

ÍNDIX

	PÀG.
Ordenança Fiscal General	3
O.F. Núm. 1	
Impost sobre Béns Immobles	49
O.F. Núm. 2	
Impost sobre Activitats Econòmiques	66
O.F. Núm. 3	
Impost sobre Vehicles de Tracció Mecànica	82
O.F. Núm. 4	
Impost sobre l'Increment de Valor dels Terrenys de Naturalesa Urbana	90
O.F. Núm. 5	
Impost sobre Construccions, Instal·lacions i Obres	104
O.F. Núm. 6	
Taxa per a la Utilització Privativa o l'Aprofitament Especial de la Via Pública o Terrenys de Domini Públic	115
O.F. Núm. 7	
Taxa per Aprofitament Especial del Domini Públic Local, a Favor d'Empreses Explotadores de Subministraments d'Interès General... ..	122
O.F. Núm. 8	
Taxa per a la utilització privativa de l'aparcament públic "El Molí".....	130
O.F. Núm. 10	
Taxa per les entrades de vehicles a través de les Voreres i les reserves de la via pública, per a Aparcament, Càrrega i Descàrrega de mercaderies de qualsevol mena.....	134
O.F. Núm. 16	
Taxa de Cementiri Municipal i altres serveis mortuoris	139
O.F. Núm. 17	
Taxa pel Subministrament d'Aigua	142
O.F. Núm. 18	
Taxa Serveis del Mercat Municipal	147
O.F. Núm. 19	
Taxa per la Prestació de Serveis Esportius	150
O.F. Núm. 20	
Taxa per a la Concessió de Plaques i Distintius	165
O.F. Núm. 21	
Taxa per llicències o la comprovació d'activitats comunicades en matèria d'urbanisme	167
O.F. Núm. 22	
Taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació	

prèvia o declaració responsable i pels controls posteriors a l'inici de les activitats.....	172
O.F Núm. 23	
Taxa per a la tramitació d'instruments de planejament i gestió a iniciativa dels particulars.....	178
O.F. Núm. 24	
Taxa per a la prestació de la Policia Local	180
O.F. Núm. 25	
Taxa per a l'Expedició de Documents Administratius.....	185
O.F. Núm. 26	
Taxa per a la Recollida d'Escombraries	189
O.F. Núm. 30	
Ordenança General de Contribucions Especials	196
O.F. Núm. 40	
Ordenança Reguladora dels Preus Públics	204
Annex 40.1.	
Preu Públic per a la Prestació de Serveis Culturals o de Lleure	207
Annex 40.4	
Preu Públic per a la prestació dels Serveis de Sanitat.....	211
Annex 40.5	
Preu Públic pel Servei de Menjador Escolar.....	212
Annex 40.6	
Preu Públic per a la Prestació del Servei de l'Emissora de Ràdio i Butlletí Municipal	213
Annex 40.7	
Preu Públic per a la Prestació del Servei d'escola bressol.....	214
Annex 40.8	
Preu Públic per a la Prestació del Servei d'atenció domiciliària (SAD i SALL teleassistència, àpats i podologia al domicili) i les activitats del programa de gent activa.....	215

A) ORDENANÇA GENERAL DE GESTIÓ, INSPECCIÓ I RECAPTACIÓ DELS INGRESSOS DE DRET PÚBLIC MUNICIPALS

SECCIÓ I.- DISPOSICIONS GENERALS

Article 1.- Objecte

1. La present Ordenança general, dictada a l'empara del que preveuen l'article 106.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, els articles 11, 12.2 i 15.3 del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), i la Disposició addicional quarta, apartat 3 de la Llei 58/2003, de 17 de desembre, general tributària, conté normes comuns, tant substantives com de procediment, que es consideraran part integrant de les Ordenances fiscals i dels Reglaments Interiors que es puguin dictar relatius a la gestió, recaptació i inspecció dels ingressos de dret públic municipals.

2. Aquesta Ordenança es dicta per a:

a) Desplegar allò que es preveu a la Llei general Tributària en aquells aspectes referents als procediments tributaris de gestió, inspecció i recaptació, portats a terme per aquest Ajuntament.

b) Regular aquells aspectes procedimentals que puguin millorar i simplificar la gestió, de possible determinació per l'Ajuntament.

c) Regular aquells aspectes comuns a diverses ordenances fiscals i evitar-ne així la reiteració.

d) Regular les matèries que necessitin concreció o desenvolupament per part de l'Ajuntament.

e) Informar als ciutadans de les normes i procediments, el coneixement dels quals pugui facilitar el compliment de les seves obligacions tributàries.

Article 2.- Àmbit d'aplicació

1. La present ordenança s'aplicarà a la gestió dels ingressos de Dret públic la titularitat correspon a l'Ajuntament, o als seus Organismes Autònoms.

2. Quan l'Ajuntament hagi delegat en la Diputació de Barcelona la gestió i/o la recaptació dels ingressos, les actuacions que ha de dur a terme l'Organisme de Gestió Tributària es regiran per la seva pròpia normativa, constituïda pels Estatuts, el Reglament Orgànic i Funcional, i l'Ordenança General de Gestió, Inspecció i Recaptació dels Ingressos de Dret Públic Municipals.

No obstant, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions, respecte d'alguns dels tributs o ingressos de dret

públic la gestió dels quals ha estat delegada en la Diputació de Barcelona, quan circumstàncies organitzatives, tècniques, o de distribució competencial dels serveis municipals, ho facin convenient.

3. Per decret de l'Alcalde es podran dictar disposicions interpretatives i aclaridores d'aquesta Ordenança i de les Ordenances reguladores de cada ingrés.

SECCIÓ II.- PROCEDIMENT

Article 3.- Aspectes generals

1. La tramitació d'expedients estarà guiada per criteris de racionalitat i eficàcia, i es procurarà també simplificar els tràmits que hagi de realitzar el ciutadà i facilitar-li l'accés a la informació administrativa.

2. L'Alcalde podrà delegar l'exercici de competències i la signatura de resolucions administratives, llevat els supòsits en què legalment s'hagi prohibit la delegació.

3. S'impulsarà l'aplicació de tècniques i mitjans electrònics, informàtics i telemàtics per a la tramitació d'expedients administratius, per tal de millorar l'eficiència de les comunicacions dels ciutadans amb l'Ajuntament.

Quan es tracti de relacions amb els ciutadans derivades de l'exercici de les funcions de gestió i recaptació delegades en la Diputació de Barcelona, els interessats que disposin de certificat digital, clau concertada o altres mitjans reconeguts com acreditatius de la seva identitat, podran fer per Internet consultes i tràmits personalitzats en les condicions previstes per l'Organisme de Gestió Tributària de la Diputació de Barcelona.

4. Es poden fer actuacions automatitzades per a constatar la concurrència dels requisits que estableix l'ordenament jurídic, declarar les conseqüències previstes, adoptar les resolucions i comunicar o certificar les dades, els actes, les resolucions o els acords que constin en els sistemes d'informació de l'ORGT, mitjançant la utilització del sistema de signatura amb certificat d'aplicació corporativa.

Article 4.- Comunicacions informatives i consultes tributàries

1. Els diferents serveis de l'Ajuntament informaran els contribuents que ho sol·licitin dels criteris administratius existents per a l'aplicació de la normativa tributària.

2. Les sol·licituds formulades verbalment, es respondran d'igual forma. En els casos en què la sol·licitud es formulés per escrit, es procurarà que el contribuent expressi amb claredat els antecedents i circumstàncies del cas, així com els dubtes que li suscitï la normativa tributària aplicable.

3. Les consultes tributàries escrites que es formulin abans de la finalització del termini establert per a la presentació de declaracions, autoliquidacions o el compliment d'altres obligacions tributàries, s'hauran de contestar en el termini de sis mesos des de la presentació.

4. La contestació a les consultes tributàries escrites tindrà efectes vinculants per a l'Ajuntament. Els criteris expressats en l'esmentada contestació s'aplicaran al consultant i a altres obligats tributaris, sempre que existeixi identitat entre els fets i circumstàncies objecte de consulta i els que van ser tractats en la contestació susdita.

5. Si la sol·licitud d'informació es refereix a una matèria reglamentada a les Ordenances, o en circulars internes municipals, o bé es tracta d'una qüestió la resposta de la qual es dedueix indubitablement de la normativa vigent, el Servei receptor de la consulta podrà formular la resposta. En altre cas, es respondrà des de la Secretaria de l'Ajuntament.

6. Per a garantir la confidencialitat de la informació, es requerirà del contribuent la seva deguda identificació mitjançant presentació del NIF quan es tracta de compareixença personal. Quan l'interessat es relacioni amb l'Administració per mitjans telemàtics, podrà identificar-se utilitzant el certificat digital que acrediti la seva identitat.

7. Si s'actua per mitjà de representant, aquest haurà acreditar la seva condició de tal, en els termes previstos a l'article 46 de la Llei General Tributària. En tot cas, es presumirà concedida la representació quan es tracti d'actes de mer tràmit.

Article 5.- Accés a arxius

1. Els ciutadans tenen dret a accedir als registres i als documents que formin part d'expedients, en els termes establerts a la Llei 30/1992, de 26 de novembre de Règim Jurídic de les Administracions Públiques i del procediment administratiu comú, a la Llei 58/2003, General Tributària, de 17 de desembre, i a la Llei del Parlament de Catalunya, 10/2001, de 13 de juliol, d'Arxius i Documents.

2. Perquè sigui autoritzada la consulta caldrà que es formuli petició individualitzada especificant els documents que es desitja consultar.

La consulta haurà de ser sol·licitada per l'interessat i no podrà afectar la intimitat de terceres persones. Quan el compliment d'aquests requisits resulti dubtós per als responsables dels Serveis, caldrà que la Secretaria informi (per escrit o verbalment) sobre la procedència de la consulta i valori que aquests documents no contenen dades referents a la intimitat de persones diferents del consultant.

3. Per la utilització de documents de propietat municipal per tercers es podrà exigir la corresponent taxa, de conformitat amb el que preveu la Llei 10/2001, del Parlament de Catalunya, i en els termes que, si s'escau, prevegi l'Ordenança fiscal.

Article 6.- Dret a l'obtenció de còpia dels documents que obren a l'expedient

1. Les peticions de còpies hauran de realitzar-se pel contribuent o el seu representant, per escrit.

2. L'obtenció de còpies facilitades per l'Ajuntament requerirà el pagament previ de la taxa establerta per expedició i reproducció de documents.

3. Quan les necessitats del servei ho permetin, es complimentarà la petició del contribuent en el mateix dia. Si es tracta d'un número elevat de còpies, o quan altre fet impedeixi complir el termini anterior, s'informarà al sol·licitant de la data en què podrà recollir les còpies sol·licitades. En circumstàncies especials, aquest termini no excedirà de 10 dies naturals.

El moment per a sol·licitar còpies és el termini durant el qual s'ha concedit tràmit d'audiència o, en defecte d'aquest, en el d'al·legacions posterior a la proposta de resolució.

4. Per diligència incorporada en l'expedient, es farà constar el número dels folis dels quals s'ha expedit còpia i la seva recepció pel contribuent.

5. Els contribuents no tindran dret a obtenir còpia d'aquells documents que figurant a l'expedient afectin a interessos de tercers, o a la intimitat d'altres persones. La resolució que denegui la sol·licitud de còpia de documents obrants a l'expedient haurà de motivar-se.

Quan es susciti qualsevol dubte en relació amb els anteriors extrems, es consultarà a la Secretaria.

Article 7.- Identificació dels responsables de la tramitació dels procediments

Les sol·licituds dels contribuents relatives a la identificació dels responsables de la tramitació o resolució dels procediments, es dirigiran a l'Alcaldia.

Article 8.- Al·legacions i tràmit d'audiència a l'interessat

1. Quan els contribuents formulin al·legacions i presentin documents abans del tràmit d'audiència, es tindrà en compte uns i altres al redactar la corresponent proposta de resolució, fent expressa menció de les circumstàncies de la seva aportació en els antecedents d'aquesta.

2. En els procediments d'inspecció, es donarà audiència a l'interessat en els terminis previstos en la Llei General Tributària i en el Reglament General de les actuacions i els procediments de gestió i inspecció tributària i de desenvolupament de les normes comunes dels procediments d'aplicació dels tributs.

En el procediment de gestió, es donarà tràmit d'audiència quan, per a l'adopció de la resolució administrativa, es tinguin en compte fets o dades diferents dels aportats per altres administracions o per l'interessat.

3. Especialment, podrà prescindir-se del tràmit d'audiència quan es tracti de rectificar errors aritmètics deduïts dels fets i documents presentats pel contribuent, així com en el supòsit de liquidació dels recàrrecs dels articles 27 i 28 de la Llei General Tributària.

En les resolucions dictades en aquells procediments en que no hagi resultat necessari tràmit d'audiència, es farà constar el motiu legal de la no realització.

Amb caràcter general, el termini d'audiència serà de 10 dies.

Article 9.- Registres

1. Podran presentar-se pels interessats escrits adreçats a l'Ajuntament per qualsevol dels mitjans següents:

a) En el Registre General Municipal.

b) En qualsevol registre de l'Administració estatal o autonòmica, de les Diputacions, Cabildos i Consells Insulars, o dels Ajuntaments de Municipis a què es refereix l'article 121 de la Llei 7/1985.

c) En les oficines de Correus.

d) En les representacions diplomàtiques i oficines consulars d'Espanya a l'estranger.

2. Quan, per aplicació de les Ordenances Fiscals, s'hagués de satisfer alguna taxa amb motiu de la presentació de sol·licituds i escrits adreçats a l'Administració, la quota corresponent es podrà fer efectiva en les oficines municipals, únicament per mitjans electrònics, en el moment de presentació d'aquells.

3. A l'efecte del còmput de terminis per a dictar resolució s'entendrà data de presentació del corresponent escrit la data de recepció en el registre municipal.

Registrat un document, se li anotarà la data en què s'inscriu i el número d'ordre que li hagi correspost.

L'encarregat del registre, una vegada efectuada la inscripció, procedirà a distribuir els documents entre els departaments o òrgans competents per a la seva oportuna tramitació.

Amb referència als assentaments en els llibres del registre, podran expedir-se certificacions autoritzades pel Secretari.

4. Els interessats podran presentar escrits dirigits a l'ORGT en qualsevol registre de les administracions estatal o autonòmica. Així mateix, en els registres de les Diputacions, Cabildos i Consells Insulars, Ajuntament de Municipis subjectes al règim de l'article 121 de la Llei 7/1985, o en els registres d'altres entitats locals amb les que s'hagués subscrit el conveni oportú

5. Quan l'Ajuntament creï el Registre Informàtic, els documents rebuts per via telemàtica s'hi registraran sempre que compleixin els requisits establerts en la corresponent resolució administrativa.

6. Els escrits d'al·legacions, recursos, o altre contingut administratiu, que es presentin a les oficines de l'ORGT, relatius a ingressos la gestió dels quals s'hagi delegat en aquest Organisme, podran remetre's des del Registre receptor a l'Ajuntament mitjançant imatge escanejada i degudament compulsada la integritat del document. Concorrent les condicions de validesa del document electrònic per produir els mateixos efectes que el document manuscrit, no caldrà remetre els documents originals en suport paper.

Article 10.- Còmput de terminis

1. Sempre que no s'expressi una altra cosa, quan els terminis s'assenyalin per dies, s'entén que són hàbils, i s'exclouen del còmput els diumenges i els declarats festius.

Quan els terminis es fixin per dies naturals, es farà constar a les notificacions.

A efectes de recaptació dels ingressos, tant en període voluntari com en període executiu, si el venciment de qualsevol termini coincideix amb un dia inhàbil, es traslladarà el susdit venciment al primer dia hàbil següent

2. Si el termini es fixa en mesos o anys, aquests es computaran a partir del dia següent a aquell en què tingui lloc la notificació o publicació de l'acte, o des del dia següent a aquell en què es produeixi l'estimació o desestimació per silenci administratiu. Si en el mes de venciment no hagués dia equivalent a aquell en què comença el còmput, s'entendrà que el termini finalitza l'últim dia del mes.

3. Quan l'últim dia del termini sigui inhàbil, s'entendrà prorrogat al primer dia hàbil següent.

4. Els terminis expressats en dies es comptaran a partir del dia següent a aquell en què tingui lloc la notificació o publicació de l'acte, o des del dia següent a aquell en què es produeixi l'estimació o desestimació per silenci administratiu.

5. Els terminis per a resoldre es computaran a partir del dia de la data en què la sol·licitud hagi tingut entrada en el Registre Municipal.

