

ACTA DE SESSIÓ DEL PLE DE L'AJUNTAMENT DE PRATS DE LLUÇANÈS

Identificació de la sessió

Núm. : 3/2012

Caràcter : ordinari

Data : 28 de març de 2012

Horari : 19,30h a 21,00h

Lloc : Sala de Sessions de l'Ajuntament

Hi assisteixen :

Lluís Vila i Vilalta	alcalde
Josep Cruells i Cortinas	regidor
Mercè Perernau i Borralleras	regidora
Jordi Batriu i Font	regidor
Raquel Martínez i Moya	regidora
Joan Ferrer i Vivet	regidor
Isaac Peraire i Soler	regidor
Montserrat Juvanteny i Canal	regidora
Ramon Font i Coma	regidor
Judit Pons i Baños	regidora
Yolanda Roset i Aligué	regidora

S'ha excusat d'assistir-hi :

cap

Secretària accidental

Sara Blanqué i Dolado

Ordre del dia

- 1.- Aprovació de les actes anteriors
- 2.- Designació de membre de la comissió especial de comptes
- 3.- Designació representants municipals en entitats supramunicipals
- 4.- Aprovació nou membre comissió municipal de delimitació
- 5.- Aprovació de l'acta de les operacions de delimitació entre els termes municipals d'Olost i Prats de Lluçanès
- 6.- Aprovació de l'acta de les operacions de delimitació entre els termes municipals de Prats de Lluçanès i Sant Feliu Sasserra
- 7.- Autorització a Funerària Blanqué, SL per la prestació de l'activitat de Serveis Funeraris
- 8.- Aprovació del compte de gestió, exercici 2011

- 9.- Aprovació reconeixement de crèdit
- 10. Aprovació annex conveni urbanístic de cessió anticipada terreny escola bressol
- 11.- Ratificació decret d'alcaldia núm. 1/2012
- 12.- Ratificació decret d'alcaldia núm. 18/2012
- 13.- Donar compte dels decrets d'alcaldia
- 14.- Donar compte de les Juntes de Govern
- 15.- Mocions
- 16.- Informacions, precis i preguntes

1.- APROVACIÓ DE LES ACTES ANTERIORS

Vistes les actes anteriors celebrades per l'Ajuntament en ple en dates:

- 28 de setembre de 2011
- 26 d'octubre de 2011
- 26 d'octubre de 2011
- 21 de desembre de 2011
- 08 de febrer de 2012

L'Ajuntament en Ple, per unanimitat dels presents acorda aprovar-les íntegrament.

2.- DESIGNACIÓ DE MEMBRE DE LA COMISSIÓ ESPECIAL DE COMPTES

Vist que el Sr. Segimon Plans Pujals era membre de la comissió especial de comptes de l'Ajuntament de Prats de Lluçanès i va presentar la seva renúncia en el Ple del dia 21 de desembre de 2011.

D'acord amb l'article 127 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals i l'article 116 de la Llei Reguladora de les Bases de Règim Local.

L'Ajuntament en Ple, per unanimitat dels presents adopta el següent:

ACORD:

Únic.- Aprovar el nou membre que integrarà la Comissió Especial de Comptes:

- Sr. Joan Ferrer Vivet

3.- DESIGNACIÓ REPRESENTANTS MUNICIPALS EN ENTITATS SUPRAMUNICIPALS

D'acord amb el que disposa l'article 38 Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat per Reial Decret 2568/1986, de 28 de novembre, es necessari procedir al nomenament dels representants municipals en els òrgans col·legiats de les entitats supramunicipals de les quals forma part aquest municipi.

Atès que l'Ajuntament de Prats de Lluçanès és membre de ple dret dels ens següents:

- Consorci LOCALRET
- Consell Esportiu d'Osona

Vistos els estatuts reguladors dels ens esmentats i el nombre de membres que s'han de designar.

Vist que el Sr. Segimon Plans Pujals era membra d'aquestes entitats supramunicipals.

L'Ajuntament en Ple, amb el vot favorable de sis membres de CIU i l'abstenció de cinc membres d'ERC s'adopten els següents

ACORDS:

Primer.- Designar com a representant al Consorci LOCALRET:

- Jordi Batriu Font.

Segon.- Designar com a representant al Consell Esportiu d'Osona:

- Joan Ferrer Vivet

Tercer.- Comunicar aquests acords als regidors afectats i als ens corresponents per al seu coneixement i efectes pertinents.

4.- APROVACIÓ NOU MEMBRE COMISSIÓ MUNICIPAL DE DELIMITACIÓ

En relació amb l'expedient de delimitació del terme municipal amb els municipis limítrofs que s'està tramitant en el marc de l'elaboració del mapa Municipal de Catalunya, per poder prosseguir-ne la tramitació, d'acord amb l'article 28.4 del Decret 244/2007, de 6 de novembre, pel qual es regula la constitució i la demarcació territorial dels municipis.

Vist que la Comissió Municipal de delimitació estava integrada pel regidor Segimon Plans Pujals i aquest va presentar la seva renúncia en el Ple del dia 21 de desembre de 2011.

L'Ajuntament en Ple, amb el vot favorable de sis membres de CIU i l'abstenció de cinc membres d'ERC s'adopten els següents

ACORDS:

Primer.- Nomenar al regidor Joan Ferrer Vivet com a membre de la comissió municipal de delimitació en substitució del Sr. Segimon Plans Pujals, d'acord amb el que preveu l'article 28.1 del Decret 244/2007, de 6 de novembre, pel qual es regula la constitució i la demarcació territorial dels municipis, de les entitats municipals descentralitzades i de les mancomunitats de Catalunya.

Segon.- Comunicar aquest acord a la Direcció General d'Administració Local de la Generalitat de Catalunya.

Prèviament a l'adopció dels acords intervé el regidor Isaac Peraire dient: Justificarem el sentit del nostre vot, que ens abstindrem perquè com vem dir quan es va constituir això podríem haver posat un representant del nostre grup.

5.- APROVACIÓ DE L'ACTA DE LES OPERACIONS DE DELIMITACIÓ ENTRE ELS TERMES MUNICIPALS D'OLOST I DE PRATS DE LLUÇANÈS.

Vista l'acta de les operacions de delimitació entre els termes municipals d'Olost i Prats de Lluçanès de data 29 de març de 2011.

Atès el Decret 244/2007, de 6 de novembre, pel qual es regula la constitució i la demarcació territorial dels municipis, de les entitats municipals descentralitzades i dels mancomunitats de Catalunya.

L'Ajuntament en Ple, per unanimitat dels presents adopta els següents

ACORDS:

Primer.- Aprovar l'acta de les operacions de delimitació entre els termes municipals d'Olost i Prats de Lluçanès.

Segon.- Notificar aquests acords al Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya.

Prèviament a l'adopció dels acords intervé l'Alcalde dient: Com sabem, des de fa uns mesos, s'està produint entre els municipis veïns la delimitació dels termes municipals.

En aquest cas és va fer el d'Olost que es va aprovar i es va fer també el de Sant Feliu Sasserra que es va aprovar. Es va fer el de Lluçà que aquí hi va haver unes diferències de criteri i no es va aprovar.

6.- APROVACIÓ DE L'ACTA DE LES OPERACIONS DE DELIMITACIÓ ENTRE ELS TERMES MUNICIPALS DE PRATS DE LLUÇANÈS I SANT FELIU SASSERRA.

Vista l'acta de les operacions de delimitació entre els termes municipals de Prats de Lluçanès i de Sant Feliu Sasserra de data 01 de desembre de 2011.

Atès el Decret 244/2007, de 6 de novembre, pel qual es regula la constitució i la demarcació territorial dels municipis, de les entitats municipals descentralitzades i dels mancomunitats de Catalunya.

L'Ajuntament en Ple, per unanimitat dels presents adopta els següents

ACORDS:

Primer.- Aprovar l'acta de les operacions de delimitació entre els termes municipals de Prats de Lluçanès i Sant Feliu Sasserra.

Segon.- Notificar aquests acords al Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya.

7.- AUTORITZACIÓ A FUNERÀRIA BLANQUÉ, SL PER LA PRESTACIÓ DE L'ACTIVITAT DE SERVEIS FUNERARIS.

En data 29 de desembre de 2011 i amb registre d'entrada 941, el Sr. Joan Blanqué i Cornellas, en representació de la societat Funerària Blanqué SL, amb NIF núm. B63233399 ha sol·licitat a l'Ajuntament de Prats de Lluçanès autorització per la prestació de l'activitat de serveis funeraris en aquest terme.

En la documentació adjunta a la sol·licitud s'acredita la personalitat i demés requisits de solvència econòmica i tècnica que l'habiliten per prestar aquest servei.

D'acord amb la Llei 2/1997, de 3 d'abril, sobre serveis funeraris, estableix la condició de servei essencial d'interès general per a aquest tipus de serveis, els quals poden ésser prestats per l'administració, per empreses públiques o per privades.

D'acord amb l'article 7.2 de la Llei, es disposa que les empreses privades han d'obtenir prèviament autorització del municipi o dels municipis on volen dur a

terme aquestes activitats, d'acord amb els requisits previstos en aquesta mateixa norma i amb l'ordenança municipal de serveis funeraris de l'Ajuntament de Prats de Lluçanès aprovada per Ple en dat 24 de setembre de 2003.

D'acord amb l'article 22 i següents de l'ordenança municipal de serveis funeraris en que s'enumeren els requisits i característiques de les empreses prestadores de serveis funeraris per tal d'obtenir autorització municipal per la prestació del servei i aquestes requisits es justifiquen en la documentació presentada.

L'Ajuntament en Ple, per unanimitat dels presents adopta els següents

ACORDS:

Primer.- Autoritzar a l'empresa Funerària Blanqué SL, a prestar els serveis funeraris al terme municipal de Prats de Lluçanès, d'acord amb la Llei 2/1997, de 3 d'abril, sobre serveis funeraris d'acord amb l'ordenança municipal i amb els compromisos adquirits pel sol·licitant en la documentació presentada a l'ajuntament per tal d'obtenir la present autorització.

