

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE LA CORPORACIÓ DE SANT VICENÇ DE MONTALT, CELEBRADA EN 1a. CONVOCATÒRIA EL 25 D'ABRIL DE 2013.

Identificació de la sessió

Núm.: 4

Caràcter: ordinari

Data: 25 d'abril de 2013

Horari: de 20:00 a 22:04 hores

Lloc: Sala de Sessions de la Casa Consistorial de Sant Vicenç de Montalt.

Assistents:

- Sr. Miquel Àngel Martínez i Camarasa (CIU)
- Sr. Amadeu Clofent Rosique (CIU)
- Sra. Maria Lluïsa Grimal i Colomé (CIU)
- Sr. Enric Miralles Torres (CIU)
- Sra. Gemma Duran i Franch (CIU)
- Sr. Robert Subiron i Olmos (CIU)
- Sr. Jaume Arcos Vinyals (9SV)
- Sr. Antoni José i Casas (9SV)
- Sr. Jordi Castaños i Plana (9SV)
- Sra. Maria Villalta i Morro (9SV)
- Sr. Lluís Bisbal i Pujol (PSC)
- Sr. Pere Orts i Cubillo, Regidor (ESQUERRA+ENTESA-AM)
- Sra. Glòria Aymerich Gázquez, regidora del PP

Secretari:

- Sr. Francesc Ortiz Amat, secretari interventor de la Corporació

Obre la sessió el senyor President per tractar els assumptes inclosos en el següent:

ORDRE DEL DIA

PRIMER. APROVACIÓ, SI ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DE DATA 21 DE MARÇ DE 2013.

SEGON. CORRESPONDÈNCIA OFICIAL I DESPATX D'OFICI.

TERCER. DONAR COMPTE AL PLE DE LA CORPORACIÓ DE L'ACORD DE LA JUNTA DE GOVERN LOCAL DE DATA 15 D'ABRIL DE 2013 PEL QUAL ES MODIFIQUEN ELS ARTICLES 5È I 6È DE L'ORDENANÇA NÚMERO 22 REGULADORA DEL PREU PÚBLIC DEL SERVEI D'ESCOLA BRESSOL.

QUART. DICTAMEN DE LA COMISSIÓ INFORMATIVA D'APROVACIÓ DE LA PRÒRROGA DE LA CONTRACTACIÓ DERIVADA DE L'ACORD MARC D'HOMOLOGACIÓ DE SERVEIS DE TELECOMUNICACIONS PELS ENS LOCALS ASSOCIATS AL CONSORCI LOCALRET, PER LA PRESTACIÓ DELS SERVEIS DE COMUNICACIONS (VEU, MÒBIL, DADES) MITJANÇANT SUBHASTA ELECTRÒNICA, I DE FORMA AGREGADA ALS MUNICIPIIS I LES SEVES FORMES DE GESTIÓ DIRECTA.

CINQUÈ. DICTAMEN DE LA COMISSIÓ INFORMATIVA D'ACCEPTACIÓ DE LA SUBVENCIÓ DE LA GENERALITAT DE CATALUNYA PER AL SOSTENIMENT DE L'ESCOLA DE MÚSICA PER AL CURS 2011-2012.

SISÈ. DICTAMEN DE LA COMISSIÓ INFORMATIVA PER A L'AUTORITZACIÓ DE LA DESTRUCCIÓ DE DOCUMENTS.

SETÈ. DONAR COMPTE AL PLE DE LA CORPORACIÓ DE L'INFORME EMÈS PER LA SECRETARIA INTERVENCIÓ MUNICIPAL SOBRE ELS CONTROLS DEL PRESSUPOST DE 2013 D'ACORD AMB LA LLEI ORGÀNICA 2/2012, D'ESTABILITAT PRESSUPOSTÀRIA I SOSTENIBILITAT FINANCERA.

VUITÈ. PROPOSTA D'ACORD AL PLE PER A LA CREACIÓ D'UNA COMISSIÓ I L'INICI DE CONTACTES PER A LA "SOBIRANIA FISCAL" PER DISSENYAR EL FULL DE RUTA PER TAL D'ARRIBAR A UNA PROPOSTA D'ACORD AL PLE.

NOVÈ. PRECS I PREGUNTES.

PRIMER. APROVACIÓ, SI ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DE 21 DE MARÇ DE 2013.

El senyor Alcalde pregunta als assistents si tenen alguna objecció a l'acta de la sessió ordinària de 21 de març de 2013.

El senyor Jaume Arcos Vinyals, portaveu del Grup Municipal de 9SV, manifesta que no van tenir temps d'enviar les esmenes en termini, ja que les 48 hores que se'ls va concedir per revisar-la, finalitzaven en dissabte. Demana que es tingui una mica més de flexibilitat, i que s'admetin les esmenes que varen enviar dilluns al matí.

El senyor Alcalde manifesta que es van aprovar quaranta-vuit hores i que s'ha de respectar el termini.

Els assistents acorden, **per majoria absoluta, amb el vot a favor de CiU, PSC i PP i el vot en contra de 9SV i Esquerra**, la seva aprovació.

SEGON. CORRESPONDÈNCIA OFICIAL I DESPATX D'OFICI.

El senyor secretari llegeix totes les publicacions de més interès, aparegudes en el Diari Oficial de la Generalitat, Butlletí Oficial de la Província i el Boletín Oficial del Estado, des de la darrera sessió. Els/les senyors/es assistents es donen per assabentats/des.

TERCER. DONAR COMPTE AL PLE DE LA CORPORACIÓ DE L'ACORD DE LA JUNTA DE GOVERN LOCAL DE DATA 15 D'ABRIL DE 2013 PEL QUAL ES MODIFIQUEN ELS ARTICLES 5È I 6È DE L'ORDENANÇA NÚMERO 22 REGULADORA DEL PREU PÚBLIC DEL SERVEI D'ESCOLA BRESSOL.

La Junta de Govern Local va adoptar l'acord que es transcriu tot seguit:

“La Regidoria d'Ensenyament ha presentat una proposta de modificació dels articles 5è i 6è de l'Ordenança Fiscal número 22, reguladora del Preu Públic del Servei d'Escola Bressol.

Els articles modificats són els següents:

Article 5. Quota tributària

1. La quantia de la taxa es determinarà aplicant les tarifes següents:

	<i>EMPADRONATS</i>	<i>NO EMPADRONATS</i>
<i>Matrícula (inclou material escolar)</i>	160 €	190 €
<i>Lactants (4 mesos-1 any)</i>	285 € mensuals	339 € mensuals

Caminants (1-2 anys) 160 € mensuals 190 € mensuals

Parlants (2-3 anys) 160 € mensuals 190 € mensuals

Servei de permanències

29 € mensuals per cada mitja hora.