6. Excepcionalment, d'ofici o a petició dels interessats, es podrà concedir una ampliació de terminis que no excedeixi de la meitat d'aquests.

7. En aquells procediments corresponents a ingressos de dret públic d'aquest ajuntament tramitats per l'Organisme de Gestió Tributària de la Diputació de Barcelona respecte als terminis, s'estarà al que disposi la seva Ordenança General de Gestió, Inspecció i Recaptació d'ingressos de dret públic.

Article 11.- Tramitació d'expedients

1. Dels escrits que es presentin a les oficines municipals, els interessats podran exigir el corresponent rebut; s'admetrà com a tal una còpia en què figuri la data de presentació.

2. Si les sol·licituds no reuneixen tots els requisits exigits per la normativa vigent, es requerirà l'interessat perquè en un termini de deu dies esmeni les anomalies, i se li indicarà que, si no ho fa, se'l tindrà per desistit de la seva petició.

3. Quan es requereixi a un interessat l'aportació de la documentació necessària per a la continuïtat del procediment iniciat a instància de part, transcorreguts més de tres mesos sense que s'hagi produït el compliment del requeriment de l'administració, es produirà la caducitat del procediment, de la qual cosa s'advertirà l'interessat.

4. Els tràmits no essencials per a la continuïtat del procediment que s'han de complimentar per part dels interessats, hauran de realitzar-se en el termini de 10 dies a partir de la notificació del corresponent acte.

5. Als interessats que no compleixin el que disposa l'apartat anterior, se'ls podrà declarar decaiguts en el seu dret al tràmit corresponent continuant amb el procediment; d'altra banda s'admetrà l'actuació de l'interessat i produirà els seus efectes legals, si es produeix abans o dins del dia que es notifiqui la resolució en la que es tingui per transcorregut el termini.

6. La terminació convencional del procediment haurà de ser autoritzada pel Ple.

7. En la tramitació dels expedients administratius que dugui a terme l'ORGT per delegació de l'Ajuntament s'utilitzarà preferentment els mitjans electrònics, sense perjudici del dret dels ciutadans a utilitzar altres mitjans i a ésser-hi atesos.

Les persones jurídiques, o col·lectius de persones físiques que, amb motiu de llur capacitat econòmica o tècnica, dedicació professional o altres motius acreditats, tinguin garantit l'accés als mitjans tecnològics necessaris, hauran de comunicar-s'hi amb l'ORGT utilitzant només mitjans electrònics.

8. En particular, la notificació d'actuacions de gestió i recaptació dels ingressos municipals que hagi de practicar l'ORGT s'efectuarà en la forma prevista en la seva Ordenança General.

Article 12.- Obligació de resoldre

1. L'Ajuntament està obligat a resoldre totes les qüestions que es plantegin en els procediments tributaris, així com a notificar dita resolució expressa. S'exceptua aquest deure de resoldre expressament en els casos següents:

- En els procediments relatius a l'exercici de deures que només han de ser objecte de comunicació per l'obligat tributari.
- Quan es produeixi la caducitat, la pèrdua sobrevinguda de l'objecte del procediment, la renúncia o el desistiment dels interessats.

El termini màxim de duració dels procediments serà de 6 mesos, excepte que la normativa aplicable fixi un termini diferent.

2. S'assenyalen en concret els següents terminis, d'interès particular:

a) El recurs de reposició, previ al contenciós administratiu, es resoldrà en el termini d'un mes. Quan no hagi recaigut resolució en termini, s'entendrà desestimada la sol·licitud.

b) La concessió de beneficis fiscals en els tributs locals es resoldrà en el termini màxim de sis mesos. Si en aquest termini no ha recaigut resolució, s'entendrà desestimada la sol·licitud.

3. En els procediments iniciats a sol·licitud de l'interessat, el venciment del termini màxim fixat per a la seva resolució sense haver-se dictat i notificat acord exprés, legitima l'interessat per entendre estimada o desestimada la sol·licitud per silenci administratiu, segons procedeixi i sense perjudici de la resolució que l'Administració ha de dictar.

4. Els terminis a què fan referència els apartats anteriors, tindran únicament els efectes expressats en aquest article, i pel que fa a les previsions establertes a l'article 26.4 de la Llei General Tributària, s'estarà al que es disposa a l'article 21 d'aquesta ordenança.

SECCIÓ III.- NORMES SOBRE GESTIÓ

SUBSECCIÓ I.- GESTIÓ DE TRIBUTS

CAPÍTOL I.- DE VENCIMENT PERIÒDIC

Article 13.- Impostos de venciment periòdic

1. En la gestió dels impostos sobre béns immobles, sobre activitats econòmiques i sobre vehicles de tracció mecànica, s'aplicarà les prescripcions contingudes a les seves Ordenances fiscals específiques.

2. A les actuacions que, en relació als tributs enumerats en el present article, dugui a terme l'Organisme de Gestió Tributària, se'ls aplicarà el que preveu la seva Ordenança General de Gestió, Inspecció i Recaptació dels Ingressos de Dret Públic Municipals.

Article 14.- Taxes

1. Els padrons es formaran a partir del padró de l'exercici anterior, i s'hi incorporaran les modificacions derivades de la variació de tarifes aprovades a l'ordenança fiscal municipal corresponent i també altres incidències que no constitueixin alteració dels elements essencials determinants del deute tributari i que siguin conegudes per l'ORGT o per l'Ajuntament.

2. Quan s'hagi delegat en la Diputació de Barcelona la gestió de les taxes, el padró corresponent serà aprovat per l'òrgan competent de l'ORGT.

3. Quan no s'hagi delegat en altra Entitat la gestió de les taxes, correspondrà a l'òrgan competent de l'Ajuntament l'aprovació dels padrons.

4. Quan els períodes de cobrament de diversos tributs de venciment periòdic siguin coincidents, es podrà exigir el pagament de les quotes respectives mitjançant un rebut únic en el que constaran degudament separats els conceptes d'ingrés.

5. Es podrà sol·licitar la divisió de la quota tributària, sent indispensable aportar les dades personals i els domicilis de la resta dels obligats al pagament, així com els documents públics acreditatius de la proporció, sempre i quan l'import de la quota sigui superior a 10 €.

6. En les taxes per prestació de serveis o aprofitaments especials que s'estenguin a varis exercicis, l'acreditament de la taxa tindrà lloc l'1 de gener de cada any i el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament en la recepció dels serveis o la utilització privativa o aprofitament especial, en què s'aplicarà el previst en els apartats següents:

a) Quan s'iniciï l'activitat en el primer semestre, s'abonarà en concepte de taxa corresponent a aquell exercici la quota íntegra. Si l'inici de l'activitat té lloc en el segon semestre de l'exercici es liquidarà la meitat de la quota anual.

b) Si es cessa en l'activitat durant el primer semestre de l'exercici procedirà la devolució parcial de quota (la meitat). Si el cessament té lloc en el segon semestre, no procedirà retornar quantitat alguna.

Article 15.- Calendari fiscal

1. Quan es tracti d'ingressos la gestió dels quals ha estat delegada en la Diputació de Barcelona, correspondrà a l'ORGT la publicació del calendari fiscal en el BOP i també en la seva seu electrònica.

La consulta telemàtica dels períodes de cobrança dels tributs municipals serà possible al llarg de tot l'exercici, mitjançant accés a la seu electrònica de l'ORGT.

2. El calendari fiscal es publicarà en el Butlletí Oficial de la Província i en el Tauler d'Edictes de l'Ajuntament

Així mateix, es distribuirà un fulletó informatiu del calendari fiscal i, quan calgui, es divulgarà a través dels mitjans de comunicació municipals.

Article 16.- Exposició pública de padrons

1. El termini d'exposició pública dels padrons serà vint dies naturals , comptats a partir del primer dia del període de cobrament.

Aquest tràmit d'informació pública es realitza mitjançant anunci publicat en el Butlletí oficial de la província i per mitjans electrònics amb la publicació a la seu electrònica de l'ORGT.

2. Tots els interessats que accedeixin a la seu electrònica de l'ORGT, o dels ajuntaments que han delegat competències de gestió tributària en la Diputació de Barcelona, i disposin de signatura electrònica, poden consultar, durant el tràmit d'informació pública, l'expedient, llevat de les dades excloses del dret d'accés.

La consulta es podrà realitzar així mateix de forma presencial en les oficines de l'ORGT i les pròpies de la Corporació.

3. Les variacions dels deutes i altres elements tributaris originades per l'aplicació de modificacions introduïdes en la llei i les ordenances fiscals reguladores dels tributs, o resultants de les declaracions d'alteració reglamentàries que hagi de presentar el

subjecte passiu, seran notificades col·lectivament, a l'empara d'allò que preveu l'article 102 de la Llei general tributària i disposició addicional 14ena. del text refós de la Llei reguladora de les Hisendes locals .

4. Contra l'exposició pública dels padrons i de les liquidacions que porten incorporades, es podrà interposar recurs de reposició, previ al contenciós administratiu, en el termini d'un mes a comptar des de la data de finalització del termini d'exposició pública dels corresponents padrons.

5. El recurs de reposició es presentarà davant l'òrgan que ha aprovat el corresponent padró. Conseqüentment, en els supòsits en què s'hagi aprovat per la Gerència de l'ORGT, es formularà el recurs de reposició davant aquest òrgan.

CAPÍTOL II.- DE VENCIMENT NO PERIÒDIC

Article 17.- Pràctica de liquidacions

1. En els termes regulats a les ordenances fiscals municipals, i mitjançant l'aplicació dels respectius tipus impositius, es practicaran liquidacions quan, no havent-se establert l'autoliquidació, l'Ajuntament tingui coneixement de l'existència del fet imposable respecte dels tributs següents:

a) Impost sobre construccions, instal·lacions i obres.

b) Contribucions especials.

c) Taxes en els supòsits de primera o única sol·licitud de serveis.

d) Taxes en els supòsits de primera o única utilització privativa o aprofitament especial del domini públic.

2. L'aprovació de les liquidacions a què es refereix l'apartat anterior és competència de l'Alcalde.

3. Quan s'hagi delegat la gestió de l'ingrés corresponent a la Diputació de Barcelona, les liquidacions seran practicades i aprovades per l'òrgan competent de l'ORGT.

4. Quan, dins el procediment de comprovació limitada, les dades en poder de l'Administració siguin suficients per formular proposta de liquidació, es notificarà dita proposta per tal que l'interessat al·legui el que convingui al seu dret.

Vistes les al·legacions, podrà practicar-se liquidació provisional.

5. Per raons de cost i eficàcia, no es practicaran liquidacions quan resultin quotes inferior a 10 €, excepte en el cas de l'Impost sobre Vehícles de Tracció Mecànica, Taxes i Preus Públics.

Article 18.- Presentació de declaracions

1. L'Ajuntament establirà els circuits per a conèixer de l'existència de fets imposables que originen l'acreditament dels tributs municipals.

2. Sense perjudici del previst en el punt anterior, els subjectes passius estan obligats a presentar les declaracions previstes legalment.

3. La manca de presentació de declaracions de forma completa i correcta, necessàries perquè l'Ajuntament pugui practicar la liquidació d'aquells tributs que no s'exigeixen pel procediment d'autoliquidació, constitueix infracció tributària, excepte que l'interessat regularitzi la seva situació sense requeriment de l'Administració.

4. La infracció tributària prevista a l'apartat anterior pot ser lleu, greu o molt greu, conforme el que estableix l'article 192 de la Llei General Tributària.

CAPÍTOL III.- NOTIFICACIONS ADMINISTRATIVES

Article 19.- Notificació de les liquidacions de venciment singular.

1. En els supòsits de liquidacions de taxes per prestació de serveis, o per autorització per a utilitzar privativament o aprofitar especialment el domini públic, sempre que sigui possible es notificarà personalment a l'obligat tributari.

2. Per a notificar altres liquidacions diferents a les previstes a l'apartat 1) s'expedirà un document de notificació que contindrà els requisits normatius.

3. La notificació es practicarà per qualsevol mitjà que permeti tenir constància de la recepció, així com de la data, la identitat del receptor i el contingut de l'acte notificat.

4. La pràctica de notificacions s'ajustarà al que estableixen la Llei General Tributària, la normativa de desenvolupament; supletòriament, la Llei 30/1992 de Règim Jurídic i Procediment Administratiu Comú; la Llei 11/2007, de acceso electrónico de los ciudadanos a los Servicios Públicos; la Llei 26/2010, de règim jurídic i procediment de les administracions públiques de Catalunya; la Llei 29/2010, de l'ús dels mitjans electrònics al sector públic de Catalunya, la Llei 18/2009 i altres normes que regulen les notificacions electròniques.

5. Es procurarà que un dels dos intents es realitzi en horari de tarda. De resultar infructuosos els dos intents de lliurament personal, es podrà dipositar a la bústia de l'interessat l'avís perquè passi a recollir la notificació per les dependències de l'agent notificador.

Complementàriament, cas de no haver-se recollit la notificació, es podrà dipositar el document a la bústia del domicili de l'interessat.

6. Quan la notificació no ha estat rebuda personalment es citarà a l'interessat o el seu representant amb l'objecte de dur a terme la notificació per compareixença, mitjançant anuncis que es publicaran, per una sola vegada per cadascú dels interessats, al Butlletí oficial de la província o a la seu electrònica de l'ORGT. En la publicació constarà la relació de notificacions pendents, amb indicació del subjecte passiu, obligat tributari o representant, procediment que les motiva, òrgan

responsable de la seva tramitació, i lloc i termini on s'ha de comparèixer per ser notificat. En tot cas la compareixença es produirà en el termini de quinze dies naturals, a comptar des del següent al de la publicació de l'anunci al BOP o a la seu electrònica de l'ORGT. Quan transcorregut el termini indicat no s'hagués comparegut, la notificació s'entendrà produïda a tots els efectes legals des del dia següent al del venciment del termini per comparèixer.

7. Quan es tracti de notificacions relatives a ingressos la gestió dels quals ha estat delegada en la Diputació de Barcelona, s'hi practicaran segons allò previst a la seva Ordenança General de Gestió, Inspecció i Recaptació dels Ingressos de Dret Públic Municipals.

8. Tindrà plena validesa la notificació que es transmeti per mitjans electrònics, en els termes establerts reglamentàriament.

9. Quan es produeixin modificacions de caràcter general dels elements integrants dels tributs de cobrament periòdic per rebut, mitjançant les corresponents ordenances Fiscals, no serà necessària la notificació individual de les liquidacions resultants, excepte en els supòsits establerts a l'apartat 3 de l'article 102 de la Llei 58/2003, de 17 de desembre, general tributària.

CAPÍTOL IV.- CONCESSIÓ DE BENEFICIS FISCALS

Article 20.- Sol·licitud

1. La concessió o denegació de beneficis fiscals es competència de l'Alcalde.

2. Quan els beneficis fiscals es refereixin a tributs la gestió dels quals ha estat delegada en la Diputació de Barcelona, correspondrà a l'òrgan competent de l'ORGT resoldre sobre la seva concessió.

3. Excepte previsió legal expressa en contra, la concessió de beneficis fiscals té caràcter pregat, per la qual cosa hauran de ser sol·licitats.

4. Amb caràcter general, i excepte en els supòsits que la Llei o l'Ordenança Fiscals estableixin previsió contrària, els beneficis fiscals s'aplicaran a totes les liquidacions afectades que no hagin adquirit fermesa el moment de la concessió, sempre que els requisits del benefici concorrin en la data d'acreditament del tribut.

5. L'acord de concessió o denegació dels beneficis fiscals de caràcter pregat s'adoptarà en el termini de sis mesos comptats des de la data d'aquella sol·licitud. Si no es dicta resolució en aquest termini, la sol·licitud formulada s'entendrà desestimada.

No caldrà que l'interessat aporti la documentació acreditativa dels beneficis fiscals sol·licitats, quan l'administració gestora del tribut pugui consultar i verificar telemàticament les dades declarades i consti el consentiment de l'interessat perquè es realitzi l'esmentada consulta.

CAPÍTOL V.- PROCEDIMENT DE REVISIÓ

Article 21.- Recursos administratius

1. Contra els actes d'aplicació i efectivitat dels ingressos de dret públic municipals, només podrà interposar-se recurs de reposició davant l'òrgan que dictà l'acte administratiu que es reclama.

2. El recurs de reposició s'entendrà desestimat si no ha estat resolt en el termini d'un mes comptat des de la data d'interposició.

