

MUNICÍPIO DE ALMADA
ASSEMBLEIA MUNICIPAL

RELATÓRIO

DA ATIVIDADE DA

ASSEMBLEIA MUNICIPAL DE

ALMADA

1º Ano do XII Mandato

(Período de 28 de outubro de 2017 a 30 de setembro de 2018)

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

INTRODUÇÃO

O presente relatório de atividades da Assembleia Municipal de Almada é elaborado em cumprimento do artigo 96º do regimento, e contém a súmula da atividade deste órgão no 1º ano do mandato 2017/2021, ou seja, desde a sua instalação em 28 de outubro de 2017 até ao final de setembro de 2018.

Além do cumprimento formal desta determinação regimental o relatório de atividade pode ser, também, uma oportunidade para dar a conhecer aos munícipes almadenses a atividade do órgão deliberativo, configurando-se, assim, como um instrumento de apoio à prestação de contas por parte dos eleitos aos cidadãos.

Importa também considerar que a Assembleia Municipal não tem qualquer eleito a tempo inteiro ou dedicado exclusivamente ao órgão da autarquia, os eleitos não têm qualquer remuneração fixa, têm direito a uma senha de presença por cada reunião em que estejam presentes.

O apoio técnico e logístico é assegurado pela Câmara Municipal que tem deslocados um técnico superior e duas assistentes técnicas que integram o núcleo de apoio permanente da Assembleia.

COMPOSIÇÃO

A Assembleia Municipal de Almada é o órgão deliberativo do Município e é composta por um total de 38 deputados municipais.

Destes, 33 são eleitos diretamente pelos cidadãos eleitores do concelho de Almada, a que acrescem os 5 Presidentes de Junta de Freguesia ou de Uniões de Freguesia, por inerência do cargo.

Os deputados municipais estão organizados em grupos municipais por relação com a lista partidária por que foram eleitos, estando constituídos os seguintes Grupos Municipais:

- CDU - Coligação Democrática Unitária (Partido Comunista Português – PCP e Partido Ecologista Os Verdes – PEV), com 14 eleitos. Inclui três Presidentes de Junta: da União de Freguesias de Almada, Cova da Piedade, Pragal e Cacilhas, da União de Freguesias de Monte da Caparica e Trafaria e da União de Freguesias de Laranjeiro e Feijó;
- PS – Partido Socialista com 13 eleitos. Inclui dois Presidentes de Junta: da Freguesia da Costa de Caparica e da União de Freguesias de Charneca da Caparica e Sobreda;
- PSD – Partido Social Democrata com 5 eleitos;

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

- BE – Bloco de Esquerda com 4 eleitos;

Integram ainda este órgão os deputados municipais únicos eleitos das listas de:

- PAN - Partido pelos Animais e pela Natureza 1 eleito;
- CDS-PP - Centro Democrático Social 1 eleito.

SESSÕES E REUNIÕES DA ASSEMBLEIA MUNICIPAL

A Assembleia Municipal de Almada no primeiro ano do atual mandato (período de 28 de outubro de 2017 a 30 de setembro de 2018) realizou 18 reuniões, sendo:

- A primeira reunião após o ato eleitoral de 1 de outubro de 2017 para a instalação e eleição da Mesa da Assembleia;
- 5 Sessões ordinárias, com um total de 11 reuniões;
- 4 Sessões extraordinárias, com um total de 5 reuniões;
- 1 Sessão solene comemorativa do aniversário do 25 de Abril de 1974.

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
reuniões ordinárias	13	12	12	11	12
reuniões extraordinárias	5	3	3	1	6
total	18	15	15	12	18

Uma vez que a Assembleia Municipal não dispõe de instalações próprias adequadas para a realização das sessões, algumas delas realizaram-se em coletividades, escolas ou instalações municipais, nos seguintes locais:

- Em Almada 7 reuniões
- No Laranjeiro 3 reuniões
- Em Cacilhas 2 reuniões

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

- Na Sobreda 2 reuniões
- Na Charneca da Caparica 2 reuniões
- Na Costa da Caparica 1 reunião
- Na Cova da Piedade 1 reunião

Quanto ao horário e duração das reuniões verificou-se o seguinte:

A duração total das 18 reuniões correspondeu a 50h 24m, sendo a média de duração das reuniões de 2h 48m.