Esporàdics: 6,50 € cada mitja hora.

(...)

Article 6. Acreditament i règim de declaració i ingrés.

No es podrà iniciar la prestació de servei sense que s'hagi satisfet l'import de la matrícula.

La taxa s'exigirà en règim d'autoliquidació per mesos avançats i quotes íntegres.

Les baixes s'hauran de comunicar per escrit mitjançant instància presentada a l'Ajuntament i registrada amb anterioritat al dia 21 del mes previ al d'efectivitat de la baixa. Si aquest dia fos festiu, es farà el dia anterior hàbil.

Per tant, una instància rebuda entre el dia 21 i el dia 31 d'un mes no serà efectiva el dia 1 del mes següent, sinó de l'altre mes.

Durant el curs, si en el període d'un mes un alumne deixa d'assistir a l'escola bressol 10 dies lectius (consecutius o no) sense causa justificada, s'entendrà que renuncia a la plaça que ocupa i causarà baixa a l'escola. La plaça es posarà a la disposició dels infants en llista d'espera.

Si es deixa de satisfer l'import de dues quotes mensuals durant el mateix curs, es tramitarà de forma automàtica la baixa d'ofici del centre.

Les baixes que es produeixin per iniciativa de l'Ajuntament tindran vigència immediata i no donaran dret a la devolució de cap quota.

Tractant-se de la taxa per serveis d'escola bressol que s'estén al llarg de diversos mesos, un cop transcorregut el primer mes natural següent a la data d'inici de la prestació del servei, caldrà pagar la quota mensual durant els primers cinc dies de cada mes.

El pagament de la taxa es farà mitjançant domiciliació bancària.

Les quotes liquidades i no satisfetes s'exigiran per la via de constrenyiment.

*Per tant, s'acorda, **per unanimitat,***

Primer. *Aprovar provisionalment la modificació dels articles 5è i 6è de l'Ordenança Fiscal número 22, reguladora del Preu Públic del Servei d'Escola Bressol, d'acord amb els antecedents exposats.*

Segon. *Exposar al públic en el tauler d'anuncis de l'Ajuntament els anteriors acords provisionals, així com el text complet de les modificacions durant el termini de trenta dies hàbils, comptats des del dia següent al de la publicació de l'anunci d'exposició en el Butlletí Oficial de la Província. Transcorregut el*

període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

Tercer. *Donar compte dels presents acords al Ple de la Corporació a la propera sessió que se celebri.”*

La Comissió Informativa va donar-se per assabentada.

El senyor Jaume Arcos, portaveu de 9SV, demana que des de la pàgina web municipal es pugui accedir a totes les ordenances en vigor en PDF.

També demana que s'afegeixi com a descompte, juntament on apareixen els descomptes per a les famílies nombroses, per a les famílies monoparentals.

Es recull l'esmena per l'Alcaldia.

El senyor Arcos demana que es torni a instaurar la quota de mig matí i de mitja tarda, sobretot a les aules de lactants i caminants.

Respon la senyora Maria Lluïsa Grimal, regidora d'Ensenyament, que va existir per massificació, però ara no existeix aquesta necessitat i complicaria molt la gestió de personal.

El senyor Arcos demana en relació a l'article 5è., que no depengui únicament dels Serveis Socials, sinó que s'estableixin criteris més objectius com pot ser la renda de la família.

Sol·licita també descomptes per al segon fill a l'escola bressol.

La senyora Grimal s'estudiarà l'assumpte.

Finalment, el Ple de la Corporació es dona per assabentat de l'expedient.

QUART. DICTAMEN DE LA COMISSIÓ INFORMATIVA D'APROVACIÓ DE LA PRÒRROGA DE LA CONTRACTACIÓ DERIVADA DE L'ACORD MARC D'HOMOLOGACIÓ DE SERVEIS DE TELECOMUNICACIONS PELS ENS LOCALS ASSOCIATS AL CONSORCI LOCALRET, PER LA PRESTACIÓ DELS SERVEIS DE COMUNICACIONS (VEU, MÒBIL, DADES) MITJANÇANT SUBHASTA ELECTRÒNICA, I DE FORMA AGREGADA ALS MUNICIPIS I LES SEVES FORMES DE GESTIÓ DIRECTA.

Exposa l'assumpte el senyor Amadeu Clofent Rosique, primer tinent d'Alcalde.

En relació amb la compra agregada de “Serveis de Comunicacions”, el Consell Comarcal del Maresme té previst prorrogar els contractes subscrits amb Telefónica de España SAU i Vodafone España SAU per un any més.

D'acord amb les dades facilitades per la Tresoreria Municipal,

La Junta de Govern Local va emetre dictamen favorable.

La Comissió Informativa va emetre dictamen favorable.

El senyor Jordi Castaños Plana, regidor de 9SV, demana si el màxim de despesa són els 5.400 euros i si és el que segur que es gastarà.

El senyor Clofent respon que és l'import màxim a gastar.

El senyor Castaños pregunta si representa un estalvi respecte l'any passat.

El senyor Alcalde respon que representa un estalvi del 61% respecte el consum anual real de l'Ajuntament en telefonia fixa i un 44% en dades. Respecte a la mòbil, hi ha un desglossament que no explica.

Finalment, s'acorda, **per unanimitat**,

Primer. Aprovar el compromís de continuïtat al contracte de telecomunicacions gestionat pel Consell Comarcal del Maresme per un any més (01/07/2013 a 30/06/2014), tot manifestant que aquest Ajuntament **AUTORITZA I DISPOSA** la despesa pel període 01/07/2013 a 30/12/2013, pels imports i aplicacions pressupostàries següents:

Imports

Lot 1: veu 9.000 euros

Lot 2: mòbil 5.400 euros

Lot 3: dades 4.200 euros

Partida pressupostària: 2013/01/920/222.00 “Serveis de telecomunicacions”.

Segon. Així mateix, aprovar el compromís d'autoritzar i disposar la despesa per a l'exercici 2014, per aquest concepte, quan el pressupost municipal estigui aprovat.

Tercer. Trametre el present acord al Consell Comarcal del Maresme.

CINQUÈ. DICTAMEN DE LA COMISSIÓ INFORMATIVA D'ACCEPTACIÓ DE LA SUBVENCIÓ DE LA GENERALITAT DE CATALUNYA PER AL SOSTENIMENT DE L'ESCOLA DE MÚSICA PER AL CURS 2011-2012.

Exposa l'assumpte la senyora Maria Lluïsa Grimal Colomé, regidora d'Ensenyament.

La Direcció General de Centres Públics del Departament d'Ensenyament ha tramès la Resolució per la qual s'atorga a Sant Vicenç de Montalt una subvenció per import de 19.320,00 euros per a l'Escola de Música corresponent al curs 2011-2012.