3. Als efectes de la no exigència d'interessos de demora a que fa referència l'article 26.4 de la Llei General Tributària, s'entendrà que l'Ajuntament ha incomplert el termini màxim de resolució del recurs de reposició quan hagi transcorregut el termini d'un any des de la seva interposició, sense que hagi recaigut resolució expressa. Aquest termini s'estableix a l'empara de la Disposició addicional quarta, apartat 3 de la Llei General Tributària, i en paritat amb el que preveu dita Llei per a la resolució de les reclamacions economicoadministratives.

4. Contra la denegació del recurs de reposició pot interposar-se recurs contenciós administratiu en els terminis següents:

a) Si la resolució ha estat expressa, en el termini de dos mesos comptats des del dia següent a la notificació de l'acord resolutori del recurs de reposició.

b) Si no hi hagués resolució expressa, en el termini de sis mesos comptats des del dia següent a aquell en què hagi d'entendre's desestimat el recurs de reposició.

5. El termini per a interposar recurs contenciós administratiu contra l'aprovació o la modificació de les Ordenances Fiscals serà de dos mesos comptats des del dia següent a la data de publicació de la seva aprovació definitiva.

Article 22.- Revisió d'ofici

1. El Ple de l'Ajuntament podrà declarar, previ dictamen favorable de la Comissió Jurídica Assessora de la Generalitat de Catalunya, la nul·litat dels actes de gestió i recaptació dels ingressos de dret públic en els quals concorrin motius de nul·litat de ple dret, en els termes establerts a l'article 217 de la Llei General Tributària.

2. El procediment de nul·litat a què es refereix l'apartat anterior podrà iniciar-se:

a) Per acord de l'òrgan que dictà l'acte.

b) A instància de l'interessat.

En el procediment s'haurà de concedir audiència a aquells a favor dels quals va reconèixer drets l'acte que es pretén anul·lar.

Article 23.- Declaració de lesivitat

1. En altres casos, diferents del previst a l'article anterior i dels que es refereix l'article 220 de la Llei General Tributària, l'Ajuntament només podrà anul·lar els seus actes declaratius de drets si els declara lesius per a l'interès públic.

2. La declaració de lesivitat correspon al Ple de l'Ajuntament.

3. En el termini de dos mesos des del dia següent a la declaració de lesivitat, s'haurà d'interposar el corresponent recurs contenciós administratiu.

Article 24.- Revocació d'actes i rectificació d'errors

1. L'Ajuntament podrà revocar els seus actes en benefici dels interessats quan s'estimi que infringeixen manifestament la llei, quan circumstàncies sobrevingudes que afectin una situació jurídica particular posin de manifest la improcedència de l'acte dictat, o quan en la tramitació del procediment s'hagi produït indefensió als interessats.

El procediment de revocació s'iniciarà exclusivament d'ofici, sense perjudici que els interessats puguin promoure la seva iniciació per l'Ajuntament, mitjançant un escrit que dirigiran a l'òrgan que va dictar l'acte.

La revocació serà possible mentre no hagi transcorregut el termini de prescripció.

2. Es rectificaran en qualsevol moment, d'ofici o a instància de l'interessat, els errors materials, de fet i els aritmètics, sempre que no hagin transcorregut quatre anys des que es va dictar l'acte objecte de rectificació.

Tramitat l'expedient en què es justifiqui la necessitat de procedir a la rectificació, el servei competent formularà proposta d'acord rectificador, que, haurà de ser aprovada pel mateix òrgan que va dictar l'acte objecte de rectificació.

CAPÍTOL VI.- SUSPENSÍO DEL PROCEDIMENT

Article 25.- Suspensió per interposició de recursos

1. La interposició de recursos administratius no requereix el pagament previ de la quantitat exigida; això no obstant, la interposició del recurs no aturarà l'acció administrativa per a la cobrança llevat que l'interessat sol·liciti la suspensió del procediment, supòsit en què serà indispensable aportar una garantia que cobreixi el total del deute, els interessos de demora que generi la suspensió i els recàrrecs que resultin procedents en el moment en què es procedeixi a l'execució.

2. No obstant el que es disposa al punt anterior, l'òrgan competent per resoldre el recurs podrà suspendre, d'ofici o a sol·licitud del recurrent, l'execució de l'acte recorregut quan concorri alguna de les circumstàncies següents:

a) Que l'execució pugui causar perjudicis d'impossible o difícil reparació.

b) Que la impugnació es fonamenti en una causa de nul·litat de ple dret.

3. Si la impugnació afecta un acte censal relatiu a un tribut de gestió compartida, no se suspèn en cap cas per aquest fet, el procediment de cobrament de la liquidació que pugui practicar-se. Això sense perjudici que, si la resolució que es dicta en matèria censal afecta el resultat de la liquidació abonada, es realitzi la devolució d'ingressos corresponent.

4. Quan hagi estat resolt el recurs de reposició interposat en període voluntari en sentit desestimatori es notificarà a l'interessat concedint-li termini per pagar en període voluntari, en els termes següents:

- Si la resolució es notifica en la primera quinzena del mes, el deute es podrà satisfer fins el dia 20 del mes posterior, o l'immediat hàbil posterior.

- Si la resolució es notifica entre els dies 16 i últim de cada mes, el deute es podrà satisfer fins el dia 5 del segon mes posterior, o l'immediat hàbil posterior.

5. Quan de la resolució del recurs, es derivi l'obligació de modificar la liquidació, el deute resultant podrà ser satisfet en els mateixos terminis establerts en el punt anterior.

6. Quan l'Ajuntament conegui de la desestimació d'un recurs contenciós administratiu contra una liquidació que es troba en període de pagament voluntari, haurà de notificar el deute resultant comprensiu del principal més els interessos de demora acreditats en el període de suspensió i concedir període per efectuar el pagament, determinat segons el previst al punt 3.

Quan el deute suspès es trobés en via de constreyniment, abans de continuar les actuacions executives contra el patrimoni del deutor, se li requerirà el pagament del deute suspès més els interessos de demora acreditats durant els temps de la suspensió.

7. Quan l'execució de l'acte hagués estat suspesa, un cop conclusa la via administrativa, els òrgans de recaptació no iniciaran o, en el seu cas, reanudaràn les actuacions del procediment de constreyniment mentre no finalitzi el termini per interposar el recurs contenciós administratiu, sempre que la vigència i eficàcia de la caució aportada es mantingui fins llavors. Si durant aquest termini l'interessat comunicués a aquest òrgan la interposició del recurs amb petició de suspensió i oferiment de caució per garantir el pagament del deute, es mantindrà la paralització del procediment en tant conservi la seva vigència i eficàcia la garantia aportada en via administrativa. El procediment es reanudarà o suspèndrà a resultes de la decisió que adopti l'òrgan judicial.

8. Es podrà concedir la suspensió parcial quan la impugnació afecti només a elements tributaris clarament individualitzats, la incidència dels quals en la determinació del deute tributari resulti quantificable.

En aquest cas, l'import de la garantia només haurà de cobrir el deute suspès.

Article 26.- Altres supòsits de suspensió

1. Dins del procediment recaptatori, es poden originar altres supòsits de suspensió quan s'hagi sol·licitat ajornament dels deutes, o s'hagi interposat tercera de domini.

2. Caldrà paraitzar el procediment quan l'interessat ho sol·liciti si demostra l'existència d'alguna de les circumstàncies següents:

a) Que ha existit error material, aritmètic o de fet en la determinació del deute.

b) Que el deute ha estat ingressat, condonat, compensat, suspès o ajornat.

3. Fins que la liquidació del deute tributari executat sigui ferma en via administrativa i judicial, no es podrà procedir a l'alienació dels béns i drets embargats en el curs del procediment de constrenyiment, llevat que es tractés de supòsits de força major, béns peribles, béns en els que existeixi un risc de pèrdua imminent de valor o quan el contribuent sol·liciti de forma expressa la seva alienació.

4. Quan la recaptació dels ingressos municipals hagi estat delegada en la Diputació de Barcelona la suspensió i si s'escau paraització del procediment, correspondrà a l'ORGT.

Article 27.- Garanties

1. La garantia a dipositar per obtenir la suspensió del procediment serà de la següent quantia :

a) Si el deute es troba en període voluntari de pagament, la suma del principal (quota inicialment liquidada), els interessos de demori que generi la suspensió i els recàrrecs que procedirien en cas d'execució de la garantia.

b) Si el deute es troba en període executiu de pagament, la suma de deute total existent en el moment de sol·licitar la suspensió i els interessos de demora que generin la suspensió.

2. Les garanties necessàries per tal d'obtenir la suspensió automàtica, seran exclusivament les següents:

a) Diner efectiu o valors públics, els quals podran dipositar-se en la Caixa General de Dipòsits, en la Tresoreria Municipal o en la Tresoreria de l'ORGT.

b) Aval o fiança de caràcter solidari prestat per entitat de crèdit o societat de garantia recíproca o certificat d'assegurança de caució.

c) Altres mitjans que es considerin suficients, quan es provi les dificultats per aportar la garantia en qualsevol de les formes ressenyades. La suficiència de la garantia en aquest cas haurà de ser valorada per la Intervenció.

3. En casos molt qualificats i excepcionals, podrà acordar-se per l'Alcaldia, a instància de part, la suspensió del procediment, sense prestació de cap garantia, quan el recurrent al·legui i justifiqui la impossibilitat de prestar-la.

4. Respecte a les garanties que hauran de prestar-se en els supòsits d'ajornaments i fraccionaments de pagament, serà d'aplicació el que preveu l'article 42 d'aquesta Ordenança.

CAPÍTOL VII.- DEVOLUCIÓ D'INGRESSOS INDEGUTS

Article 28.- Iniciació de l'expedient

1. Amb caràcter general, el procediment s'iniciarà a instància de l'interessat, qui haurà de fonamentar el seu dret i aportar el comprovant d'haver satisfet el deute.

2. Si la recaptació del recurs origen de la devolució que es sol·licita ha estat delegada en la Diputació de Barcelona, la sol·licitud es formularà per escrit o personalment a qualsevol de les oficines de l'ORGT.

3. Podrà acordar-se d'ofici la devolució en els supòsits següents:

a) Quan després d'haver-se satisfet una liquidació tributària, aquesta sigui anul·lada.

b) Quan es verifiqui la duplicitat del pagament.

4. Quan es tracti de pagaments duplicats, la devolució es podrà realitzar a les oficines centrals o perifèriques de l'ORGT aportant els documents originals acreditatius del pagament, o manifestant davant el funcionari competent de l'ORGT les dades perquè es pugui comprovar informàticament la realitat del pagament i el dret a obtenir la devolució.

Tanmateix, no caldrà l'aportació dels comprovants de pagament quan els funcionaris que han de tramitar l'expedient puguin consultar telemàticament l'efectivitat del pagament.

Article 29.- Quantia de la devolució

1. Quan es dicti acte administratiu d'anul·lació, total o parcial, d'una liquidació que havia estat ingressada, es reconeixerà d'ofici el dret de l'interessat a percebre interessos de demora, sempre que es tracti d'un ingrés indegut.

La base de càlcul serà l'import ingressat indegudament; conseqüentment, en supòsits d'anul·lació parcial de la liquidació, els interessos de demora s'acreditaran en raó a la part de liquidació anul·lada.

2. El còmput del període de demora en tot cas comprendrà el temps transcorregut des del dia en què es va fer l'ingrés fins la data en què es fa la proposta de pagament.

3. El pagament efectiu haurà de produir-se en el termini de tres mesos des de la data de la proposta de pagament, que coincidirà amb la data de la resolució que acordi la devolució.

Respecte als tipus d'interès, s'aplicarà el vigent al llarg del període segons el que preveu l'article 26.6 de la Llei general tributària. Conseqüentment, si s'hagués modificat caldrà periodificar i aplicar a cada any o fracció el tipus d'interès de demora fixat per a l'exercici per la Llei de pressupostos de l'Estat.

4. Quan es declari indegut l'ingrés pel concepte de recàrrec de constrenyiment bé perquè s'ha anul·lat la liquidació de la quota o bé perquè no resultava procedent exigir el recàrrec, es tornarà el recàrrec i es liquidaran interessos de demora sobre aqueixa quantia.

5. En particular, i als efectes del que s'estableix als articles 31 i 224.1 de la Llei General Tributària, tenen la condició d'ingressos deguts els efectuats com a conseqüència d'aplicar els valors cadastrals determinats per la Gerència del Cadastre, segons la llei reguladora del Cadastre Immobiliari.

Sense perjudici del que disposa aquest apartat, quan el valor cadastral s'anul·li per un procediment de rectificació d'errades materials, es tornarà l'import ingressat incrementat amb els corresponents interessos de demora.

Article 30.- Reintegrament del cost de les garanties

1. Els expedients de reintegrament del cost de les garanties dipositades per suspendre un procediment mentre resta pendent de resolució un recurs, en via administrativa o judicial, s'iniciaran a instància de l'interessat.

Amb el reintegrament del cost de les garanties que en el seu cas resulti procedent, s'abonarà l'interès legal vigent que s'hagi meritat des de la data acreditada en que s'hagués incorregut en els costos esmentats fins la data en que s'ordini el pagament.

2. Les dades necessàries que haurà de facilitar el contribuent perquè puguin resoldre's adequadament aquestes sol·licituds, així com per efectuar, en el seu cas, el reintegrament que correspongui, seran les següents:

a) Nom i cognoms o denominació social, si es tracta de persona jurídica, número d'identificació fiscal, i domicili de l'interessat.

b) Resolució, administrativa o judicial, per la qual es declara improcedent total o parcialment l'acte administratiu impugnat l'execució del qual es va suspendre, així com testimoni o certificació acreditativa de la fermesa d'aquella.

c) Cost de les garanties el reintegrament de les quals es sol·licita, adjuntant com documents acreditatius en el supòsit d'aval atorgats per entitats de dipòsit o societats de garantia recíproca, certificació de l'entitat avalista de les comissions efectivament percebudes per formalització i manteniment de l'aval.

d) Declaració expressa del mitjà escollit pel qual hagi d'efectuar-se el reintegrament, podent optar per:

- Transferència bancària, indicant el número de codi de compte i les dades identificatives de l'Entitat de crèdit o bancària.

- Compensació en els termes previstos en el Reglament General de Recaptació.

3. Si l'escrit d'iniciació no reuneix les dades expressades o no adjunta la documentació precisa, es requerirà l'interessat per a la seva subsanació en un termini de deu dies.

4. Els pagaments realitzats per l'ORGT pels conceptes de devolució d'ingressos indeguts i d'indemnització per costos d'avalis es faran per compte d'aquest Ajuntament quan es refereixin als ingressos de titularitat municipal.

El seu import degudament justificat, serà aplicat en el primer comunicat comptable que es trameti amb posterioritat a la materialització del pagament.

SUBSECCIÓ II.- GESTIÓ DE CRÈDITS NO TRIBUTARIS

CAPÍTOL I.- PREUS PÚBLICS

Article 31.- Recaptació dels preus públics

1. Es podran exigir preus públics per la prestació de serveis o realització d'activitats de competència local que hagin estat sol·licitades pels interessats, sempre que concorrin les dues condicions següents:

a) La recepció del servei és voluntària per a l'interessat, perquè no resulta imprescindible per a la seva vida privada o social.

b) El servei es presta efectivament pel sector privat, dins del terme municipal propi de l'Ajuntament que exigeix el preu.

2. En l'àmbit i amb l'abast de la corresponent delegació, l'ORGT recaptarà els preus públics quan així ho hagi acordat l'Ajuntament.

CAPÍTOL II.- MULTES DE CIRCULACIÓ

Article 32.- Denúncies

1. En els procediments iniciats per l'òrgan municipal competent a conseqüència de presumptes infraccions als preceptes de la Llei sobre trànsit, circulació de vehicles a motor i seguretat viària (RDL 339/1990, de 2 de març LSV) i els seus reglaments de desenvolupament, es tipificaran les infraccions i les sancions aplicables d'acord amb el quadre d'infraccions i sancions establert a la normativa sobre seguretat vial vigent en cada moment.

2. Quan l'Ajuntament hagi delegat en la Diputació de Barcelona la recaptació de les multes, i utilitzi PDA's per a la seva tramitació, traslladarà a l'ORGT a través de telefonia mòbil les dades relatives a les denúncies formulades. En altre cas, es gravaran directament en la base de dades de l'ORGT els elements identificatius necessaris.

3. L'ORGT processarà la informació obtinguda de l'Ajuntament i la completarà amb les dades necessàries, relatives al titular i al vehicle, per tal d'editar la notificació de la denúncia.

