

AJUNTAMENT
DE L'ALBIOL

ACTA Nº 3 DE LA SESSIÓ ORDINÀRIA CELEBRADA PEL PLE DE L'AJUNTAMENT DE L'ALBIOL EL DIA 9 D'OCTUBRE DE 2012.

A la Sala Joan de Martorell de les oficines municipals a les Masies Catalanes de la vila de l'Albiol, essent les 19.00 hores del dia 9 d'octubre de 2012, a la Sala Joan de Martorell de les oficines municipals a les Masies Catalanes, es reuneixen els regidors JOSEP GOLORONS FERRE, ANA PAREJA ACEITUNO, JOAN FRANCESC GONZALEZ MOYA, DIDAC RODRÍGUEZ GRAS, ISABEL GONZALEZ CONTERO, sota la presidència del Sr. Alcalde ANDREU CARRASCO SARDÀ, per tal de celebrar sessió ordinària del Ple de la Corporació, assistits per la sotassinat Secretària - Interventora, NEUS BOVÉ BAIGET. Vist que s'ha obtingut el quòrum d'un terç del nombre legal de membres que componen la Corporació, el Sr. President obre l'acte i s'entra a conèixer dels afers inclosos en l'ordre del dia.

El Sr. Rodríguez, portaveu de CiU, excusa la no assistència al ple del Sr. Ignasi Batlle Caravaca, el qual tenia un viatge programat per avui . Manifesta també que no es respecta la data senyalada per a realitzar els plens ordinaris i prega que intenti consensuar les dates dels plens amb les agendes dels regidors de CiU.

L'alcalde comenta que és molta la documentació a preparar per a realitzar un ple, la qual cosa fa que sigui difícil consensuar la preparació de la documentació amb les agendes dels regidors. Lamenta que el Sr. Batlle no hagi pogut assistir. Si algun dia el Sr. Rodríguez vol canviar la data que se s'assenyala per a realitzar un ple ho pot comunicar a l'Alcaldia, que si és possible es canviarà de dia.

1.APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR

Es dóna compte de l'esborrany de l'acta del Ple de la sessió anterior, de data 5 de juliol de 2012, esborrany que ha estat lliurat als senyors regidors amb anterioritat a la convocatòria de la sessió. L'Alcalde pregunta als regidors si desitgen realitzar alguna correcció en la redacció de la mateixa.

El Sr. Rodriguez, portaveu de CiU, manifesta que en el punt 8 va demanar que el servei de correus informés a l'Ajuntament quan deixés una carta certificada a la bústia d'algun veí i que l'Ajuntament truqués als veí per informar-lo que el servei de correus havia dipositat una carta a la seva bústia. L'Alcalde manifesta que es farà la consulta a correus i que se l'informarà en relació a la demanada exposada.

Seguidament es sotmet a votació l'acta de 5-7-2012, restant aprovada per unanimitat.

AJUNTAMENT
DE L'ALBIOL

2. DONAR COMPTE DE RESOLUCIONS D'ALCALDIA

Per part del Secretari es dona compte dels decrets i resolucions que s'han realitzat des del passat plenari fins a la data i que concretament es corresponen als números compresos entre el 10/2012 i el 16 /2012, ambdós inclusius, els quals fan referència a:

Núm. 10.- Iniciar la tramitació del compte general de l'exercici 2011

Núm. 11.- Convocar la Comissió Especial de Comptes per al dia 17-7-2012

Núm. 12.- Alta rebuts taxa d'escombraries a nom de Llars Valls (tramesos a la societat Ramon Maideu SL)

Núm. 13.- Alta rebuts taxa d'escombraries a nom de Albiol Residencial SL (tramesos a L. Muñoz)

Núm. 14.- Baixa rebut taxa d'escombraries a nom de L. Muñoz

Núm. 15.- Baixa rebuts taxa d'escombraries a nom de D. Romero Borrego i nova liquidació a nom de Caja de Ahorros y Monte de Piedad de Zaragoza, Aragon y Rioja

Núm. 16.- Baixa rebuts taxa d'escombraries a nom de J. Escoda i nova liquidació a nom se STBFUND SPAIN SLU

Núm. 17.- Incloent a aprovació del Ple de la corporació el compte general de l'exercici 2011

La Corporació se'n dona per assabentada.

3.- RATIFICACIÓ DE L'ACORD D'APROVACIÓ DE LES FESTES LOCALS PER A L'EXERCICI 2013.

Després de llegir aquest punt contingut en l'ordre del dia, l'Alcalde sotmet a votació dels assistents la següent proposta d'acord:

L'Alcalde manifesta que atesa la necessitat de trametre a la Generalitat de Catalunya abans del 30-9-2012 les dates a celebrar les festes locals durant l'exercici 2013 al municipi de l'Albiol, s'han proposat les dates a celebrar per Junta de Govern en sessió celebrada el 30-8-2012, acord que correspon ratificar pel Ple de la corporació. El contingut de l'acord és el següent:

ANTECEDENTS I NORMATIVA APLICABLE

Els ajuntaments de Catalunya han de formular proposta sobre les dues festes locals que corresponen al seu municipi i agregats, de conformitat amb l'article 37.2 de l'Estatut dels treballadors i l'article 46 del Reial decret 2001/1983, correspon a l'autoritat laboral determinar-les i publicar-les.

AJUNTAMENT
DE L'ALBIOL

Les festes locals esmentades tenen el caràcter de dies inhàbils a efectes administratius en les respectives localitats de conformitat amb l'article 48.7 de la Llei 30/1992.

Els dies festius proposats, no poden escaure's en diumenge ni coincidir amb cap dels dies festius que s'indiquen a l'Ordre EMO/185/2012, de 22 de juny, per la qual s'estableix el calendari oficial de festes laborals a Catalunya per a l'any 2013.

PROPOSTA D'ACORDS

PRIMER.- Establir les festes locals pel municipi de l'Albiol els dies: dijous 8 d'agost i dilluns 30 de setembre.

SEGON.- Comunicar-ho al Departament d'Empresa i Ocupació, als efectes oportuns.

Sotmesa a votació l'esmentada proposta d'acord, **s'aprova per unanimitat**, amb els vots a favor dels Srs. ANDREU CARRASCO SARDÀ, JOSEP GOLORONS FERRE, ANA PAREJA ACEITUNO, JUAN FRANCISCO GONZALEZ MOYA, DÍDAC RODRÍGUEZ GRAS i ISABEL GONZALEZ CONTERO.

4.- PROPOSTA D'APROVACIÓ DEL CONTRACTE DE CESSIÓ EN COMODAT DEL FONDS DE L'AJUNTAMENT DE L'ALBIOL FINS L'ANY 1940 I AUTORITZACIÓ PER A INVENTARIAR EL PATRIMONI DEL FONDS DOCUMENTAL JUDICIAL

Després de llegir aquest punt contingut en l'ordre del dia, l'Alcalde sotmet a votació dels assistents la següent proposta d'acord:

ANTECEDENTS

L'Ajuntament de l'Albiol conserva la documentació històrica generada en l'exercici de les competències i activitats que li són pròpies, la qual forma part del patrimoni documental català. El fons documental de l'Ajuntament de l'Albiol que abraça els anys fins l'any 1940

Aquest Ajuntament té la voluntat de cedir en comodat l'esmentada documentació a l'Arxiu Comarcal del Baix Camp de Reus, per tal de conservar-la i fer-la accessible als investigadors. El Consell Comarcal del Baix Camp de Reus està d'acord a rebre-la, en representació de la Generalitat de Catalunya.

D'altra banda, l'Arxiu Comarcal del Baix Camp ha sol·licitat aquest any 2012 una subvenció a la Diputació amb la finalitat de realitzar l'inventari patrimonial documental dels fons municipals i dels fons dels Jutjats de Pau de quatre municipis de la Comarcal. Entre ells l'Albiol, per a inventariar el seu fons documental judicial.

