei municipal i de regim local de Catalunya i, per tant, el padró es la porta d'accés als serveis bàsics, com l'educació i la sanitat, i és fonamental per garantir els drets de les persones. Així mateix, el padró resulta indispensable per al propi ajuntament per a obtenir les dades reals de les persones que habiten el seu municipi i poder determinar les diferents necessitats i mesures que cal prendre en les polítiques municipals. Les administracions locals tenen l'obligació de proporcionar-lo a tots els seus veïns i veïnes.

Tal i com aquests dies recorden les entitats defensores dels drets humans, com la plataforma Fruïta amb Justícia Social: «cal que tots els municipis de Catalunya compleixin amb la seva obligació i impulsin polítiques d'empadronament actiu per garantir que cap veí o veïna segueixi en situació d'exclusió. La Generalitat també ha recordat aquests dies als ajuntaments la necessitat de fer un esforç per aplicar la norma en benefici dels interessats, de manera garantista, i que si algú no pot ser identificat per falta de passaport, que es prengui com a vàlid, fins i tot, un resguard del consolat que acrediti que s'està en procés de renovació del document.»

L'article 54.3 del Reial Decret 1690/86, pel qual s'aprova el Reglament de Població, possibilita l'alta al padró en els casos en que la persona sol·licitant no té un títol jurídic en relació al seu domicili o bé la persona sol·licitant no disposa d'un domicili fixe, assignant-los-hi en aquests casos una adreça institucional (per exemple la de l'Ajuntament, alberg de transeünts, alberg de temporers, centre cívic o altres adreces institucionals).

En aquest sentit, la instrucció sobre empadronament emesa per la Secretaria d'Immigració de la Generalitat de Catalunya, d'aplicació a tots els ens locals, conté instruccions precises respecte de com fer l'alta al padró en aquests casos. I també la Instrucció del INE, vinculant i d'obligat compliment, diu textualment que «els infrahabitatges com ara barraques, caravanes o, fins i tot, coves amb absència total de sostre poden i han de figurar com a domicilis vàlids en el padró», tota vegada que el padró no té per finalitat controlar el parc d'habitatge –per al qual ja hi ha altres instruments jurídics- sinó el de censar el total de població que viu en un període determinat de temps en un municipi.

Tal i com recull la Instrucció de Secretaria d'Immigració de la Generalitat de Catalunya, l'objectiu a assolir passa per garantir que el Padró, com a registre administratiu, respongui a la realitat del municipi, a fi de garantir els drets i els deures de les persones i facilitar l'acció de govern local, i per a fer-ho només cal complir la normativa vigent pel que fa a la inscripció al Padró i evitar pràctiques que l'entrebanquin, tot implicant tots els serveis municipals en la gestió del Padró municipal.

En un moment d'emergència social com l'actual, en que la pandèmia de la COVID-19 ha aguditzat les desigualtats socials sistèmiques, és més important que mai censar tota la població resident al municipi, sense posar traves que la llei no imposa, a fi que l'Ajuntament pugui desenvolupar polítiques socials eficients i que cap persona es quedi sense empadronar, com a porta d'accés necessària per a assolir els drets socials i civils més elementals.

La CUP El Masnou va efectuar a l'equip de govern un prec al mes d'abril (X2020004047 - PEGV2020000151): empadronar d'ofici tothom qui visqui al municipi. En la resposta, l'equip de govern explicava que el procediment que se segueix ara mateix per a empadronar al municipi inclou el requisit de «documentació justificativa de l'ocupació de l'habitatge».

Vist el dictamen desfavorable de la Comissió Informativa de Serveis Generals amb data 8 de juliol de 2020.

Per aquests motius, el Grup Municipal de la CUP proposa al Ple municipal l'adopció dels següents acords:

Primer. Facilitar l'accés al padró i l'emissió dels certificats que hi van associats, atenent a 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 son obligatoris per a la tramitació del padró, tal 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, més enllà dels documents de títol de propietat o contracte de lloguer de l'habitatge:

- Persones sense domicili fix o sense sostre. Els serveis municipals emetran un informe que acrediti aquesta situació i se li assignarà una adreça municipal a efectes de comunicació, tal com preveu la normativa legal vigent.