A la notificació de la denúncia per infracció de circulació es farà constar que si el titular del vehicle no n'era el conductor en el moment de la infracció pot comunicar a l'ORGT o a l'Ajuntament. Si s'escau, el procediment es derivarà a nom de la persona física identificada com a conductor.

4. La notificació de les denúncies, sancions, provisions de constrenyiment i actes administratius relatius a la recaptació executiva de multes de trànsit son competència de l'ORGT. Es realitzaran d'acord amb la normativa vigent, continguda a la Llei 11/2007, d'accés electrònic dels ciutadans als serveis públics, la Llei 18/2009, que modifica el text articulat de la Llei sobre trànsit, circulació de vehicles a motor i seguretat vial i la Llei del Parlament de Catalunya 26/2010, de 3 d'agost, re règim jurídic i procediment de les administracions públiques de Catalunya.

En els articles següents, es detalla, per a major claredat, el procediment de notificació postal i notificació telemàtica pels que es practicaran les notificacions de denúncies per infraccions de trànsit, quan no s'hagin pogut lliurar en l'acte de la infracció.

Article 33.- Notificació electrònica de denúncies i sancions

1. Es notificaran electrònicament les denúncies a les següents persones:

a) Les que tinguin assignada direcció electrònica vial.

b) Persones jurídiques que no tinguin direcció electrònica vial i, a proposta de l'ORGT, hagin acceptat el procediment de notificació electrònica.

c) Altres persones que hagin sol·licitat la notificació electrònica.

2. Es remetrà un missatge al telèfon mòbil i/o a l'adreça del correu electrònic designats per l'interessat, informatius de l'existència de la notificació de la denúncia i de la seu electrònica a la qual caldrà accedir per recollir la notificació.

3. La notificació podrà ser rebuda mitjançant certificat digital, o utilitzant la "paraula de pas" que per a cada notificació, facilita la plataforma e-Notum.

4. El sistema de notificació permetrà acreditar la data i hora en que es posi a disposició del denunciat la notificació, així com el accés al seu contingut, moment a partir del qual la notificació s'entendrà practicada a tots els efectes legals.

5. La notificació per mitjans electrònics s'entén rebutjada si, un cop s'ha acreditat la constància de la posada a disposició de la persona interessada, o del seu representant, han transcorregut deu dies naturals sense accedir-ne al contingut, llevat que es comprovi la impossibilitat tècnica o material de accedir-hi.

6. Les notificacions electròniques que no hagin pogut practicar-se per impossibilitat tècnica, es practicaran al tauler edictal de sancions de trànsit (TESTRA), previst a

l'article 78 de la Llei de Seguretat Vial. Transcorregut el període de 20 dies naturals des de que la notificació s'hagués publicat al TESTRA, s'entendrà que aquesta s'ha practicat.

Article 34.- Notificació postal de la denúncia

1. Amb la finalitat d'oferir als interessats les màximes facilitats per al pagament de les multes en quantia reduïda, amb caràcter previ a la notificació postal formal, a què es refereixen els apartats següents, l'ORGT remetrà als interessats un document informatiu de les dades de la denúncia i apte per pagar la multa.

2. Per mitjà del personal notificador designat per l'ORGT, i en horari de matí i tarda, s'intentarà la notificació individual en el domicili que consta en el Registre de Trànsit, excepte que als arxius de l'ORGT consti un altre domicili declarat pel titular, cas en què s'utilitzarà aquest.

3. Si en el primer intent resulta possible lliurar la notificació, a la targeta justificant de notificació haurà de constar la data del lliurament, la signatura del receptor i, si fos diferent del titular, la seva identitat.

4. Si en el primer intent de notificació no hagués resultat possible el seu lliurament per absència de l'interessat, es realitzarà un segon intent en dia i hora diferents. En cas que el resultat d'aquest segon intent sigui positiu, es faran constar en la targeta justificant de notificació les circumstàncies referides a l'apartat anterior i es procedirà al seu retorn a l'ORGT.

5. Si el segon intent també hagués resultat infructuós, l'interessat podrà durant set dies naturals recollir la notificació en el lloc que s'indicarà, o alternativament podrà rebre en la bústia del seu domicili un document-notificació apte per pagar la multa en qualsevol entitat col·laboradora.

6. Les notificacions postals, que no hagin pogut efectuar-se, es practicaran al tauler edictal de sancions de trànsit (TESTRA), previst a l'article 78 de la Llei 18/2009. Transcorregut el període de vint dies naturals des que la notificació s'hagués publicat al TESTRA, s'entendrà que aquesta s'ha practicat donant-se per complimentat el tràmit i continuant-ne el procediment.

Article 35.- Procediment sancionador abreujat

1. Si es paga la multa en l'acte de la denúncia, o en el termini de vint dies comptats des del següent a la recepció de la seva notificació, es tindrà per conclòs el procediment sancionador amb les següents conseqüències:

a) Reducció del 50 % de l'import de la sanció de multa.

b) Renúncia a formular al·legacions. Cas que fossin presentades, es tindran per no presentades.

c) Terminació del procediment, sense necessitat de dictar resolució expressa.

d) No es pot presentar recurs de reposició. El recurs contenciós-administratiu es podrà presentar en el termini de dos mesos comptats a partir del dia següent a aquell en què va tenir lloc el pagament de la multa.

Article 36.- Presentació d'al·legacions i recursos

1. L'interessat, quan no hagi pagat la multa, disposarà de vint dies naturals per formular al·legacions i proposar les proves que estimi oportunes.

Resoltes les al·legacions es dictarà resolució que podrà ser recorreguda mitjançant recurs de reposició, amb caràcter potestatiu, davant l'òrgan que dictà la resolució i en el termini d'un mes comptat des del dia següent al de la seva notificació.

2. La interposició del recurs de reposició no suspèn l'execució de l'acte impugnat ni la de la sanció. Cas que el recurrent sol·liciti la suspensió de l'execució, aquesta s'entendrà denegada transcorregut el termini d'un mes des de la sol·licitud sense que s'hagi resolt.

El recurs de reposició s'entendrà desestimat si no recau resolució expressa en el termini d'un mes, restant expedida la via contenciós-administrativa.

3. Quan no s'hagués detingut el vehicle, el titular, l'arrendatari a llarg termini o el conductor habitual disposaran d'un termini de vint dies naturals per identificar el conductor responsable de la infracció.

La identificació de conductor es podrà fer electrònicament mitjançant accés a la seu electrònica de l'ORGT, on s'indica el municipi en quin territori s'ha comès la infracció, el número d'expedient sancionador i el NIF del titular de la multa.

4. En el cas de multes per infraccions lleus, infraccions greus que no comportin pèrdua de punts, o infraccions greus i molt greus quina notificació s'efectués en el moment de la denúncia, si el denunciat no ha pagat la multa ni ha formulat al·legacions en el termini de vint dies següents al de notificació de la denúncia, aquesta sortirà l'efecte d'acte resolutori del procediment sancionador i posa fi a la via administrativa. Conseqüentment, quan concorrin les condicions d'aquest apartat, no caldrà notificar cap resolució sancionadora i els interessats no poden presentar recurs de reposició.

Article 37.- Pagament de les multes

1. Les multes es poden pagar amb reducció del 50 % si es satisfan en el moment de la denúncia o dins el termini de vint dies naturals següents al de la seva notificació.

2. Vençut el termini d'ingrés de pagament voluntari sense que s'hagi satisfet la multa, la seva exacció es portarà a terme per procediment de constreyniment i es meritiran els recàrrecs del període executiu previstos a l'article 28 de la Llei General Tributària sobre l'import nominal de la multa, i els interessos de demora.

3. Els recursos que puguin formular-se contra actuacions del procediment recaptatori de les multes, es resoldran pels òrgans competents de l'ORGT.

4. Les multes es podran satisfer a l'entitat bancària col.laboradora, per telèfon trucant al Servei d'Atenció Telefònica de l'ORGT o per Internet en la seu electrònica de l'ORGT.

5. Els titulars dels vehicles amb els que s'hagi comès una infracció seran responsables subsidiaris en cas de impagament de la multa, llevat els supòsits següents:

a) Robatori o altre ús que acrediti que el vehicle fou utilitzat en contra de la voluntat del titular.

b) Quan el titular sigui una empresa de lloguer sense conductor.

c) Quan el vehicle tingui assignat un arrendatari a llarg termini, o un conductor habitual; en aquests casos, la responsabilitat recaurà sobre l'arrendatari o el conductor habitual.

Article 38.- Prescripció i caducitat de les infraccions i sancions

1. El termini de prescripció de les infraccions lleus és de tres mesos i de sis mesos per a les infraccions greus i molt greus.

El termini de prescripció es compta a partir del dia en què els fets s'hagin comès. La prescripció s'interromp per qualsevol actuació administrativa de la que tingui coneixement el denunciat, o estigui encaminada a esbrinar la seva identitat o domicili i es practiqui amb projecció externa a la dependència en què s'origini.

2. El termini de prescripció de les sancions consistents en multa pecuniària és de quatre anys. El còmput i la interrupció del termini de prescripció del dret de l'Administració per exigir el pagament de les multes es regiran pel que disposa la Llei General Tributària.

3. Si no hagués recaigut la resolució sancionadora transcorregut un any des de l'inici del procediment, es produirà la seva caducitat i es procedirà a l'arxiu de les actuacions, a sol·licitud de l'interessat o d'ofici per l'òrgan que dictà la resolució.

SECCIÓ IV.- RECAPTACIÓ

Article 39.- Òrgans de recaptació i obligats al pagament

1. La gestió recaptatòria dels crèdits tributaris i qualssevol altres de dret públic que hagi estat delegada en la Diputació de Barcelona la portaran a terme els serveis centrals i perifèrics de l'ORGT, i correspondrà als òrgans i al personal que hi és adscrit l'exercici de competències i funcions segons el que es preveu en el seu Reglament orgànic i funcional.

2. La tramitació dels expedients de recaptació, quan correspongui a l'ORGT, es farà segons el que preveu la seva Ordenança General.

Estan obligats al pagament com a deutors principals, entre d'altres:

- a) els subjectes passius dels tributs, siguin contribuents o substituïts.
- b) els successors.
- c) els infractors, per les sancions pecuniàries.

3. Si els deutors principals, referits al punt anterior, no compleixen la seva obligació, estaran obligats al pagament els subjectes següents:

- a) els responsables solidaris.
- b) els responsables subsidiaris, prèvia declaració de fallits dels deutors principals.

3. L'ORGT podrà demanar la col·laboració de l'Agència Estatal d'Administració Tributària per a la recaptació executiva dels ingressos municipals, quan no s'hagi pogut recaptar els deutes per no conèixer l'existència de béns embargables situats dins l'àmbit de la província de Barcelona.

Article 40.- Responsables solidaris i subsidiaris

1. En els supòsits de responsabilitat solidària previstos per les lleis, quan hagi transcorregut el període voluntari de pagament sense que el deutor principal hagi satisfet el deute, se'n podrà reclamar als responsables solidaris el pagament.

2. Respondran solidàriament del deute tributari les persones següents o entitats:

- a) Les que siguin causants o col·laborin activament en la realització d'una infracció tributària. La seva responsabilitat s'estén a la sanció.
- b) Els partícips o cotitulars de les entitats a què es refereix l'article 35.4 de la Llei General Tributària, en proporció a les seves respectives participacions.
- c) Els que succeeixin per qualsevol concepte en la titularitat d'explotacions econòmiques, per les obligacions tributàries concretes per l'anterior titular i derivades del seu exercici.

S'exceptuen de responsabilitat les adquisicions efectuades en un procediment concursal.

3. Igualment, també seran responsables solidaris del pagament del deute tributari pendent, fins l'import del valor dels béns o drets que s'haguessin pogut embargar o alienar, les següents persones i entitats:

- a) Les que siguin causants o col·laborin en l'ocultació o transmissió de béns o drets de l'obligat al pagament amb la finalitat d'impedir l'actuació de l'Administració tributària.
- b) Les que, per culpa o negligència, incompleixin les ordres d'embargament.
- c) Les que, amb coneixement de l'embargament, la mesura cautelar o la constitució de la garantia, col·laborin o consentin en l'aixecament dels béns o drets embargats

o d'aquells béns o drets sobre els que s'hagués constituït la mesura cautelar o la garantia.

d) Les persones o entitats dipositàries dels béns del deutor que, un cop rebuda la notificació de l'embargament, col·laborin o consentin en l'aixecament d'aquests.

4. Respondran subsidiàriament del deute tributari, els administradors de fet o de dret de les persones jurídiques que no haguessin realitzat els actes necessaris de la seva incumbència per al compliment de les obligacions tributàries fins els límits següents:

a) Quan s'ha comès infraccions tributàries respondran del deute tributari pendent i de les sancions.

b) En supòsits de cessament de les activitats, per les obligacions tributàries meritades, que es trobin pendents en la data de cessament, sempre que no haguessin fet el necessari per al seu pagament o haguessin adoptat acords o pres mesures causants de la manca de pagament.

c) Els adquirents de béns afectes per llei al pagament del deute tributari.

5. La responsabilitat s'exigirà en tot cas en els termes i d'acord amb el procediment previst a la Llei general tributària.

6. Els procediments de derivació de responsabilitat que hagin de tramitar-se per tal d'exigir als responsables determinats en aquest article, i en els següents, el pagament dels tributs, es tramitaran per l'ORGT, quan es tracti d'ingressos la recaptació dels quals s'ha delegat en la Diputació.

Article 41.- Successors en els deutes tributaris

1. A la mort dels obligats tributaris, les obligacions tributàries pendents es transmetran als hereus i legataris, amb les limitacions resultants de la legislació civil, pel que fa a l'adquisició de l'herència.

Podran transmetre's els deutes acreditats en la data de mort del causant, encara que no estiguin liquidats. No es transmetran les sancions.

2. Les obligacions tributàries pendents de les societats i entitats amb personalitat jurídica dissoltes i liquidades es transmetran als socis, copartípics o cotitulars, que quedaran obligats solidàriament fins els límits següents:

a) Quan no existeixi limitació de responsabilitat patrimonial, la quantia íntegra dels deutes pendents.

b) Quan legalment s'hagi limitat la responsabilitat, el valor de la quota de liquidació que els correspongui i les altres percepcions patrimonials rebudes pels mateixos en els 2 anys anteriors a la data de la dissolució que minorin el patrimoni social que hagués hagut de respondre d'aquestes obligacions.

Podran transmetre's els deutes acreditats en la data d'extinció de la personalitat jurídica de la societat o entitat, encara que no estiguin liquidats.

3. Les obligacions tributàries pendents de les societats mercantils i entitats amb personalitat jurídica, en supòsits d'extinció o dissolució sense liquidació, es transmetran a les persones o entitats que succeeixin, o siguin beneficiàries de l'operació. Aquesta previsió també serà aplicable a qualsevol supòsit de cessió global de l'actiu i passiu d'una societat mercantil o d'una entitat amb personalitat jurídica.

4. Les obligacions tributàries pendents de les fundacions, o entitats a què es refereix l'article 35.4 de la Llei General Tributària, en cas de dissolució de les mateixes, es transmetran als destinataris dels béns i drets de les fundacions, o als partícpis o cotitulars de dites entitats.

5. Les sancions que procedeixin per les infraccions comeses per les societats i entitats a les quals es refereixen els apartats 2, 3, 4 del present article s'exigiran als successors d'aquelles, fins al límit del valor de la quota de liquidació que els correspongui.

Article 42.- Altres responsabilitats

1. Quan la utilització privativa o l'aprofitament especial del domini públic local, degudament autoritzada, origini la destrucció o deteriorament dels bens públics, el beneficiari, sense perjudici del pagament de la taxa a que hagués lloc, estarà obligat al reintegrament del cost total de les respectives despeses de reconstrucció o reparació.

Si el danys fossin irreparables, l'Ajuntament serà indemnitzat en quantia igual al valor dels bens destruïts o l'import del deteriorament dels danyats

2. Ajuntament no podrà condonar total ni parcialment les indemnitzacions i reintegrament a que es refereix el present article

Article 43.-Ajornaments i fraccionaments

1. Quan s'hagi delegat la recaptació dels ingressos en la Diputació de Barcelona la concessió i denegació dels ajornaments i fraccionaments correspondrà a l'ORGT qui actuarà segons allò previst a la seva Ordenança General.

Si s'hagués de resoldre amb altres criteris, respecte a terminis dels ajornaments i fraccionaments, o exigibilitat de garanties, caldrà l'expressa autorització de l'Ajuntament.