AJUNTAMENT
DE L'ALBIOL

El treball d'actualització consistirà en fer la revisió de l'inventari existent, ampliar el nombre de descripcions en aquells lligalls que el seu contingut requereix un major detall, incloure la signatura topogràfica per facilitar la localització de la documentació.

PROPOSTA D'ACORD

PRIMER.- Aprovar el contracte de cessió en comodat del fons de l'Ajuntament de l'Albiol fins l'any 1940

SEGON.- Autoritzar a l'Arxiu Comarcal del Baix Camp a inventariar el patrimoni documental del fons documental judicial d'aquest Ajuntament, en el cas que la Diputació de Tarragona atorgui al Consell Comarcal la subvenció sol·licitada amb aquesta finalitat

SEGON.- Facultar l'Alcalde per a signar l'esmentat conveni

TERCER.- Traslladar aquest acord a l'Arxiu Comarcal del Baix Camp

ANNEX:

CONTRACTE DE CESSIÓ EN COMODAT DEL FONDS DE L'AJUNTAMENT DE L'ALBIOL FINS L'ANY 1940

A la vila de l'Albiol, el..... de.....de 2012

REUNITS:

D'una banda, l' Il·lm. Sr. Joaquim Calatayud Casals, president del Consell Comarcal del Baix Camp de Reus.

I de l'altra, l' Il·lm. Sr. Andreu Carrasco Sardà, alcalde de l'Ajuntament de l'Albiol.

ACTUEN:

El primer, en nom i representació de la Generalitat de Catalunya, en virtut de la resolució del director general del Patrimoni Cultural de data..... dede..... per la qual s'autoritza la signatura d'aquest contracte, i per acord del Ple del Consell Comarcal de data de.....de.....

I el segon, en nom i representació de l'Ajuntament de l'Albiol, en virtut de l'acord del Ple de data 5 d'octubre de 2012

Ambdues parts es reconeixen la capacitat legal necessària per a l'eficàcia d'aquest acte, i

EXPOSEN:

1.- Que l'Ajuntament de l'Albiol conserva la documentació històrica generada en l'exercici de les competències i activitats que li són pròpies, la qual forma part del

AJUNTAMENT
DE L'ALBIOL

patrimoni documental català. El fons documental de l'Ajuntament de l'Albiol abraça els anys fins l'any 1940

2.- Que l'Ajuntament de l'Albiol manifesta la seva voluntat de cedir en comodat l'esmentada documentació a l'Arxiu Comarcal del Baix Camp de Reus, per tal de conservar-la i fer-la accessible als investigadors; i el Consell Comarcal del Baix Camp de Reus està d'acord a rebre-la, en representació de la Generalitat de Catalunya.

I posades d'acord ambdues parts en aquest sentit, subscriuen el present contracte de cessió en comodat, amb els següents

PACTES:

Primer.- L'Ajuntament de l'Albiol cedeix en comodat a la Generalitat de Catalunya el seu fons documental fins l'any 1940

Segon.- El Consell Comarcal del Baix Camp de Reus, en nom i representació de la Generalitat de Catalunya, accepta aquesta cessió en comodat.

Tercer.- El comodat s'estableix amb caràcter indefinit. No obstant això, la part comodant podrà retirar una part o la totalitat de la documentació ingressada mitjançant sol·licitud per escrit adreçada a la direcció de l'arxiu amb una antelació mínima de sis mesos, i amb el detall o justificació de les causes que han motivat aquesta restitució que haurà de ser sempre acreditada, d'acord amb l'article 1749 del Codi Civil. La restitució es formalitzarà per mitjà de document escrit signat per les parts i prèviament l'Arxiu Comarcal del Baix Camp de Reus podrà fer reproducció de la documentació que consideri oportuna. La gestió d'aquesta còpia restarà sotmesa a les condicions d'aquest contracte.

Quart.- El fons arxivístic objecte d'aquest contracte de cessió en comodat serà dipositat a l'Arxiu Comarcal del Baix Camp de Reus.

Cinquè.- L'Arxiu Comarcal del Baix Camp de Reus es compromet a lliurar a l'Ajuntament de l'Albiol una còpia de l'inventari detallat dels documents que són objecte del present dipòsit, una vegada aquests estiguin classificats i ordenats convenientment.

Sisè.- L'Arxiu Comarcal del Baix Camp de Reus donarà les màximes facilitats a l'Ajuntament de l'Albiol per a la consulta administrativa dels seus fons documentals.

Setè.- El dipòsit periòdic de nova documentació de més de vint anys podrà realitzar-se sense necessitat de modificar el present contracte, adjuntant un inventari annex a l'inventari general.

Vuitè.- La part comodant autoritza a l'Arxiu Comarcal del Baix Camp de Reus a procedir, si escau, a la reproducció digital d'una part o de la totalitat dels documents cedits i a poder difondre'ls en un entorn web, en exposicions i en altres activitats de difusió cultural que l'arxiu pugui realitzar en un futur.

AJUNTAMENT
DE L'ALBIOL

Novè.- En el cas que la part comodant decideixin reclamar la rescissió d'aquest contracte i el retorn dels documents abans de la seva data de venciment, haurà de compensar al Departament de Cultura i Mitjans de Comunicació per les despeses derivades del tractament i la conservació de la documentació retirada.

Els atorgants aproven aquest document i els seus efectes i, prova de conformitat i acceptació, el signen per quadruplicat en el lloc i data esmentats a l'encapçalament.

TORN DE PARAULES

L'Alcalde, Sr. Andreu Carrasco, manifesta que una de les prioritats de l'Ajuntament és preservar, en la mida del possible, tots el nostre patrimoni escrit amb forma de documents, com són llibres d'actes, cens, cadastres, etc., en definitiva documents rellevants del municipi que fins ara no se'ls ha pogut donar la importància històrica que tenen.

A l'Albiol aquesta documentació històrica de la que parlo es conserva a l'Ajuntament però no en unes condicions òptimes, atès que no es disposa dels mitjans tècnics necessaris per preservar aquesta documentació.

Ara es dona la circumstància que l'Arxiu Històric Comarcal ens dona la possibilitat de que els originals estiguin conservats i digitalitzats al mateix arxiu Comarcal evitant el deteriorament dels documents, els quals, a més, es podran consultar quan es vulgui.

El procés que es segueix previ a la digitalització és el següent:

- 1.- Es realitzarà un tractament físic de la documentació consistent en la desinfecció de microorganismes, la neteja superficial, l'allisat en premsa i petites respiracions d'estrips.
- 2.- Tot seguit, es prepara amb la descripció i identificació de tota la documentació a través del programari de gestió integral d'arxius comarcals i es codifiquen els fitxers.

El conveni de comodat que proposem sigui aprovat pel Plenari de l'Ajuntament es de caràcter indefinit. No obstant això, l'Ajuntament sempre podrà retirar una part o la totalitat de la documentació, mitjançant una sol·licitud a l'Arxiu Comarcal.

En aquests moments els documents existents no estan catalogats, la qual cosa dificulta la consulta dels mateixos.

Seguidament pren la paraula el Sr. Rodríguez, portaveu de CiU, el qual manifesta que entén les argumentacions però que hi pot haver persones que lamentin que el nucli històric s'estigui buidant de contingut. Considera que s'ha de buscar un equilibri en les coses. Aquesta documentació dona història i sentit al poble de l'Albiol, és important.

L'Alcalde aclareix que el que es conserva són documents diversos en un armari, documents que ja es va trobar així, sense ordre entre ells. No és el lloc més adequat per a la conservació de documents antics. Aquest contracte de comodat l'han signat ja altres municipis del Baix Camp. Aquest equip de govern ha tingut sempre molta sensibilitat en relació al poble de l'Albiol, i aspira a la millor conservació possible dels diversos àmbits històrics del municipi, i mantenir la documentació tal com està no es la millor opció per

AJUNTAMENT
DE L'ALBIOL

conservar-la. A més, a l'Arxiu Històric Comarcal la documentació serà catalogada i podrà ser consultada. Quan aquesta pugui estar digitalitzada es podrà consultar també per Internet. Aquest treball per part de l'Arxiu Comarcal no tindrà cap tipus de cost per l'ajuntament.