Per al pagament de la subvenció, cal trametre:

- Acord de Ple acceptant la subvenció.
- Certificat del secretari sobre el cost de les despeses del curs passat, desglossat en despeses de personal docent i despeses de funcionament.
- Declaració sobre altres subvencions rebudes pel mateix concepte (diria que n'hi ha una molt petita de la Diputació...)

La Junta de Govern Local va emetre dictamen favorable.

La Comissió Informativa va emetre dictamen favorable.

El senyor Jaume Arcos Vinyals, portaveu del Grup Municipal de 9SV, pregunta si se sap alguna cosa sobre les quotes.

La senyora Grimal respon que s'està estudiant l'assumpte.

El senyor Arcos demana que quan se sàpiga alguna cosa, s'informi a les famílies.

Finalment, s'acorda, **per unanimitat**,

Primer. L'acceptació de la subvenció atorgada per la Direcció General de Centres Públics del Departament d'Ensenyament per import de 19.320,00 euros per a l'Escola de Música corresponent al curs 2011-2012.

Segon. Instar al senyor Secretari per a la preparació de la resta de documentació necessària per a l'acceptació de la subvenció esmentada i poder trametre-la oportunament a la Generalitat de Catalunya.

SISÈ. DICTAMEN DE LA COMISSIÓ INFORMATIVA PER A L'AUTORITZACIÓ DE LA DESTRUCCIÓ DE DOCUMENTS.

Un cop posat en marxa el Registre de Destrucció de Documents, i un cop endegada la digitalització d'arxius que es pretenen destruir, el senyor Secretari, responsable del mateix, vol demanar autorització al Ple per als documents que es volen destruir:

Codi de TAAD	Títol de la sèrie documental	Dates	metres lineals
600	IVTNU	1957-1986	3,30 m
600	IVTNU	1988-1989	0,80 m

La Junta de Govern Local va emetre dictamen favorable.

La Comissió Informativa va emetre dictamen favorable.

El senyor Jaume Arcos Vinyals, portaveu del Grup Municipal de 9SV, demana que es continuï treballant amb l'arxiu municipal, amb un projecte a mig termini, aprofitant recursos de la Diputació per l'arxiver, i buscant un espai físic.

Finalment, s'aprova, **per unanimitat**, l'autorització per a la destrucció dels documents esmentats a la part expositiva.

SETÈ. DONAR COMPTE AL PLE DE LA CORPORACIÓ DE L'INFORME EMÈS PER LA SECRETARIA INTERVENCIÓ MUNICIPAL SOBRE ELS CONTROLS DEL PRESSUPOST DE 2013 D'ACORD AMB LA LLEI ORGÀNICA 2/2012, D'ESTABILITAT PRESSUPOSTÀRIA I SOSTENIBILITAT FINANCERA.

Es dóna compte al Ple de l'informe que tot seguit es transcriu:

“Francesc Ortiz Amat, Secretari-Interventor de l'Ajuntament de Sant Vicenç de Montalt, en compliment de l'establert en l'article 3.a) del Reial decret 1174/1987, de 18 de setembre, pel qual es regula el règim jurídic dels funcionaris d'Administració local amb habilitació de caràcter nacional, emeto el següent informe

Identificació de l'expedient :

Departament/ Sol·licitant: SUBDELEGACIÓ DEL GOVERN
Objecte: INFORME CONTROLS PRESSUPOST DE 2013 LLEI ORGÀNICA 2/2012

Que per sessió plenària de 20 de desembre de 2012 es va procedir a l'aprovació del Pressupost i plantilla per a l'exercici de 2013.

Que d'acord amb les prescripcions de la Llei 2/2012, 27 d'abril d'Estabilitat Pressupostària i Sostenibilitat Financera, en el seu moment per aquesta d'Intervenció es va elaborar informe relatiu al compliment de les obligacions de subministrament d'informació d'acord amb els paràmetres que en aquell moment s'havien interpretat, concretament comparant pressupost de 2012 amb el pressupost de 2013.

Que davant les posteriors "notes d'aclariment i interpretació" del Ministeri, el criteri a seguir seria de la comparativa entre la previsió de liquidació de 2012 i el pressupost de l'exercici de 2013.

Es per això, que, davant aquesta interpretació s'ha procedit a refer l'informe de control de la Llei Orgànica 2/2012 del PRESSUPOST DE 2013, del qual s'haurà de donar compte a la primera sessió plenària que es celebri, en base al següent

INFORME

Controls de la Llei Orgànica 2/2012

D'acord amb l'article 3 de la Llei orgànica 2/2012 de 27 de abril, d'Estabilitat Pressupostària i Sostenibilitat Financera (LOEPSF en endavant), *"l'elaboració, aprovació i execució dels pressupostos i altres actuacions que afectin les despeses o ingressos dels diferents subjectes compresos en l'àmbit d'aplicació d'aquesta Llei s'ha de fer en un marc d'estabilitat pressupostària, coherent amb la normativa europea"*.

L'article 6 de la LOEPSF exigeix que *"el pressupost i la liquidació, han de contenir informació suficient i adequada que permeti verificar la seva situació financera, el compliment dels objectius d'estabilitat pressupostària i de sostenibilitat financera i l'observança dels requeriments acordats en la normativa europea en aquesta matèria"*. Per tant, aquesta informació no és solament per l'acte d'aprovació, sinó que forma part del mateix expedient de liquidació.

Els controls a validar, atenent al que determina l'article 21 són **l'objectiu d'estabilitat pressupostària, l'objectiu de deute públic i la regla de despesa**.

Objectiu d'estabilitat

L'article 15 especifica que *"En el primer semestre de cada any, el Govern, mitjançant acord del Consell de Ministres, a proposta del ministre d'Hisenda i*

Administracions Públiques i previ informe del Consell de Política Fiscal i Financera de les comunitats autònomes i de la Comissió Nacional d'Administració Local, fixarà els objectius d'estabilitat pressupostària, en termes de capacitat o necessitat de finançament”.

El Consell de Ministres aprovà, en sessió 2 de març de 2012, ratificat pel Congrés de Diputats el 6 de març, per les Entitats Locals un marge d'un 0,3% del PIB, que allibera de l'obligació d'aprovar un Pla Econòmic i Financer cas de registrar-se una necessitat de finançament inferior a aquest valor. Mentre la Intervenció General de l'Estat no publiqui l'equivalència d'aquest valor en termes d'ingressos no financers, s'utilitza l'equivalència de l'exercici 2011, on amb igual marge sobre el PIB era del 4,39%.