2. Per a supòsits diferents dels referits al punt anterior, correspondrà la resolució de la sol·licitud a l'Alcalde o òrgan a qui delegui mitjançant resolució motivada, segons el següent tràmit:

Sol·licitud

Els subjectes passius del deute, o els seus representants, presentaran la sol·licitud de fraccionament o ajornament dintre del període de pagament en via voluntària,

havent de demostrar necessàriament que la seva situació de tresoreria els impedeix fer efectiu el pagament dins dels terminis establerts. En general es podrà ajornar o fraccionar els deutes de venciment periòdic i les liquidacions d'ingrés directe, fins a 12 mesos.

La sol·licitud ha de contenir les següents dades i documentació.:

- Nom, cognoms, raó social o denominació i, NIF i domicili
- Identificació del deute al que correspon la sol·licitud d'ajornament o fraccionament.
- Motius de la sol·licitud.
- Períodes i condicions de l'ajornament sol·licitat.

En el supòsit de fraccionament, s'haurà de presentar document d'acceptació bancària del compromís de transferir mensualment la quantitat resultant en la data de cada venciment indicada al compte corrent de l'Ajuntament que se li assigni.

Quan el termini sol·licitat superi els dotze mesos i en els casos de deutes de venciment periòdic l'import sigui superior a 2.000 €, a més a més, tindran d'aportar la següent documentació.

- Ingressos de la unitat familiar o rendiment d'activitats empresarials o professionals o de lloguer d'immobles.

Garanties

En cas de que l'ajornament o fraccionament sol·licitat superi el termini de 12 mesos, el sol·licitant haurà d'oferir garantia en forma d'aval solidari d'una entitat de crèdit o societat de garantia que cobreixi l'import del deute, els interessos de demora més un 25%, en aquest cas s'haurà d'adjuntar preaval o compromís de l'entitat avaladora.

No s'exigirà garantia per l'ajornament o fraccionament de deutes de quantia no superior a 6.000,- €, sempre que el pagament dels deutes ajornats no superin els 12 mesos.

Presentació

La sol·licitud es presentarà en al registre general d'entrades de l'Ajuntament, ubicat en l'oficina d'atenció al ciutadà (OAC), que comprovarà si aquesta, reuneix els requisits establerts en els punts anteriors.

En cas de que a la sol·licitud hi manques qualsevol dels documents o presentés alguna omisió, s'emetrà requeriment perquè, en el termini de 10 dies, presenti la documentació, informació o dades que faltin, advertint que de no ser atès en el termini assenyalat:s'arxivarà l'expedient i es tindrà per no presentada la sol·licitud i si es tracta de deutes en període voluntari, finalitzat aquest s'iniciarà la via de constrenyiment.

Resolució

Es concedirà o refusarà per acord de l'Alcaldia o òrgan a qui delegui mitjançant resolució motivada. En el cas de concessió els venciments dels terminis seran en data 5 i 20 del mes.

En el cas de fraccionament, els terminis seran preferentment mensuals i d'igual quantia.

Liquidació d'interessos de demora

En ajornament: Es calcularan els interessos de demora sobre el deute ajornat pel temps comprès entre el venciment del període voluntari i el venciment del termini concedit i el seu import s'ingressarà en la data assenyalada.

En fraccionament: Es practicarà una única liquidació d'interessos de demora, la qual s'ingressarà juntament amb la primera fracció. Per cada fracció de deute es computarà els interessos acreditats des del venciment del període voluntari, fins el venciment del termini concedit.

En denegacions: Si han estat sol·licitades en període voluntari i la resolució s'adopta un cop vençut aquest període, es liquidaran interessos de demora pel període transcorregut des del venciment del període voluntari fins la data de la resolució denegatòria.

Tipus d'interès: S'aplicarà el vigent en la data de l'atorgament del fraccionament o ajornament del deute. Quan es tracti de deutes tributaries el tipus d'interès serà el de demora previst a l'article 58.2 de la Llei General Tributària. En el cas de deutes no tributaries, l'interès legal establert a l'article 36 de la mateixa. Fixats ambdós en la Llei de pressupostos generals de l'Estat.

Desistiment: En cas que el desistiment es faci finalitzat el termini d'ingrés en voluntària, es liquidaran interessos de demora des de la data d'acabament del període voluntari fins la data d'ingrés, En cas de desistiment, un cop vençut el període voluntari, sense fer efectiu l'import del deute, s'iniciarà el procediment executiu.

3. No podran se objecte d'ajornament o fraccionament els deutes tributaris :

- Que es realitzin mitjançant efectes timbrats.
- En el cas de concurs de l'obligat tributari, no es podran ajornar o fraccionar els deutes que, d'acord amb la legislació concursal, tinguin la consideració de crèdits contra la massa.

4. L'acord de concessió especificarà la garantia que el sol·licitant haurà d'aportar o, si escau, la dispensa d'aquesta obligació.

5. La garantia haurà d'aportar-se en el termini de dos mesos, comptadors a partir del dia següent al de la notificació de l'acord de concessió, l'eficàcia del qual quedarà condicionada a dita aportació.

Article 44.- Prescripció

1. Prescriuran als quatre anys:

a) El dret de l'Administració per determinar el deute tributari, mitjançant l'oportuna liquidació.

b) L'acció per exigir el pagament dels deutes tributaris liquidats i autoliquidats.

c) L'acció per imposar sancions tributàries.

d) El dret a la devolució d'ingressos i el reembossament del cost de les garanties.

2. El termini de prescripció dels deutes no tributaris es determinarà d'acord amb la normativa particular que en reguli la gestió del corresponent ingrés.

3. El termini de prescripció s'interromprà en els casos i termes previstos a l'article 68 de la Llei General Tributària.

4. Produïda la interrupció, s'iniciarà de nou el còmput del termini de prescripció a partir de la data de l'última actuació de l'obligat al pagament o de l'Administració.

Interromput el termini de prescripció, la interrupció afecta tots els obligats al pagament.

Article 45. Compensació

1.- Podran compensar-se els deutes a favor de l'Ajuntament que es trobin en fase recaptatòria, tant en voluntària com en executiva, amb les obligacions reconegudes per part d'aquell i a favor del deutor.

2. Quan la compensació afecti deutes en període voluntari, serà necessària que la sol·liciti el deutor.

3. Quan els deutes es trobin en període executiu, l'Alcalde pot ordenar la compensació que es practicarà d'ofici i serà notificada al deutor.

Article 45.b).- Compensació i extinció de deutes de les entitats de dret públic mitjançant deduccions sobre transferències

1. Els deutes a favor de l'Ajuntament, quan el deutor sigui un ens territorial, un organisme autònom, la Seguretat Social o una entitat de dret públic, l'activitat dels quals no es regeixi per l'ordenament privat, seran compensables d'ofici, una vegada transcorregut el termini d'ingrés en període voluntari.

2. Així mateix, els deutes vençuts, líquids i exigibles que l'Estat, les Comunitats Autònomes, entitats locals i demés entitats de dret públic tinguin amb l'Ajuntament podran extingir-se amb les deduccions sobre les quantitats que l'Administració de l'Estat, de les Comunitats Autònomes o dels Ens locals corresponents hagin de transferir a les referides entitats deutores.

3. Quan no sigui possible aplicar la compensació com a mitjà d'extinció dels deutes de les entitats públiques ressenyades anteriorment, en no tenir aquestes cap crèdit contra l'Ajuntament, cas que s'hagin delegat les funcions de recaptació en la Diputació de Barcelona, el tresorer municipal traslladarà a l'Assessoria Jurídica de l'ORGT el conjunt de les seves actuacions.

4. L'Assessoria Jurídica, després d'examinar la naturalesa del deute i del deutor i el desenvolupament de la tramitació de l'expedient, elaborarà la proposta d'actuació, que pot ser una de les següents:

a) Sol·licitar a l'Administració de l'Estat, a l'Administració autonòmica o la Local que, amb càrrec a les transferències que poguessin ordenar-se a favor de l'Ens deutor, s'apliqui la deducció de la quantitat equivalent a l'import del deute.

b) Sol·licitar la col·laboració de la Direcció General de Recaptació.

5. Acreditada la impossibilitat de la compensació de les obligacions pecuniàries per part dels Ens deutors dels Municipis, l'ORGT investigarà l'existència de béns patrimonials, a l'efecte d'ordenar la seva execució si resultés imprescindible per a la realització del crèdit municipal.

6. Les actuacions que, si escau, hagin de portar-se a terme seran aprovades pel Tresorer, i de la seva resolució s'efectuarà notificació formal a l'entitat deutora.

Article 46.- Situació d'insolvència

1. Són crèdits incobrables aquells que no puguin fer-se efectius en el procediment de gestió recaptatòria per resultar fallits els obligats al pagament, o per concórrer en els béns coneguts del deutor circumstàncies que els fan inembargables.

2. Quan el procediment recaptatori s'hagi tramitat per l'ORGT, correspondrà al mateix formular proposta de crèdits incobrables, d'acord amb els criteris reflectits en la seva Ordenança General.

3. L'aprovació de la declaració de crèdits incobrables és competència de l'Ajuntament.

Quan es tracti d'ingressos de dret públic recaptats per l'ORGT, aquesta competència pot ser delegada en l'Organisme gestor.

4. Quan s'hagi delegat en l'ORGT la competència per aprovar la declaració de crèdits incobrables, aquest procedirà aplicant els criteris de la seva Ordenança general de Gestió, Inspecció i Recaptació; en tot cas, restaran a disposició de l'Ajuntament les justificacions (en paper o electròniques) de les actuacions dutes a terme en ordre a assolir la realització del crèdit.

5. En particular, pel que respecta a la recaptació de multes de trànsit, quan s'hagi delegat la competència per aprovar la declaració de crèdits incobrables, s'adoptarà el corresponent acord quan:

a) L'import del deute sigui igual o inferior a 100 euros i hagi estat infructuós l'embarg de fons.

b) L'import del deute sigui superior a 100 i inferior a 500 euros i hagin estat infructuosos els intents d'embarg de fons i de salaris.

c) Essent l'import del deute igual o superior a 500 euros, no han tingut resultat positiu les actuacions d'embarg de vehicles o béns immobles.

Si no ha estat delegada la competència per aprovar la declaració de crèdits incobrables en els expedients de recaptació de multes de trànsit, l'ORGT elevarà proposta a l'Ajuntament, formulada sota els criteris anteriors. Si en el termini de tres mesos, comptats des de l'entrada de la proposta en el Registre Municipal, l'Ajuntament no formulés cap objecció, l'ORGT, atesa la provada impossibilitat de continuar el procediment recaptatori, es datarà dels expedients, remetent a l'ajuntament el conjunt d'actuacions efectuades. El suport de dites actuacions serà paper, o electrònic, segons procedeixi en cada cas.

6. Quan s'hagin declarat fallits els obligats al pagament i els responsables, es declararan provisionalment extingits els deutes, i podran ser rehabilitats en el termini de prescripció. El deute restarà definitivament extingit si no s'hagués rehabilitat en aquell termini.

Article 47.- Execució forçosa

1. Amb caràcter general i a l'efecte de respectar el principi de proporcionalitat entre l'import del deute i els mitjans utilitzats per al seu cobrament, quan calgui procedir a l'execució forçosa dels béns i drets del deutor, per deutes inferiors a 500 euros, per l'òrgan responsable de la recaptació només s'ordenaran les actuacions d'embarg següents:

- a) Deutes de quantia igual o inferior a 100 euros.
 - Embarg de diner efectiu o en comptes obertes en entitats de crèdit.
- b) Deutes de quantia superior a 100 euros i inferior a 500 euros.
 - Embarg de diner efectiu o en comptes obertes en entitats de crèdit.
 - Crèdits, valors i drets realitzables a l'acte, o a curt termini.
 - Sous, salaris i pensions.

2. Als efectes de determinar la quantia a què es refereix el punt anterior, es computaran tots els deutes d'un contribuent que resten pendents de pagament.

3. Amb caràcter general, quan el resultat de les actuacions d'embarg referides al punt 1 sigui negatiu, es formularà proposta de declaració de crèdit incobrable. Pel que fa a les multes de trànsit, s'aplicarà el previst a l'apartat 4 de l'article anterior.

4. Quan la quantia total del deute d'un contribuent sigui igual o superior a 500 euros, es podrà ordenar l'embarg dels béns i drets previstos a l'article 169 de la Llei General Tributaria, preservant l'ordre establert a l'esmentat precepte.

5. No obstant el previst al punt 4, quan s'hagués d'embargar un bé el valor del qual és molt superior a la quantia del deute, es consultarà al Tresorer de l'Ajuntament i s'actuarà tenint en compte les seves indicacions.

6. A sol·licitud del deutor es podrà alterar l'ordre d'embargament si els béns que designi garanteixen amb la mateixa eficàcia el cobrament del deute que aquells

altres béns que preferentment haguessin de ser travats i no causi perjudici a tercers.

7. En els casos de procediments d'execució forçosa on no s'hagin adjudicat en subhasta pública i posterior venda mitjançant adjudicació directa béns propietat dels deutors, correspondrà al Tresorer municipal fer la proposta a l'Alcalde d'adjudicació de béns a favor de l'Ajuntament, de conformitat a allò establert en els articles 108 i següents del Reglament general de recaptació.

Quan el procediment recaptatori s'hagi tramitat per l'ORGT, un cop ultimades les actuacions, aquest elevarà l'expedient a l'Ajuntament a fi que per part del Tresorer municipal pugui formular a l'Alcalde la proposta d'adjudicació de béns.

8. Si l'adjudicació dels béns a què es refereix l'apartat anterior no resulta d'interès per a l'Ajuntament, es procedirà a la data comptable dels valors objecte de l'expedient per a quina recaptació es tramità la subhasta.

Sense perjudici de la possible rehabilitació de l'expedient cas que es modifiquessin les circumstàncies relatives al deutor i l'entorn econòmic general.

SECCIÓ V.- INSPECCIÓ

Article 48.- La inspecció tributària

1. El Departament d'Inspecció Tributària portarà a terme actuacions de comprovació i, si escau, investigació de la situació tributària dels obligats tributaris per qualsevol dels tributs que integren el sistema tributari local. L'exercici d'aquestes funcions comporta, si cal, regularitzar la situació tributària dels obligats mitjançant la pràctica d'una o més liquidacions.

2. En l'exercici d'aquestes funcions administratives, li correspon realitzar les actuacions següents:

a) Investigar els supòsits de fet de les obligacions tributàries per cercar als que siguin ignorats per l'Administració tributària local.

b) Comprovar la veracitat i l'exactitud de les declaracions i autoliquidacions que els obligats tributaris hagin presentat.

c) Comprovar que s'han ingressat efectivament els deutes tributaris que figurin als documents d'ingrés.

d) Practicar les liquidacions tributàries que es derivin de les actuacions de comprovació i investigació.

e) Verificar el compliment dels requisits exigits per a obtenir beneficis o incentius fiscals i devolucions tributàries o per a gaudir-ne.

f) Informar als obligats tributaris sobre el contingut i naturalesa de les actuacions inspectores que s'iniciïn, sobre els drets i deures que els hi pertocuin, sobre les normes fiscals en general i sobre l'abast de les obligacions i drets que se'n derivin.

g) Totes les altres actuacions que dimanin dels particulars procediments de comprovació de tributs locals que la normativa estableixi en cada cas, procurant amb cura especial la inclusió correcta en els censos d'aquells subjectes passius que hi han de figurar.

h) Recercar la informació necessària perquè els òrgans de l'Administració tributària local puguin portar a terme les seves funcions.

i) Comprovar el valor dels drets, rendes, productes, béns, patrimonis, empreses i d'altres elements quan sigui necessari per a determinar les obligacions tributàries.

j) Realitzar actuacions de comprovació limitada en els termes que estableixen els articles 136 a 140 de la Llei general tributària.

3. Si en el curs de les seves actuacions la Inspecció dels Tributs constata que els obligats tributaris són responsables de fets o omissions constitutius d'infraccions tributàries, aplicarà el règim sancionador establert en la Llei general tributària i en les disposicions que la desenvolupen, especialment el Reglament general del règim sancionador tributari, en la mesura que sigui d'aplicació.

4. Les funcions de inspecció referides al paràgraf 2, circumscrites a uns tributs concrets podran ser delegades en la Diputació de Barcelona, quan aquesta administració hagi assumit la possibilitat de dur-les a terme.

Article 49.- Personal inspector

1. Les actuacions de comprovació i investigació a què es refereix l'article anterior seran realitzades pels funcionaris del Departament d'inspecció, o altres funcionaris i empleats públics de l'Ajuntament, sota la immediata supervisió de qui tingui el comandament de les actuacions, qui dirigirà, impulsarà i coordinarà el seu desenvolupament, amb la preceptiva autorització de l'Alcalde.