L'Alcalde demana al Sr. Rodríguez que reconsideri la seva proposta atenent els arguments exposats.

El Sr. Rodríguez manifesta que cada poble té les seves singularitats, i manifesta que dir que la documentació es troba en un armari ple de papers no demostra sensibilitat.

L'Alcalde, en resposta al Sr Rodríguez manifesta que aquesta es una apreciació molt particular del grup de CiU i que es millor no entrar en valorar-la.

El Sr. Josep Golorons, tinent d'Alcalde, manifesta que quedaran al municipi els llibres del registre civil, que la humitat existent on es troben els documents no és adequada per a la conservació dels mateix, que calen persones qualificades per a classificar la documentació existent. Comenta també que molta de la documentació de l'arxiu històric va ser venuda com a paper i que es tracta de conservar en les millors condicions possibles la documentació que resta fins l'any 1940. La documentació es podrà tornar a demanar per part del municipi, si així ho acorda.

Acabades les intervencions i sotmesa a votació l'esmentada proposta d'acord, **s'aprova per majoria**, amb els 4 vots a favor dels Srs. ANDREU CARRASCO SARDÀ, JOSEP GOLORONS FERRE, ANA PAREJA ACEITUNO i JUAN FRANCISCO GONZALEZ MOYA, i 2 abstencions dels Srs. DÍDAC RODRÍGUEZ GRAS i ISABEL GONZALEZ CONTERO.

5.- PROPOSTA D'ACORD D'APROVACIÓ DEL COMPTE GENERAL

Després de llegir aquest punt contingut en l'ordre del dia, l'Alcalde sotmet a votació dels assistents la següent proposta d'acord:

ANTECEDENTS

Finalitzat l'exercici pressupostari de 2011 cal elaborar el compte general d'aquest Ajuntament

El compte general ha de posar de manifest la gestió realitzada en els aspectes econòmic, financer, patrimonial i pressupostari, i ha de contenir el conjunt de documentació bàsica, complementària i annexos.

Ha de ser elaborat per la Intervenció, i la Presidència l'ha de retre en l'actual exercici.

AJUNTAMENT
DE L'ALBIOL

Els estats i comptes anuals de l'exercici pressupostari 2011 s'han sotmès a l'informe de la Comissió Especial de Comptes, la qual n'ha emès un dictamen aprovador. Exosat el compte general al públic en el Butlletí Oficial de la Província núm. 183, de 7 d'agost de 2012, pel període reglamentari, no s'hi han formulat reclamacions, al·legacions ni observacions.

FONAMENTS DE DRET

Resulten aplicables els articles 208 a 212 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, la Instrucció de comptabilitat per a l'Administració Local i altres disposicions concordants en relació amb la tramitació i el contingut dels Comptes anuals.

PROPOSTA D'ACORDS

- PRIMER.- APROVAR definitivament els comptes anuals corresponents a l'exercici 2011, integrats pels següents documents comptables: balanç de situació, compte de resultat econòmic patrimonial, liquidació del pressupost, i memòria
- SEGON.- APROVAR definitivament la documentació complementària següent: actes d'arqueig de les existències en caixa a fi d'exercici de l'entitat local
- TERCER.- Retre els esmentats comptes de la corporació, esdevinguts com a resultat de l'exercici econòmic 2011, a la Sindicatura de Comptes i al Tribunal de Cuentas, d'acord amb el que determinen els articles mencionats en la part expositiva

Sotmesa a votació l'esmentada proposta d'acord, **s'aprova per unanimitat**, amb els vots a favor dels Srs. ANDREU CARRASCO SARDÀ, JOSEP GOLORONS FERRE, ANA PAREJA ACEITUNO, JUAN FRANCISCO GONZALEZ MOYA, DÍDAC RODRÍGUEZ GRAS, ISABEL GONZALEZ CONTERO, i IGNASI BATLLE CARAVACA.

6.- PROPOSTA D'ACORD D'APROVACIÓ DE L'ORDENANÇA FISCAL CORRESPONENT A LA TAXA PER LA L·LICÈNCIA D'AUTOTAXI I ALTRES VEHICLES A LLOGUER

Després de llegir aquest punt contingut en l'ordre del dia, l'Alcalde sotmet a votació dels assistents la següent proposta d'acord:

AJUNTAMENT
DE L'ALBIOL

ANTECEDENTS

Mitjançant escrit de 25-10-2011 aquest Ajuntament ha sol·licitat al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya informe relatiu a l'atorgament d'una autorització habilitant per a la prestació de serveis interurbans de transport de viatgers en taxi.

Amb data 19-11-2011, aquest Servei de Transports, de conformitat amb el que preveuen els articles 129.b del Decret 139/1990, de 21 de desembre, l'article 46 de l'Ordre de 4 de febrer de 1993 i els articles 8 i 17 de la Llei 19/2003, de 4 de juliol, del taxi, informa favorablement a l'atorgament d'una autorització de transport de taxi.

La Comissió recomana que la llicència municipal de taxi s'atorgui a una persona amb residència acreditada en el municipi

La Junta de Govern de 19-7-2012 aprova la creació d'una plaça de taxi al municipi de l'Albiol, així com iniciar la tramitació del corresponent expedient per adjudicar aquesta plaça mitjançant concurs públic obert

En virtut de l'expedient administratiu elaborat per a l'aprovació d'aquesta taxa

S'ACORDA

PRIMER. Aprovar provisionalment la imposició de la **taxa per la llicència d'autotaxi i altres vehicles a lloguer** i la següent ordenança fiscal reguladora:

« TAXA PER LA LLICÈNCIA D'AUTOTAXI I ALTRES VEHICLES DE LLOGUER

Article 1r. Fonament i naturalesa

En ús de les facultats concedides pels articles 133.2 i 142 de la Constitució i per l'article 106 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local, i de conformitat amb el que es disposa en els articles 15 al 19 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, aquest Ajuntament estableix la taxa per la llicència d'autotaxis i altres vehicles de lloguer, que es regirà per aquesta ordenança fiscal, les normes de la qual s'atenen al que disposa l'article 57 de l'esmentat Text refós.

Article 2n. Fet imposable

Constitueixen el fet imposable d'aquesta taxa la prestació dels serveis i la realització de les activitats que, en relació amb les llicències d'autotaxis i vehicles de lloguer a què fa referència el Reglament aprovat pel Reial Decret 763/1979, de 16 de març, s'assenyalen a continuació:

1. Concessió i expedició de llicències.

AJUNTAMENT
DE L'ALBIOL

2. Autorització per a la transmissió de llicències, quan s'escaigui el seu atorgament, d'acord amb la legislació vigent.

3. Autorització per a la substitució dels vehicles afectes a les llicències, sigui aquest canvi de tipus voluntari o per imposició legal.

4.- L'ús i l'explotació de llicències i autoritzacions, incloent-hi la reserva de la zona de la via pública reservada a la parada dels vehicles expressats

Article 3r. Subjectes passius

Estan obligats al pagament de la taxa en concepte de subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 33 de la Llei General Tributària, següents:

1. La persona o entitat a favor de la qual s'atorgui la concessió i l'expedició de la llicència o s'autoritzi la transmissió d'aquesta llicència.

2. El titular de la llicència el vehicle del qual es substitueixi o sigui objecte de revisió, bé sigui ordinària o extraordinària, i els llibres-registres del qual es diligenciïn.

Article 4t. Responsables

1. Respondran solidàriament de les obligacions tributàries del subjecte passiu les persones físiques i jurídiques a què es refereixen els articles 38.1 i 39 de la Llei general Tributària.

2. Seran responsables subsidiaris els administradors de les societats i les síndics, els interventors o liquidadors de fallides, concursos, societats i entitats en general, en els supòsits i amb l'abast que assenyala l'article 40 de la Llei General Tributària.