En el cas que l'empresa pretengui cessar en la prestació d'aquest servei, caldrà que ho comuniqui a l'ajuntament abans de sis mesos, i ho haurà d'anunciar en un dels periòdics comarcals de major difusió al municipi.

Segon.- Aquesta autorització serà vigent mentre l'empresa autoritzada prsti els serveis d'acord amb els compromisos adquirits que figuren en la documentació presentada i segons les previsions legals d'aplicació.

Tercer.- Notificar els presents acords a Funerària Blanqué, SL als efectes oportuns.

Prèviament a l'adopció dels acords intervé l'Alcalde dient: En l'anterior legislatura vem aprovar l'ordenança municipal que descrivia les condicions que ha de complir qualsevol funerària per prestar els seus serveis a Prats de Lluçanès. En aquest moment Funerària Blanqué ja ho complia, però s'ha d'actualitzar l'autorització i ens van demanar que certifiquéssim que ells compleixen amb l'ordenança que en el seu moment es va aprovar.

Per tant, si que es veritat que ho compleixen, se'ls hi donaria aquesta autorització. Això no significa cap exclusiva, sinó que si alguna altra funerària, en el seu moment li interesses prestar aquests serveis i complís també els requisits demanats amb l'ordenança que es va aprovar en el seu moment, també podria ser-hi.

En el cas de Funerària Blanqué, com que ho compleix, doncs se li dóna aquesta autorització.

8.- APROVACIÓ COMPTE DE GESTIÓ, EXERCICI 2011

Examinat el Compte Anual de Gestió Recaptatòria que presenta l'Organisme de Gestió Tributària, corresponent a l'exercici de 2011.

Comprovats que tots els càrrecs, baixes, ingressos i la relació de deutors a 31 de desembre de 2011, d'acord amb el que disposa l'article 190 de la Llei 39/88 Reguladora de les Hisendes Locals, son correctes.

L'Ajuntament en Ple, amb el vot favorable de sis membres de CIU i l'abstenció de cinc membres d'ERC s'adopten els següents

ACORDS:

Primer.- Aprovar el Compte Anual de Gestió Recaptatòria, presentat per l'Organisme de Gestió Tributària, corresponent a l'exercici 2011.

Segon.- Notificar aquest acord a l'Organisme de Gestió Tributaria de la Diputació de Barcelona.

Prèviament a l'adopció dels acords intervé l'Alcalde dient: Això és tal com diu aprovar la liquidació que ens presenta l'Oficina Recaptadora de la Diputació. En principi es va trobar correcte i per tant s'aprova.

9.- APROVACIÓ RECONeixEMENT DE CRÈDIT

Vist l'informe de Secretaria emès en data 14 de març de 2012, en relació amb el procediment i la legislació aplicable per procedir al reconeixement extrajudicial dels crèdits, pertanyent a un altre exercici pressupostari.

Vist l'informe d'Intervenció de 14 de març, en què s'establia que era possible aquest reconeixement.

L'Ajuntament en Ple, amb el vot favorable de sis membres de CIU i l'abstenció de cinc membres d'ERC s'adopten els següents

ACORDS:

Primer.- Aprovar el reconeixement de crèdit per un import de 24.247,82€, corresponents a exercicis anteriors que es relacionen a continuació.

A-248	31-12-11	PLA VALLDAURA	Cartell vinil informatiu i servei grapadora i grapes	83,91
7488	30-12-11	GARATGE ATMA, SL.	Repasar cotxe per ITV	49,56
112811	30-12-11	CARBÒNIQUES LLUÇANÈS	Aigües Centre de Dia	66,43
112810	30-12-11	CARBÒNIQUES LLUÇANÈS	Inauguració Escola de Música	401,37
112809	30-12-11	CARBÒNIQUES LLUÇANÈS	Begudes Escola Bressol, 11 de set., local jovent	324,19

112803	30-12-11	CARBÒNIQUES LLUÇANÈS	Aigües -brigada-	147,83
176131	13-12-11	PROQUIBSA	Material d'higiene CEIP	641,16
468	30-11-11	PNEUMÀTICS I REPARACIONS CORNELLAS	Repassar dúmpers i vehicle ajuntament	253,78
100000406	27-12-11	PLANS PUJALS, SL.	Lots de Nadal -treballadors Ajuntament-	537,11
100000407	27-12-11	PLANS PUJALS, SL.	Lots de Nadal	87,37
195	30-12-11	ELECTRINSTAL-LLUÇANÈS	Treballs varis:instal. Projectors led, plataforma elev. -Pavelló-	1.720,46
A-429	31-12-11	INSTAL.LACIONS J. BOLADERAS, SL.	Colze desaiqüe aire condicionat -local puntaires-	20,15
A-439	31-12-11	INSTAL.LACIONS J. BOLADERAS, SL.	Canviar termostat covector -sala cal Bach-	19,47
A-413	21-12-11	INSTAL.LACIONS J. BOLADERAS, SL.	Treball instal.lacions Nadal al carrer	1.141,26
480	20-12-11	PNEUMÀTICS I REPARACIONS CORNELLAS	Repassar dúmpers i canviar alternador citroen	439,67
P6101N02366233	02-12-11	ENDESA ENERGIA, SA.	CEIP-IES -del 31/10/11 al30/11/11-	2.259,62
P6101N02473061	20-12-11	ENDESA ENERGIA, SA.	EP. Font 2 -del 24/10/11 al 19/12/11-	1.552,87
P6101N02461939	19-12-11	ENDESA ENERGIA, SA.	EP. Ctra. De Sabadell -nou- del 24/10/11 al 16/12/11-	1.030,90
E4101N02585251	16-12-11	ENDESA ENERGIA XXI, SLU.	Aj. Vell -del 17/11/11 al 16/12/11-	255,41
E4101N02645026	21-12-11	ENDESA ENERGIA XXI, SLU.	CEIP-nou- del 17/11/11 al 20/12/11-	19,56
E9101y00068686	21-12-11	ENDESA ENERGIA XXI, SLU.	CEIP-nou- del 17/8/11 al 14/9/11-	15,95
E4101N02602518	19-12-11	ENDESA ENERGIA XXI, SLU.	Magatzem -del 16/11/11 al 19/12/11-	29,77
E4101N02620500	20-12-11	ENDESA ENERGIA XXI, SLU.	Deixalleria -del 21/11/11 al 20/12/11-	26,99
E4101N02602814	19-12-11	ENDESA ENERGIA XXI, SLU.	La Caseta TV -del 17/11/11al 19/12/11-	221,67
E4101N02602819	19-12-11	ENDESA ENERGIA XXI, SLU.	Ermita St. Andreu -del 17/11/11 al 19/12/11-	7,39
E4101N02621068	20-12-11	ENDESA ENERGIA XXI, SLU.	Museu Mnpal. -del 21/11/11 al 20/12/11-	10,08
E4101N02621103	20-12-11	ENDESA ENERGIA XXI, SLU.	Local del Jovent -del 17/11/11 al 20/12/11-	151,13
E4101N02603226	19-12-11	ENDESA ENERGIA XXI, SLU.	Esc. Velles -del 16/11/11 al 19/12/11-	12,39
E4101N02617989	20-12-11	ENDESA ENERGIA XXI, SLU.	Pis social -obres- del 17/11/11 al 20/12/11-	80,38
P6101N02491112	22-12-11	ENDESA ENERGIA, SA.	Pistes tennis, piscines... -del 24/10/11 al19/12/11-	393,61
P6101N02483185	21-12-11	ENDESA ENERGIA, SA.	EP. Montserrat -del 24/10/11 al 20/12/11-	1.687,47
P6101N02483193	21-12-11	ENDESA ENERGIA, SA.	EP.Cal Dama -del 24/10/11 al 20/12/11-	745,78
P6101N02481374	21-12-11	ENDESA ENERGIA, SA.	EP Vic -del 24/10/11 al 19/12/11-	1.475,45
20111027	15-12-11	ENTORN URBÀ	Cistelles bàsket i taula ping-pong	3.410,20
A-440	31-12-11	INSTAL.LACIONS J. BOLADERAS, SL.	Muntatge enllumenat Nadal	2.865,04
A-441	31-12-11	INSTAL.LACIONS J. BOLADERAS, SL.	Reparació guirnales Nadal	1.207,44
A-419	31-12-11	INSTAL.LACIONS J. BOLADERAS, SL.	Rep. Vàries enllumenat públic	672,82
B-422	15-09-11	INSTAL.LACIONS J. BOLADERAS, SL.	Escola de música. Cafetera i microones	182,18

Segon.- Aplicar amb càrrec al Pressupost de l'exercici 2012, els corresponents crèdits.

Prèviament a l'adopció dels acords intervén l'Alcalde dient: Hi ha una sèrie de factures que van arribar els últims dies, o quan ja s'havia tancat l'exercici 2011, i que puguen en total 24.247,82€.

Això és com cada any les factures que corresponen a l'any passat, però que han arribat aquest any i que per tant, s'han d'incloure en el pressupost d'aquest any. La relació és la que ja teniu a la vostra disposició.

10.- APROVACIÓ ANNEX CONVENI URBANÍSTIC DE CESSIÓ ANTICIPADA TERRENY ESCOLA BRESSOL.

Vist el conveni urbanístic entre signat en data 11 de desembre de 2008 entre l'Ajuntament de Prats de Lluçanès i el Sr. Ramon Armengol Prat per la cessió anticipada del terreny de l'escola bressol, aprovat pel Ple de dia 17 de desembre de 2008.

Vist que en data 6 de març de 2012 s'ha signat un annex del conveni de cessió anticipada del terreny cedit per la construcció de l'escola bressol.