2. Això no obstant, podran encomanar-se actuacions merament preparatòries o de comprovació o prova de fets o circumstàncies amb transcendència tributària a altres empleats públics que no tinguin la condició de funcionaris.

3. Els funcionaris de la Inspecció seran considerats agents de l'autoritat quan portin a terme les funcions inspectores que els corresponguin. Les autoritats públiques hauran de prestar-los la protecció i l'auxili necessaris per a l'exercici d'aqueixes funcions.

4. Els funcionaris de la Inspecció actuaran sempre amb la màxima consideració i hauran de guardar sigil rigorós i observar secret estricte sobre els assumptes que coneguin per raó del seu càrrec. La infracció d'aquests deures constituirà, en tot cas, falta administrativa greu.

5. L'Alcaldia proveirà el personal inspector d'un carnet o una altra identificació que l'acrediti per a l'exercici del seu treball.

Article 50.- Classes d'actuacions

1. Les actuacions inspectores podran ser:

- a) De comprovació i investigació.
- b) D'obtenció d'informació amb transcendència tributària.
- c) De valoració.
- d) D'informe i assessorament.

2. L'abast i el contingut d'aquestes actuacions es troben definits en el text refós de la Llei reguladora de les Hisendes locals, en la Llei general tributària i en les disposicions dictades per a desenvolupar-les, tal com disposa l'article 12.1 de la primera de les normes citades.

3. L'exercici de les funcions pròpies de la Inspecció s'adequarà al corresponent Pla de control tributari aprovat per l'Alcalde.

Article 51.- Lloc i temps de les actuacions

1. Les actuacions de comprovació i investigació podran desenvolupar-se indistintament, segons decideixi la Inspecció:

- a) Al lloc on el subjecte passiu tingui el domicili fiscal, o en aquell on el representant de l'obligat tributari tingui el domicili, despatx o oficina.
- b) Al lloc on es realitzin total o parcialment les activitats gravades.
- c) Al lloc on existeixi alguna prova, encara que sigui parcial, del fet imposable o del pressupost de fet de l'obligació tributària.
- d) A les oficines de l'Ajuntament, quan els antecedents o elements sobre els quals hagin de realitzar-se puguin ser-hi examinats.

2. La Inspecció determinarà al final de cada actuació el lloc, data i hora on es reprendrà la pròxima, cosa que es farà constar en la corresponent comunicació o diligència.

3. Les actuacions que es desenvolupin a les oficines municipals respectaran preferentment l'horari d'obertura al públic i, en tot, cas, la jornada de treball vigent. Si es fan als locals dels interessats hauran de respectar la jornada laboral d'oficina de l'activitat que s'hi realitzi, sense perjudici de convenir, de mutu acord, que es facin en altres hores o dies.

4. Casos excepcionals, quan hi hagi un perill evident de desaparició d'elements de prova o quan l'expedient s'hagi d'enllestir amb una celeritat especial, l'Alcalde podrà autoritzar que les actuacions inspectora es duguin a terme fora de la jornada laboral esmentada.

Article 52.- Iniciació i desenvolupament del procediment d'inspecció

1. El procediment d'inspecció s'iniciarà:

a) D'ofici.

b) A petició de l'obligat tributari, perquè tinguin caràcter general respecte del tribut i, si fos el cas, períodes afectats, les actuacions de caràcter parcial en curs. La petició s'haurà de formular dins dels 15 dies comptadors des de la notificació d'inici d'actuacions i haurà de ser atesa en el termini dels sis mesos següents a la sol·licitud.

2. Les actuacions inspectores es podran iniciar mitjançant comunicació notificada degudament a l'obligat tributari perquè es personi al lloc, data i hora que s'hi assenjala i tingui a disposició del personal inspector o aporti la documentació i els altres antecedents que s'hi demanen, o personant-se la Inspecció sense prèvia notificació en les empreses, oficines, dependències, instal·lacions o magatzems d'aquell i es desenvoluparan amb l'abast les facultats i els afectes que estableixen la Llei general tributària i la normativa dictada per a desenvolupar-la.

3. Les actuacions del procediment d'inspecció tindran caràcter general en relació a l'obligació tributària i període comprovat, o caràcter parcial si no afecten la totalitat dels elements d'aquesta obligació i així s'adverteix en la comunicació d'inici d'actuacions o en la de modificació de la ja iniciades. En aquest últim cas, si s'haguessin acabat amb una liquidació provisional, els fets regularitzats no podran tornar a ser objecte d'un nou procediment.

4. Els obligats tributaris amb capacitat d'obrar podran actuar per mitjà de representant, que haurà d'acreditar degudament aquesta condició per qualsevol mitjà vàlid en Dret que en deixi constància fidedigna. En aquest cas, les actuacions corresponents s'entendran realitzades amb l'obligat tributari, fins que aquest no revoqui de manera fefaent la representació i n'hagi assabentat a la Inspecció.

5. El personal inspector podrà entrar a les finques, als locals de negoci i a qualsevol lloc on es desenvolupin activitats sotmeses a gravamen, existeixin béns subjectes a tributació, es produeixin fets imposables o supòsits de fet de les obligacions tributàries o n'existeixi alguna prova, quan es consideri necessari per a la pràctica de l'actuació inspectora. Si es tracta del domicili constitucionalment protegit d'un obligat tributari, caldrà el seu consentiment previ o, si no ho dona, l'oportuna autorització judicial.

6. En el desenvolupament de les funcions de comprovació i investigació, la Inspecció qualificarà els fets, actes o negocis realitzats per l'obligat tributari amb independència de la qualificació prèvia que aquest els hagués donat.

7. En el decurs de la comprovació s'haurà d'examinar si han concorregut o no en els períodes afectats les condicions o els requisits exigits al seu moment per a concedir o reconèixer qualsevol benefici fiscal. Si s'acredités que no ha estat així, la Inspecció podrà regularitzar la situació de l'obligat tributari sense necessitat de procedir a la revisió prèvia de l'acte originari de concessió o reconeixement.

8. Les actuacions de la inspecció dels tributs es documentaran en diligències, comunicacions, informes i actes i la resta de documents en que s'incloguin actes de

liquidació i altres acords resolutoris. Les actes són els documents públics que estén la Inspecció amb la finalitat de recollir-hi els resultats de les seves actuacions, s'hi ha de proposar, a més, la regularització que escaigui o declarant que la situació tributària de l'obligat és correcta.

9. Als efectes del procediment d'inspecció, s'ha d'entendre que les referències a l'inspector en cap que es fan en la normativa estatal d'aplicació directa ho són a l'òrgan municipal que exerceixi aquesta funció i, en altre cas, a l'Alcalde.

Article 53.- Terminació de les actuacions inspectores

1. Les actuacions inspectores hauran de prosseguir fins enllestir-les, en un termini màxim de 12 mesos comptadors des de la notificació del seu inici fins que s'hagi d'entendre notificat l'acte administratiu resultant d'aquestes, sense tenir-hi en compte les dilacions imputables als interessats ni els períodes d'interrupció justificada. No obstant això, aquest termini es podrà perllongar motivadament per 12 mesos més si en dur-les a terme s'aprecia una complexitat especial o es descobreixen activitats empresarials o professionals no declarades.

2. Les actuacions inspectores es donaran per acabades quan, a judici de la Inspecció, s'hagin obtingut les dades i les proves necessàries per a fonamentar-hi la regularització que calgui o pe a considerar correcta la situació tributària de l'obligat. Tot just en aquest moment es notificarà l'inici del tràmit d'audiència previ a la formalització de les actes i, a més, es podrà fixar a la mateixa notificació el lloc, data i hora per a estendre-les.

3. Les actes d'inspecció seran de conformitat, disconformitat o amb acord. Si l'obligat tributari o el seu representant no compareixen el dia assenyalat o es neguen a rebre-les o a subscriure s'han d'estendre actes de disconformitat. La incompareixença suposarà una dilació no imputable a l'administració pel temps que transcorri des de la data assenyalada per a la firma fins que s'aconsegueixin notificar, i la negativa a signar-les es considerarà un refús de la notificació.

4. Les actes que estengui la inspecció tributària municipal tindran el contingut, tramitació i efectes que estableixen els articles 153, 155, 156 i 157 de la Llei general tributària i la normativa dictada per a desenvolupar-los.

5. En qualsevol cas, i amb caràcter previ a la formalització de les actes de conformitat o disconformitat, es donarà audiència a l'obligat tributari perquè pugui al·legar tot allò que convingui al seu dret en relació amb la proposta de regularització que es vagi a formular.

6. L'autorització per subscriure un acta amb acord s'ha d'atorgar amb caràcter previ o simultani per l'òrgan competent per a liquidar o, en altre cas, per l'Alcalde.

Secció VI.- Règim sancionador

Article 54.- Disposicions generals sobre infraccions i sancions tributàries

1. En matèria de tributs locals serà d'aplicació el règim d'infraccions i sancions regulat en la Llei general tributària i en les disposicions que la desenvolupin i

complementin, especialment el Reglament general del règim sancionador tributari (RD 2063/2004, de 15 d'octubre).

2. Seran subjectes infractors les persones físiques o jurídiques i les entitats esmentades al paràgraf 4 de l'article 35 de la Llei general tributària que realitzin els fets tipificats, infraccions en les lleis, en el ben entès que l'Administració hagi acreditat prèviament la seva responsabilitat en les accions o omissions imputades; si en una infracció tributària concorre més d'un subjecte infractor, tots quedaran obligats solidàriament al pagament de la sanció.

Qualsevol subjecte infractor tindrà la consideració de deutor principal.

3. Els obligats tributaris quedaran exempts de responsabilitat pels fets constitutius d'infracció tributària quan hagin estat realitzats pels qui no tinguin capacitat d'obrar en l'ordre tributari, quan hi concorri força major, quan derivin d'una decisió col·lectiva per als que no hi eren a la reunió on es va adoptar o per als que haguessin salvat el seu vot, quan adequin la seva actuació als criteris manifestats per l'Administració tributària competent en publicacions, comunicacions i contestacions a consultes tributàries, ja siguin pròpies o d'altres obligats, sempre que, en aquest últim cas, hi hagi una igualtat substancial entre les seves circumstàncies i les que va plantejar l'altre obligat, o quan siguin imputables a deficiències tècniques dels programes informàtics facilitats per l'Administració tributària mateixa.

4. No s'imposaran sancions per infraccions tributàries a qui regularitzi voluntàriament la seva situació abans que se li hagi comunicat l'inici d'un procediment de gestió o inspecció tributàries. Si l'ingrés es fa amb posterioritat a la comunicació, tindrà caràcter d'acompte de la liquidació que procedeixi i no minvarà les sancions que calgui imposar.

5. Les sancions tributàries no es transmetran als hereus i legataris de les persones físiques infractores. Sí es trametan però, als successors de les societats i entitats dissoltes, en els termes establerts a l'article 40 de la Llei general tributària.

6. El règim sancionador ara vigent serà d'aplicació a les infraccions comeses abans de la seva entrada en vigor i a les sancions que es van imposar amb la regulació precedent, sempre que en resulti més favorable per al subjecte infractor i que la sanció imposada encara no sigui ferma.

Article 55.- Concepte i classes d'infraccions i sancions tributàries

1. Són infraccions tributàries les accions i omissions doloses o culpables amb qualsevol grau de negligència que estiguin tipificades i sancionades en la Llei general tributària, en el text refós de la Llei reguladora de les hisendes locals o en una altra llei.

2. Cada infracció tributària es qualificarà de forma unitària com a lleu, greu o molt greu i, si li correspon una multa proporcional, s'aplicarà sobre la totalitat de la base de la sanció que en cada cas procedeixi. La base de la sanció serà, en general, l'import de la quantitat a ingressar resultant de la regularització practicada, excepte les parts d'aqueix import regularitzat que es derivin de conductes no sancionables.

3. S'entendrà que hi ha ocultació de dades a l'Administració tributària local quan no es presentin declaracions, s'hi incloguin fets o operacions inexistents o amb imports falsos o s'hi ometin totalment o parcialment operacions, ingressos, rendes, productes, béns o qualsevol altra dada que incideixi en la determinació del deute tributari, sempre que la incidència del deute tributari derivat de l'ocultació en relació amb la base de la sanció sigui superior al 10%.

Es consideren mitjans fraudulents les anomalies substancials en la comptabilitat o altres registres obligatoris, l'ús de factures o justificants falsos o falsejats o la utilització de persones o entitats interposades.

4. Llevat que la Llei general tributària estableixi una sanció pecuniària fixa o assenyalí un percentatge sancionador particular, cada infracció tributària es sancionarà:

a) Si és lleu, mitjançant la imposició d'una sanció del 50% sobre la base de la sanció.

b) Si és greu, mitjançant la imposició d'una sanció mínima del 50% sobre la base de la sanció, percentatge que s'ha d'apujar per aplicació simultània dels criteris de comissió reiterada i perjudici econòmic per a la Hisenda municipal, sense que ultrapassi el 100%.

c) Si és molt greu, mitjançant la imposició d'una sanció mínima del 100% sobre la base de la sanció, percentatge que s'ha d'apujar per aplicació simultània dels criteris de comissió reiterada i perjudici econòmic per a la Hisenda municipal, sense que ultrapassi el 150%.

d) Si escau, s'imposaran també les sancions no pecuniàries de caràcter accessori quan es donin els supòsits establerts a l'article 186 de la Llei general tributària.

5. Les sancions tributàries es graduaran exclusivament conforme als criteris següents, recollits en l'article 187 de la Llei general tributària, si hi resulten aplicables:

a) Comissió repetida d'infraccions tributàries.

b) Perjudici econòmic per a la Hisenda local.

c) Incompliment substancial de l'obligació de facturació o documentació.

d) Acord o conformitat de l'interessat, que es pressuposarà en els procediments de gestió si no interposa recurs de reposició o reclamació econòmica administrativa contra la liquidació resultant, o signa un acta amb acord o de conformitat en un procediment d'inspecció.

Els criteris de graduació s'han d'aplicar simultàniament.

6. Els criteris de graduació assenyalats als apartats a) i b) del paràgraf precedent s'aplicaran d'aquesta manera:

– Comissió repetida d'infraccions tributàries.-

Si el subjecte infractor hagués estat sancionat dins dels quatre anys anteriors a l'actual infracció, mitjançant resolució ferma en via administrativa, per una infracció lleu de la mateixa naturalesa, l'increment serà de cinc punts percentuals; quan la infracció que es pren com a antecedent hagués estat greu, l'increment serà de quinze punts percentuals, i si fos molt greu, l'increment serà de vint-i-cinc punts percentuals. A aquestes efectes, es consideraran de la mateixa naturalesa les infraccions tipificades al mateix article de la Llei general tributària, llevat que es tracti d'infraccions per deixar d'ingressar el deute que resultaria d'una autoliquidació correcta, declarar incorrectament o obtenir indegudament devolucions tributàries, supòsit en què totes tres es consideraran de la mateixa naturalesa. En qualsevol cas, si aquests antecedents deriven del règim sancionador previst a la Llei 230/1963, de 28 de desembre, general tributària, la infracció acreditada tindrà la consideració de lleu.

– Perjudici econòmic per a la Hisenda pública local.-

Es determinarà, en percentatge, la relació existent entre la base de la sanció, per un cantó, i la quantia total que s'hagués degut ingressar en l'autoliquidació, la que es derivi d'una declaració acurada del tribut o l'import de la devolució obtinguda inicialment, per un altre. Si el resultat representa un percentatge superior al 10% i inferior o igual al 25%, superior al 25% i inferior o igual al 50%, superior al 50% i inferior o igual al 75%, o superior al 75%, respectivament, s'afegiran deu, quinze, vint o vint-i-cinc punts percentuals.

7. Les sancions establertes al paràgraf 4 anterior es reduiran en un 30% del seu import quan l'obligat tributari hagi prestat el seu acord o conformitat a la proposta de regularització que se li formuli, o en un 50% si la regularització s'ha dut a terme mitjançant un acta amb acord. Nogensmenys, aquesta reducció per conformitat només serà aplicable quan la infracció consisteixi en:

- a) Deixar d'ingressar el deute tributari que resultaria d'una autoliquidació correcta.
- b) Incomplir l'obligació de presentar de forma completa i correcta les declaracions o documents necessaris per practicar liquidacions.
- c) Obtenir indegudament devolucions.
- d) Sol·licitar indegudament devolucions, beneficis o incentius fiscals.
- e) Determinar o acreditar improcedentment partides positives o negatives o crèdits tributaris aparents.