• **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 acceptar altres documents, com ara:

1) Autorització expressa, signada original, d'una persona major d'edat que ja està inscrita en l'adreça on es demana la inscripció, acompanyada d'una fotocòpia del seu document d'identitat on consti la seva signatura.

2) Autorització d'empadronament original, signada i segellada per la persona responsable de l'entitat i amb el nom, l'adreça i el NIF de l'entitat, en el cas que la persona sol·licitant es vulgui inscriure a un domicili col·lectiu com ara un hotel o una residència.

3) Factures de subministres a nom de la persona interessada.

C) Publicar al web municipal la informació relativa als diferents títols, documents, gestions i actuacions administratives que permeten acreditar domicili o residència al municipi en la tramitació de l'empadronament en els casos especials de que parlen els anteriors apartats de l'acord.

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'empraran els processos i les actuacions d'inspecció que contempla la 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 dels serveis oportuns de forma prioritària deslligant aquest procediment tant com es pugui de qualsevol altre tema relacionat amb la seguretat ciutadana.

Quart. Acordar que es faci un preavis de la caducitat de la inscripció al padró de les persones estrangeres sense permís de residència de llarga durada a fi que puguin renovar-la si encara resideixen al municipi.

Cinquè. Agilitzar la tramitació i la resolució de les sol·licituds i que en cap cas no es demori la resposta més enllà de tres mesos, termini que disposa l'article 21.3 de la Llei 39/2015 del procediment administratiu comú de les administracions públiques.

Sisè. Donar instruccions als treballadors municipals responsables dels tràmits d'empadronament perquè responguin per escrit les sol·licituds d'informació sobre el tràmit que puguin formular les persones afectades per situacions especials, atesa la situació de vulnerabilitat i els problemes freqüents de comprensió de l'idioma.

Setè. El Govern municipal revisarà l'actual protocol d'empadronament i l'elaborarà de nou perquè reculli tots els acords anteriors, perquè pugui ser comunicat de la forma més entenedora al ciutadà i per tal que esdevingui un instrument clar i aplicable pels serveis municipals en consonància amb la normativa vigent.

Vuitè. Comunicar els acords pels mitjans habituals de l'Ajuntament del Masnou.”

Resultat: Aprovat per 19 vots a favor i 2 vots d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), Fem Masnou (3 regidors), PSC-CP (3 regidors), JxCAT-UNITS (3 regidors) i CUP-AMUNT (1 regidor), hi voten a favor.

El Grup Municipal de Cs (2 regidors), s'absté.

19. - Moció presentada pel Grup Municipal de la CUP per establir un ajut bàsic per a la ciutadania. Garantim l'alimentació i els productes de primera necessitat.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=19

Acord:

“La CUP El Masnou proposem que l'ajuntament estableixi una línia d'ajuts per cobrir les necessitats bàsiques d'alimentació del poble. L'ajut es proporcionaria a través de targetes moneder que serien vàlides en els establiments del poble adherits a la campanya de l'ajuntament.

L'objectiu és facilitar l'adquisició de productes d'alimentació, neteja, farmàcia i altres subministraments bàsics a les famílies. La proposta pretén ser universal i progressiva, per això les beneficiàries serien persones treballadores per compte propi i per compte aliè, amb càrregues familiars o sense.

La mesura es justifica perquè la crisi social i econòmica derivada de la crisi sanitària de la COVID-19 té un abast universal. Les persones treballadores per compte aliè en molts casos han vist reduïts els seus ingressos per haver patit un expedient de regulació temporal d'ocupació, o bé se'ls ha extingit el seu contracte de treball de caràcter temporal. D'altra banda, moltes persones treballadores per compte propi han hagut de suspendre o reduir la seva activitat econòmica.

Els ajuts s'atorgarien per unitat de convivència, per tant, es demanaria el requisit de l'empadronament al Masnou. D'aquesta manera poden optar als ajuts persones empadronades que no tenen DNI o NIE. Caldrà, per tant, acreditar el nivell de renda familiar i aportar els ingressos de tots els membres de la unitat de convivència.