L'Ajuntament en Ple, amb el vot favorable de sis membres de CIU i l'abstenció de cinc membres d'ERC s'adopten els següents

ACORDS:

Primer.- Aprovar inicialment l'annex del conveni urbanístic de cessió anticipada del terreny de l'escola bressol entre l'Ajuntament de Prats de Lluçanès i el Sr. Ramon Armengol i Prat.

Segon.- Sotmetre a informació pública, durant el termini de vint dies, mitjançant anunci en el Butlletí Oficial de la Província de Barcelona i en un diari.

Tercer. En cas de no produir-se al·legacions durant el termini d'exposició pública s'entendrà aprovat definitivament i es publicarà el text íntegre.

Prèviament a l'adopció dels acords intervé l'Alcalde dient: Com ja s'ha anat manifestant al llarg de diversos plens, es va aprovar en el seu moment un conveni amb els de Cal Dama, amb el Sr. Armengol Prat, conforme ell a canvi de poder urbanitzar una part que ja estarà inclosa en el POUM cedia anticipadament el terreny per construir l'escola bressol.

En aquest conveni es posava un termini de 42 mesos, però com que l'aprovació del POUM encara no s'ha produït i es preveu que potser quan hagi passat el termini aquest encara no s'hagi aprovat, es va demanar de comú acord amb els signants, la pròrroga d'aquest mateix conveni per 42 mesos més.

Intervé el regidor Isaac Peraire dient: Només fer avinent o posar de relleu les paraules aquestes que és precisament per la no aprovació del POUM o tenir el POUM encallat, per dir-ho d'una manera, que s'ha de fer aquests annexos i aquests convenis urbanístics. Per tant, tampoc ho votarem a favor.

Respon l'Alcalde dient: No és per tenir-lo encallat, sinó és per encara no haver-lo aprovat.

11.- RATIFICACIÓ DECRET DE L'ALCALDIA NÚM. 1/2012

Vist el Decret 1/2012 de 10 de gener de 2012 que literalment diu així:

“DECRET NÚM. 1

La ponència de valors cadastrals vigent al municipi de Prats de Lluçanès, feta entre els anys 1986 – 1988.

En data 19-9-91 es van aprovar definitivament per la Comissió d'Urbanisme de Barcelona les Normes Subsidiàries del Planejament Urbanístic.

L'any 2007 es van iniciar els treballs d'elaboració del Pla d'Ordenació Urbanístic del municipi. L'Ajuntament en Ple el va aprovar inicialment en data 22 de desembre de 2010.

Es evident que cal procedir a la redacció d'una nova Ponència de Valors, per tal d'adequar i actualitzar els valors cadastrals vigents, els quals estan totalment desfasats, la qual cosa comporta importants greuges comparatius entre els contribuents que tributen per noves construccions.

Per part de l'Organisme de Gestió Tributària de la Diputació de Barcelona, s'ha ofert la col·laboració necessària per tal de procedir a la redacció de les Ponències als municipis del territori del Lluçanès que ho demanin.

En aquest sentit una gran majoria dels diversos municipis del Lluçanès integrants del Consorci que es troben en la mateixa situació que Prats de Lluçanès, han manifestat el seu interès en sol·licitar la redacció de la nova Ponència de Valors i aprofitar el suport ofert per la Diputació.

En matèria de Cadastre la competència correspon a la Gerència Regional.

Per la qual cosa,

RESOLC:

Primer.- *Sol·licitar a la Gerència Regional del Cadastre de Catalunya la redacció d'una nova Ponència de Valors per tal d'actualitzar els valors cadastrals al municipi de Prats de Lluçanès, ja que els valors actuals estan molt desfasats.*

Segon.- *Posar a disposició de la Gerència del Cadastre la documentació i mitjans necessaris per a la redacció d'aquesta Ponència de Valors*

Tercer.- *Tramesa aquesta Resolució a la Gerència Regional del Cadastre de Catalunya i al Consorci del Lluçanès.*

Quart.- *Ratificar aquesta sol·licitud en el proper ple per tal de fer-ho avinent als dos grups municipals que ja havien manifestat en un ple anterior la voluntat de sol·licitar-ho conjuntament. La necessitat de sol·licitar-ho per aquest sistema ve*

donada per la urgència que la petició estigui a mans de la Diputació abans del 15 de gener.”

L'Ajuntament en Ple, per unanimitat dels presents adopta ell següent:

ACORD:

Únic.- Ratificar el Decret d'Alcaldia núm. 1/2012 de data 10 de gener de 2012, tal com més amunt es transcriu.

Prèviament a l'adopció dels acords intervé l'Alcalde dient: Això és un decret que es va haver de fer per urgència, la decisió s'havia de presentar a la Diputació. Es refereix a una sol·licitud que vosaltres ja veu fer i que nosaltres hi vem estar d'acord i vem dir que la cosa ja estava en marxa, que s'estava parlant amb el Consorci i amb tots els Ajuntaments del Lluçanès per fer tots plegats i donar resposta al que ens demanava la Diputació que era fer una revisió cadastral. En el moment en que s'havia demanat una reunió, que em sembla que ja vem explicar en un anterior Ple, s'havia demanat una reunió de tots els municipis amb la Diputació perquè ens expliquessin el sistema, els tràmits i tal. Això ja es va produir i per fer això es va haver de fer un decret que avui posaríem a ratificació del Ple.

Intervé el regidor Isaac Peraire dient: Nosaltres, només una coseta, que potser és de formes. En el Ple que nosaltres vem proposar això aquest punt no es va aprovar, i aquí sembla que ho doni entendre, però es igual. A la ratificació hi votarem a favor i endavant.

Continua l'Alcalde dient: No sé al final la votació com va anar, però la idea de que nosaltres estàvem d'acord amb la vostra petició, però es va dir que ja s'estava fent. Que ja estava en tràmit i ja es veu que es veritat que s'estava fent.

Es va quedar amb tots els ajuntaments que abans del dia 10 es presentaria la sol·licitud oficial a la Diputació. Van venir, ho van explicar, l'explicació que tots els municipis diuen és que tots tenen la revisió del '88, i si que realment hi ha injustícies. Gent que s'ha donat d'alta ara que està pagant molt més que no pas gent que tenen una casa similar perquè potser fa 25 anys que la tenen. Una modificació amb seny, d'acord amb les indicacions que tots els ajuntaments del Lluçanès se'ls hi donin, etc. etc. Sembla doncs que és un acte de justícia, tal i com vosaltres també demanàveu.

Ara això està en tràmit, en data d'aquest any començaran a fer alguna cosa, l'any que ve si tot va bé em sembla que ja es podria aprovar, però ara està en els tràmits inicials.

12.- RATIFICACIÓ DECRET DE L'ALCALDIA NÚM. 18/2012

Vist el Decret 18/2012 de 27 de febrer de 2012 que literalment diu així:

“DECRET NÚM. 18

Vista la cessió de vials presentada per la Sra. Montserrat Fàbrega Pujol i la Societat “Promotora del Lluçanès i gestió Patrimonial, S.L.”

Vist l'informe emès per l'arquitecte municipal Ferran Besa i Subirats que literalment diu així:

“En FERRAN BESA I SUBIRATS, arquitecte municipal de l'Ajuntament de Prats de Lluçanès, en relació a la Cessió de vials de la Finca “La Pagesia” situada als carrers de Vic, dels Munts, Pirineu, Montserrat i Pagesia, de Prats de Lluçanès, corresponents a la Finca registral 1.266, propietat de la Sra. Montserrat Fàbrega Pujol i de la Societat Promotora del Lluçanès i gestió Patrimonial, S.L.

INFORMA:

Que la cessió de vials indicada a l'encapçalament correspon a la superfície de sòl destinada a vials en la urbanització del sector denominat “La Pagesia”, actualment consolidats, i previstos en el planejament urbanístic vigent.

Que la urbanització del sector “La Pagesia” es va executar anteriorment a l'aprovació del vigent planejament urbanístic, no havent efectuat la corresponent cessió dels espais públics.

Que la urbanització està en general finalitzada a falta, parcialment en algunes parcel·les dels serveis urbanístics d'abastament d'aigua i d'electricitat, així com de pavimentació de voreres. Aquests serveis urbanístics que resten per finalitzar es completen quan s'edifica la parcel·la corresponent, i així es condiona a la corresponent llicència d'obres d'edificació.

Que la superfície que es cedeix destinada a vials és de 4.147,00 m², que es correspon amb la indicada en el plànol adjunt a l'escrit de cessió.

Que la cessió s'efectua lliure de càrregues i llogaters, amb tots els seus drets inherents, i al corrent de les seves obligacions fiscals.

Per tot el que s'ha indicat entenc es pot procedir a l'acceptació dels indicats vials amb el condicionant de que la finalització dels serveis urbanístics de les parcel·les a les que els hi manquen anirà, prèviament a la seva edificació, a càrrec de la propietat cedent.”

RESOLC:

Primer.- *Acceptar la cessió de 4.147,00 m² corresponents a vials, d'acord amb els plànols que s'adjunten.*

Segon.- *Ratificar aquest acord pel Ple de la Corporació en la propera sessió que se celebri”.*

L'Ajuntament en Ple, per unanimitat dels presents adopta els següent:

ACORD:

Únic.- Ratificar el Decret d'Alcaldia núm. 18/2012 de data 27 de febrer de 2012, tal com més amunt es transcriu.

Prèviament a l'adopció dels acords intervé l'Alcalde dient: Correspon a acceptar la cessió dels vials de la urbanització de la pagesia que es perd en la foscor del temps de veure quan es va fer aquesta urbanització. No és res nou, ja és tot el que hi ha fet de fa 25 o 30 anys. Sembla ser que aquesta cessió de vials no s'havia produït i per alguna cosa la societat que havia tirat endavant això que la titular actual que és la Montserrat Fàbrega Pujol ho ha demanat i s'ha acceptat aquesta cessió de vials. És una qüestió purament de tràmit que realment s'havia de produir fa molts anys.