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
Duração total	56h25m	51h05m	46h	43h53m	50h24m
Média de duração /reunião	3h08m	3h24m	3h04m	3h39m	2h47m

Relativamente a presenças e faltas de eleitos da Assembleia e da Câmara nas reuniões, verificou-se o seguinte:

Quanto aos 38 eleitos da Assembleia Municipal ocorreram:

- 678 presenças de eleitos, média de 37,6 presenças por reunião
- 6 faltas de eleitos.
- 88 substituições ocasionais de eleitos, sendo 60 de eleitos diretamente e 25 de Presidentes de Junta de Freguesia ou de União de Freguesias, correspondendo a uma média de 4,8 substituições por reunião.

Quanto aos 11 eleitos da Câmara Municipal

- 174 presenças de eleitos (Presidente e Vereadores), média de 9,7 presenças por reunião.
- 13 faltas de eleitos (Vereadores), média de 0,7 faltas por reunião

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
presenças dos eleitos A M	680	569	562	450	678
faltas dos eleitos A M	4	1	8	6	6

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

substituições eleitos A M	84	103	110	77	88
presenças dos eleitos C M	166	156	134	114	174
faltas dos eleitos C M	10	9	31	10	13

INTERVENÇÕES DOS ELEITOS

No período de antes da ordem do dia foram apresentados para votação 23 votos de pesar e 87 moções/deliberações/recomendações. Foram aprovadas 77 e baixaram à comissão permanente respetiva 5.

Considerando-se intervenção o uso da palavra dos Eleitos que ocupe pelo menos cinco linhas de texto da ata, apresenta-se o seguinte balanço quantitativo:

- Nas 18 Reuniões Plenárias realizadas foram produzidas 462 intervenções com a seguinte distribuição:
 - Grupo Municipal da CDU 102 intervenções (21%)
 - Grupo Municipal do PS 79 intervenções (17%)
 - Grupo Municipal do PSD 37 intervenções (8%)
 - Grupo Municipal do BE 60 intervenções (13%)
 - Deputada Municipal do PAN 31 intervenções (7%)
 - Deputado Municipal do CDS-PP 36 intervenções (8%)
 - Câmara Municipal 117 intervenções (25%)

Média de Intervenções por Reunião..... 25,6

- Os Presidentes das Juntas de Freguesia usaram da palavra produzindo 14 intervenções.
- As intervenções da Câmara Municipal foram produzidas 78 pelo Presidente da Câmara e 39 por Vereadores a solicitação do Presidente.

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

Número de intervenções por ano de mandato

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
CDU	94(22,7%)	106(24,1%)	93(24,3%)	71 (21,9)	102(21%)
PS	89(21,5%)	69(15,7%)	64(16,7%)	58(17,9%)	79(17%)
PSD	49(11,8%)	56(12,8%)	44(11,5%)	32(9,9%)	37(8%)
BE	51(12,3%)	57(13%)	44(11,5%)	45(13,9%)	60(13%)
PAN	5(1,2%)	9(2,1%)	6(1,5%)	6(1,8%)	31(7%)
CDS-PP	27(6,5%)	27(6,6%)	29(7,6%)	18(5,5%)	36(8%)
Pres. Junta	6	18	22	17	14
Câmara	99(23,9%)	103(23,5%)	89(23,2%)	88(27,2%)	117(25%)
Presidente	69	74	73	66	78(16%)
Vereadores	30	29	16	22	39(8%)
Média interv/reunião	25,8	29,3	25,5	27	25,6

PARTICIPAÇÃO DOS CIDADÃOS NAS REUNIÕES PLENÁRIAS

Todas as reuniões da Assembleia Municipal são públicas, existindo um período inicial aberto à intervenção dos cidadãos destinado à apresentação de assuntos de interesse municipal e à formulação de pedidos de informação ou de esclarecimento. Não foi aberto o período de intervenção dos cidadãos em 3 reuniões dado o seu carácter excecional. Foram os casos da primeira reunião realizada imediatamente após a instalação dos órgãos do município, a reunião destinada à votação para a eleição da Comissão Executiva Metropolitana de Lisboa e a sessão solene comemorativa do 25 de Abril de 1974.

Nas 18 reuniões realizadas verificou-se a presença de um total de 1551 cidadãos. Na primeira reunião estiveram presentes 550 cidadãos e na sessão solene comemorativa do 25 de Abril 200 cidadãos.

No período destinado à intervenção dos cidadãos usaram da palavra 61 munícipes, sendo 48 homens e 13 mulheres. A média de intervenções de Cidadãos por reunião foi de 4.