Els ajuts han de ser progressius en funció del nivell de renda i de les persones a càrrec (fills, gent gran, persones dependents). En funció d'aquestes variables l'ajut mínim mensual seria de 100€ i el màxim de 500€. La proposta inicial de la CUP El Masnou és establir l'accés a l'ajut per a famílies que acreditin un ingrès igual o inferior a l'IRSC x 3 anual (7.967,73 € x 3). Tanmateix, l'aspiració final és poder augmentar aquest factor multiplicador perquè l'ajut tingui un caràcter realment universal. L'aspiració darrera és beneficiar famílies que ingressen, en conjunt, anualment, al voltant dels 35.000€. La proposta que presentem és un primer pas per poder-hi arribar. Tenir persones a càrrec ha de ser un factor per augmentar o disminuir la quantitat rebuda.

En el cas de famílies que tenen atorgades beques menjador es descomptaria l'import de la beca de l'ajut concedit només en els mesos en què es cobra la beca menjador, d'aquesta manera es poden assegurar els àpats dels infants en període no escolar.

L'objectiu de la proposta seria, també, lligar l'adquisició de productes als productors locals (pagesos i pescadors de la nostra àrea) i al petit comerç que ofereix productes de qualitat i proximitat.

Aquests productors i distribuïdors han de tenir prioritat en l'adquisició d'aliments ja que oferir una alimentació de qualitat i respectuosa amb el medi natural ha de ser un dret bàsic de qualsevol persona. Actualment, el funcionament de la indústria alimentària està subjecta a les normes del mercat lliure, només importa el benefici i l'alimentació ecològica, saludable i sostenible està sovint a l'abast només de qui té més diners. El sistema capitalista ha convertit, de nou, un dret bàsic que hauria d'estar a l'abast de tothom en un producte d'especulació i negoci.

D'altra banda, la targeta moneder hauria d'estar lligada a una entitat financera amb inversions dins del que s'anomena «banca ètica», sempre que fos possible.

Vist el dictamen favorable de la Comissió Informativa de Comunitat i Persones amb data 8 de juliol de 2020.

Per tot això, la CUP El Masnou proposem al ple municipal l'adopció dels següents acords:

Primer. L'equip de govern es compromet a implementar un ajut bàsic a la ciutadania per garantir el dret a l'accés als productes de primera necessitat. Es presentaran les bases dels ajuts el darrer trimestre del 2020 i s'inclourà una previsió econòmica en el pressupost del 2021 per fer-ne front econòmicament i, per tant, fer efectiu els ajuts a partir de gener del 2021.

Segon. Les bases inclouran els següents aspectes:

-El caràcter universal i progressiu dels ajuts.

-S'atorgaran a unitats de convivència o unitats familiars, i s'establirà en un mínim de 100€ i un màxim de 500€ al mes per a cada unitat familiar o de convivència. Aquests topalls (mínim i màxim) s'acabaran d'establir en la convocatòria dels ajuts després que s'hagi fet l'estudi i previsió econòmica al qual fa referència l'acord primer.

-La renovació serà semestral i caldrà acreditar en cada renovació el nivell de renda per calcular la quantitat a la qual es té dret mensualment durant la nova concessió.

-L'ingrés màxim i mínim per establir un ajut s'establirà a partir de l'IRSC anual al qual s'aplicarà un factor multiplicador.

-El nivell màxim d'ingressos d'una unitat familiar o de convivència per a poder optar a un ajut serà de l'IRSC anual multiplicat per 3. L'equip de govern es compromet a revisar per a successives convocatòries el «Reglament de prestacions econòmiques de caràcter social» per tal que aquest multiplicador no esdevingui un fre en la voluntat de conferir un caràcter universal als ajuts.

-S'establiran trams en els quals es tindrà dret a més ajut com menys es cobri, i es tindrà dret a més ajut com més persones a càrrec integren la unitat de convivència o unitat familiar.

Tercer. Els ajuts s'atorgaran a través d'una targeta moneder que serà efectiva per fer-la servir en comerços del Masnou adherits a la mesura. Es prioritzarà la inclusió del petit comerç i dels productors de producte fresc del poble i dels voltants.

Quart. L'establiment de la targeta moneder tindrà en compte el tipus d'entitat financera amb la qual s'arribi a un acord i prioritzarà aquelles entitats incloses dins la «banca ètica».

Cinquè. Comunicar aquests acords a través dels mitjans de comunicació habitual de l'Ajuntament del Masnou.”

Resultat: Aprovat per 19 vots a favor i 2 vots d'abstenció.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), Fem Masnou (3 regidors), PSC-CP (3 regidors), JxCAT-UNITS (3 regidors) i CUP-AMUNT (1 regidor), hi voten a favor.