13.- DONAR COMPTE DELS DECRETS D'ALCALDIA

Es dóna compte dels Decrets d'Alcaldia següents:

-Decret núm. 152/2011 de data 1 de desembre de 2011 – Aprovació provisional modificació Preus Públics.

-Decret núm. 153/2011 de data 12 de desembre de 2011 – Canvi Ple ordinari mes de desembre.

-Decret núm. 154/2011 de data 22 de desembre de 2011 – Designació Tresorer.

-Decret núm. 155/2011 de data 30 de desembre de 2011 – Autorització realització d'un curt metratge per les rodalies de Prats.

-Decret núm.156/2011 de data 31 de desembre de 2011 – Aprovació de factures.

-Decret núm. 1/2012 de data 10 de gener de 2012 – Ratificació en punt apart

-Decret núm. 2/2012 de data 10 de gener de 2012 – Autorització llicència d'obres.

-Decret núm. 3/2012 de data 20 de gener de 2012 – Sol·licitud a entitats financeres proposades per a la concertació d'una operació de tresoreria.

-Decret núm. 4/2012 de data 27 de gener de 2012 – Contractació per urgència d'una auxiliar per l'arxiu municipal.

-Decret núm. 5/2012 de data 31 de gener de 2012 – Aprovació preu públic curs ofimàtica.

-Decret núm. 6/2012 de data 1 de febrer de 2012 – Autorització celebració de la 4a Edició del Lluçanès Feréstec.

- Decret núm. 7/2012 de data 1 de febrer de 2012 – Autorització activitat bar musical
- Decret núm. 8/2012 de data 9 de febrer de 2012 – Autorització pas Trobada d'aficionats als cotxes i motos d'època.
- Decret núm. 9/2012 de data 9 de febrer de 2012 – Acomiadament Carles Vilaseca Cota.
- Decret núm. 10/2012 de data 10 de febrer de 2012 – Adjudicació concertació operació de tresoreria al Banc Bilbao Vizcaya Argentaria.
- Decret núm. 11/2012 de data 14 de febrer de 2012 – Retirada vehicle de la via pública.
- Decret núm. 12/2012 de data 14 de febrer de 2012 – Adequació del tipus de gravamen de l'Impost sobre béns immobles aprovat per l'Ajuntament per a l'exercici 2012 a allò determinat al Reial Decret Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic.
- Decret núm. 13/2012 de data 17 de febrer de 2012 – Autorització col·locació plaques de guais.
- Decret núm. 14/2012 de data 20 de febrer de 2012 – Aprovació adhesió de l'Ajuntament a les polítiques mancomunades del Consorci per a la promoció dels municipis del Lluçanès dins el marc de subvencions Xarxa Barcelona Municipis de Qualitat de la Diputació de Barcelona.
- Decret núm. 15/2012 de data 21 de febrer de 2012 – Autorització pas cursa ciclista.
- Decret núm. 16/2012 de data 23 de febrer de 2012 – Nomenament Jordi Batriu, regidor d'educació com a representant de l'Ajuntament a la comissió de selecció en les candidatures admeses a la direcció de l'Escola Lluçanès..
- Decret núm. 17/2012 de data 23 de febrer de 2012 – Atorgament regidories que tenia al seu càrrec Segimon Plans Pujals als regidors Joan Ferrer i Jordi Batriu.
- Decret núm. 18/2012 de data 27 de febrer de 2012 – Ratificació acord apart.
- Decret núm. 19/2012 de data 29 de febrer de 2012 – Autorització activitat magatzem de ferros i acer.
- Decret núm. 20/2012 de data 6 de març de 2012 – Autorització organització d'una prova de Trial..
- Decret núm. 21/2012 de data 6 de març de 2012 – Paralització obres carrer Major, 57.
- Decret núm. 22/2012 de data 7 de març de 2012 – Aprovació sol·licitud a la Diputació de Barcelona de l'ajut per a la realització de l'Inventari Municipal.

L'Ajuntament en Ple, es dóna per assabentat.

14.- DONAR COMPTE DE LES JUNTES DE GOVERN

Es dóna compte de les Juntes de Govern següents:

- Junta de govern del 2 de desembre de 2011.
- Junta de govern del 16 de desembre de 2011.
- Junta de govern del 30 de desembre de 2011.
- Junta de govern del 20 de gener de 2011.
- Junta de govern del 3 de febrer de 2011.
- Junta de govern del 17 de febrer de 2011.

L'Ajuntament en Ple, es dóna per assabentat.

15.- MOCIONS

Presentades del grup d'ERC

1.- Per a la senyalització del poble

Per a la mobilitat dins un municipi, tan de veïnes i veïns com de visitants, és important una bona senyalització, prenent importància sobretot aquesta quan es tracta del nucli urbà.

Si bé és cert que els nous temps doten a les persones de noves eines per a orientar-se, és important que les carreteres, els carrers, els elements turístics, comercials i de negoci més destacats siguin senyalitzats.

Degut a la mancança que el nostre poble té des de fa temps en relació a la senyalització dins el municipi, i ara també, pot veure's a les afores.

Per això, el grup municipal d'Esquerra Republicana de Catalunya – AM proposa al Ple l'adopció dels següents acords:

1.- Que s'elabori un projecte de senyalització a tot el terme municipal, especialment dins el nucli urbà, sobretot en les arribades a les entrades a la nostra població. Indicant les comunicacions a pobles veïns, elements turístics, serveis municipals, centres educatius, comercials i de negoci més destacats i/o concorreguts.

2.- Que la proposta de senyalització vagi acompanyada d'un breu estudi sobre els elements potencialment més visitables del municipi, amb una aposta per la promoció turística.

3.- Que aquesta proposta sigui executada en aquest període anual.

L'Ajuntament en Ple, amb el vot en contra de sis membres de CIU i cinc vots a favor dels regidors d'ERC, es desestima la proposta.

Prèviament a l'adopció dels acords intervé el regidor Pep Cruells dient: Fa bastant temps que estem treballant en aquest tema perquè s'ha detectat bastants problemes de circulació en diferents carrers del poble. Suposo que tots estariem d'acord en que tots els carrers fossin de sentit únic, que ens evitarien molts problemes i encallades, més que tot en carrers que tenim bastant estrets. Amb el pla de mobilitat que tenim, s'ha dissenyat provisionalment una mica d'endreqada al C. Major, C. Resclosa, Pl. Nova, C. Reforma, Can Claus, etc., etc.

Basant-nos amb el pla de mobilitat, que des del primer moment quan s'ha fet alguna actuació amb algun sentit únic, s'ha seguit tant com es pot. A partir d'aquí us puc dir que ja s'ha parlat amb algun veí, amb algun col·legi i divendres tenim una reunió amb l'UBIC i s'han d'acabar d'ultimar uns últims detalls i fer una prova de circulació per veure com funciona tot. Aquí tenim el gran problema que la gent ens aparca a les voreres, algun veí no pot sortir de casa, algun bloc no pot sortir, etc. etc. Intentarem aquests carrers que estan senyalitzats de l'1 al 15 aparcar amb una banda i del 16 al 31 a l'altra banda, que són de doble direcció, convertir-los en direcció única i mirar una mica com ens funciona això.

El tema de la plaça, és un lloc que hi ha aparcaments, quan hem de prohibir una cosa, i prohibir ens costa bastant, hem de donar accés als veïns. Intentar la plaça de l'església si busquem una mica de consens entre tots els veïns, perquè aquells 5 o 6 aparcaments que anirien molt bé que fossin limitats a 15' o 30', temps de fer una gestió. Que hi hagués una rotació de cotxes seria molt important.

També hem de parlar si el carrer major el fem tot en direcció única, des de l'avinguda Pau Casals, i deixar la part de dalt del carrer Major per aparcament. S'ha d'acabar de consensuar-ho una mica tots plegats. Llavors començaríem a senyalitzar aquests sentits únics. Intentaríem fer tot aquest centre comercial i casc antic fer-lo sentit únic. Dic intentaríem perquè hem de buscar el consens entre tots. Si voleu també us puc passar una mica la idea i estem treballant.

El nostre projecte va més enllà perquè hi ha molts carrers que no tenen plaques, ja fa molts anys que hi són. Tenim dues mostres, evidentment de ceràmica no, perquè valen molts diners i són molt fràgils. Si ara l'oficina de turisme canvia hem de canviar senyalitzacions, ja ho tenim previst. Hem posat panells als mercats, hem senyalitzat els passos elevats, hem senyalitzat passos de vianants, la zones de minusvàlids. Jo penso que la moció almenys jo us la votaré en contra.

Intervé el regidor Isaac Peraire dient: Rebato perquè a mi em dona la sensació que no has llegit la moció perquè no parla de mobilitat a dins el poble. Això en podem parlar en un altre moment, hi estem d'acord en que s'ha d'afrontar i hem d'aplicar el pla de mobilitat, i els carrers en sentit únic, el carrer Major, la plaça de l'església i tot això,

però cenyint-nos estrictament al que diu la moció, és que s'elabori un projecte de senyalització a tot el terme municipal, especialment també a dins el nucli urbà. És refereix per exemple, existeixen encreuaments que marquen Vic, per exemple, direcció Sant Feliu Sasserra. Això fa molt temps que hi és, i per tant, va en aquest sentit. Abans hi havia una senyalització aquí que marcava la Font de les Coves, una altre que podia marcar les 3 Fonts i per això demanem que els recursos turístics, els serveis, va més enllà del que deies tu mateix i també és complementari, no va en contra d'això, és en positiu, en poder fer un projecte i fer-ho constructivament. No rebatem res, ni en contra de res. Posar una cosa que no existeix i que degut als canvis de circulació que hi ha perquè la carretera ara és per un altre cantó. Doncs fem aquest projecte o mini estudi que pot fer un tècnic municipal o ens oferim ajudar a fer-lo, no ha de suposar cap cost per poder fer aquesta senyalització.