D'acord amb les xifres de la liquidació del pressupost, la capacitat o necessitat de finançament calculada amb els criteris del SEC95, és:

Entitat 1

Ingressos dels capítols 1 a 7	6.939.993,44 €
Despeses dels capítols 1 a 7	6.847.364,11 €
Ajustaments SEC 95	-64.316,00 €
Ajust de consolidació	Ø
Capacitat (+) / Necessitat (-) de finançament	28.313,33 €

Regla de la despesa

L'article 12 especifica que “La variació de la despesa computable de l'Administració Central, de les comunitats autònomes i de les corporacions locals, no podrà superar la taxa de referència de creixement del producte interior brut de mig termini de l'economia espanyola... Correspon al Ministeri d'Economia i Competitivitat calcular la taxa de referència de creixement del producte interior brut de mig termini de l'economia espanyola”.

El passat 20 de juliol, el Consell de Ministres va determinar la taxa de creixement per l'exercici 2013 de l'1,7%, però no està aprovada cap taxa per l'exercici 2012, pel que no és d'aplicació aquest control a la liquidació de l'exercici 2012. La seva inclusió és sols als efectes de la determinació de l'import definitiu que constituirà la Base de l'exercici anterior en el control del pressupost de l'exercici 2013.

La Base de la regla de la despesa queda definida al punt 2 de l'article 12 “S'entén per despesa computable als efectes que preveu l'apartat anterior, la despesa no financera, definida en termes del Sistema Europeu de Comptes Nacionals i Regionals, exclosos els interessos del deute, la despesa no discrecional en prestacions per desocupació, la part de la despesa finançada amb fons finalistes procedents de la Unió Europea o d'altres administracions públiques i les transferències a les comunitats autònomes i a les corporacions locals vinculades als sistemes de finançament.”

ANY 2012

Despeses dels capítols 1 a 7, llevat d'interessos	+7.123.999,99 €
Ajustaments SEC95	Ø
Aplicacions no financeres, llevat interessos	+7.123.999,99 €
Ingressos Cap 4 i 7 procedents d'AAPP	+343.670,86 €
Ajustaments SEC95	Ø
Despesa finançada amb subvencions	+343.670,86 €
Ajustament consolidació operacions entre el grup	Ø
Base de la despesa exercici actual	6.780.328,73 €

ANY 2013

Marge d'increment de despesa aprovat per l'Estat, 1,7

Límit despesa per al pressupost de 2013. (Base 2012*1,7)	6.895.594,32 €
Despesa computable 2013	6.581.287,67 €
Diferència entre el límit "regla despesa" i despesa computable ppst. 2013	314.306,65 €
% increment despesa computable 2013 sobre 2012	-0,03

Objectiu de deute

La LOEPSF, determina els límits d'endeutament de les administracions locals. Així en el seu article 13 indica que:

"1. El volum de deute públic, definida d'acord amb el Protocol sobre procediment de dèficit excessiu, del conjunt d'administracions Públiques no podrà superar el 60% del producte interior brut nacional expressat en termes nominals, o el que s'estableixi per la normativa europea. Aquest límit es distribuirà d'acord amb els següents percentatges, expressats en termes nominals del producte interior brut nacional: 44% per l'administració central 13% per al conjunt de comunitats autònomes i 3% per al conjunt de corporacions locals..."

2. L'administració pública que superi el límit de deute públic no podrà realitzar operacions d'endeutament net."

Donat que el límit de l'article 13 és a nivell de sector local, cal entendre que l'objectiu a nivell d'entitat ve determinat pel límit vigent per contractar

operacions per endeutament. Per tant, s'assoleix l'objectiu de deute si el nivell d'endeutament del grup consolidat és inferior al límit vigent durant 2012 per contractar operacions per endeutament, o en cas de ser superior, aquest s'ha reduït al llarg d'aquest exercici.

En qualsevol cas, no és motiu d'incompliment els augments registrats per operacions autoritzades per la Tutela Financera o dins del marc dels Plans d'ajust regulats pel RDL 4/2012.

Ingressos corrents efectes Llei estabilitat	6.708.517,00 €
--	----------------

DEUTE PÚBLIC AMB CRITERIS SEC95

Operacions amb entitats de crèdit i avals executats	2.302.864,49 €
---	----------------

Ràtio Deute Públic	34,32%
--------------------	--------

Conclusió sobre els controls

Dels càlculs anterior es desprèn que:

- S'assoleix l'objectiu d'estabilitat
- S'assoleix l'objectiu de deute públic
- S'assoleix el límit de la Regla de la despesa

D'acord amb els resultats anteriors,

- Els controls de la llei orgànica 2/2012 es compleixen (o estan dins dels marges admesos)."

El Ple de la Corporació es dóna per assabentat.

VUITÈ. PROPOSTA D'ACORD AL PLE PER A LA CREACIÓ D'UNA COMISSIÓ I L'INICI DE CONTACTES PER A LA "SOBIRANIA FISCAL" PER DISSENYAR EL FULL DE RUTA PER TAL D'ARRIBAR A UNA PROPOSTA D'ACORD AL PLE.

El senyor Secretari llegeix la proposta següent:

"L'Ajuntament de Sant Vicenç de Montalt, coma membre de l'Associació de Municipis per a la Independència, té l'obligació i el dret inexcusable de donar una resposta inequívoca a la crida feta per aquest organisme als seus membres respecte la iniciativa de "Sobirania Fiscal", ja secundada per onze municipis, i que es concreta en ingressar els impostos recaptats –en aquest cas pel nostre municipi- a l'Agència Tributària de Catalunya, en lloc de fer-ho a l'Agència Tributària Espanyola.

Per tot l'exposat, es proposa la següent PROPOSTA:

Crear una comissió (política-tècnica) amb l'encàrrec concret de:

Iniciar contactes amb l'AMI amb l'objectiu de recavar informació respecte als processos i procediments a desenvolupar per tal de culminar a l'ingrés dels impostos que recapti l'Ajuntament de Sant Vicenç de Montalt a l'Agència Tributària de Catalunya.

Un cop dissenyat el full de ruta a seguir, redactar proposta d'acord per aprovar al Ple d'aquest Ajuntament respecte a l'acord d' "Ingressar els impostos que recapti aquest Ajuntament a l'Agència Tributària de Catalunya."

El senyor Pere Orts, regidor d'Esquerra, demana que es marquin unes dates per començar.

El senyor Alcalde manifesta que qui presenta una proposta ha de liderar-la i, per tant, esperaran que sigui ell qui coordini i s'encarregui de portar a terme els acords.

S'acorda, **per majoria absoluta**, amb el vot a favor de CiU, 9SV i Esquerra i l'abstenció de PSC i PP, l'aprovació de la proposta anteriorment transcrita en tots els seus extrems.

NOVÈ. PRECS I PREGUNTES.