El Grup Municipal de Cs (2 regidors), s'absté.

20. - Declaració institucional presentada pel Grup Municipal de Cs en suport de la llibertat d'elecció educativa.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=20

Resultat: Retirat de l'ordre del dia.

21. - Declaració institucional presentada pels grups municipals d'ERC-AM i JxCAT-UNITS per a la recuperació del servei d'urgències al CAP El Masnou.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=21

Acord:

“El departament de Salut de la Generalitat de Catalunya té competència exclusiva en matèria de sanitat i salut pública. Ho fa a través del Servei Català de la Salut (el CatSalut), que com especifica en la seva pàgina web institucional (<https://catsalut.gencat.cat/ca/coneix-catsalut/presentacio/missio-visio-valors/>) té com a missió “garantir l’atenció sanitària de cobertura pública, integral i de qualitat a tots els ciutadans i ciutadanes de Catalunya, mitjançant una adequada adaptació de l’oferta a les necessitats de la població”. Comparteix una visió de “ser el garant de l’atenció de salut i de l’accessibilitat als serveis sanitaris de la població de Catalunya” i els valors d’accessibilitat, equitat, qualitat, professionalitat, responsabilitat, actitud de servei, simplicitat, sentiment corporatiu, la persona com a eix del sistema, transparència i nou model de relació territorial per a la potenciació dels sectors sanitaris.

Així, l’atenció primària de la salut és el primer nivell d’accés de la ciutadania a l’assistència sanitària, via Centres d’Atenció Primària (CAP), dels quals l’Institut Català de la Salut (ICS) n’és el principal proveïdor a Catalunya, també al Masnou. Pel que fa a l’atenció a les urgències i tal com especifica **el Pla nacional d’urgències de Catalunya** (PLANUC, 2017), s’articula a través de diferents dispositius: el 061 CatSalut Respon, els centres d’atenció primària (CAP), els punts d’atenció continuada (PAC), els dispositius d’urgències d’atenció primària en entorns aïllats (DEA), els centres d’urgències d’atenció primària (CUAP), la xarxa d’oficines de farmàcia, els hospitals i el SEM, que actuen en xarxa per tal de garantir l’accés equitatiu i de qualitat a l’atenció urgent, i s’adapten a les necessitats de cada territori.

Les retallades iniciades l’any 2010, però, han generat un problema estructural per a la sanitat pública catalana, que cal que es vagi recuperant, així com que es prioritzi la despesa i la inversió en aquest àmbit essencial per a l’estat del benestar.

El Masnou, amb una població de 23.515 habitants, compta amb dos CAP, El Masnou i Ocata. Els centres d’atenció primària presten el seu servei assistencial en l’àmbit de la salut a les poblacions veïnes de Teià (6.397 habitants) i Alella (9.801 habitants), de manera que donen servei a una població de 40.000 habitants aproximadament.

Des de l’any 2010, les urgències territorials es presten en coordinació amb els CAP, fora de l’horari de 8 a 20 h. En el cas del Masnou, el servei d’urgències anomenat Punt d’Atenció Continuada (PAC), es presta al CAP El Masnou amb regularitat, donant cobertura a tots tres municipis en horari de 20 a 8 h de dilluns a divendres, de 17 a 8h els dissabtes i 24h diumenges i festius, de manera que l’atenció primària funciona al llarg de 24 hores amb total normalitat.

D’altra banda, a novembre del 2019 es va posar en marxa el Centre d’Urgències d’Atenció Primària (CUAP) de Badalona. Segons va informar el CatSalut, amb l’objectiu de donar cobertura d’atenció continuada i urgent 24 hores, tot l’any, per descol·lapsar les urgències dels hospitals. Ubicat al CAP Doctor Robert de Badalona, amb l’anunci de la seva posada en funcionament, la Generalitat publicava que, a més de Badalona, donaria servei a Tiana, Montgat, Alella, El Masnou, Teià i Sant Adrià del Besòs, un total de més de 300.000 persones. Més enllà d’aquestes intencions, no s’ha tingut coneixement per part de l’Ajuntament del Masnou de cap canvi, alhora que el servei d’urgències del Masnou ha funcionat amb el seu horari habitual fins a la crisi sanitària generada per la COVID-19.