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
munícipes presentes	1171*	439	448	445	1551*
munícipes que usaram da palavra	45	25	31	41	61

* Inclui a presença de cidadãos na sessão de tomada de posse: em 2013/14 – 550 e em 2017/18 – 550

As Intervenções dos Cidadãos incidiram sobre variados assuntos, nomeadamente:

Estacionamento circulação e fiscalização; manutenção, conservação, preservação e limpeza do espaço público e arranjo dos passeios, limpeza dos lotes na Herdade da Aroeira, acesso por passeio ou ciclovia à praia, pedido de agendamento de reunião com a Câmara; risco de despejo na Costa da Caparica; Arte Xávega; lugares de estacionamento para pessoas com deficiência e acessibilidades; abertura da escola de Santa Maria na Charneca da Caparica; Julgados de Paz em Almada; mudança e melhoria nas operações de limpeza na Charneca da Caparica, notória melhoria; AUGI; reconversão da Fonte da Telha; reabilitação da estrada nacional 377, linha de muito alta tensão, enterramento, relação com a REN; chaminé na Quinta do Bom Retiro; divisão administrativa das freguesias; pedido de intervenção no Aquafitness por causa do barulho e caos no estacionamento; Conselho Municipal da Juventude; exercício de atividade sindical na Câmara e reivindicação de regularização de diversos problemas; ordenamento dos feirantes no mercado do Monte da Caparica; homenagem aos pescadores da Costa de Caparica; situação das pessoas sem abrigo em Almada, requalificação do Ginjal e Ponto de Encontro; cheiros provocados pela empresa SOVENA; não existência de um jornal impresso em Almada, criação do Notícias da Gandaia; desinteresse dos jovens pela atividade política; abandono de animais de companhia; distribuição do boletim informativo da Câmara; reparação do piso na Av 23 de Julho; colocação de bancos nos arruamentos do cemitério de Vale Flores; falta de parque de estacionamento junto ao SAP, saudação ao 25 de abril e aos eleitos e escassez de conteúdos da nossa democracia; pedido de habitação; falta de lugar para cargas e descargas na rua Galileu Saúde Correia; exposição no Museu da Cidade; revisão dos horários das bibliotecas; valorização do espaço verde em Almada; trabalho social no bairro do 2º Torrão; degradação do edifício da Torre Velha; presença de arrumadores de carros nos parques da ECALMA; situação da antiga escola primária da Sobreda; mercado de levante do Feijó; barulho excessivo na rua junto aos Paços do Concelho; despejo iminente de arrendatários idosos por efeito da lei das rendas; apoio a início de atividade comercial; projeto de vigilância da Mata dos Medos; pobreza como violação dos direitos humanos; falta de bancos na paragem da autocarro no Laranjeiro; colocação de lombas na rua piteira Santas em Vale Flores; estacionamento de autocaravanas na Fonte da Telha; não deitar beatas para o chão; colocação de semáforo no acesso à Quinta do Bau Bau; pedido de ajuda para promover a isenção de IMI das associações sem fins lucrativos.

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

PUBLICIDADE DAS DELIBERAÇÕES

As deliberações dos órgãos autárquicos, bem como as decisões dos respetivos titulares, destinadas a ter eficácia externa, devem ser publicitadas em edital afixado nos lugares de estilo durante 5 dos 10 dias subsequentes à tomada da deliberação ou decisão.

Em Almada, a Mesa da Assembleia Municipal publicita, através de Editais, todas as deliberações.

No período em análise foram elaborados e afixados nos locais do costume 241 editais, correspondendo:

- 191 publicitando deliberações tomadas pela Assembleia (79,2%)
- 40 sobre alterações ao mandato de eleitos da Assembleia (16,5%)
- 10 de convocatória e agenda de sessões da Assembleia (4,1%)

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
Editais de deliberações	163	189	170	112	191
Editais de alterações ao mandato	31	26	32	24	40
Editais de convocatória	12	9	11	11	11

MESA DA ASSEMBLEIA MUNICIPAL

Participação em Iniciativas

O Presidente o Secretário e a Secretária da Mesa da Assembleia participaram, em representação do órgão autárquico, em 109 iniciativas.

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
participação em iniciativas	372	387	276	319	109

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

Divulgação da Atividade

A Mesa da Assembleia, na ação de informação e divulgação da atividade da Assembleia e de prestação de contas aos cidadãos, instituições, entidades e organizações, elaborou 7 documentos informativos, que enviou regularmente para 19 órgãos de comunicação social e a cerca de 703 entidades, instituições, organizações e cidadãos, num total de cerca de 5776 comunicações.