Aquesta reducció s'exigirà sense més tràmit que la notificació a l'interessat si interposa recurs contenciós administratiu contra la regularització o la sanció contingudes en un acta amb acord, si no ingressa en període voluntari, o en els terminis fixats en l'acord d'ajornament o fraccionament demanat en període voluntari de pagament i garantit amb aval o certificat d'assegurança de caució, els deutes tributaris derivats d'aquest tipus d'actes o, en els supòsits de conformitat, si interposa recurs o reclamació contra la regularització.

8. A més d'això, qualsevol sanció, excepte les que es deriven d'un acta amb acord, es reduirà en un 25% si s'ingressa l'import restant en període voluntari o en el

termini o terminis fixats a l'acord d'ajornament o fraccionament demanat en període voluntari de pagament i garantit amb aval o certificat d'assegurança de caució i no s'interposa recurs o reclamació contra la liquidació o la sanció. Si se n'interposés, aquesta reducció s'exigirà sense més tràmit que la notificació a l'interessat.

9. La mort del subjecte infractor extingeix la responsabilitat per les infraccions que hagi pogut cometre. També s'extingeix si s'ultrapassa el termini de prescripció per imposar les sancions corresponents, que serà de quatre anys comptadors des que es van cometre les infraccions corresponents.

Aquest termini de prescripció s'interromprà per qualsevol acció de l'Administració tributària de què tingui coneixement l'interessat, dirigida a la imposició d'una sanció o a la regularització d'una situació de la qual pugui derivar-se'n una.

Article 56.- Infracció tributària per deixar d'ingressar el deute tributari que hagués de resultar d'una autoliquidació

1. Constitueix infracció tributària deixar d'ingressar dins del termini establert en la normativa de cada tribut local la totalitat o una part del deute que resultaria de l'autoliquidació correcta, llevat que es regularitzi voluntàriament la situació sense requeriment previ de l'Administració o s'hagués presentat l'autoliquidació sense efectuar l'ingrés que se'n derivi.

2. La infracció tributària prevista en aquest article serà lleu, greu o molt greu d'acord amb el que disposen els paràgrafs següents.

3. La base de la sanció serà la quantia no ingressada a l'autoliquidació com a conseqüència de la comissió de la infracció.

4. La infracció tributària serà lleu quan la base de la sanció sigui inferior o igual a 3.000 euros o, si és superior, quan no hi hagi ocultació.

5. La infracció serà greu quan la base de la sanció sigui superior a 3.000 euros i hi hagi ocultació. La infracció també serà greu, qualsevol que sigui la quantia de la base de la sanció, en els supòsits següents:

a) Quan s'hagin utilitzat factures, justificants o documents falsos o falsejats.

b) Quan la incidència d'haver portat incorrectament els llibres o registres representi un percentatge superior al 10% i inferior o igual al 50% de la base de la sanció.

6. La utilització de mitjans fraudulents determinarà que la infracció sigui qualificada en tot cas com a molt greu.

Article 57.- Infracció tributària per incomplir l'obligació de presentar de forma completa i correcta les declaracions o els documents necessaris per practicar liquidacions

1. Constitueix infracció tributària incomplir l'obligació de presentar de forma completa i correcta les declaracions o documents necessaris perquè l'Administració tributària local pugui liquidar adequadament els tributs que no s'exigeixen per

autoliquidació, llevat que es regularitzi voluntàriament la situació sense requeriment previ de l'Administració.

2. La infracció tributària prevista en aquest article serà lleu, greu o molt greu d'acord amb el que es disposa als paràgrafs següents.

3. La base de la sanció serà la quantia de la liquidació quan no s'hagués presentat declaració, o la diferència entre la quantia que resulta de l'adequada liquidació del tribut i la que es derivaria de les dades declarades.

4. La infracció tributària serà lleu quan la base de la sanció sigui inferior o igual a 3.000 euros o, si és superior, quan no hi hagi ocultació.

5. La infracció serà greu quan la base de la sanció sigui superior a 3.000 euros i hi hagi ocultació. La infracció també serà greu, qualsevol que sigui la quantia de la base de la sanció, en els supòsits següents:

a) Quan s'hagin utilitzat factures, justificants o documents falsos o falsejats.

b) Quan la incidència d'haver portat incorrectament els llibres o registres representi un percentatge superior al 10% i inferior o igual al 50% de la base de la sanció.

6. La utilització de mitjans fraudulents determinarà que la infracció sigui qualificada en tot cas com a molt greu.

Article 58.- Infracció tributària per obtenir indegudament devolucions

1. Constitueix infracció tributària obtenir indegudament devolucions derivades de la normativa de cada tribut.

2. La infracció tributària prevista en aquest article serà lleu, greu o molt greu d'acord amb el que es disposa als paràgrafs següents.

3. La base de la sanció serà la quantitat retornada indegudament com a conseqüència de la comissió de la infracció.

4. La infracció tributària serà lleu quan la base de la sanció sigui inferior o igual a 3.000 euros o, si és superior, quan no hi hagi ocultació.

5. La infracció serà greu quan la base de la sanció sigui superior a 3.000 euros i hi hagi ocultació. La infracció tributària també serà greu, qualsevol que sigui la quantia de la base de la sanció, en els supòsits següents:

a) Quan s'hagin utilitzat factures, justificants o documents falsos o falsejats.

b) Quan la incidència d'haver portat incorrectament els llibres o registres representi un percentatge superior al 10% i inferior o igual al 50% de la base de la sanció.

6. La utilització de mitjans fraudulents determinarà que la infracció sigui qualificada en tot cas com a molt greu.

Article 59.- Infracció tributària per sol·licitar indegudament devolucions, beneficis o incentius fiscals

1. Constitueix infracció tributària sol·licitar indegudament devolucions derivats de la normativa de cada tribut mitjançant l'omissió de dades rellevants o la inclusió de dades falses en autoliquidacions, comunicacions de dades o sol·licituds, sense que les devolucions s'hagin obtingut.

2. La infracció tributària prevista en aquest article serà greu, la base de la sanció serà la quantitat sol·licitada indegudament i la sanció consistirà en una multa pecuniària proporcional del 15%.

Article 60.- Infracció tributària per presentar incorrectament autoliquidacions o declaracions sense que es produeixi perjudici econòmic o contestacions a requeriments individualitzats d'informació

1. Constitueix infracció tributària presentar de forma incompleta, inexacta o amb dades falses autoliquidacions o declaracions, sempre que no s'hagi produït perjudici econòmic a la Hisenda pública local, o contestacions a requeriments individualitzats d'informació.

2. La infracció prevista en aquest article serà greu i es sancionarà d'acord amb el que disposen els paràgrafs següents.

3. Si es presenten autoliquidacions o declaracions incompletes, inexactes o amb dades falses, la sanció consistirà en multa pecuniària fixa de 150 euros.

4. Si es presenten declaracions censals incompletes, inexactes o amb dades falses, la sanció consistirà en multa pecuniària fixa de 250 euros.

5. Tractant-se de requeriments individualitzats o de declaracions exigides amb caràcter general en compliment de l'obligació de subministrament d'informació recollida als articles 93 i 94 de la Llei general tributària, que hagin estat contestats o presentades de forma incompleta, inexacta o amb dades falses, la sanció consistirà en:

a) Quan les dades no estiguin expressades en magnituds monetàries, multa pecuniària fixa de 200 euros per cada dada o conjunt de dades omesa, inexacta o falsa referida a una mateixa persona o entitat.

b) Quan les dades estiguin expressades en unitats monetàries, multa pecuniària proporcional de fins el 2% de l'import de les operacions no declarades o declarades incorrectament, amb un mínim de 500 euros.

6. Les sancions a què es refereix el paràgraf 5è es graduaran incrementant la quantia resultant en un 100% en el cas de comissió repetida d'infraccions tributàries.

Article 61.- Infracció tributària per resistència, obstrucció, excusa o negativa a les actuacions de l'Administració tributària local.

1. Constitueix infracció tributària la resistència, obstrucció, excusa o negativa a les actuacions de l'Administració tributària local.

S'entén produïda aquesta circumstància quan el subjecte infractor, degudament notificat a l'efecte, hagués realitzat actuacions que tendeixin a dilatar, entorpir o impedir les actuacions de l'Administració tributària en relació amb el compliment de les seves obligacions.

Entre d'altres, constitueixen resistència, obstrucció, excusa o negativa a les actuacions de l'Administració tributària local les conductes següents:

a) No facilitar l'examen de documents, informes, antecedents, llibres, registres, fitxers, factures, justificants i assentaments de comptabilitat principal o auxiliar, programes i arxius informàtics, sistemes operatius i de control i qualsevol altra dada amb transcendència tributària.

b) No atendre algun requeriment degudament notificat.

c) La incompareixença, llevat causa justificada en el lloc, data i hora que s'haguessin assenyalat.

d) Negar o impedir indegudament l'entrada o permanència en finques o locals als funcionaris de l'Administració tributària local o el reconeixement de locals, màquines, instal·lacions i explotacions relacionats amb les obligacions tributàries.

e) Las coaccions als funcionaris de l'Administració tributària local.

2. La infracció prevista en aquest article serà greu.

3. La sanció consistirà en multa pecuniària fixa de 150 euros, tret que sigui d'aplicació el que disposen els paràgrafs 4t, 5è, 6è, 7è o 8è de l'article 203 de la Llei general tributària; en aquest cas, s'aplicaran les multes pecuniàries previstes en el precepte esmentat.

Article 62.- Altres infraccions tributàries

1. També es consideraran infraccions tributàries:

a) Determinar o acreditar improcedentment partides positives o negatives o crèdits tributaris aparents.

b) Imputar incorrectament deduccions, bonificacions i pagaments a compte o no imputar bases imposables, rendes o resultats per les entitats sotmeses a un règim d'imputació de rendes.

c) No presentar en termini autoliquidacions o declaracions sense que es produeixi perjudici econòmic.

d) Incomplir l'obligació de comunicar el domicili fiscal i els canvis que s'hi produeixin.

e) Incomplir obligacions comptables, registrals, de facturació o documentació.

f) Incomplir les obligacions relatives a la utilització del número d'identificació fiscal o d'altres números o codis establerts per la normativa tributària.

2. Tots aquests incompliments es qualificaran i sancionaran, respectivament, tal com disposen els articles 195 a 202 de la Llei general tributària.

Article 63.- Liquidació d'interessos de demora

1. D'acord amb l'article 26 de la Llei general tributària, s'exigiran interessos de demora quan acabi el termini de pagament en període voluntari d'un deute resultant d'una liquidació practicada per l'Administració o de l'import d'una sanció sense que l'ingrés s'hagi efectuat, quan finalitzi el termini establert per a la presentació d'una autoliquidació o declaració sense que s'hagués presentat o ho hagi estat de forma incorrecta, quan es suspengui l'execució de l'acte administratiu, quan s'iniciï el període executiu, llevat dels supòsits que s'hi contemplen, o quan l'obligat tributari hagi obtingut una devolució improcedent.

2. L'interès de demora serà exigible durant el temps que s'estengui el retard de l'obligat. No obstant això, no s'exigiran interessos de demora pel temps que transcorri fins l'acabament del termini de pagament en període voluntari obert per la notificació de la resolució que posi fi a la via administrativa en un recurs contra una sanció tributària.

3. Els òrgans d'inspecció dels tributs inclouran els interessos de demora en les propostes de liquidació consignades en les actes i en les liquidacions tributàries que practiquin, tenint en compte les especialitats següents:

a) En el cas d'actes amb acord, els interessos de demora es calcularan fins el dia en què hagi d'entendre's dictada la liquidació per transcurs del termini establert legalment.

b) En el cas d'actes de conformitat, els interessos de demora es liquidaran fins el dia en què hagi d'entendre's dictada la liquidació per transcurs del termini establert legalment, llevat que abans d'això es notifiqui acord confirmant la proposta de liquidació, supòsit en el qual la data final serà la del acord que aprova la liquidació.

c) En el cas d'actes de disconformitat, els interessos de demora es liquidaran provisionalment fins el dia que acabi el termini per formular al·legacions, i definitivament fins la data en què es practiqui la liquidació corresponent.

Article 64.- Procediment sancionador

1. El procediment sancionador en l'àmbit tributari local es duu a terme tenint en compte les normes especials de la Llei general tributària sobre potestat sancionadora, el Reglament general del règim sancionador tributari i les normes reguladores del procediment sancionador en matèria administrativa.

2. El procediment sancionador en matèria tributària es tramitarà de forma separada als d'aplicació dels tributs, llevat que es tracti d'actes amb acord o que l'obligat hagi renunciat expressament a la tramitació separada. Si s'hagués enllestit un procediment d'aplicació dels tributs iniciat mitjançant liquidació o un procediment de verificació de dades, comprovació limitada o inspecció, no es podrà incoar cap

expedient sancionador respecte de la persona o entitat que hagués estat objecte d'aquests procediments quan hagi transcorregut un termini de tres mesos des que s'hagués notificat o s'entengués notificada la liquidació o resolució derivada dels mateixos.

3. El procediment sancionador en matèria tributària s'iniciarà sempre d'ofici, mitjançant notificació de l'acord de l'òrgan competent, que a falta de designació expressa serà el mateix que tingui atribuïda la competència per a resoldre'l. Aquesta notificació d'inici de l'expedient recollirà la identificació de la persona o entitat presumptament responsable, la conducta que motiva la incoació del procediment, la seva possible qualificació i les sancions que li poguessin correspondre, l'òrgan competent per a resoldre el procediment, la identificació de l'instructor i la indicació del dret a formular-hi al·legacions i a l'audiència en el procediment, així com el moment i els terminis per exercir-los.

4. El procediment sancionador en matèria tributària es desenvoluparà d'acord amb les normes especials sobre actuacions i procediments tributaris recollides a l'article 99 de la Llei general tributària, les normes sobre la seva instrucció que estableix l'article 210 de la Llei esmentada i les disposicions concordants del Reglament general del règim sancionador tributari.

5. El procediment sancionador ha de concloure sempre mitjançant resolució o per caducitat, en un termini de sis mesos comptadors des de la notificació d'inici del procediment fins la notificació de la resolució que calgui dictar, a aquest respecte, n'hi ha prou amb acreditar que s'ha fet un intent de notificació que conté el text íntegre de la resolució. Si s'hagués ultrapassat aquest termini, la caducitat impedeix l'inici d'un procediment nou.

6. L'expedient s'iniciarà a proposta del funcionari que hagi dut a terme les actuacions de gestió, inspecció o recaptació, respectivament, amb autorització de l'inspector en cap o de l'òrgan competent per a dictar els actes administratius que posen fi als procediments corresponents, i serà instruït pel funcionari que es designi a aquest efecte.

7. L'òrgan competent per acordar i imposar sancions tributàries és l'Alcalde o l'òrgan en què delegui.

8. Contra l'acord d'imposició de les sancions només podrà interposar-se recurs de reposició davant de l'Alcaldia, previ al contenciós administratiu. No obstant això, les sancions que derivin d'actes amb acord no podran ser impugnades en via administrativa.

9. L'acte de resolució del procediment sancionador podrà ser objecte de recurs independent, llevat que s'hagi impugnat també el deute tributari, cas en què s'acumularan ambdós recursos. La interposició d'un recurs contra les sancions impedeix executar-les fins que siguin fermes en via administrativa, sense necessitat d'aportar cap garantia per aconseguir-ne la paralització.

Article 65.- Procediment sancionador abreujat

1. No obstant el que es disposa al paràgraf 3r de l'article anterior, si al temps d'iniciar-se l'expedient sancionador es troben en poder de l'òrgan competent tots els elements que permetin formular la proposta d'imposició de sanció, aquesta proposta s'incorporarà a l'acord d'iniciació.

2. Aquest acord es notificarà a l'interessat, indicant-li que es posa de manifest l'expedient i concedint-li un termini de 15 dies perquè al·legui tot allò que consideri convenient i presenti els justificants, documents i proves que consideri oportuns.

3. A més, a l'acord d'iniciació se l'advertirà expressament que si no formula al·legacions ni aporta nous documents o uns altres elements de prova, es podrà dictar la resolució d'acord amb la proposta susdita.

DISPOSICIONS ADDICIONALS

Primera.- Beneficis fiscals concedits a l'empara de les ordenances fiscals.

Els beneficis fiscals concedits a l'empara de les ordenances fiscals d'aquest municipi i que es puguin estendre a exercicis successius al del seu reconeixement, mantindran la seva vigència per a aquests exercicis futurs sempre i quan es prevegi la seva concessió a l'ordenança fiscal corresponent a l'any en qüestió i, en tot cas, es requerirà que el subjecte passiu reuneixi els requisits que per al seu gaudiment s'estableixi a dita ordenança que li resulti d'aplicació l'exercici objecte de tributació.