El 23 de març del 2020, amb l'estat d'alarma decretat i en plena pandèmia, el CatSalut va reduir l'horari del servei d'urgències del CAP El Masnou, tancant a les 22h i disminuint l'horari el cap de setmana. A final del mes de juny l'Ajuntament del Masnou va tenir coneixement que el Departament de Salut preveia una nova reducció, eliminant el servei d'urgències del CAP des de les 20 hores entre setmana.

Amb aquesta decisió el CUAP Badalona passa a ser el centre d'urgències de referència per als residents del Masnou, Alella i Teià, que els obliga a desplaçar-se fins a Badalona, amb més de 10 quilòmetres de distància, dificultant l'accés al servei d'urgències a totes aquelles persones que tenen mobilitat reduïda o no disposen de transport privat. Si bé és cert que s'ofereixen alternatives, com l'atenció telemàtica i domiciliària, no han estat explicades amb detall i són prou recents i desconegudes per a la població.

En el pic de la corba de contagis, la mesura va ser entesa com a excepcional temporal i limitada a la pandèmia, però en la reunió mantinguda amb responsables del departament de Salut van manifestar la voluntat de mantenir-la. No podem oblidar que els professionals sanitaris del Masnou, com els d'arreu de Catalunya, han rebut elogis i aplaudiments, puntualment cada dia a les 20 h, per la seva tasca al llarg de la pandèmia, per una vocació de servei públic inqüestionable. Aquest reconeixement, s'ha fet extensiu també al personal sociosanitari de les residències del municipi. El Masnou, a més, té la immensa sort de comptar amb el grup promotor de la Taula de salut comunitària (TASAC), professionals de diferents àmbits sanitaris, sociosanitaris i d'entitats socials vinculats molt directament a la gestió de la crisi sanitària de la COVID-19, que han tingut un paper rellevant, orientant el consistori en les mesures que cal prendre per aturar la pandèmia.

La situació relativa a les urgències del CAP El Masnou s'ha mantingut durant tot l'estat d'alarma i uns dies més enllà, fins que el 29 de juny s'ha tingut coneixement de que el CatSalut estudiava una nova reducció del servei, que entraria en vigor el dia 1 de juliol, que escurçaria dues hores més el servei d'urgències, de manera que desapareixeria en horari nocturn (de 20 h a 8 h) entre setmana. Si bé és cert que la pandèmia no ha finalitzat i que existeixen riscos de rebrot i nous contagis, la desaparició de l'estat d'alarma i l'entrada en l'etapa de represa o nova normalitat, no justifica una nova reducció del servei. Així ho va expressar la ciutadania del municipi de manera crítica i per diferents canals davant d'aquesta nova reducció del servei, revertint la reducció però mantenint l'horari reduït que hi havia al llarg de l'estat d'alarma, i que els representants del departament de Salut van manifestar la voluntat de que fos ja el definitiu quan passi aquesta pandèmia.

Degut a aquesta incertesa es va convocar a petició de l'Ajuntament una reunió amb el CatSalut i l'ICS el 7 de juliol, en la qual se'ns va manifestar que la seva principal prioritat era el control de la pandèmia, i la reducció de l'horari d'atenció continuada obeïa a aquest context per tal d'optimitzar els recursos. Ara bé, un cop remesa l'emergència sanitària es plantejaria el nou model de l'atenció primària que volen instaurar i que va més enllà de les urgències. Aquest però ja es troba descrit en l'Estratègia nacional d'atenció primària i salut comunitària (ENAPISC, 2017), quan parla de: *"Impulsar un nou model de l'atenció primària i salut comunitària fonamentat en el concepte integral de salut, que n'inclogui els determinants socials i que la consolidi com a eix vertebrador del sistema públic de salut, de manera que contribueixi a resoldre les necessitats de les persones des de la proximitat, atenent la realitat del seu entorn"*. Tot això caldrà abordar-ho atenent a un diàleg més directe i proper amb els ens locals i ciutadania, aspecte absent fins ara i que varem traslladar els grups municipals cap al CatSalut. En cap moment se'ns va manifestar que recuperàrem l'atenció continuada de 24 hores que havíem tingut fins a finals de març d'aquest any.