Article 5è. Quota tributària

La quota tributària es determinarà per una quantitat fixa assenyalada segons la naturalesa del servei o activitat, d'acord amb la tarifa següent:

- a) Concessió, expedició i registre de llicències per cadascuna..... 500 €
- b) Transmissió de llicències500€
- c) Autoritzacions per substituir un vehicle, per cada llicència..... 90,00 €
- d) Ús i explotació de llicències, inclosa la reserva de la zona de la via pública per a la parada dels autotaxis i la revisió ordinària o extraordinària 80 €/any

Article 6è. Exempcions i bonificacions

No es concedirà cap exempció ni bonificació en el pagament de la taxa.

Article 7è. Acreditament

La taxa s'acredita i neix l'obligació de contribuir en la data en què aquest Ajuntament concedeixi o expedeixi la llicència corresponent o autoritzi la seva transmissió, o que autoritzi la substitució del vehicle.

AJUNTAMENT
DE L'ALBIOL

Article 8è. Declaració en ingrés

1. La realització de les activitats i la prestació dels serveis sotmesos a aquesta taxa es realitzaran a instància de part.
2. Una vegada estiguin concedides les llicències o autoritzacions de què es tracti i s'hagin realitzat els serveis sol·licitats, totes les quotes seran objecte de liquidació per a ingrés directe i els contribuents procediran al seu pagament en el termini establert pel Reglament General de Recaptació.

Article 9è. Infraccions i sancions

En tot allò relatiu a la qualificació d'infraccions tributàries i a les sancions que els corresponguin en cada cas, hom s'ajustarà al que disposen els articles 77 i següents de la Llei General Tributària.

DISPOSICIÓ FINAL

Aquesta ordenança que consta de nou articles, ha estat aprovada pel Ple de l'Ajuntament, en sessió ordinària de data 5-10-2012, i començarà a regir una vegada hagi estat publicada la en el B.O.P. de Tarragona. El seu període de vigència es mantindrà fins que s'esdevingui la seva modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.»

SEGON. Donar a l'expedient la tramitació i publicitat preceptiva, mitjançant la seva exposició en el taulell d'anuncis d'aquest Ajuntament i en el Butlletí Oficial de la Província, per termini de trenta dies hàbils, dins dels quals els interessats podran examinar-lo i plantejar les reclamacions que estimin oportunes.

TERCER. Considerar, en el supòsit que no es presentessin reclamacions a l'expedient, en el termini indicat anteriorment, que l'acord és definitiu, en base a l'article 17.3 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

TORN DE PARAULES

El Sr. Rodríguez, portaveu de CiU, pregunta si hi ha alguna persona del municipi interessada en el servei de taxi, comenta també que no sembla que s'pugui ser rendible.

L'Alcaldia manifesta que en aquest ple s'estan aprovant les ordenances i que l'aprovació d'aquesta és realitzada amb l'objectiu de completar les ordenances fiscals existents, a fi que si alguna vegada hi ha algun interessat en una llicència de taxi aquesta estigui aprovada.

El Sr. Golorons manifesta que al poble cada vegada hi ha gent més gran i que el grup de govern valora positivament que hi hagi un servei de taxi al municipi de l'Albiol, ja que els veïns del municipi tindrien un servei més, aspecte que considera positiu.

AJUNTAMENT
DE L'ALBIOL

El Sr. Rodríguez comenta que no està en desacord en que es creï una plaça de taxi, únicament comenta que potser caldria esperar a que hi pugui haver alguna persona interessada a fi de no realitzar una despesa al treure el concurs sense cap resultat. Així mateix demana que en les bases del concurs així com al concedir l'autorització corresponent es contempli que la concessió i permanència de la mateixa es condiona a l'exercici de la mateixa. Demana també que en el moment que es tiri endavant la creació de la plaça de taxi es faci una publicitat efectiva com pot ser una bustiada.

Acabades les intervencions, sotmesa a votació l'esmentada proposta d'acord, **s'aprova per unanimitat**, amb els vots a favor dels Srs. ANDREU CARRASCO SARDÀ, JOSEP GOLORONS FERRE, ANA PAREJA ACEITUNO, JUAN FRANCISCO GONZALEZ MOYA, DÍDAC RODRÍGUEZ GRAS, ISABEL GONZALEZ CONTERO, i IGNASI BATLLE CARAVACA.

7.- PROPOSTA D'ACORD D'IMPOSICIÓ, ORDENACIÓ I MODIFICACIÓ D'ORDENANCES FISCALS PER L'EXERCICI 2013

Després de llegir aquest punt contingut en l'ordre del dia, l'Alcalde sotmet a votació dels assistents la següent proposta d'acord:

ANTECEDENTS

A proposta de la Regidoria d'Hisenda, s'ha procedit a elaborar la modificació de les ordenances fiscals per a l'exercici 2012.

Els criteri general emprat per la modificació de les ordenances fiscals per 2013 consisteixen en l'aplicació, en general, de l'Increment sobre Preus al Consum, establert en el 3,1 %, entre els mesos d'agost de 2011 a agost de 2012.

Pel que fa a l'ordenança més important, l'impost sobre béns immobles (IBI), atès que aquest impost es va veure afectat pel Real Decreto-Ley 20/2011, de 30 desembre, el qual va fixar un increment excepcional de l'IBI del 10% en molts municipis, aquest impost no es modifica per al proper exercici econòmic.

Les modificacions, concretades en l'arxiu adjunt, són les següents:

- IMPOSTOS

1. IMPOST SOBRE BENS IMMOBLES: no es modifica l'IBI d'urbanana, l'IBI de rústega s'incrementa l'IPC.
2. IMPOST DE VEHICLES DE TRACCIÓ MECÀNICA: s'incrementa l'IPC

AJUNTAMENT
DE L'ALBIOL

S'afegeix: Art. 4.5.- S'estableix una bonificació del 50% de l'IVTM en els vehicles (totalment elèctrics)

3. IMPOST SOBRE L'INCREMENT DE VALOR DE TERRENYS DE NATURALES A URBANA: s'incrementa l'IPC

4. IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES: no varien els imports dels mòduls. S'incrementa l'IPC el tipus

TAXES

5. TAXA PEL SUBMINISTRAMENT D'AIGUA: En relació al darrer trimestre del 2012, s'aplicarà l'increment ja aprovat per la Comissió de Preus de Catalunya per edicte de 13-12-2011, publicat en el DOGC núm. 6030, de 22-12-2012, corresponent al 3%.

Per a l'any 2013 serà d'aplicació l'increment que aprovarà per a l'exercici 2013 la Comissió de Preus de Catalunya i que publicarà en el DOGC

6. TAXA SOBRE ADMINISTRACIÓ DE DOCUMENTS QUE EXPEDEIXIN O ENTENGUIN

L'ADMINISTRACIÓ O LES AUTORITATS MUNICIPALS, INSTANCIA DE PART: s'incrementa l'IPC, excepte alguns dels preus, que s'incrementen més de l'IPC, i que en concret són els següents:

Certificats padronals	2,00 €
Altres Certificats	3,50 €
Fotocopies tamany A-4 color	0,62 €
Fotocopies tamany A-3 color	0,77 €
Expedients segregacions urbanístiques	75,00 €
Expedients llicències 1a ocupació	95,00 €
Certificat qualificació urbanística	95,00 €
Certificat d'aprofitament urbanística	95,00 €
Informe sobre condicions d'habilitats	75,00 €
informe/certificat de legalitat urbanística o antiguetat edificacions	95,00 €

7. TAXA CEMENTIRI LOCAL: increment de l'IPC. Es fan constar alguns dels preus no concretats per les ordenances municipals, així com alguns nous conceptes:

Exhumacions	40,00 €
Inhumació	55,00 €
Incineració	
Neteja interior de nínxol-tomba-panteó sol·licitada pel concessionari	50,00 €
Col·locació de làpides, reixes i guarniments	30,00 €
Registre d'inscripcions	9,28 €

AJUNTAMENT
DE L'ALBIOL

Canvi de titular	40,00 €
Conservació del cementiri, per nínxol, tomba, fossa, panteó/ any	25,78 €
Destapar i tapar nínxol	25,00 €
Trasllat de restes	60,00 €

8. TAXA PER L'OCUPACIÓ DE TERRENYS D'ÚS PÚBLIC LOCAL AMB MERCADERIES,

MATERIAL DE CONSTRUCCIÓ, ETC. VEHICLES DE TONATGE: es redueix de 5 a 1,5 €/ metre

9. TAXA PER OCUPACIONS DEL SUBSOL, SOL I VOLADA DE LA VIA PÚBLICA: increment de l'IPC

10. TAXA PEL CLAVEGUERAM: increment de l'IPC

11. TAXA PER RECOLLIDA D'ESCOMBRARIES: es congelen alguns imports i pugen altres, restant de la següent manera:

Art. 2.1.- Fet imposable. Constitueix el fet imposable de la taxa la prestació del servei de recepció obligatòria de recollida domiciliària d'escombraries i residus sòlids urbans de solars, habitatges, allotjaments i locals o establiments.