1.- En resposta a una pregunta formulada pel Sr. Jaume Arcos i Vinyals, portaveu del Grup Municipal de 9SV l'anterior ple relativa a quants llocs de treball generarà el complex comercial i esportiu Sorli Discau, la Sra. Gemma Duran i Franch, regidora de promoció econòmica respon fent constar que els llocs de treball que es generaran són un total de 50, 23 dels quals seran per a gent de la comarca, 15 seran per a veïns de Sant Vicenç i els 8 restants seran per a gent de poblacions veïnes. La resta de personal el col·loca el mateix Sorli Discau. A part, hi ha els locals comercials de la zona, que donaran lloc a una o dues persones per local, que no estan inclosos en les 50 places esmentades. La selecció s'ha fet a partir de les persones inscrites a la borsa de treball de l'ajuntament de Sant Vicenç de Montalt que complien el perfil requerit per l'empresa.

- El Sr. Jaume Arcos manifesta que en el Plec aprovat pel ple de 13 d'octubre de 2009, s'establia com una de les condicions a la clàusula 18à, l'obligació de "Cobrir les vacants de llocs de treball que es precisin per al funcionament de la

gestió, amb persones inscrites a l'oficina de treball de l'Ajuntament de Sant Vicenç de Montalt. “

- La Sra. Gemma Duran aclareix que han agafat les persones que compleixin el perfil demanat per l'empresa, si no hi havia, es cobriren amb altre personal.

-Al seu torn, el Sr. Jordi Castaños i Plana, regidor de 9SV, demana quin és el perfil de treball que Sorli Discau buscava i que no s'ha pogut cobrir amb personal de Sant Vicenç de Montalt, i que en tot cas s'ha d'aclarir el perfil de les 8 persones que s'han agafat de fora i que no s'han torbat a la borsa de treball de Sant Vicenç.

-El Sr. Pere Orts i Cubillo, regidor d'Esquerra, manifesta li sorprèn que el 50% no donin el perfil.

-El Sr Enric Miralles replica que es confon entre els que són llocs de nova creació i els que són de mobilitat dintre de la mateixa empresa, al que contesta el Sr. Castaños que llavors no s'han creat 50 llocs de treball sinó únicament 23.

- El Sr. Jaume Arcos indica que hauria d'haver hagut un treball més acurat de seguiment d'aquets llocs de treball i dels perfils que es demanaven per part de la Regidora.

- Continua el Sr Orts dient que el fet que només s'hagin creat 23 llocs de treball per a santvicentins dels 50 que crea el complex Sorli Discau indica que l'empresa propietària ha utilitzat la seva capacitat d'administrar, per desplaçar personal que tenia en altres establiments cap al nou local, cosa que considera molt greu, tot i entendre que Sorli Discau hagi actuat així, no entén que l'Ajuntament li hagi permès. Per tant, sol·licita que l'ajuntament faci valer la documentació de què disposa referent al conveni, per defensar els llocs de treball que correspondrien als vilatans de Sant Vicenç de Montalt i recorda que és una Concessió Pública.

- La Sra. Glòria Aymerich i Gàzquez, regidora del PP, fa constar que en el llistat de llocs de treball hi ha places que no hi figuren, com els reposadors. Respon el Sr. Miquel Àngel Martínez i Camarasa, Alcalde de Sant Vicenç de Montalt, informant que el conveni signat amb l'empresa Sorli Discau s'acompleix, i que han anant a la borsa de treball a buscar-les.

-El Sr. Jaume Arcos considera que el contracte s'ha incomplert i demana que es denunciï el mateix.

- La Sra. Gemma Duran i Franch es compromet a demanar a la Concessionària la justificació corresponent a les 8 places que s'han hagut de cobrir amb gent de poblacions veïnes.

2.-Respon el Sr. Enric Miralles i Torres, regidor d'urbanisme a una pregunta formulada pel Sr. Jaume Arcos i Vinyals en l'anterior Ple relativa a quines gestions s'han fet respecte al camí del Montalt, tot dient que fins a l'aprovació del POUM es van mantenir diverses reunions amb la propietat i es va arribar a fer una proposta que consistia en la requalificació de 16 parcel·les de 2.000 m al Montalt a canvi de la cessió de 26 Hectàrees i diversos camins públics, però aquesta proposta va ser rebutjada després de mantenir reunions amb entitats del Poble que varen manifestar l'oposició a la construcció en el Montalt.

La via expropiatòria s'ha desestimat i la via més factible seria oferir a la propietat una edificabilitat alternativa al sector de Villablanca a canvi de la cessió del camí, però està pendent de tràmit amb la Direcció General d'urbanisme i es tindrà una reunió el proper mes de maig.

El Sr. Arcos demana els motius pels quals es rebutja l'expropiació, responent-se des de la Secretaria Municipal que hi podrien haver molts problemes ja que es va perdre una sentència respecte a la titularitat d'aquest camí.

3.-El Sr. Pere Orts i Cubillo, regidor d'Esquerra, demanava en l'anterior ple quin paper juga l'Ajuntament en la gestió i la tarifació del mercat municipal que hi haurà dins les dependències del centre Sorli Discau. Respon la Sra. Gemma Duran i Franch, regidora de Promoció Econòmica, aclarint que la gestió pertany al cent per cent a l'empresa Sorli Discau. El Sr. Orts sosté que, si es tracta d'un mercat municipal, la gestió és competència de l'ajuntament i no de Sorli, la qual cosa demana que li confirmi el Secretari de la Corporació.

Respon el senyor Secretari informant que es tracta d'una fórmula de gestió indirecta d'un servei públic a través de la concessió administrativa. El Sr. Orts es mostra sorprès ja que és la primera vegada que observa aquest model de gestió en un mercat municipal.

4.-El Sr. Antoni José i Casas, regidor a l'oposició de 9SV, sol·licitava en l'anterior Ple que se l'informés si és correcte i legal fer la recepció de la xarxa de subministrament d'aigua de la urbanització Supermaesme, basant-se en un acord pres el 1985, el qual no existeix.

Respon el Sr. Francesc Ortiz i Amat, Secretari de la Corporació, informant que la cessió que es va fer l'any 1985 amb tots els informes corresponents, ara bé, legalment es posa en dubte que una cessió de vials no comporti la recepció dels mateixos. Manifesta que tots els consistoris han estat treballant per regularitzar les urbanitzacions que des d'anys enrere havien quedat a mitges i al POUM es va fer constar el que queda per fer. Es pot interpretar de dues maneres: o bé està tot recepcionat o només s'han cedit els equipaments. En cas que els veïns de Supermaesme haguessin interposat un contenciós administratiu, és parer del que parla que haguessin guanyat, ja que estava tot recepcionat. La urbanització s'ha anat regularitzant poc a poc, fins al punt que, amb el POUM, queda jurídicament regularitzat ja que és on s'indica que hi ha una recepció feta, amb excepció del clavegueram. Per tant, es conclou que la recepció de l'aigua és correcta.