Per tot això, els grups municipals d'ERC-AM i JxCAT-Units proposen al Ple Municipal l'adopció dels següents acords:

PRIMER.- Instar al departament de Salut de la Generalitat de Catalunya a recuperar l'horari del servei d'urgències del CAP El Masnou, dotant-lo de més recursos, un cop cessi la situació epidemiològica actual i l'alerta per possibles rebrots de la pandèmia, i es puguin garantir les condicions idònies de seguretat per als professionals sanitaris.

SEGON.- Exigir al CatSalut i els ens gestors de salut pública a establir un circuit d'informació fluid amb els municipis i, en concret, amb l'Ajuntament del Masnou i amb la ciutadania, per tal que les decisions amb afectació sobre la població siguin conegudes d'antuvi, argumentades, tècnicament justificades i avalades, econòmicament avaluades i consensuades amb les persones afectades.

TERCER.- Constituir un espai o un grup de treball que es reuneixi de forma periòdica, i que sigui integrat per alcaldia, regidoria de salut, responsables de salut de cada grup municipal, direcció del CatSalut i l'ICS, responsables en la línia estratègica de coordinació de serveis assistencials de la TASAC i representació d'entitats ciutadanes vinculades a l'àmbit de la salut. Seria un espai per compartir projectes i iniciatives on fluís la informació directa des d'una perspectiva integral i de treball en xarxa, amb la finalitat que aquesta coordinació millori l'atenció de salut a la ciutadania.

QUART.- Celebrar les audiències públiques necessàries, promogudes per l'Ajuntament conjuntament amb el departament de Salut, per iniciar el debat sobre el present i el futur de l'atenció primària, a partir del diàleg i la conscienciació, tot instant a la població del Masnou, Alella i Teià a mobilitzar-se amb determinació en favor de la sanitat pública i l'atenció de les urgències les 24 hores.

CINQUÈ.- Reiterar el nostre ferm compromís en la defensa de la sanitat pública, universal, equitativa i de qualitat, i l'aplaudiment i reconeixement als professionals sanitaris i sociosanitaris del Masnou.

SISÈ.- Traslladar el contingut de la present declaració al Parlament de Catalunya, al departament de Salut de la Generalitat de Catalunya, a l'Institut Català de la Salut, als CAP El Masnou i Ocata, als Ajuntaments de Teià i d'Alella, al grup promotor de la Taula de salut comunitària, a la Xarxa de Suport Mutu del Masnou, a les entitats veïnals, també a diversos grups professionals i assessors: Fòrum Català d'Atenció Primària (FoCAP), Societat Catalana de Medicina Familiar i Comunitària (CAMFiC) i al Consell Assessor de l'ENAPISC, on es debat polítiques i estratègies de salut i on la ciutadania hi està incorporada, i a la ciutadania general del Masnou, fent públics els acords mitjançant els canals habituals de que disposa l'Ajuntament del Masnou.”

Resultat: Aprovat per 21 vots a favor.

Votació

Els grups municipals d'ERC-AM-AM (9 regidors), Fem Masnou (3 regidors), PSC-CP (3 regidors), JxCAT-UNITS (3 regidors), Cs (2 regidors) i CUP-AMUNT (1 regidor), hi voten a favor.

22. - Presa de raó de la renúncia voluntària al càrrec de regidor d'aquest Ajuntament, formulada pel senyor Josep Oriol Fernández Saltor.

Les intervencions corresponents a aquest punt de l'ordre del dia es troben enregistrades a la videoacta. Es poden consultar a l'enllaç següent:

http://videoacta.elmasnou.cat?meeting=video_202007161906090200_FH.mov&topic=22

Acord:

“Vist l'escrit presentat en data 8 de juliol de 2020, amb registre d'entrada número E2020009235 pel senyor Josep Oriol Fernández Saltor, per mitjà del qual formula la seva renúncia al càrrec de regidor d'aquest Ajuntament.

Vist que el senyor Josep Oriol Fernández Saltor, va prendre possessió del càrrec de regidor, a la sessió plenària del dia 15 de juny de 2019, per la candidatura presentada a les eleccions municipals del dia 26 de maig de 2019, per la Candidatura d'Esquerra Republicana de Catalunya - Acord pel Masnou - Acord Municipal (ERC-AM-AM).

Atès que l'article 9 del Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, determina la renúncia com a causa de la pèrdua de condició de regidor/a.