Intervé la regidora Yolanda Roset dient: A nivell d'escoles, quan entres al municipi, quan vens de fora i no saps com moure't per Prats, senyalitzar els llocs que realment siguin d'interès turístic. Ara per exemple en aquest cas no hi ha cap cartell. Més que res aquests serveis bàsics que molta gent quan arriba aquí es perd i ho notem amb la gent que ha de venir a les escoles.

Intervé el regidor Josep Cruells dient: Ja hi estic d'acord, però esclar amb tot el tema de carreteres, avui a Olost i anem per un lloc i demà per un altre. D'entrada podem avançar que les entrades del poble sud i nord venint de Berga estarà senyalitzada amb uns panells de restaurant, gasolinera i hotel, i a més a més d'informació turística i això ho farà carreteres. Tot això que dieu de dins el poble, l'oficina de turisme ja es farà, això que dius de l'escola, tampoc pots nodrir tot el poble de cartells perquè tampoc és tant extens per perdre's. També s'ha col·locat el del tanatori. De feina n'hi ha, s'hi està treballant, se n'han fet i ho anirem fent.

Això del tema de carreteres, l'Ajuntament pot demanar moltes coses, però que és potestat de carreteres posar la senyalització. Nosaltres no podem posar cap senyalització si la carretera no és municipal. A la rotonda del 5 de febrer, que hi havia Obradors i Cal Baumer carreteres ens ho va fer treure. El que és carretera no es potestat nostre i encara que ho demanem i que ho hem demanat. Mica en mica s'anirà reorganitzant. Tot també val diners i s'ha de racionalitzar el tema com deies tu abans.

Hi ha tot el tema de pla de camins del Consell Comarcal que ho "mantenen", abans amb un tant per cent molt elevat, ara no tant, ja va més a costa de l'Ajuntament. Tot aquest tema i amb el Consorci està força ben senyalitzat. Que es pot fer més, d'acord, però penso que estem en el bon camí i fa molt temps que s'hi treballa. Jo personalment votaré en contra d'aquesta moció

Pren la paraula el regidor Isaac Peraire dient: Em sembla, per l'explicació que dones, que no ve de gust votar-la a favor. El que no ens sembla molt normal o molt correcte és que atribueixis a l'Ajuntament coses positives com que finalment se senyalitzarà la carretera i ens sembla molt bé i segur que l'Ajuntament hi ha pressionat i tot. Nosaltres no volem que Prats es nodreixi de molts, molts cartells. El que volem és que es faci amb sentit, i es faci amb planificació, i es miri i per això fem aquesta proposta. Que un dia t'adones i dius ostres falta senyalitzar el tanatori, que has posat pel cas. Demà potser veurem que falta senyalitzar la plaça dels Països Catalans, li posarem. Doncs ens assentem i fem una planificació de que hem de senyalitzar. Ara és un moment que hi hagut canvis i que ens sembla interessant com a idea, com a proposta, ho deia, amb caràcter constructiu, perquè ho fem amb seny, racionalment. I si no ho pot fer

l'Ajuntament, l'Ajuntament tindrà un estudi i podrà dir carreteres i li podrà dir necessitem o proposem que hi hagi aquesta senyalització, ho podem fer?. Hi anem i ho fem a totes, positivament, constructivament. Una altra cosa és que diguis com que ho feu vosaltres no ho volem aprovar.

Intervé l'Alcalde dient: Em sembla que hauríem d'anar acabant. La idea és que el senyor regidor d'obres està treballant molt denonadament amb què el poble estigui ben senyalitzat i junt amb l'Alcalde i amb qui convingui estem intentant que també ho estiguin les carreteres properes, que ja ho estaran. I en el moment que aquí et diu: "la mancança que el nostre poble té des de fa temps en relació a la senyalització dins el municipi, i ara també, pot veure's a les afores", això està dient que ara és pitjor que abans. Al final diem que aquesta proposta sigui executada en aquest període. Doncs després que vas de cul fa anys i a més a més et diu ho has de fer ara. El sentit general de la moció no és tant positiu com tu dónes entendre i per tant, votariem en contra. Tot i que estem d'acord amb que el poble s'ha de senyalitzar tant bé com puguem.

Intervé el regidor Isaac Peraire dient: Posem aquí "En la línia que ja està treballant l'Ajuntament". Posem que ja hi estem treballant, no canvia el sentit de la moció. Que consti en acta que nosaltres hi podem posar qualsevol cosa en aquest sentit que digueu.

Pren la paraula l'Alcalde dient: Que consti també en acta que nosaltres estem molt d'acord en que ens ajudeu amb tot el que pugueu a senyalitzar bé el poble.

2.- Per la dinamització de l'oficina de turisme de Prats de Lluçanès

El turisme és un recurs existent per créixer dins el teixit econòmic de Prats de Lluçanès. Des de l'Ajuntament cal potenciar els atractius turístics i recursos existents, i al mateix temps, cal implementar línies de treball conjunt amb les activitats d'iniciativa privada ja creades o en vies de creació.

Per desenvolupar iniciatives d'afavoriment a l'economia local, sense dubte, cal tenir present el turisme des d'un primer pla, amb previsió i planificació.

Atès que l'oficina de turisme és un servei promotor i dinamitzador del turisme a la nostra població,

Atès que la temporada amb màxima afluència de visitants és entre les estacions de primavera i estiu, i que durant aquest període l'oficina viurà un nou canvi d'emplaçament,

L'Ajuntament en Ple, per unanimitat dels presents adopta els següents:

ACORDS

1.- Dotar l'Oficina de Turisme de Prats de Lluçanès d'un projecte de dinamització i funcionament, d'acord amb el Consorci del Lluçanès.

2- Incrementar i potenciar l'ús d'aquesta Oficina oferint uns serveis de qualitat adequats a la demanada, amb una aposta clara i ferma envers la promoció turística a la nostra zona.

3- Juntament amb el Consorci, promoure una bona oferta d'activitats en consonància amb els atractius turístics del nostre municipi i del Lluçanès en general.

4 - Quan s'escaigui, donar a conèixer els serveis, l'horari i el nou emplaçament de l'Oficina de Turisme, inclosa, la pàgina web del municipi.

5- Quan s'escaigui, senyalitzar correctament el nou emplaçament.

Prèviament a l'adopció dels acords intervé la regidora Raquel Martínez dient: Tal i com ha dit el Pep del tema de senyalització, quan hi hagi tot els trasllats fets i tothom estigui ubicat de nou, evidentment que es senyalitzarà.

El tema de juntament amb el Consorci promoure l'oferta d'activitats. Estan preparant el tema d'unes rutes que afecten a Prats i que evidentment promocionarem aquest tipus d'activitats que són bones pel poble.

Tot el tema de l'oferta turística estem treballant per exemple en el Circuit Fix d'Orientació per actualitzar els mapes i el fulletó, perquè considerem que són bastant antic, inclús les fotografies s'han quedat bastant obsoletes.

L'únic tema que m'agradaria comentar una mica, és projecte del tema de dinamització, des del Consorci si que es fa un projecte anual dels objectius a complir durant aquell any. Dins d'aquell projecte s'inclou el centre BTT i el Circuit Fix d'Orientació. Si com a projecte us referiu això, hi votàriem a favor perquè són uns objectius comuns hi estem d'acord tots.

Intervé la regidora Montserrat Juvanteny dient: Projecte de dinamització fa referència a qualsevol tipus de promoció del recursos que tenim aquí. Ja entenem que no promocionarem Prats sol sinó Prats dins el conjunt del Lluçanès.

3.- Moció en contra de la reforma laboral imposada pel govern espanyol i a favor del diàleg social

El nostre país viu immers en els últims anys en una profunda crisi econòmica. Una de les conseqüències més negatives ha estat la massiva destrucció d'ocupació, que ens ha dut a taxes d'atur gairebé inèdites i insostenibles socialment i econòmicament. Malauradament, el País Valencià lidera la taxa d'atur als Països Catalans amb un 25,45% (641.300 persones), seguida per les Illes Balears amb un 25,2% (146.500) i el Principat de Catalunya, amb un 20,5% (775.400).

En aquest sentit, les conseqüències d'aquestes elevadíssimes taxes d'atur resulten encara més dramàtiques davant l'actual insuficiència d'unes polítiques

públiques que haurien d'evitar un risc creixent d'exclusió i fractura social generalitzada. L'actual dèficit fiscal que pateixen algunes CCAA amb el Sector Públic Espanyol – amb Balears, Catalunya i el País Valencià al capdavant – suposa un llast afegit per a garantir l'adequat marc de prestacions i garanties socials o proposar mesures de reactivació econòmica adients a les actuals circumstàncies.

La ineficàcia de la reforma laboral del 2010, que no ha estat capaç d'evitar més d'un milió de nous aturats, ens demostra una vegada més que la principal mesura per a sortir de la crisi no es troba en una reforma laboral que abarateixi el cost d'acomiadament sinó en crear les condicions adequades i impulsar mesures efectives per dinamitzar l'economia productiva i reactivar les nostres petites i mitjanes empreses, les principals generadores d'ocupació del nostre país. Bona prova d'això n'és la disparitat de taxes d'atur observades en diversos territoris on s'aplica la mateixa legislació laboral: la taxa d'atur a Euskadi, per exemple, és del 12,61% i la de Navarra de 13,82% - molt inferiors a la mitjana estatal -.

En qualsevol cas, la reforma laboral que convindria no és la que ha imposat el Govern del Partit Popular. En primer lloc, la nova reforma afeblirà el país, rebaixarà els salaris empobrint les classes treballadores i, a l'abaratir l'acomiadament indefinit i facilitar els acomiadaments col·lectius, destruirà ocupació a curt termini.