2.- A aquest efecte, es consideren escombraries domiciliàries i residus sòlids urbans les restes i les deixalles alimentàries, els detritus procedents de la neteja normal de locals o d'habitatges i les restes de poda.

Epígraf primer. Habitatges

Per cada habitatge situat al nucli antic de l'Albiol i masos de la zona d'influència 100,00 €

Per cada habitatge unifamiliar aïllat situat a la urbanització les Masies Catalanes i masos de la zona d'influència 175,00 €

Epígraf segon. Allotjaments

Hotels, Restaurants, Bars i altres establiments de restauració 3312

Pensions i cases d'hostes, centres hospitalaris, col·legis i altres centres de naturalesa an`loga, per cada plaça, cases rurals fins a 15 places 500

Epígraf tercer. Establiments d'alimentació

Supermercats, economats, cooperatives i altres establiments d'alimentació 412,4

AJUNTAMENT
DE L'ALBIOL

Epígraf quart. Establiments d'espectacles

Establiments d'espectacles 3312

Epígraf cinquè. Altres locals industrials o mercantils.

Altres locals industrials o mercantils 3312

12. TAXA PER LLICENCIES URBANISTIQUES: s'incrementa l'IPC

Art. 6.1 S'afegeix:

Placa d'obres: 30 €.

13. TAXA SOBRE CONSERVACIÓ I MILLORA DE CAMINS: s'incrementa la quota mínima fins a 50 €

14. TAXA PER RETIRADA DE VEHICLES ABANDONATS O ESTACIONATS INCORRECTAMENT

O ABUSIVAMENT A LA VIA PÚBLICA: s'incrementa l'IPC

15. TAXA PER TRAMITACIÓ I ATORGAMENT DE LLICENCIA DE LES ACTIVITATS SOTMESES

AL RÈGIM D'INTERVENCIÓ INTEGRAL DE L'ADMINISTRACIÓ AMBIENTAL: s'incrementa l'IPC

16. TINENÇA D'ANIMALS DE COMPANYIA: s'incrementa l'IPC. L'import per tinença de gos passa de 5 a 5,16 €

17. REGULADORA DE LA TAXA PER LA UTILITZACIÓ DE BÉNS I INSTAL·LACIONS MUNICIPALS: es modifica per a passar a quedar de la següent forma:

Quota ciutadana empadronats al municipi
de l'Albiol 100,00 €

Quota ciutadana no empadronats al
municipi de l'Albiol 180,00 €

2. Utilització màquina biotrituradora 10
€ dia o fracció

18. REGULADORA DE LES CONTRIBUCIONS ESPECIALS: no es modifica

19. REGULADORA DE LA TAXA PER APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC

LOCAL A FAVOR D'EMPRESSES EXPLOTADORES DE SERVEIS DE SUBMINISTRAMENTS

D' INTERES GENERAL: no es modifica

20. TAXA PER CONCESSIÓ DE LLICÈNCIES I CONTROL DE LA PUBLICITAT DINÀMICA I ESTÀTICA: s'incrementa l'IPC

NORMATIVA APLICABLE

Article 17 de la Llei 39/88 de 28 de desembre, Reguladora de les Hisendes Locals, i concordants.

AJUNTAMENT
DE L'ALBIOL

PROPOSTA D'ACORDS

- PRIMER.- Aprovar provisionalment les ordenances fiscals que s'incorporen a l'annex del present acord.
- SEGON.- Aquest acord, té caràcter provisional, i s'exposarà al públic pel termini de trenta dies hàbils. Finalitzada l'exposició pública, i en el cas de que no s'hagin presentat reclamacions, s'entendrà definitivament adoptat l'acord, sense necessitat d'acord plenari (article 17.3 del text refós de la Llei Reguladora de les Hisendes Locals), i es publicarà en forma reglamentària per a la seva entrada en vigor. En cas de presentar-se reclamacions seran resoltes pel Ple de l'Ajuntament.

TORN DE PARAULES

Abans de donar la paraula a la Regidora d'Hisenda, Sra. Anna Pareja, l'Alcaldia realitza una diverses puntualitzacions en relació a aquestes ordenances fiscals.

Sabem tots que estem travessant uns moments econòmics molt difícils i els ingressos d'aquest ajuntament son bàsicament tres:

- 1.- El primer, la part de diners del Fons de Cooperació Local de la Generalitat, el qual s'ha reduït de l'any 2010 a l'any 2011 en un 9,7%. Aquest any encara no em sabut res i sols se sap que el pressupost global s'ha reduït en 8 milions d'euros. La Generalitat també sap retallar, encara que no ho sembli.
2. Diners que estan en els pressupostos del Govern central i són la participació dels tributs de l'Estat, que també han estat retallats. L'aportació l'any 2011 va ser mensualment de 4200 euros. L'any 2012 ha baixat a 3990 €, un 5% menys.
- 3.- Finalment els diners recaptats pel propi ajuntament pel cobrament, bàsicament de l'IBI, plus-vàlues, llicències d'obres, etc.

Aquests i caps altres són els ingressos que té aquest Ajuntament, els quals, com s'ha expressat altres vegades són insuficients pel que la societat ens demana.

Caldrà doncs buscar altres formes de finançar entrades de diners a l'Ajuntament perquè no siguem els ciutadans i ciutadanes els que ho tinguem que fer mitjançant impostos.

En aquestes ordenances l'equip de govern aporta per congelar alguns d'aquests impostos, per incrementar-ne d'altres amb l'IPC de Catalunya referenciat d'agost de 2011 a agost de 2012, regularitzant-ne d'altres baixant els imports.

AJUNTAMENT
DE L'ALBIOL

Seguidament l'Alcalde cedeix la paraula a la Sra. Anna Pareja, la qual comenta que una de les preocupacions de l'equip de govern és treballar i concentrar tots els esforços perquè els ciutadans i ciutadanes de l'Albiol no vegin desateses les seves necessitats bàsiques.

Per això aquestes ordenances que avui aquí proposem al Ple estan ajustades al màxim per què l'impacte que generin siguin assumible pels ciutadans del municipi.

La intensitat de la crisi ha fet trontollar l'equilibri de les finances públiques, la qual cosa ens obliga a mirar amb lupa aquestes ordenances fiscals, els impostos i també les taxes, amb l'objectiu de contenir i ajustar al màxim els ingressos, atenent el sentir general que vol un ajuntament treballador, àgil i compromès amb els ciutadans.

Després d'aquesta introducció passem a repassar totes les ordenances que es presenten per a la seva aprovació pel Ple:

- Ordenança núm. 1: IBI

En l'impost sobre béns immobles urbans el coeficient mínim aplicable és del 0,4 i el màxim de 1,1. Aquest és un impost que l'any passat de 0,49 a 0,69, restant també afectat per l'increment del 10% que que govern d'Espanya va aplicar per llei, fet que fa que actualment el tipus impositiu sigui del 0,7590. Per a l'exercici 2013 es proposa no modificar-lo.

Els béns rústegs s'incrementen l'IPC passant del 0,9 al 0,93. No tenim cap bé immoble de característiques especials.