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
Nº de comunicações	5796	7126	7000	5000	5776
Nº de documentos informativos	6	7	7	5	7
Nº destinatários	960	987	980	980	703

CONFERÊNCIA DE REPRESENTANTES DOS GRUPOS MUNICIPAIS

A Conferência de Representantes dos Grupos Municipais constituída pelo Presidente da Assembleia e pelo Presidente de cada Grupo Municipal e dos eleitos dos partidos com único representante (da CDU, do PS, do PSD, do BE, do PAN e do CDS-PP), realizou 10 reuniões, das quais foram elaboradas as respetivas súmulas com as deliberações tomadas, que foram distribuídas aos Deputados Municipais e à Câmara.

Com as referidas reuniões a Conferência acompanhou o funcionamento da Assembleia e das Comissões Permanentes, preparou as Sessões da Assembleia, fixando, designadamente, os tempos de debate das matérias agendadas e trocou opiniões e informações sobre diversos temas de interesse para o decurso dos trabalhos ou que seriam objeto de deliberação da Assembleia.

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
Nº de reuniões da conferência de representantes	6	5	6	5	10

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

COMISSÕES PERMANENTES ESPECIALIZADAS

Através de deliberação de 27 de fevereiro de 2017, publicitada pelo Edital nº 92/XI-1º/2017-17, a Assembleia Municipal aprovou a criação de seis Comissões Permanentes, definindo também o seu âmbito e composição:

1ª Comissão Administração e Finanças

Âmbito de ação: Opções do Plano, Orçamento, Documentos de Prestação de Contas, Empréstimos, Posturas e Regulamentos, Património, Recursos Humanos, Descentralização de Competências;

Composição: 3 CDU, 3 PS, 2 PSD, 2 BE, 1 CDS-PP

Presidente da Comissão – Indicado pelo PS

Secretário da Comissão – Indicado pelo PSD

2ª Comissão de Educação, Cultura, Juventude e Desporto

Âmbito de ação: Educação, Cultura, Juventude, Desporto e Movimento Associativo

Composição: 3 CDU, 3 PS, 2 PSD, 2 BE

Presidente da Comissão – Indicado pela CDU

Secretário da Comissão – Indicado pelo PS

3ª Comissão Ambiente e Qualidade de Vida

Âmbito de ação: Ambiente, Espaços Verdes, Higiene e Salubridade, Saneamento Básico, Direitos dos animais;

Composição: 3 CDU, 3 PS, 2 PSD, 2 BE, 1 PAN

Presidente da Comissão – Indicado pelo PS

Secretário da Comissão – Indicado pelo PAN

4ª Comissão de Planeamento do Território e Desenvolvimento Económico

Âmbito de ação: Urbanismo, Espaço Público, Acompanhamento do PDM, Turismo, Empreendedorismo, Inovação e Desenvolvimento Económico;

Composição: 3 CDU, 3 PS, 2 PSD, 2 BE

Presidente da Comissão – Indicado pelo PSD

Secretário da Comissão – Indicado pelo BE

MUNICÍPIO DE ALMADA ASSEMBLEIA MUNICIPAL

5ª Comissão de Cidadania, Habitação e Ação Social

Âmbito de ação: Questões Sociais, Saúde, Serviços Públicos, Habitação Social, Orçamento Participativo, Modernização Administrativa, Coesão Social, Igualdade de Género;

Composição: 3 CDU, 3 PS, 2 PSD, 2 BE, 1 PAN, 1 CDS-PP

Presidente da Comissão – Indicado pela CDU

Secretário da Comissão – Indicado pelo CDS-PP

6ª Comissão de Segurança dos Cidadãos, Proteção Civil, Transportes e Mobilidade

Âmbito de ação: Segurança dos Cidadãos, Proteção Civil, Transportes e Mobilidade

Composição: 3 CDU, 3 PS, 2 PSD, 2 BE, 1 PAN, 1 CDS-PP

Presidente da Comissão – Indicado pelo BE

Secretário da Comissão – Indicado pela CDU

O conjunto das Comissões realizaram 26 reuniões no período em análise e, consoante o seu âmbito de ação, trataram de várias matérias de acordo com a dinâmica de funcionamento de cada uma delas.

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
Nº de reuniões das comissões permanentes	8	12	8	5	26

EXPEDIENTE

Correspondência recebida e enviada:

Neste ano do mandato, a Assembleia Municipal movimentou 20.777 documentos de expediente.

ano de mandato	2013/14	2014/15	2015/16	2016/17	2017/18
Correspondência recebida	2190	2524	2320	1775	1929
Correspondência expedida	33906	36620	36484	26145	18848