En segon lloc, és una reforma laboral que vulnera qualsevol principi de concertació i diàleg social, augmenta la conflictivitat laboral a l'empresa i deixa en una situació d'extrema indefensió i inseguretat jurídica als nostres treballadors a l'hora, per exemple, de provar la improcedència d'un acomiadament o la modificació de les seves condicions laborals i salari.

I, per últim, aquesta reforma ens allunya de poder disposar d'un veritable marc de relacions laborals propi que, amb el consens dels agents socials de casa nostra, s'adapti a la nostra realitat socio-econòmica condicionat, per exemple, per un cost més alt de la vida que afecta al nostre benestar.

Per aquests motius, el grup municipal d'Esquerra Republicana de Catalunya – Acord Municipal, proposa al Ple l'adopció dels següents acords:

1. Demanar al govern de l'Estat que interpreti el rebuig social generalitzat que ha provocat l'aprovació de la reforma laboral que va entrar en vigor dissabte 12 de febrer de 2012 ,
2. Demanar al govern de l'Estat que convoqui la mesa del diàleg social per obrir un procés de negociació amb els agents socials i econòmics per tal de reorientar la reforma laboral, perquè impulsi la contractació de qualitat; millori l'ocupabilitat del conjunt de treballadors, especialment d'aquells que estan a l'atur, i aposti decididament per mesures de

dinamització econòmica que reactivin la demanda de nous llocs de treball.

3. Exigir al govern de l'Estat que respecti les competències de la Generalitat atorgades per l'Estatut, fent possible d'esdevenir l'administració laboral única de l'Estat a Catalunya amb competències executives sobre la negociació col·lectiva i les relacions laborals entre d'altres.
4. Que el govern impulsi una reforma de la Ley Orgánica de Financiación de las Comunidades Autónomas (LOFCA) que possibiliti l'excepcionalitat d'aquelles CCAA que vulguin assumir una plena sobirania fiscal a través d'un model de concert econòmic, per tal de finalitzar l'actual espoli fiscal que pateix el conjunt dels Països Catalans (PPCC), que llasta les potencialitats del nostre estat del benestar i l'exercici efectiu dels drets socials dels treballadors, autònoms i emprenedors.
5. Fer arribar aquest acord al Govern de l'Estat, al Govern de la Generalitat de Catalunya i als grups parlamentaris del Parlament de Catalunya.

L'Ajuntament en Ple, amb el vot en contra de sis membres de CIU i cinc vots a favor dels regidors d'ERC, es desestima la proposta.

Prèviament a l'adopció dels acords intervé l'Alcalde dient: En el cas de la reforma laboral més que imposada pel govern espanyol és imposada per Europa, sembla ser que el problema de Grècia potser no s'acabarà allà sinó que arribarà aquí i una de les mesures que ha semblat a Europa que podrien afavorir que en el mercat espanyol es creessin més llocs de treball és precisament aquesta reforma laboral.

Per tant, nosaltres no estem d'acord amb estar-hi en contra i per tant, votarem en contra de la moció.

Respon el regidor Isaac Peraire dient: Afegir, perquè no ens posarem d'acord, que no estic d'acord amb la teva argumentació. Per tant, no estem d'acord.

4.- Moció per pagar els impostos a l'agència catalana en comptes d'hisenda

És un fet que l'espoli fiscal que patim els catalans, sumat al context de crisi econòmica, provoca que les nostres institucions públiques apliquin retallades en la despesa en diferents serveis essencials per a la ciutadania, situació que pateixen especialment les famílies amb menys recursos que ara, més que mai, requereixen de polítiques socials i ocupació de qualitat.

També és un fet que per sortir de la crisi un país ha de ser capaç de crear ocupació disposant de recursos suficients per portar a terme polítiques

d'ocupació i de creació de noves activitats econòmiques, que en un marc de finançament just per a Catalunya es podrien desenvolupar.

Recentment s'ha publicat l'enquesta de població activa –EPA- del quart trimestre del 2011 i com era d'esperar, Catalunya no ha sortit ben parada, hem assolit uns nivells rècord de desocupació assolint la xifra de 775.400 aturats i superant una taxa d'atur del 20%, el nivell més elevat des de l'any 1985.

Catalunya ha de fer un pas endavant si se'n vol sortir, i per aquesta raó, més enllà de denunciar l'espòli fiscal que pateix el nostre país, cal portar a terme mesures de pressió per acabar amb una situació que ens ofega fiscalment. La reivindicació del concert econòmic ha d'anar més enllà del discurs polític. És un deure moral de les institucions públiques del nostre país, dels partits polítics catalanistes, donar suport a les iniciatives que neixen de la societat civil que treballin per aconseguir un Concert Econòmic que ens acosti a la sobirania fiscal.

Atès que l'estratègia d'ingressar els nostres impostos a l'Agència Tributària Catalana és una estratègia tècnicament viable com a mesura de pressió per a què Govern de la Generalitat treballi decididament per un Concert Econòmic que ens acosti a la independència fiscal.

Atès que hi ha una escletxa legal, d'acord amb el principi de coordinació entre administracions, que permet que la Generalitat recapti diferents impostos -IVA, IRPF- que el contribuent ha de pagar a Hisenda a través de l'Agència Tributària Catalana, ho pot fer, sempre i quan pagui a temps i n'informi a Hisenda mitjançant el següent procediment:

1. Emplenar el formulari Model S26, que permet transferir diners a un compte corrent de la Generalitat en concepte del pagament de l'IVA o l'IRPF. Aquest formulari es pot trobar al web de la Generalitat de Catalunya www.gencat.cat.
2. Una vegada omplert el formulari de l'Agència Tributària de Catalunya, el contribuent ha d'ingressar al compte de la Generalitat l'import de l'impost indicant el número de referència i el NIF. Cal conservar el justificant de l'ingrés.
3. Posteriorment el contribuent ha de lliurar a una oficina de l'agència catalana el justificant de l'ingrés en un termini de set dies.
4. A l'hora de fer la declaració de l'impost a Hisenda, cal indicar que es carregui l'import al compte bancari de la Generalitat on prèviament ha ingressat els diners.
5. La decisió d'acceptar el pagament recaurà en el Govern de la Generalitat.

Atès que dues iniciatives del nostre país portaran a terme la insubmissió fiscal;

una empresa de cerveses d'Olost i una parella d'empresaris de Siurana han manifestat que ingressaran el primer trimestre de l'IVA de l'exercici de 2012 a l'agència tributària catalana.

Vist que aquesta iniciativa ha cristal·litzat en el moviment civil per la insubmissió fiscal Diem Prou, que ha recollit el suport de diferents entitats arreu del país, com Ara o Mai, CADCi, Welcome Mr. President, SiP, Cercle Català de Negocis, Club FNEC, SiJ, Intersindical CSC o Catalunya Sí, i en la seva plana web més de 4.000 suports.

Vist que diferents formacions polítiques i plataformes civils hem denunciat i denunciem l'espoli fiscal que està sotmesa la nostra nació i estem d'acord que hauríem d'imposar els nostres impostos, regular-los, recaptar-los, gestionar-los i distribuir-los amb plena sobirania,

Per aquests motius, el grup municipal d'Esquerra Republicana de Catalunya – Acord Municipal, proposem al ple de l'Ajuntament l'adopció dels següents acords:

1. Donar suport a la campanya iniciada pel moviment 'Diem Prou' d'insubmissió fiscal i també a la tasca que Òmnium Cultural fa sobre el procediment a seguir i les conseqüències jurídiques del mateix.
2. Que l'Ajuntament busqui totes les vies a explorar per a liquidar els seus impostos, de forma legal, a l'Agència Tributària Catalana.
3. Proposar a tots els ajuntaments de la nació catalana a seguir la línia iniciada per l'Ajuntament d'Arenys de Munt, a instàncies de l'Associació de Municipis per la independència, i explorar la possibilitat de liquidar els seus impostos a l'Agència Tributària Catalana en comptes d'efectuar-los a l'Agència Tributària Espanyola com s'ha realitzat fins ara.
4. Proposar a les formacions polítiques nacionalistes, sobiranistes o independentistes amb representació al Parlament de Catalunya que promoguin la modificació de la legislació tributària catalana per tal que pugui, també, recaptar els impostos de caràcter estatal.
5. Promoure entre la ciutadania la seva adhesió a la campanya del moviment 'Diem Prou' d'insubmissió fiscal.
6. Comunicar l'adopció d'aquests acords als portaveus parlamentaris del Parlament del Principat de Catalunya, al Departament d'Economia i Coneixement del Govern de la Generalitat, a l'Agència Tributària de Catalunya, a les entitats municipalistes de Catalunya (FMC i ACM), a l'Associació de Municipis per la Independència, a la Plataforma Diem Prou i a la resta de municipis del Lluçanès.

L'Ajuntament en Ple, amb el vot en contra de sis membres de CIU i cinc vots a favor dels regidors d'ERC, es desestima la proposta.

Prèviament a l'adopció dels acords intervé l'Alcalde dient: Bé, vosaltres sabeu que nosaltres estem no a favor de només de que els impostos es paguessin només a Catalunya sinó a favor de la independència de Catalunya directament, això ja ho sabem d'anys i no ve pas d'ara. L'altra cosa és que si estem de moment en aquest marc, la manera de canviar-ho no és que l'Ajuntament de Prats demani als ciutadans de Prats que paguin els impostos en un lloc que no toca. Jo el que voldria és no haver de pagar impostos a Espanya. Ja que ho tinc que fer ho hauré de fer. En el sentit de la moció no hi estem d'acord, en que els impostos es paguin allà on es vulguin, malauradament que més voldríem que no haver-ne de pagar o Catalunya fos un estat independent i que per tant, els poguéssim pagar directament. Demanar un estat independent, fa molts anys que ho estem fent i que anem aprovant mocions, però en el cas aquest no.