Atès que el mateix article 9.4 del Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals estableix que la renúncia s'haurà de fer efectiva per escrit davant del Ple de la Corporació.

Atesa la instrucció de la Junta Electoral Central, del dia 10 de juliol de 2003 (publicada en el BOE de data 18 de juliol de 2003), que regula la substitució dels càrrecs representatius locals, i en la qual s'assenyala: que quan es presenti un escrit de renúncia del càrrec de regidor/a el Ple de l'entitat local del qual formi part prendrà coneixement de la renúncia, i als efectes de procedir a la substitució, d'acord amb el que disposa la Llei Orgànica de Règim Electoral General, trametrà una certificació de l'acord adoptat a la Junta Electoral competent, indicant expressament el nom de la persona que a judici de l'Ajuntament li correspongui cobrir la vacant.

Atès que de conformitat amb la llista de candidats presentada per la Candidatura d'Esquerra Republicana de Catalunya - Acord pel Masnou - Acord Municipal (ERC-AM-AM) a les eleccions del 26 de maig de 2019, segons la proclamació definitiva, realitzada per part de la Junta Electoral de Zona de Mataró en data 29 d'abril de 2019, i publicada al BOPB en data 30 d'abril de 2019, el candidat a qui en principi li correspon, per ordre de substitució, és la senyora Anna Torrijos i López.

Vist l'informe emès pel Secretari General de data 9 de juliol de 2020.

Fent ús de les facultats que em confereix l'art. 21 de la Llei 7/1985 de 2 d'abril, i l'art.53 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local a Catalunya, el Ple de la corporació adopta, per assentiment els següents

ACORDS:

1. PRENDRE RAÓ i donar-se per assabentats de la renúncia voluntària al càrrec de regidor d'aquest Ajuntament presentat pel senyor Josep Oriol Fernández Saltor, en data 8 de juliol de 2020, amb registre d'entrada número E2020009235. A les eleccions locals del 26 de maig de 2019, el senyor Fernández va presentar-se per la Candidatura d'Esquerra Republicana de Catalunya - Acord pel Masnou - Acord Municipal (ERC-AM-AM). Va ser escollit i va prendre possessió del càrrec, en el Ple del dia 15 de juny de 2019, a la sessió constitutiva de l'Ajuntament.

2. SOL-LICITAR a la Junta Electoral Central, als efectes de procedir a cobrir la vacant del regidor, que expedeixi i trameti a aquest Ajuntament la credencial acreditativa de la condició de regidor electe a favor del candidat que segueix l'ordre de la llista electoral de la Candidatura d'Esquerra Republicana de Catalunya - Acord pel Masnou - Acord Municipal (ERC-AM-AM), la senyora Anna Torrijos i López. Pel cas de renúncia anticipada d'aquest candidat se sol·licitarà credencial a favor d'aquella persona que correspongui segons l'ordre de la llista electoral.

3. FER CONSTAR que un cop rebuda la credencial acreditativa de la condició de regidora electe es notificarà de forma fefaent pel Secretari General a la persona interessada, als efectes que pugui prendre possessió del càrrec de regidora d'aquest Ajuntament, a la primera sessió plenària que tingui lloc, previ jurament o promesa del càrrec de regidora d'acord amb la fórmula establerta en el Reial Decret 707/1979, de 5 d'abril, i prèvia presentació de les declaracions de béns i patrimoni i la declaració de possibles incompatibilitats i sobre qualsevol activitat econòmica que li proporcioni o pugui proporcionar ingressos econòmics d'acord amb el que disposa l'art. 75.7 de la Llei reguladora de les Bases de Règim Local i art. 163.1 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local a Catalunya", segons el model aprovat pel Ple municipal en data 19 de maig de 2011.

4. TRAMETRE un certificat del present acord, juntament amb la resta de documentació necessària, a la Junta Electoral Central als efectes legals oportuns i en especial per tal que procedeixi a l'emissió de la credencial acreditativa a favor del candidat que correspongui.

5. FER PÚBLICS aquests acords mitjançant la publicació d'un edicte a l'e-Tauler d'aquest Ajuntament als efectes del seu general coneixement."

Resultat: En resten assabentats.

L'alcalde aixeca la sessió de la qual, com a secretari general, estenc aquesta acta i la certifico a l'efecte que en quedi constància degudament, la qual firma el president amb mi.