Aquest import l'han de pagar els propietaris, usufructuaris, concessionaris o titulars d'un dret de superfície de qualsevol bé immoble (pis, casa...)

- Ordenança núm. 2.- Imposto sobre vehicles de tracció mecànica. Es proposa pujar el tipus l'IPC.

Correspon pagar aquest impost als propietaris dels vehicles (cotxes, furgonetes, motocicletes, camions, tractors, remolcs i semiremolcs arrastrats per altres vehicles...) aptes per circular per les vies públiques, qualsevol que siguin la classe i categoria. Les bicicletes no tenen que pagar aquest impost.

Es considera apte per circular qualsevol vehicle matriculat a les Jefaturas Provinciales de Tráfico i que no s'hagin donat de baixa.

Són titulars dels vehicles els ciutadans, empreses o entitats a nom dels quals figura el vehicle en el permís de circulació realitzat per la Jefatura Provincial de Tráfico. Aquest impost es paga a l'ajuntament del municipi que consta al domicili del permís de circulació.

AJUNTAMENT
DE L'ALBIOL

- Ordenança 3 .- Plus-vàlua. És proposa incrementar aquest impost l'IPC. Es tracta d'un impost que afecta als propietaris que transmeten la seva propietat.

Com a conseqüència de la transmissió de la propietat d'un immoble o de la constitució o transmissió de drets reals sobre immobles (per exemple, la propietat o l'úsdefruit) s'ha de pagar l'impost sobre l'increment del valor dels terrenys de naturalesa urbana, també conegut com a plus-vàlua.

En el cas de la venda d'una propietat (pis, casa, finca...) li correspon pagar l'impost a la persona, empresa o entitat que ven, per l'increment del valor que ha experimentat el terreny mentre aquesta ha estat propietària. Si el transmissor o venedor és una persona física no resident a Espanya l'obligat al pagament serà l'adquirent.

En el cas d'herència o donació és el nou propietari qui ha de pagar l'impost.

- Ordenança núm. 4.- Impost sobre construccions, instal·lacions i obres

No varien el valor els mòduls, si el tipus impositiu que s'incrementa l'IPC.

- Ordenança núm. 5.- Taxa de l'aigua

La taxa del subministrament de l'aigua al poble té un dèficit estructural de 3789 €, atès els pocs ciutadans que hi ha al poble, als quals s'ofereix un servei igual de curós que el que tenim a les Masies. A l'any 2012 els ingressos han estat de 4000 € i les despeses de 7789,36 euros, la qual cosa genera un dèficit de 3789,36 €. Aquest dèficit pot augmentar els propers anys a causa de l'increment en els impostos a l'aigua que imposa l'ACA (Agència Catalana de l'Aigua), impostos que diuen es destinen a sufragar l'important dèficit que arrastra l'ACA. Com es pot veure la Generalitat també ens obsequia amb constants pujades d'impostos que tenim que pagar tots els ciutadans del municipi.

Pel que fa a les Masies Catalanes, el dèficit suportat l'any 2012 ha estat de 8909 €. Aquest dèficit s'arrastra des que l'Ajuntament es va fer càrrec de la gestió de l'aigua, ja que com recordaran anteriorment la gestió la realitzava l'EUC.

Per a pal·liar aquest desfase pressupostari el darrer trimestre del 2012 s'aplicarà l'increment aprovat per la Comissió de Preus de Catalunya fet per a l'exercici 2012, fet públic en l'edecte de 13-12-2011 publicat en el DOGC núm. 6030 de 22-12-2011.

Per a l'exercici 2013 també serà d'aplicació l'increment que s'aprovarà per a l'any 2013 per la Comissió de Preus de Catalunya i que també es publicarà al DOGC.

AJUNTAMENT
DE L'ALBIOL

- Ordenança núm. 6.- Taxa sobre l'administració de documents que s'expedeixin per l'Ajuntament. A les tarifes existents s'incrementen els preus de referència de l'any 2012 amb l'IPC, algunes més enllà.
- Ordenança núm. 7- Cementiri. Es concreten els imports pels diferents serveis.
- Ordenança núm. 8.- Taxa per ocupació de la via pública. S'ha trobat en aquesta ordenança un desfase de preus. Fins ara per a cada metre²/m lineal o fracció l'import fixat era de 5 €. Es baixa aquest import a 1,5 euros.
- Ordenança núm. 9.- Taxa reguladora per ocupació del sòl, subsòl i volada de la via pública, s'incrementa l'IPC. En relació a les empreses de serveis FECSA-Endesa o Telefònica, actualment aquestes empreses pagan un 1,5% sobre el que factura el municipi.
- Ordenança núm. 9.- Clavegueram. Solament s'aplica a les cases del poble, s'incrementa l'IPC i s'incrementen els drets de connexió.
- Ordenança núm. 11.- Escombraries. Per a l'any 2013 l'import es paga al poble es congela en 100 € anuals, s'incrementa l'import a pagar pels veïns de masies de 140 a 175 €.

Diverses i repetides vegades des de l'Ajuntament s'han realitzat campanyes amb l'objectiu que els veïns reciclin les seves deixalles. Hi ha molts veïns que ho fan però malauradament hi ha també persones que no reciclen i que llencen brossa, restes de poda, etc. al contenidor verd. Això genera un pes considerable que fa que el no reciclatge de la brossa generi unes despeses que després hem de pagar tots. També hi ha veïns d'Alcover que venen a llençar les restes de poda a l'Albiol, la conclusió senzilla a fer és que tenen la clau del cademat perquè algun veí de l'Albiol els hi ha facilitat. Les conseqüències són l'increment del cost, que repercuteix en l'increment de la taxa de brossa. Aquest increment cobreix solament parcialment el dèficit que la brossa genera. El dèficit previst a cobrir per l'ajuntament és encara d'uns 10.000 €.

- Ordenança núm. 12.- Taxa de llicències urbanístiques. La quota tributària resultarà d'aplicar els següents tipus de gravamen a la base
- Ordenança núm. 13.- Conservació i millora de camins. Es modifica la quota mínima fins a 50 €. En aquests moments aquesta taxa no es cobra.
- Ordenança 14.- Retirada de vehicles abandonats o estacionats incorrectament a la via pública. S'incrementa sobre el valor de l'any 2012 l'IPC.
- Ordenança 15.- Taxa per la tramitació de llicències d'activitats sotmeses a la intervenció integral de l'administració ambiental. Aquestes no s'han aplicat mai, s'incrementen l'IPC.
- Ordenança 16.- Reguladora dels animals de companyia. S'incrementa l'IPC.
- Ordenança 17.- Taxa per la utilització de bens i instal·lacions municipals. S'adequa a les necessitats actuals, bàsicament la utilització de l'edifici municipal per a la celebració e casaments civils. Es cobra per l'ús de l'espai, no pel casament. S'incrementen.

AJUNTAMENT
DE L'ALBIOL

- Ordenança núm. 19.- Taxa per l'aprofitament del domini públic local. Aquesta taxa està destinada a les empreses de telefonia mòbil que operen al municipi. Està recorreguda davant els tribunals.
- Ordenança 20.- Taxa per la concessió de llicències i control de la publicitat estàtica i dinàmica. S'incrementa l'IPC.

En definitiva:

Taxes que resten amb els mateixos valors: 3

Taxes que s'incrementen en l'IPC: 13

Taxes que baixen els seus imports: 1

Es reorganitzen: 2

Seguidament pren la paraula el Sr. Rodríguez, portaveu de CiU, el qual manifesta que l'aprovació de les ordenances és un dels acords que més afecta a la butxaca dels ciutadans, manifestaria que desitjaria que se li facilités el full excel resum dels imports de les ordenances.