Intervé la regidora Judit Pons dient: Potser haurem de començar per la butxaca perquè és el que els hi compta. El que si que m'agradaria que constés és que és una moció que s'ha aprovat en diversos ajuntaments perquè som la primera representació política més propera als ciutadans. És un clam que està amb moltes persones, es parla de insubmissió fiscal, nosaltres estem d'acord en pagar uns impostos per millorar la qualitat de vida de tots els ciutadans, però on toca que pensem que és Catalunya que ha de ser el nostre estat. En conseqüència proposem aquesta moció.

Continua l'Alcalde dient: Nosaltres voldríem que els impostos es quedessin tots a Catalunya, però la manera d'aconseguir-ho és que els polítics que toca es posin d'acord amb fer-ho així. Però des d'un ajuntament no podem pas demanar a la gent que faci una insubmissió fiscal, que cadascú que vulgui.

5.- Moció en defensa del sistema públic audiovisual català

El Parlament de Catalunya ha aprovat recentment la Llei de modificació de diverses lleis en l'àmbit audiovisual que modifica tres lleis vigents fins al moment: la del Consell de l'Audiovisual de Catalunya (CAC), la de la comunicació audiovisual de Catalunya i la de la Corporació Catalana de Mitjans Audiovisuals (CCMA).

L'aprovació d'aquesta nova llei ha suposat el trencament d'un ampli consens aconseguit a la legislatura passada en relació a un seguit de mesures de regulació del sector públic de l'audiovisual. Entre altres qüestions, es reforça el control polític per part del Govern, disminuint el nombre tant de membres que formen part del CAC com del CCMA i introduint altres mecanismes que simplifiquen els sistemes de renovació o d'adopció d'acords en aquests òrgans.

La reorganització i el reajustament pressupostari de moltes administracions públiques és comprensible i acceptable en moments com l'actual, però sempre i quan vagin acompanyats de criteris que no posin en perill la finalitat del servei públic que es presta. En aquest sentit, el context de crisi econòmica, i especialment la simplificació de l'estructura de l'organització, no pot justificar

mai l'afebliment i la pèrdua de capacitat de servei del conjunt dels mitjans audiovisuals públics, del sistema públic d'informació. I, des d'aquest punt de vista, tant la retallada del pressupost de la CCMA, que en els darrers dos anys ha estat d'un 25%; l'eliminació progressiva de la publicitat en les emissores, que en els darrers 5 anys ha produït una pèrdua de 60 milions d'euros; o la flexibilització dels criteris d'elecció dels membres que en formen part són criteris que consoliden l'inici d'una decadència del model de servei públic necessari.

Tenint en compte que la CCMA ja ha fet un esforç de contenció de la despesa, tancant fins i tot delegacions a capitals com Rabat, i que el cost dels sis canals de Televisió de Catalunya i els quatre de ràdio, incloent-hi també els suports interactius, no arriba a 40€ per habitant/any. I considerant, així mateix, que un afebliment de la CCMA comporta un debilitament de la vertebració nacional del país i del nostre potencial de futur.

Per tots aquests motius, el grup d'Esquerra Republicana de Catalunya – Acord Municipal proposa al ple l'adopció dels següents acords:

Primer. Reconèixer que l'oferta audiovisual que dona la Corporació Catalana de Mitjans Audiovisuals, encapçalada per TV3 i Catalunya Ràdio, ha tingut i té un paper fonamental en la cohesió social i nacional del nostre país, en promoure l'ús social del català, en donar a conèixer la nostra cultura i història i en dinamitzar el sector de la indústria audiovisual catalana.

Segon. Denunciar la voluntat del Govern de la Generalitat de Catalunya de reduir fins a eliminar la publicitat a Catalunya Ràdio i de disminuir-la també a TV3, i demanar al Govern que reconsideri aquesta decisió, atès que aquest fet pot provocar que es buidi de contingut i de qualitat la programació, que baixi l'audiència tot convertint aquestes emissores en residuals, i així es resti competitivitat a les emissions públiques en favor dels grups privats.

Tercer. Demanar al Govern de la Generalitat de Catalunya que mantingui per a l'exercici actual el pressupost de l'any 2011 per a la Corporació Catalana de Mitjans Audiovisuals.

Quart. Fer arribar aquest acord al Consell de l'Audiovisual de Catalunya, a la Corporació Catalana de Mitjans Audiovisuals, a l'Associació Catalana de Municipis i Comarques i a la Federació de Municipis de Catalunya, a la Presidència del Parlament de Catalunya i als grups parlamentaris amb representació en aquesta cambra.

L'Ajuntament en Ple, amb el vot en contra de sis membres de CIU i cinc vots a favor dels regidors d'ERC, es desestima la proposta.

Prèviament a l'adopció dels acords intervé l'Alcalde dient: Bé amb aquesta moció tampoc hi estem d'acord, noi avui no estem de sort. Perquè és una moció directament, absolutament en contra del que està fent el govern de la Generalitat en contra dels

mitjans públics audiovisuals de Catalunya. El que està fent el govern de la Generalitat de Catalunya és aplicar una estricta política de contenció de costos, traduiu-ho com vulgueu. Degut a la magnífica gestió feta pels anteriors gestors de la Generalitat i que això ha portat haver de reduir els pressupostos de tot el que depèn de la Generalitat. Pretendre que el sistema públic audiovisual es pot escapar d'aquesta reducció, és absolutament utòpic. El que s'ha de fer i és el que s'està intentant fer és mantenir la qualitat malgrat la reducció del pressupost.

Sabeu que TV3 té unes dades d'audiència absolutament millors que qualsevol altre canal i tot això en plena política d'austeritat. Per tant, doncs, no estem d'acord amb que no es pugui reduir el pressupost com es demana, no estem d'acord amb la moció.

L'Alcaldia-Presidència presenta l'assumpte urgent referent l'APROVACIÓ CONVENI MARC ENTRE L'ADMINISTRACIÓ GENERAL DE L'ESTAT I L'ADMINISTRACIÓ DE LA GENERALITAT DE CATALUNYA PER LA IMPLANTACIÓ D'UN MODEL INTEGRAT D'ATENCIÓ AL CIUTADÀ EN L'ÀMBIT TERRITORIAL DE CATALUNYA, no inclòs a l'ordre del dia per a sotmetre'l a coneixement de l'Ajuntament en Ple a l'empara de l'art. 91.4 del Reglament d'Organització i Funcionament de les Entitats Locals. La declaració d'urgència de l'assumpte en qüestió s'acorda per unanimitat.

- **APROVACIÓ CONVENI MARC ENTRE L'ADMINISTRACIÓ GENERAL DE L'ESTAT I L'ADMINISTRACIÓ DE LA GENERALITAT DE CATALUNYA PER LA IMPLANTACIÓ D'UN MODEL INTEGRAT D'ATENCIÓ AL CIUTADÀ EN L'ÀMBIT TERRITORIAL DE CATALUNYA**

Vist el Conveni Marc entre l'Administració General de l'Estat i l'Administració de la Generalitat de Catalunya per la implantació d'un model integrat d'atenció al ciutadà en l'àmbit territorial de Catalunya, signat en data 5 de juliol de 2007, publicat en el DOGC 4935 de 27 de juliol de 2007.

Vist que l'objecte del conveni es establir progressivament una xarxa d'espais comuns d'atenció a la ciutadania a través de les oficines integrades que es classifiquen en funció de les capacitats i el nivell de serveis prestats.

Atès que les necessitats actuals de l'Ajuntament de Prats de Lluçanès responen a una oficina de contacte, prestar serveis consistents en la recepció, registre i remissió de comunicacions del ciutadà.

L'Ajuntament en Ple, per unanimitat dels presents adopta els següents

ACORDS:

Primer.- Aprovar la sol·licitud l'adhesió de l'Ajuntament de Prats de Lluçanès en el Conveni Marc entre l'Administració General de l'Estat i l'Administració de la Generalitat de Catalunya per la implantació d'un model integrat d'atenció al

ciudadà en l'àmbit territorial de Catalunya i assumir-ne totes les obligacions derivades.

Segon.- Notificar els presents acords al Departament de Presidència de la Generalitat de Catalunya.

16.- INFORMACIONS, PRECS I PREGUNTES

1.- Secretària Interventora Acctal.:

- INFORME INTERVENCIÓ EN REFERÈNCIA AL RDL 4/2012.

I.- El RDL 4/2012, de 24 de febrer, determina l'obligació d'informació i els procediments necessaris per establir un mecanisme de finançament pel pagament dels proveïdors de les entitats locals. L'objectiu es habilitar les condicions necessàries per permetre la cancel·lació per les entitats locals les seves obligacions pendents de pagament amb els contractistes, derivades de la contractació d'obres, subministres i serveis.

II.- En data 15 de març es va enviar la relació de contractistes i la relació de factures pendents de pagament d'acord amb el que disposa l'article 2 del RDL 4/2012, les quals reunien els requisits següents:

- Ser vençudes, líquides i exigibles.
- Que la recepció en el registre d'entrada de l'entitat local, de la corresponent factura, hagi tingut lloc abans de l'1 de gener de 2012.
- Que es tracti de contractes d'obres, serveis o subministres inclosos en l'àmbit d'aplicació del Text Refós de la Llei de Contractes del Sector Públic aprovat pel RDL 3/2011, de 14 de novembre.

La relació certificada de les factures reunia els requisits demanats en l'article 3 del RDL 4/2012.

III.- D'acord amb la documentació enviada al Ministeri d'Hisenda i a disposició de la corporació local el total de contractistes que figuren a la relació és de 78 i 156.219,65€ de factures pendents de pagament a 31 de desembre de 2011.