5.-El Sr. Antoni José i Casas, regidor de 9SV, demanava en l'anterior ple informació sobre noves instal·lacions que s'estan realitzant a la urbanització Supermaesme, com l'actualització de l'enllumenat, la instal·lació de càmeres de vigilància i la millora dels rètols indicatius. Demana també si els projectes d'aquestes activitats s'han entrat per registre.

Respon el Sr. Amadeu Clofent i Rosique, regidor de Mobilitat, afirmant que no li consta que la urbanització de Supermaesme tingui constituïda cap Junta de Conservació, ja que es tracta d'una associació de propietaris. Abans de passar a respondre la pregunta, el regidor deixa constància de que la urbanització Supermaesme ha aportat molt al municipi, s'han pogut fer moltes obres i ingressar molts diners amb el que s'ha fet en aquesta urbanització, la qual no ha aportat mai cap perjudici al municipi i no entén que actualment s'estigui generant tot aquest debat. Afirmar que, si bé la urbanització està recepcionada i molts dels costos de les reformes que s'hi estan realitzant els hauria d'assumir l'ajuntament, actualment se n'estan fent càrrec els propietaris sense posar-hi cap problema. Els projectes que han entrat per la urbanització Supermaesme fins al dia d'avui són: la instal·lació de càmeres de vigilància, que ja ha passat per Junta de Govern i s'ha autoritzat i té un cost de 90.000 euro,s que anirà a

càrrec de la urbanització, així com també la instal·lació. Un cop instal·lades, la gestió de les càmeres passarà a mans de la policia. Hi ha un altre projecte referent al canvi i adequació lumínica per un valor de 80.000 euros, del qual també se'n fa càrrec la urbanització. Un projecte de reparació del paviment d'algunes zones, un projecte de senyalització amb pintura per un valor aproximat d'uns 1.100 euros i per últim, l'adaptació de la senyalització viària i els corresponents indicadors. Tret del projecte d'instal·lació de càmeres de vigilància, els altres encara no han estat autoritzats.

-Quant a la senyalització, els veïns de la urbanització han manifestat que no tenen intenció de canviar els noms dels conjunts de cases ja que actualment els tenen registrats en castellà, atès que són carrers privats i no estan en via pública. Per tant, a la nova senyalització constaran amb els noms actuals, afegint-hi la paraula "conjunt" al davant. Al seu torn, el Sr. Jaume Arcos i Vinyals, regidor de 9SV, sol·licita al Secretari de la Corporació un informe jurídic que verifiqui si la llibertat per mantenir els noms de determinats carrers, conjunts o vials d'un municipi en un idioma diferent al que hi ha habitualment és legal. El Sr. Antoni José i Casas opina que si els esmentats rètols es troben a la via pública, s'haurien de posar en català.

-El Sr. Antoni José i Casas, regidor de 9SV, demanava en l'anterior ple si es posaran els contenidors per recollida selectiva a la urbanització Supermaresme de manera immediata, igual que a la resta del poble.

Respon el Sr. Robert Subiron i Olmos, regidor de Medi ambient, llegint un informe elaborat al respecte:

"Des de la Regidoria de Medi Ambient s'està treballant per implantar la recollida selectiva dels residus domèstics en una part del municipi on es practica el model de recollida Porta a Porta (PaP), concretament a la Urbanització Supermaresme, Bilbenyes, Ferrera Nord i Ferrera Sud.

Des de el moment en que es va desplegar el Pla de Gestió de Residus Municipals, la implementació de la fracció orgànica, d'ara en davant FORM, es va preveure en dues etapes atenent a un model mixt de recollida de residus. Aquest model mixt preveia, per una banda, la recollida mitjançant contenidors de vorera en superfície a la major part del municipi i, per una altra banda un model (PaP) aplicable en un sector del municipi en el que per motius de baixa densitat poblacional ja es venia practicant, tot i que no d'una manera selectiva.

Arribat el moment de la implantació total, l'Ajuntament es va plantejar la possibilitat d'ubicar àrees de contenidors en superfície repartits al llarg de les

urbanitzacions. En aquest sentit, es van mantenir les corresponents reunions tècniques amb l'empresa gestora de residus "Arca del Maresme" i el Gerent de Supermaresme per valorar la viabilitat del nou sistema, que finalment va ser desestimat.

Estudiades les avantatges i desavantatges dels diferents models de recollida i, atenent al referent històric en el model (PaP) practicat en aquestes zones del municipi, la previsió definitiva des de la Regidoria de Medi Ambient es la de continuar amb el mateix sistema de recollida implementant com a novetat la recollida selectiva.

Consultada a l'empresa gestora de Residus Municipals "Arca del Maresme" l'aplicació de la recollida selectiva (PaP) en Supermaresme, Bilbenyes, Ferrera Nord i Ferrera Sud no implicarà cap increment addicional en el cost del servei.

El passat mes de desembre la Regidoria de Medi Ambient mantenia reunió amb el Gerent de Supermaresme per tractar diferents temes de medi ambient entre els que es va avançar la intenció que tenia l'Ajuntament en implementar la recollida selectiva mitjançant l'actual model PaP i, deixant pendent una nova reunió entre les diferents parts.

El passat dia **19 d'abril de 2013** es mantenia reunió a l'Ajuntament de Sant Vicenç de Montalt entre els senyors, Jorge Luis Ferrer com a President i en representació de l'Associació de Propietaris de Supermaresme, el senyor Albert Bellido com a Gerent de Supermaresme, el senyor Robert Subirón responsable de la Regidoria de Medi Ambient i la senyora Maribel Canales, com a tècnica de medi ambient de l'Ajuntament.

En aquesta reunió es va explicar i acordar la previsió que té l'Ajuntament en quant a implementar pròximament la recollida selectiva de totes les fraccions PaP en les Urbanitzacions de Supermaresme, les Bilbenyes, la Ferrera Nord i Ferrera Sud mitjançant l'aplicació d'un programa de comunicació i campanya de sensibilització ambiental."

6.- El Sr. Antoni José i Casas, regidor a l'oposició de 9SV, demana si el Sr. Alcalde Miquel Àngel Martínez i Camarasa té previst continuar regularitzant la recepció de la urbanització Supermaresme mitjançant acords verbals.

Respon el Sr. Miquel Àngel Martínez i Camarasa afirmant que amb l'aprovació del POUM queda regularitzada la recepció d'aquesta Urbanització. Cal tenir en compte que el POUM és un document que compta amb tots els informes jurídics, tant d'urbanisme com de la resta d'administracions sectorials. També

s'informarà a les comissions d'urbanisme i al ple dels convenis que s'estableixin.