Manifesta que li sembla bé que s'hagin basat en l'increment de l'IPC català, d'agost de 2011 a agost de 2012. La majoria de les ordenances es veuen incrementades en l'IPC, alguna es redueix, tot i això les ordenances que afecten a tots els veïns són:

- L'ibi d'urbana, el qual es congela, tot i que després que l'any passat es veies incrementat del 0,49 al 0,69 (40,81 % d'increment segons els seus càlculs), i que amb l'increment del 10% fixat per llei estatal va restar en 0,759 (fet que va motivar que l'increment definitiu fos del 54,89€, segons els seus càlculs). Creu que es podria plantejar corregir l'increment aplicat l'any passat baixant el tipus actual.
- L'aigua, taxa que també s'incrementa en el percentatge fixat per la Comissió de Preus tant per a l'any 2012, així com en el percentatge que la comissió fixi pel proper any 2013. D'altra banda recorda que el Sr. Gonzales i el Sr. Carrasco, a més d'ell mateix, eren membres de l'EUC.
- La brossa, que per als veïns de masies catalanes passa de 140 a 175, fet que suposa un increment del 25%..

Manifesta el seu desacord en aquests increments. En relació a la brossa hi ha al municipi 2 restaurants i entén que els dos han de pagar.

Considera també que si existeix una taxa pel manteniment i millora de camins aquesta s'hauria de cobrar, i no hauria de ser susceptible de ser cobrada o no.

El seu vot serà en contra. Considera que s'ha d'ajustar i reduir la despesa municipal, no incrementar la despesa al ciutadà.

L'Alcalde manifesta que en relació al tipus de l'IBI si durant molts anys el tipus de l'IBI ha estat anormalment baix es pot considerar que els veïns han pogut gaudir d'uns anys amb un impost sobre els béns immobles molt baix. El tipus actual no és alt i és necessari per a poder realitzar un pressupost equilibrat i estable. El tipus mínim és del 0,4 i el màxim de 1,1. Actualment l'IBI està a la zona mitja dels IBIs de poblacions similars.

AJUNTAMENT
DE L'ALBIOL

En relació a la taxa de brossa del restaurant del poble, aquest es considera un servei al poble. En el cobrament de les taxes correspon repercutir el cost del servei al ciutadà. Si els ciutadans no reciclen el dèficit per a l'exercici 2013 serà d'uns 10.000 €.

Seguidament pren la paraula el Sr. Golorons, el qual manifesta que en relació a la taxa d'escombraries s'han fet diverses campanyes, ha realitzat publicitat als butlletins informatius, etc, amb l'objectiu de conscienciar la gent perquè recicli, sense que els resultats siguin en aquests moments positius. El problema és que la gent no recicla i el preu de la tona del rebuig (contenedor verd) és de 129,28 €. La gent no té consciència que cal pagar el cost del servei i costa molt més que el que es recapta i que el que es recaptarà el 2013.

L'Alcalde aclareix que la taxa de l'aigua no s'ha incrementat sinó que l'import de la factura s'ha vist afectat per l'increment d'impostos imposats des de la Generalitat, i que els diferents exercicis s'incrementen únicament el percentatge d'increment que la Comissió de Preus fixa en relació als preus de l'aigua.

En relació a la gestió de l'aigua a l'EUC, els estudis que aquesta associació presentava eren uns estudis falsejats, ja que es feien quadrar falsejant els m3 que presumiblement es vendrien. L'Alcalde posa en relleu que la seva presència en l'associació era la de representant de l'ajuntament però que l'EUC feia i desfeia segons considerava.

El Sr. Gonzalez manifesta que quan estava a l'EUC era un vocal, al qual sovint no cridaven a les juntes, en canvi el Sr. Rodríguez era el vice-president, i la gestió que va realitzar va ser una mala gestió.

El Sr. Rodríguez manifesta que remenar les gestions realitzades per l'EUC ens distreu de l'important, i que si l'Alcalde considerava que es falsejaven estudis no ho va denunciar.

A continuació el Sr Rodríguez manifesta que l'actual equip de govern esta format per unes persones incompetents, incapaços i incapacitats en clara al·lusió, també, a l'Alcalde.

L'Alcalde comenta al Sr. Rodríguez està utilitzant paules fora de to i d'insult cap a l'Alcaldia. Li demana que retiri les paraules expressades, posant en relleu que ell mai diria al Sr. Rodríguez les paraules d'insult que ell està utilitzant. Manifesta també que no entén la posició del Sr. Rodríguez ja que d'una banda diu que no vol que s'incrementin els impostos i de l'altra que cal pagar les factures, quan l'increment es realitza precisament amb aquest objectiu.

El Sr. Rodríguez manifesta que no retira cap paraula insultant.

AJUNTAMENT
DE L'ALBIOL

Acabades ls intervencios i sotmesa a votació l'esmentada proposta d'acord, **s'aprova per majoria**, amb 4 vots a favor dels Srs. ANDREU CARRASCO SARDÀ, JOSEP GOLORONS FERRE, ANA PAREJA ACEITUNO, JUAN FRANCISCO GONZALEZ MOYA, i 2 vots en contra dels Srs. DÍDAC RODRÍGUEZ GRAS, ISABEL GONZALEZ CONTERO.

8.- INFORME D'INTERVENCIÓ-TRESORERIA SOBRE EL COMPLIMENT DELS TERMINIS PREVISTOS PER AL PAGAMENT D'OBLIGACIONS

Per part d'Intervenció es dóna compte dels dos informes emesos referents al reconeixement d'obligacions i en relació als terminis de pagament, referits al segon trimestre de 2012

Es transcriuen seguidament:

- 1) INFORME AL QUE ES REFEREIX L'ARTICLE 5.4 DE LA LLEI 15/2010, DE 5 DE JULIOL, DE MODIFICACIÓ DE LA LLEI 3/2004, DE 29 DE DESEMBRE, DE MESURES CONTRA LA MOROSITAT EN LES OPERACIONS COMERCIALS. **RECOINEIXEMENT D'OBLIGACIONS.**

ANTECEDENTS

D'acord amb l'article 5.4 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, de mesures contra la morositat en les operacions comercials, la Intervenció amb caràcter trimestral ha d'elaborar un informe per al Ple on hi ha de relacionar totes aquelles factures que faci més de tres mesos que estiguin registrades en el registre de factures de l'entitat i sobre les quals encara no s'hagi reconegut l'obligació.

La Intervenció té l'obligació de requerir mensualment als òrgans gestors o unitats responsables de la comptabilitat la justificació de perquè no s'ha procedit a reconèixer les obligacions de les factures que fa més d'un mes que es van registrar.

A l'informe que la Intervenció ha de trametre al Ple hi incorporarà, si s'escau, les justificacions trameses pels òrgans gestors o responsables de la comptabilitat del no reconeixement de determinades obligacions.

L'informe d'Intervenció relatiu a les factures no introduïdes a comptabilitat, consta a l'expedient sotmès a la consideració del Ple, i abasta el primer trimestre de 2012.

AJUNTAMENT
DE L'ALBIOL

INFORME

Tal com estableix l'article 5.4 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, de mesures contra la morositat en les operacions comercials, no s'ha deixat de reconèixer cap obligació dins dels terminis establerts a l'efecte.

- 2) INFORME AL QUE ES REFEREIX L'ARTICLE 4.3 DE LA LLEI 15/2010, DE 5 DE JULIOL, DE MODIFICACIÓ DE LA LLEI 3/2004, DE 29 DE DESEMBRE, DE MESURES CONTRA LA MOROSITAT EN LES OPERACIONS COMERCIALS. **TERMINIS DE PAGAMENT**

ANTECEDENTS

D'acord amb l'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, de mesures contra la morositat en les operacions comercials, "Los Tesoreros o, en su defecto, Interventores de las Corporaciones locales elaborarán trimestralmente un informe sobre el cumplimiento de los plazos previstos en esta Ley para el pago de las obligaciones de cada Entidad local, que incluirá necesariamente el número y cuantía global de las obligaciones pendientes en las que se esté incumpliendo el plazo".

L'informe d'Intervenció relatiu als incompliments dels terminis de pagament, fixat en 45 dies per l'any 2012, abasta el segon trimestre de 2012

INFORME

Tal com estableix l'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, de mesures contra la morositat en les operacions comercials, el nombre i quantia global de les obligacions pendents en les que s'incompleix el termini són les següents:

TRIMESTRE	ANY	QUANTIA € a final trimestre	NOMBRE
SEGON	2012	10.309,26 €	7

Els corporatius en resten informats.