IV.- D'acord amb les previsions de pagament de les diverses administracions públiques, l'Ajuntament preveu poder satisfer els deutes que té aquesta administració abans del 30 d'abril d'enguany i informa desfavorablement la realització d'un pla d'ajust per l'obtenció de d'endeutament".

Intervé l'Alcalde dient: Les xifres més o menys rodones el total de factures pendents de pagar quan es va presentar això eren 156.000€, d'aquests se n'han pagat 40.000€ i s'han de cobrar properament 113.000€, amb aquests ja es podran pagar totes les que quedaven pendents. Encara hi ha pendent de cobrar 2 PUOSC, un de 110.000€ per la guarderia i 53.000€ per l'asfaltat de carrers. Aquests semblen que tardaran una mica

més i encara hi ha el préstec que de moment no s'ha gastat que són els 68.400€. Del deute de 150.000€ disposaríem gairebé de 300.000€ per pagar, per tant no hi ha un problema especial de tresoreria.

El que es demanava amb aquest real decret és que si no es podien pagar les factures s'havia de demanar un préstec especial per pagar-les a 10 anys. Com acaba de dir la secretària ha informat desfavorablement perquè afortunadament no és necessari.

2.- Isaac Peraire: Va referent a un tema que n'hem parlat en altres escenaris i va relacionat amb Cal Puigneró per una banda, amb la situació de les naus i el que la rumorologia pot haver parlat. Directament relacionada, amb un programa de Festa Major de Sant Vicenç en que hi havia unes paraules que deia i llegiré, "i les inversions que una important multinacional agroalimentària està començant a fer al nostre poble i comarca". Voldríem que ens expliquéssiu una mica això, com està el tema. Quines explicacions es podrien donar o cap a on anem.

Respon l'Alcalde dient: En relació amb a Cal Puigneró, com s'ha comentat alguna vegada, hi ha una negociació entre l'Ajuntament i els actuals propietaris. Amb ells els interessaria poder disposar de les naus i per entendre'ns, poder-ne fer una mica el que volguessin, que seria dividir-ho d'acord amb alguna empresa que es pogués trobar de cara a llogar-ho. Nosaltres creiem que per disposar d'un actual polígon unindustrial passar-lo a plurindustrial requereix una compensació a l'Ajuntament que es el que se'ls hi està demanant.

El que passa que ells diuen que això no caldria perquè allò és terreny urbà i que per tant ja és consolidat. Nosaltres diem que sí, perquè allà només hi ha una indústria i ells el que voldrien és posar-n'hi varies. De cara a posar-ho al POUM requereix una compensació i ells van acceptar aquesta compensació, es continua negociant perquè de moment no hi ha un acord.

Es podria informar que hi ha un deute de Cal Puigneró amb l'Ajuntament de Prats, aquest deute que potser el bon seny hauria aconsellat cancel·lar-lo, nosaltres assessorats per la recaptació de Vic no l'hem cancel·lat mai perquè Puigneró, tot i no existir encara és titular d'alguna cosa. Entre altres coses, una casa que es va vendre l'any passat i ja va permetre que l'Ajuntament recuperés una part del deute que tenia, concretament 60.000€ i queda encara un deute pendent de 90.000€, parlo de quantitats aproximades. Encara hi ha una propietat de Cal Puigneró que és la nau que hi ha baixant al carrer dels Llims a la dreta. Allò està en mans de recaptació, que ja l'ha subhastada diferents vegades, si algú comprés aquella nau pel que recaptació en demana, l'Ajuntament de Prats podria recuperar encara aquests 90.000€ que Puigneró ens deu i nosaltres encara confiem poder recuperar. Tot això està en plenes negociacions.

El que comentes aquí, doncs sí que es refereix a que la persona aquesta o l'empresa aquesta està fent diversos contactes al poble, algun ja és més o

menys públic de fer alguna adquisició. Ja ha fet alguna adquisició a la comarca, ha fet altres contractes a la comarca, nosaltres esperem que en continuï fent i tot això derivi en alguna possibilitat que en el nostre poble directament serveixi per reactivar l'economia.

Si que en el seu moment vem mostrar la nostra satisfacció pel fet de que es fes una empresa a Olost que d'alguna manera va derivar d'una visita que l'Alcalde de Prats va fer demanant o oferint, etc., etc., Pel que sigui es van obrir algunes orelles que van derivar al cap de 4 dies amb que com que hi havia unes naus a Olost, en aquell moment, més noves, més ben situades, més ben comunicades, la cosa va anar a parar a Olost. Jo sempre he dit oficialment, i no tenim perquè canviar-ho, que preferim que Olost n'hagi sortit beneficiat que no pas que n'hagi sortit beneficiat un poble molt més lluny de Prats. Perquè tots sabem que hi ha molta gent de Prats que va a treballar a Gurb, si molts d'aquests van a treballar a Olost, amb tot això millor.

Pren la paraula el regidor Isaac Peraire dient: Si em deixes ser una mica murri, però el titular seria que gràcies a l'Alcalde de Prats hi ha Casa Tarradellas a Olost? Respon l'Alcalde dient que no. Continua el regidor Isaac Peraire dient: Sé que l'havíem parlat algun dia i la rumorologia del poble parla que Tarradellas es vol instal·lar a Cal Puigneró, i evidentment sentències com aquesta ajuden aquest tema. Nosaltres ens alegraríem que una important multinacional agroalimentària s'implantés a la nostra població i comarca, però si que creiem que hem de ser curosos amb les informacions que es donen, sobretot amb temes tant sensibles i en aquests moments.

Respon l'Alcalde dient: Si això és una crítica a un dels escrits que fa constantment l'Alcalde de Prats doncs l'accepto, no passa res.

3.- Judit Pons: Principis de mes, el 4 de març, es van fer les botigues al carrer. Saber una mica quina valoració en feu, com va anar.

Respon el regidor Joan Ferrer dient: La valoració és que podia haver sigut millor. Intentarem i estem treballant tots perquè el tema del comerç, és difícil aquí Prats, però a veure si trobem alguna proposta per poder-lo millorar. La valoració que en faig és normal, saps que això de les botigues al carrer era el que abans era el Mercat del Trasto i per iniciativa dels botiguers es va canviar fent aquestes botigues al carrer, però em d'intentar millorar-ho.

4.- Ramon Font: Ja n'hem parlat avui també, és com tenim el tema del POUM.

Respon l'Alcalde dient: El tema del POUM el tenim una mica més adelantat que fa un mes i una mica menys que d'aquí un mes. Ja sabeu que hi ha l'aprovació inicial fet, si cada mes demaneu el mateix, haurem d'anar contestant el mateix. Perdó cada vegada que hi ha ple. Ara en fem dos cada setmana. El tema Puigneró ens està endarrerint molt perquè estem negociant de cara a posar-ho

al POUM. No podem tancar el POUM sense haver arribat a un acord amb els de Cal Puigneró. El tema de la separació de límits amb Lluçà també és un altre tema.

5.- Yolanda Roset: Us voldríem demanar per veure si ens podíeu passar els comptes de Sant Vicenç 2012 i també en el Ple de desembre va quedar que ens poguéssiu passar la memòria de la Fira de Santa Llúcia.

Respon la regidor Raquel Martínez dient: Us ho farem arribar.

6.- Montserrat Juvanteny: Quan es faci el requeriment de penjar la bandera espanyola, ja té pensat l'Ajuntament de Prats què farà?

Respon l'Alcalde dient: Catalunya té 947 municipis. Jo entenc que n'hi ha 850 que penjat mai la bandera espanyola. L'Ajuntament de Prats s'honora en Ple, diria jo, en que sigui un d'aquests des de l'any '79 i per anys que duri. Per tant, n'hi ha 800, ja veurem que fan els altres 800. La meva intenció com Alcalde de Prats i primer perjudicat en cas de negar-me a penjar-la perquè va directament amb mi. La meva intenció és continuar sense penjar-la, sincerament. Que hauré d'acabar fent no en tinc ni idea.

Intervé el regidor Isaac Peraire dient: Estarem al teu costat.

7.- Isaac Peraire: L'última pregunta és sobre la principal inversió que l'Ajuntament va pressupostar per aquest any, que és l'UA7. Que ens poguéssiu explicar com està. Perquè sabem que hi ha un seguit de canvis, de reunions. A veure si es podria explicar al Ple com està el tema.

Respon l'Alcalde dient: Com la major part de coses que afecten directament a persones i famílies intentem sempre, i no som pas els primers de fer-ho, i trobo que és la manera que s'ha de fer. Doncs intentem negociar-ho i posar-nos d'acord amb les persones que intervenen. Estem en aquest pas.

Els servei tècnics van presentar una proposta inicial d'acord amb els requisits que s'han de complir. Els veïns van mostrar unes determinades opinions. Es van fer, s'han fet reunions, se'n està parlant. Amb alguns casos se'ls ha pogut donar la raó, tant de bo fos amb tots, això ha provocat alguna modificació del projecte.

La meva intenció, que és la del equip que presideixo, és que en el moment que això s'aprovi compti amb l'aprovació, sinó unànime de tots els veïns, perquè tots sabem que hi ha veïns que tenen interessos contraposats, perquè hi ha gent que necessiten urgentíssimament que allò s'urbanitzi, perquè Fecsa no els hi vol donar llum o els hi traurà. I encanvi hi ha gent que tenen allà una possible inversió a llarg termini que de moment és un hort, que no tenen el més mínim

interès en gastar-se la important quantitat de diners que això representa. Això ho hem de tenir en compte que hi ha aquestes dues bandes. Però el que sí que hem d'aconseguir, i jo crec que ho aconseguirem, és que la majoria dels veïns estiguin d'acord amb la solució final. Ara s'ha creat una comissió de cara a negociar.

Finalment, l'alcalde dóna per finalitzat el Ple i aixeca la sessió, de la qual, com a secretària accidental, estenc aquesta acta el contingut de la qual certifico.

Vist i plau
L'alcalde

Secretària Accidental,