-El Sr. Antoni José i Casas, regidor a l'oposició de 9SV sol·licita que se li faci entrega de tots els projectes, permisos i sol·licituds esmentats en aquesta sol·licitud que puguin existir. El Sr. Miquel Àngel Martínez i Camarasa informa que el dia següent al ple el Sr. José disposarà d'aquesta documentació.

7.-El Sr. Antoni José i Casas, regidor a l'oposició de 9SV, demana quin és l'estat actual de la venda de Can Delàs i, en cas que finalment estigui anul·lada, quin benefici ha aportat per a l'ajuntament en concepte de paga i senyal.

Respon el Sr. Francesc Ortiz i Amat, secretari de la corporació, informant que el passat 28 de desembre el comprador de la finca no es va presentar a la cita amb el notari, per tant l'ajuntament va denunciar el contracte a través d'escriptura pública. A més, es va procedir a requerir el pagament de 20.000 euros addicionals de paga i senyal, a més de l'aval que s'està executant, a part de la pèrdua per part de l'empresa dels drets a rescabalar-se de qualsevol millora que haguessin fet a la finca. En no contestar l'empresa, s'ha presentat una demanda judicial contra el seu representant. Actualment, els 12.000 euros de fiança inicials estan garantits a través d'aval.

-El Sr. Alcalde continua amb la resposta dient que encara no s'ha decidit que es farà amb aquesta finca.

8.-El Sr. Antoni José i Casas, regidor de 9SV, demana que se li contestin tres instàncies que ha presentat i que es refereixen a si es realitzaran obres al Camí del Transformador per evitar accidents; un altre que demana que se li faciliti un certificat emès pel tècnic de l'ajuntament sobre si existeix clavegueram de la urbanització Supermaresme; i una còpia del contracte de lloguer de l'edifici que Correus tenia llogat fins al 2012 i una relació de les obres que s'han licitat i obres que s'han adjudicat al llarg dels darrers 2 anys.

9.-El Sr. Antoni José i Casas, regidor de 9SV, demana al Sr. Amadeu Clofent i Rosique, regidor de Mobilitat, quines gestions s'han fet a la rotonda de la sortida de Can Marial, ja que en ocasions anteriors, l'havia informat que es

tenia previst, tan per l'ajuntament com pel departament de carreteres realitzar-hi algunes millores pels vianants.

-Respon el Sr. Clofent afirmant que es té previst fer dues millores. Una a la zona del Turó del Sol, que s'ha sol·licitat des de l'ajuntament de Caldes d'Estrac i es finançarà conjuntament entre la Diputació, que en pagarà un 50% i els ajuntaments de Caldes i de Sant Vicenç de Montalt. També es té previst canviar la parada del bus i ubicar-la a l'avinguda Montaltnou, ja que és perillós que el bus s'aturi en un giratori. S'ha acordat amb la diputació que es realitzaran les dues millores el mateix dia que vinguin a treballar al municipi.

10.-El Sr. Antoni José i Casas, regidor de 9SV, demana si hi ha hagut alguna resposta als recursos contra el POUM presentats al contenciós administratiu. Respon el Sr. Francesc Ortiz i Amat, secretari de la corporació, informant que de moment només estan interposats.

11.-El Sr. Antoni José i Casas, regidor de 9SV, prega que es prengui nota dels problemes que comporten els murs de pedra seca que s'han construït a la urbanització del golf, així com també les teulades de ferro que s'hi ha col·locat i demana que es faci una normativa perquè no es puguin utilitzar més aquests tipus de construccions.

12.-El Sr. Jordi Castaños i Plana, regidor a l'oposició de 9SV, demana si s'han fet algunes gestions perquè es torni a reposar el pi que en el ple anterior es va comentar que s'havia malmès en realitzar unes obres, respon el Sr. Enric Miralles que està en un procés obert.

Seguidament, el Sr. Pere Orts i Cubillo, regidor d'Esquerra, informa que va presentar la instància número 1970, de 10 d'abril, on sol·licitava, a banda de la reposició del bé malmès, la corresponent sanció a l'empresa que havia actuat incomplint la norma. Respon el Sr. Enric Miralles i Torres, informant que farà la consulta pertinent.

13.-EL Sr. Jaume Arcos i Vinyals, regidor a l'oposició de 9SV, demana que per solucionar els problemes de mobilitat que hi ha al carrer de les Escoles a l'hora de deixar i recollir als alumnes, s'aparqui al cantó de l'escola, ja que això facilitaria més el trànsit i la maniobra dels vehicles.

-Respon el Sr. Amadeu Clofent i Rosique, regidor de mobilitat, argumentant que si s'aparca al costat de l'escola, no es veurà als nens que creuin la carretera quan surtin i per tant, maniobrar seria perillós.

14.-El Sr. Jaume Arcos i Vinyals, demana que, de cara a l'estiu, es faci un control i seguiment de les plagues que hi puguin haver als llocs de la via pública on hi hagi vegetació. Respon la Sra. Lluïsa Grimal i Colomé, regidora de sanitat, informant que ja s'hi està treballant.

15.-El Sr. Jordi Castaños i Plana, regidor a l'oposició de 9SV, demana si s'han fixat les tarifes del complex esportiu de Can Boada i, en cas afirmatiu, quines són les tarifes màximes fixades. Es respon que la tarifa màxima es va aprovar per Junta de Govern. Al seu torn, el Sr. Jaume Arcos i Vinyals, demana al regidor d'esports Sr. Robert Subiron i Olmos, que enviï un correu especificant les tarifes fixades.

16.-La Sra. Glòria Aymerich i Gàzquez, regidora del PP, demana quines gestions s'han fet pel que fa a oferir l'opció de cursar batxillerats a l'Institut.

-Respon el senyor Alcalde, informant que el director del centre va enviar fulls de preinscripció a les famílies i s'han aconseguit 42 preinscripcions. Amb aquestes xifres, el departament d'ensenyament permet cursar dues modalitats de batxillerat, les quals es concretaran un cop s'hagin matriculat els corresponents alumnes.

-El Sr. Pere Orts i Cubillo, regidor d'Esquerra, observa que per al proper curs, quan s'iniciï el primer curs de batxillerat, hi haurà disponible el centre cívic per tal d'impartir-hi les corresponents assignatures. D'altra banda, si les obres comencen al setembre i no hi ha cap inconvenient, es finalitzaran el 2015, la qual cosa implica que el curs 2014-2015 hi haurà dos grups d'alumnes cursant batxillerat al centre cívic, per tant cal tenir en compte si la capacitat de l'edifici permet que hi hagi tants grups d'estudiants. Per tant, prega que es planifiqui detingudament totes les opcions que es puguin prendre al respecte per no tenir problemes d'espai i haver de realitzar noves obres precipitadament.