9.- MOCIONS, PRECS I PREGUNTES

PRECS I PREGUNTES

AJUNTAMENT
DE L'ALBIOL

En primer lloc es dona resposta a les preguntes que es van realitzar el Sr. Rodríguez en el passat Ple ordinari, i que són les següents:

- En relació a les obres d'accés a Masies Catalanes. Tot i que l'obra s'estaven realitzant a bon ritme de treball l'obra ha restat parada durant un temps. Pregunta quin és el motiu del retard que s'està produint en la realització de les obres.

L'Alcalde explica que la parada de les obres es va produir perquè l'empresa contractista que va guanyar el concurs va fer "suspensió de pagaments". Això va comportar que per part de la Diputació de Tarragona es tingués que buscar una solució per tal que l'obra es pogués acabar.

A instàncies de l'Ajuntament i paral·lelament a la solució que es buscava per continuar aquestes obres, la carretera TV7046b, operaris de la mateixa Diputació van adequar provisionalment l'accés i es va donar pas provisional, amb seguretat viària, als vehicles.

Actualment l'obra ja té nova empresa que ja està treballant per tal que abans de final d'any estigui acabada.

- El Sr. Rodríguez pregunta quina és la normativa o protocol d'aquest ajuntament per a concedir o denegar subvencions a les entitats del municipi, atès que s'ha concedit una subvenció a una entitat i s'ha denegat una subvenció a una altra per manca de pressupost. El Sr. Rodríguez comenta que potser seria més convenient repartir el pressupost en base a un criteri.

L'Alcaldia manifesta que els pressupostos de l'any 2012 contemplaven dues subvencions de 1000 euros a les entitats municipals ADF i Associació de Dones de l'Albiol. En aquests pressupostos no està contemplada cap més associació.

En la pregunta feta no s'indica quina és l'entitat per la que el Sr. Rodríguez està preocupat. De totes maneres el desviament pressupostari, en les circumstàncies que vivim, no es factible.

Per això la resposta, segons sembla, és que no es concedeix cap altra subvenció a cap entitat que no estigui referenciada en els pressupostos.

Preguntes de CIU

Seguidament el Sr. Rodríguez, portaveu de CiU, realitza les següents preguntes:

- Quin és el protocol i criteris per a decidir les subvencions a les entitats? Entén que hi hauria d'haver unes bases.

AJUNTAMENT
DE L'ALBIOL

L'Alcalde manifesta que tal com ha expressat en l'anterior resposta, el ple a través de l'assignació directa concreta les aportacions que realitza a les entitats.

- Manifesta el Sr. Rodríguez que no s'estan complint els terminis de pagament que marca la llei, ja que en la Junta de Govern de 19-7-2012 s'aprova una factura de març.

31/03/2012	VICTOR SANABRIA	659,20 €
------------	-----------------	----------

L'Alcaldia aclareix al Sr. Rodríguez que el Sr. Sanabria no havia presentat la factura amb anterioritat, tot i que la mateixa pugui fer referència a un període anterior. Així mateix manifesta l'Alcaldia que l'equip de govern és transparent en la seva gestió.

- Seguidament el Sr. Rodríguez manifesta que s'han repartit ja dos butlletins. Comenta que els grups polítics tenen dret a un espai en tot mitjà de comunicació que faci l'ajuntament i que els seu grup vol utilitzar l'espai que considera que els pertoca en els butlletins municipals.

En relació a aquesta demana l'Alcaldia posa de manifest, que per motius pressupostaris el butlletí que realitza l'Ajuntament de l'Albiol es limita a un foli A3. Pregunta al Sr. Rodríguez quin és l'espai que considera adequat per a ser destinat al seu grup. Cal tenir en compte que caldria deixar de posar una notícia municipal d'interès general per a la ciutadania. Pregunta també si realment considera adequat treure notícies al ciutadà perquè vol el protagonisme d'un escrit.

El Sr. Rodríguez manifesta que consideraria adequat tenir 1 pàgina, però que pot arribar a un acord diferent.

L'Alcalde manifesta que el grup del PSC tampoc compta amb cap espai i aquest grup ha entès les explicacions que en el Ple s'han donat. L'objectiu de fer arribar un butlletí municipal de notícies és la de posar en coneixement de la ciutadania notícies d'interès general.

- En tot acte públic on l'Ajuntament hi és present hi pot anar l'Alcalde en representació del consistori, però considera que no es acceptable que assisteixin tots els membres de l'equip de govern al dinar de festa major amb la gent gran, amb les respectives parelles, i que no es convidi igualment als membres de l'oposició, ja que tots ells són regidors d'aquest Ajuntament. Aclareix també el Sr. Rodríguez que en una trucada telefònica mantinguda en relació a aquest tema amb l'Alcalde se li va dir que si desitjava hi podia anar; el comentari fa referència a que no es fer extensiu a la resta de membres de CiU.

AJUNTAMENT
DE L'ALBIOL

- Demana també a l'Alcaldia que se li responguin les instàncies que fa arribar a l'Ajuntament, en concret es refereix a la instància que va presentar segons la qual un veí del municipi li va demanar que el cases ell com a regidor, en la qual demanava que s'efectués una delegació de l'Alcaldia per fer-ho possible. No ha rebut per escrit cap resposta, realitzant el casament el regidor que habitualment els realitza, el Sr. Joan Francesc Gonzalez.

L'Alcalde manifesta que en la conversa que van mantenir li havia manifestat que a ell com alcalde li semblava bé però que en darrer terme és l'equip de govern el que pren les diferents decisions.

- S'han iniciat els tràmits d'una nova revisió cadastral. Demana que se'ls tingui al corrent de la mateixa. Aquesta revisió pot suposar un increment del valor cadastral, fet que afectarà a l'import a pagar en concepte d'IBI d'urbana.

L'Alcalde recorda al Sr. Rodríguez que el seu grup va votar a favor de la revisió cadastral. Així mateix posa en relleu que l'equip de govern és responsable. S'han fet moltes coses que mai s'hagués pensat que es podrien fer al nostre municipi. Avui l'Albiol és un municipi que fa goig.

- Felicita a l'equip de govern per deixar sense efecte la part de l'acord adoptat per la Junta de Govern en relació al punt d'aprovació d'assignacions per assistències, dietes, etc., en concret en relació a l'acord d'assignació als partits polítics, la qual d'altra banda no havia cobrat cap dels grups polítics, per no ser la Junta de Govern competent per a adoptar aquest acord. El grup de CIU no té cap inconvenient en què aquest acord deixi de tenir vigència.
- Desitja que en la propera sessió plenària s'informi de les gestions realitzades amb correus pel que fa a les cartes certificades

El Sr. Rodríguez manifesta que el to del ple ha estat el que ha estat i considera que s'ha de tenir capacitat d'acceptar el debat.

L'Alcalde comenta que es pot opinar tot allò que es desitgi però que un tema diferent és faltar al respecte i dir paraules fora de to.

El Sr. Rodriguez manifesta que això és la democràcia. D'altra banda, reitera el seu oferiment de sumar els membres de CiU a l'equip de govern, entén que la suma d'esforços pot fer que la gestió del municipi sigui més encertada. Manifesta també que en el cas de ser CiU el proper equip de govern oferirà als regidors de l'oposició que col·laborin en el govern municipal.

L'Alcalde manifesta, que no es prudent avançar-nos als esdeveniments i que ell li veu una llarga vida a l'actual equip de govern.

AJUNTAMENT
DE L'ALBIOL

I no havent-hi cap més assumpte a tractar, s'aixeca la sessió a les 22:30 hores, de la qual s'estén la present Acta que signa el Sr. Alcalde amb mi, la Secretària, que certifico.

L' ALCALDE

LA SECRETÀRIA

Andreu Carrasco Sardà

Neus Bové Baiget