17.- El Sr. Castaños demana on esta regulat les 48 hores que s'atorguen per a revisar les actes dels Plens i proposar esmenes. Així mateix el Sr. Arcos

demana que s'incorpori com a prec les esmenes no admeses de l'Acta anterior, el que el Sr. Alcalde accepta. Es transcriuen com a annex a la present acta.

18.-El Sr. Pere Orts i Cubillo, regidor d'Esquerra, fa constar que el passat 29 de març de 2013, Divendres Sant, ell mateix i alguns veïns van denunciar activitats que s'estaven duent a terme a la zona del centre Sorli. Li sorprèn que en altres casos d'empreses que han desenvolupat activitats portes endins, l'ajuntament sí que ha actuat i s'ha demostrat que no tenia raó de fer-ho, en canvi, en el cas de les activitats denunciades, que s'estaven duent a terme a la via pública, l'ajuntament no ha actuat.

19.- Al mateix temps, aprofita l'avinentesa per deixar palès el seu descontentament amb l'aparició d'una opinió expressada pel Sr. Alcalde en un butlletí de Convergència, firmant com Alcalde, formulada en un to despectiu i ofensiu. Exigeix per tant una retractació del Sr. Alcalde, ja que considera que emprant aquest to no només menysprea a les parts implicades en l'esmentada opinió, si no que també menysprea a la figura de l'Alcalde. Almenys demana que faci constar que les va fer a títol personal i no com Alcalde.

Respon el Sr. Miquel Àngel Martínez, afirmant que l'opinió a què es fa referència apareix al seu butlletí com a opinió personal. Fa constar també que el Sr. Orts també ha utilitzat un to de veu inapropiat en diverses intervencions que ha fet en alguns plens municipals.

El Sr. Orts considera totalment inapropiat que les manifestacions efectuades en aquest Butlletí Polític figuri al peu, que són fetes per l'Alcalde De Sant Vicenç, ni correcte, ni digne.

20.- El Sr. Arcos demana si són certs els rumors que corren el poble sobre si el Sr. Clofent deixa la dedicació exclusiva de l'Ajuntament, a la qual cosa respon que no, i si el Sr. Martínez deixa l'Alcaldia, a la qual cosa respon que són rumors.

No havent més assumptes a tractar, l'alcalde dóna per acabada la sessió i l'aixeca, de la qual estenc, com a Secretari, aquesta acta.

El Secretari

Vist i plau,

L'alcalde president

ANNEX

PRECS I PREGUNTES – PLE 28-03-2013 (antoni josé casas -9SV) ESMENES

9. El senyor José demana treballar conjuntament per solucionar els diferents temes pendents, que s'han comentat en anteriors plens, de la Urbanització Supermaesme, ja que actualment ha passat a pertànyer a l'entramat urbà municipal i forma com a part del municipi, s'hauria de vetllar perquè tingui les mateixes condicions i els mateixos drets i obligacions que la resta del municipi d'urbanitzacions. Pregunta també, si es continuarà treballant en aquest sentit emprant prenent acords verbals i si es donarà participació a l'oposició en la presa de decisions i si es facilitarà la informació necessària perquè tothom pugui saber en quin estat es troben les gestions en cada moment, i si abans d'arribar i signar a qualsevol pacte o conveni amb la propietat Supermaesme podran tenir participació en els mateixos, referent a enllumenat, zones verdes, equipaments, voreres i clavegueram, etc, ja que la recepció s'ha fet duna manera estranya i cal regularitzar-ho.

- El Sr. Alcalde es reserva la resposta per al proper Ple.

10. El senyor Antoni José informa que segons converses mantingudes amb el president de la Junta de Supermaesme, té coneixement que s'està a punt s'ha d'iniciar noves instal·lacions; actualització de l'enllumenat; càmeres de vigilància i rètols indicatius. Per tant, en vista que a l'acta del ple anterior consta que el senyor alcalde va afirmar que l'enllumenat de Supermaesme ja estava executat i renovat, s'estava executant i renovat, El senyor Antoni José explica que uns dies després del ple va convidar al senyor alcalde a que l'acompanyes a visitar les noves instal·lacions d'enllumenat, continua dient que el senyor alcalde li va fer saber que l'aviem informat malament i que encara no es via fet res de aquestes instal·lacions. sol·licita que es verifiqui si realment ja s'han dut a terme les instal·lacions o realment s'han d'iniciar properament, continua preguntant si hi ha projecte i si tenen permís per totes aquestes actuacions en tots els espais que ara ja son public. fer-ho. Igualment demana que l'Alcalde rectifiqui la seva afirmació manifestació de l'anterior ple relativa a què s'estava ja s'estava realitzant l'actualització ja s'havia renovat i executat l'enllumenat públic de Supermaesme perquè no era veritat que estigui renovat, i que el senyor alcalde li havia dit que li varen informar malament.

- Respondrà el Sr. Alcalde al proper Ple.

- Continua el Sr. José dient que s'ha assabentat per el president de la Junta de Sepermaesme que es pretén repintar els cartels indicadors de carrers, essent tots ells en castellà, i creu que s'hauria de fer en català i en el mateix format que hi ha a tot al poble, cosa que faran quan el seu grup entri a governar l'Ajuntament cosa que feria el seu grup si entres a governar l'Ajuntament. Creu que falta valentia per parlar obertament amb ells.

11. El Sr. José continua recordant que en el passat ple de 27 d'octubre de 2011 es va afirmar que a la Urbanització Supermaesme es feia recollida selectiva i ha estat setze mesos pensant que es feia. Això es una altra mentida. A l'últim Ple el regidor de

serveis senyor Subiron **se li** va informar que no era així i que s'estava mirant d'implantar el sistema, també l'hi recorda al senyor alcalde que en el ple del passat octubre del 2012 va dir que la Urbanització Supermaresme tenia més de 47 kilòmetres, quan en te sobre uns sis . Demana que no se'ls enganyi més, dient que vol creurà que no ho fa amb mala fe, però potser es que esta mal assessorat , i per això **que** es troben amb una mentida darrere l'altra. Per tant, sol·licita que s'hi posin els corresponents contenidors i si dugui a terme de manera rapida **aquest** el mateix procés de recollida i reciclatge com a tota la resta del municipi i, si s'escau, es retorni als habitants de la urbanització l'import addicional que han pogut pagat durant aquests últims mesos per rebre la recollida de brossa a domicili.

L'assenyala't en groc NO és correcte

El que està escrit en grana i falta per que quedi clar.