Així mateix, la quantia i abast del benefici fiscal seran, per a cada exercici objecte de tributació, els que determini l'ordenança fiscal reguladora del corresponent tribut vigent per a l'exercici que es tracti.

Es considera habitatge habitual la residència on figuri empadronat el causant. No obstant s'entendrà que l'habitatge no perd el caràcter d'habitual a efectes de bonificacions o exempcions, quan la baixa en el padró hagi estat motivada per causes de salut suficientment acreditades.

Segona.- Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

DISPOSICIONS FINALS

Primera.- S'autoritza l'Alcalde per a dictar totes les instruccions que siguin necessàries per al desenvolupament i l'aplicació de la present ordenança.

Segona.- Aquesta ordenança aprovada pel Ple en sessió celebrada en data 19 de desembre de 2013, començarà a regir el dia 1r de l'any 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

A.1. ORDENANÇA FISCAL NUM. 1 IMPOST SOBRE BENS IMMOBLES

Article 1.- Fet imposable

1. El fet imposable de l'Impost sobre Béns Immobles està constituït per la titularitat dels següents drets sobre els béns immobles rústics i urbans i sobre els immobles de característiques especials:

- a) D'una concessió administrativa sobre els propis immobles o sobre els serveis públics que es trobin afectes.
- b) D'un dret real de superfície.
- c) D'un dret real d'usdefruit.
- d) Del dret de propietat.

2. La realització del fet imposable que correspongui entre els definits a l'apartat anterior per l'ordre en aquest establert determinarà la no subjecció de l'immoble urbà o rústic a les restants modalitats que l'esmentat apartat preveu.

Als immobles de característiques especials s'aplicarà aquesta mateixa prelación, excepte quan els drets de concessió que puguin recaure sobre l'immoble no exhaurixin la seva extensió superficial, supòsit en el què també es realitzarà el fet imposable pel dret de propietat sobre la part de l'immoble no afectada per una concessió.

3. Tindran la consideració de béns immobles urbans o rústics els situats en sòl de naturalesa urbana o rústica respectivament. El caràcter urbà o rústic de l'immoble depèn de la naturalesa del seu sòl.

4. S'entén per sòl de naturalesa urbana:

- El classificat pel planejament urbanístic com a urbà, urbanitzat o equivalent.
- Els terrenys que tinguin la consideració d'urbanitzables o aquells pels què els instruments d'ordenació territorial i urbanística prevegin o permetin el seu pas a la situació de sòl urbanitzat, sempre que estiguin inclosos en sectors o àmbits espacials delimitats, així com altres sòls d'aquest tipus a partir del moment d'aprovació de l'instrument urbanístic que estableixi les determinacions per al seu desenvolupament.
- L'integrat de forma efectiva en la trama de dotacions i serveis propis dels nuclis de població.
- L'ocupat pels nuclis o assentaments de població aïllats, en el seu cas, del nucli principal qualsevol que sigui l'hàbitat en què es localitzin i amb independència del grau de concentració de les edificacions.

- El sòl ja transformat per comptar amb el serveis urbans establerts per la legislació urbanística o, en el seu defecte, per disposar d'accés rodat, abastiment d'aigua, evacuació d'aigües i subministrament d'energia elèctrica.

- El que estigui consolidat per l'edificació, en la forma i amb les característiques que estableixi la legislació urbanística. S'exceptua de la consideració de sòl de naturalesa urbana el que integrin els béns immobles de característiques especials.

5. S'entén per sòl de naturalesa rústica el que no sigui de naturalesa urbana conforme al que disposa l'apartat anterior, ni estigui integrat en un bé immoble de característiques especials.

6. Es consideren béns immobles de característiques especials els inclosos en els següents grups:

a) Els destinats a la producció d'energia elèctrica i gas i al refinament de petroli, i les centrals nuclears.

b) Les preses, salts d'aigua i embassaments, inclòs el seu llit, excepte les destinades exclusivament al rec.

c) Les autopistes, carreteres i túnels de peatge.

d) Els aeroports i ports comercials.

A efectes de la inscripció d'aquests immobles al Cadastre i de la seva valoració no s'exclourà la maquinària integrada a les instal·lacions, ni aquella que formi part físicament de les mateixes o que estigui vinculada funcionalment a elles.

7. En els procediments de valoració col·lectiva de caràcter general iniciats per la Direcció General del Cadastre des de l'1 de gener de 2003, serà d'aplicació la classificació de béns definida en els apartats 3, 4, 5 i 6 anteriors, amb l'excepció de les construccions situades en sòl rústic, que conservaran la seva naturalesa, d'acord amb el que estableix l'apartat 8.

Tot això en concordança amb el que respecte a la classificació de béns immobles estableix la normativa del Cadastre Immobiliari.

8. Les construccions ubicades en sòl rústic que no resultin indispensables per al desenvolupament de les explotacions agrícoles, ramaderes o forestals, mantindran la seva naturalesa urbana fins la realització, amb posterioritat a 1 de gener de 2006, d'un procediment de valoració col·lectiva general, sigui quina sigui la classe d'immobles a què aquest es refereixi. Fins aquesta data, els béns immobles que figurin o que es donin d'alta en el Cadastre Immobiliari tindran la naturalesa que els correspondria conforme la normativa anterior.

9. En cas que es realitzi un procediment de valoració col·lectiva general referit a immobles urbans, s'ha de determinar simultàniament un nou valor cadastral per a tots els immobles que tinguin una construcció en sòl de naturalesa rústica.

Aquests valors, s'obtenen per la suma de dos components:

- Primer component.

Està integrat, al seu torn, per dos elements:

1. El valor del sòl de la superfície ocupada per les construccions, determinada per aplicació dels mòduls específics aprovats per l'ordre del ministeri d'Economia i Hisenda, EHA/3188/2006, d'11 d'octubre i modificada per l'ordre EHA/2816/2008, d'1 d'octubre, o altres que puguin aprovar-se posteriorment.

2. El valor de la construcció, que s'obté per aplicació de regles idèntiques a les que es determinin per a l'obtenció del valor de les construccions dels béns immobles urbans en la ponència de valors de la qual porta causa el procediment de valoració col·lectiva.

- Segon component.

El valor cadastral vigent del sòl de l'immoble no ocupat per construccions; normalment destinat a cultius.

10. No estan subjectes a l'impost:

a) Les carreteres, els camins, les altres vies terrestres i els béns del domini públic marítim - terrestre i hidràulic, sempre que siguin d'aprofitament públic i gratuït per als usuaris.

b) Els següents béns immobles propietat d'aquest Ajuntament:

- Els de domini públic afectes a ús públic.

- Els de domini públic afectes a un servei públic gestionat directament per l'Ajuntament i els béns patrimonials, excepte quan es tracti d'immobles cedits a tercers mitjançant contraprestació.

Article 2.- Subjectes passius

1. Són subjectes passius, a títol de contribuents, les persones físiques i jurídiques i també les herències jacents, comunitats de béns i altres entitats que, sense personalitat jurídica, constitueixin una unitat econòmica o un patrimoni separat, susceptible d'imposició, que siguin titulars d'un dret constitutiu del fet imposable de l'impost, en els termes previstos en l'apartat 1 de l'article 1 d'aquesta Ordenança.

En el cas de béns immobles de característiques especials, quan la condició de contribuent recaigui en un o en diversos concessionaris, cadascun d'ells ho serà per la seva quota, que es determinarà en raó a la part del valor cadastral que correspongui a la superfície concedida i a la construcció directament vinculada a cada concessió. Sense perjudici del deure dels concessionaris de formalitzar les declaracions a què es refereix l'article 10 d'aquesta Ordenança, l'ens o organisme públic al que es trobi afectat o adscrit l'immoble o aquell al càrrec del qual es trobi la seva administració i gestió, estarà obligat a subministrar anualment al Ministeri d'Economia i Hisenda la informació relativa a aquestes concessions en els termes i altres condicions que es determinin per ordre.

2. Amb caràcter general els contribuents o els substituïts dels contribuents podran repercutir la càrrega tributària suportada de conformitat a les normes de dret comú.

Les Administracions Públiques i els ens o organismes gestors dels béns immobles de característiques especials repercutiran la part de la quota líquida de l'impost que correspongui en qui, no reunint la condició de subjectes passius, facin ús mitjançant contraprestació dels seus béns demaniais o patrimonials, els quals estaran obligats a suportar la repercussió. A aquest efecte la quota repercutible es determinarà en raó a la part del valor cadastral que correspongui a la superfície utilitzada i a la construcció directament vinculada a cada arrendatari o cessionari del dret d'ús.

Per als béns immobles de característiques especials, quan el propietari tingui la condició de contribuent en raó de la superfície no afectada per les concessions, actuarà com substituït del contribuent, l'ens o organisme públic al que es refereix l'apartat anterior, el qual no podrà repercutir en el contribuent l'import del deute tributari satisfet.

3. L'Administració emetrà els rebuts i les liquidacions tributàries a nom del titular del dret constitutiu del fet imposable.

Si, com a conseqüència de la informació facilitada per la Direcció General del Cadastre, es coneguéssin més d'un titular, es faran constar un màxim de dos, sense que aquesta circumstància impliqui la divisió de la quota.

No obstant, quan un bé immoble o dret sobre aquest pertanyi a dos o més titulars es podrà sol·licitar la divisió de la quota tributària, sent indispensable aportar les dades personals i els domicilis de la resta dels obligats al pagament, així com els documents públics acreditatius de la proporció en què cadascú participa en el domini o dret sobre l'immoble.

No es podrà dividir la quota en aquells supòsits que, com a conseqüència de dita divisió resultin quotes líquides d'import inferior als mínims establerts als apartats 1.a) i 1.b) de l'article 5.

Si alguna de les quotes resulta impagada s'exigirà el pagament del deute a qualsevol dels responsables solidaris, de conformitat amb les disposicions de l'article 3 d'aquesta ordenança, referent als supòsits de concurrència d'obligats tributaris.

En cap cas es pot sol·licitar la divisió de la quota del tribut en els supòsits del règim econòmic matrimonial de societat legal de guanys.

Una vegada acceptada per l'Administració la sol·licitud de divisió, les dades s'incorporaran al padró de l'exercici en què s'acordi la divisió sempre i quan la liquidació no hagi adquirit fermesa; cas contrari s'incorporarà en el padró l'impost de l'exercici immediatament posterior i es mantindran en els successius mentre no se'n sol·liciti la modificació.

4. En els supòsits de separació matrimonial judicial, anul·lació o divorci, amb atribució de l'ús de l'habitatge a un dels cotitulars, es pot sol·licitar l'alteració de

l'ordre dels subjectes passius per a fer constar, en primer lloc, qui és beneficiari de l'ús.

5. Els obligats tributaris que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de l'impost posterior a l'alta en el registre de contribuents.

Article 3.- Successors i responsables

1. Son responsables tributaris les persones físiques i jurídiques determinades com a tal a la Llei general tributària i a l'ordenança general.

2. La derivació de responsabilitat requerirà què, prèvia audiència de l'interessat es dicti acte administratiu, en els termes previstos a la Llei general tributària

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos en la Llei general tributària i a l'ordenança general

4. En els supòsits de canvi, per qualsevol causa, en la titularitat dels drets que constitueixen el fet imposable de l'impost, els bens immobles objecte d'aquests drets quedaran afectes al pagament de la totalitat de la quota tributària en els termes previstos en l'article 64 del text refòs de la Llei reguladora de les hisendes Locals, aprovat per RD legislatiu 2/2004, de 5 de març (TRHL).

Les quotes exigibles a l'adquirent són les corresponents als exercicis no prescrits. S'entendrà que no han prescrit per al nou titular, com successor de l'anterior subjecte passiu, els deutes de l'IBI que tampoc hagin prescrit per a aquest últim.

5. A l'efecte del previst a l'apartat anterior, els notaris sol·licitaran informació i advertiran als compareixents sobre els deutes pendents per l'impost sobre bens immobles associats a l'immoble que es transmet, així com de la responsabilitat per manca de presentació de declaracions.

L'Ajuntament facilitarà la consulta informàtica dels deutes pendents als seus titulars i a aquells col.laboradors socials que haguessin subscrit un conveni amb l'Ajuntament i actuïn amb el consentiment del deutor, sempre que el consultant disposi del certificat digital que garanteixi la seva identitat i el contingut de la transacció.

6. El procediment per a exigir a l'adquirent el pagament de les quotes tributàries pendent, a que es refereix el punt 4, precisa acte administratiu de declaració de l'afecció i requeriment de pagament a l'actual propietari.

Article 4.- Beneficis fiscals de concessió obligatòria i quantia fixa

1. Gaudiran d'exempció els següents béns:

a) Els que essent propietat de l'Estat, de les Comunitats Autònomes o de les Entitats locals estan directament afectes a la defensa nacional, la seguretat ciutadana i als serveis educatius i penitenciaris.

b) Els béns comunals i les forests veïnals en mà comuna.

c) Els de l'Església Catòlica, en els termes previstos a l'Acord entre l'Estat Espanyol i la Santa Seu i els de les Associacions confessionals no catòliques legalment reconegudes, en els termes establerts en els respectius acords de cooperació subscrits.

d) Els de la Creu Roja Espanyola.

e) Els immobles als quals els sigui d'aplicació l'exempció en virtut de Convenis Internacionals.

f) La superfície de les forests poblades amb espècies de creixement lent reglamentàriament determinades, el principal aprofitament del qual sigui la fusta o el suro.

g) Els ocupats per línies de ferrocarril i els edificis destinats a serveis indispensables per a l'explotació de les esmentades línies.

h) Els béns immobles que es destinin a l'ensenyament per centres docents acollits, total o parcialment, al règim de concerts educatius, respecte a la superfície afectada a l'ensenyament concertat, sempre que el titular cadastral coincideixi amb el titular de l'activitat.

i) Els declarats expressa i particularment monument o jardí històric d'interès cultural, conforme a la normativa vigent en el moment de l'acreditament de l'impost.

Aquests immobles no estaran exempts quan estiguin afectes a explotacions econòmiques, tret que els resulti d'aplicació algun dels supòsits d'exempció previstos en la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense fins lucratives i dels incentius fiscals al mecenatge, o que la subjecció a l'impost a títol del contribuent recaigui sobre l'estat, les comunitats autònomes o les entitats locals, o sobre organismes autònoms de l'estat o entitats de dret públic d'anàleg caràcter de les comunitats autònomes i de les entitats locals.

j) Aquells que, sense estar compresos en els apartats anteriors, compleixen les condicions establertes a l'article 62 del TRHL.

k) Els béns immobles dels quals siguin titulars, en els termes que estableix l'article 2 d'aquesta Ordenança, les entitats no lucratives definides a la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense finalitat de lucre i dels incentius fiscals al mecenatge, excepte els afectes a explotacions econòmiques no exemptes de l'Impost sobre Societats.

L'aplicació de l'exempció en la quota d'aquest impost estarà condicionada a què les entitats sense fins lucratives comuniquin a l'Ajuntament que s'acullen al règim fiscal especial establert per a aquestes entitats.

Exercitada l'opció, l'entitat gaudirà de l'exempció en els períodes impositius següents, en tant es compleixin els requisits per a ser considerades entitats sense fins lucratius, i mentre no es renunciï a l'aplicació del règim fiscal especial.

2. Gaudiran de les bonificacions establertes en aquest apartat els següents béns:

a) Els habitatges de protecció oficial gaudiran d'una bonificació del 50 per cent durant el termini de tres anys, comptats des de l'exercici següent al d'atorgament de la qualificació definitiva.

La bonificació es concedirà a petició de l'interessat, la qual podrà efectuar-se en qualsevol moment anterior a l'acabament del període de durada de la mateixa i tindrà efectes, si escau, des del període impositiu següent al de la sol·licitud.

b) Gaudiran d'una bonificació del 95 per cent de la quota els béns immobles rústics de les Cooperatives Agràries i d'Explotació Comunitària de la terra.

Article 5.- Beneficis fiscals de concessió potestativa o de quantia variable

1. Gaudiran d'exempció els següents immobles:

a) Els urbans, la quota líquida dels quals sigui inferior a 10'00 EUR.

b) Els rústics, en el cas que, per a cada subjecte passiu, la quota líquida corresponent a la totalitat de béns rústics posseïts en el Municipi sigui inferior a 10'00 EUR.

2. Gaudiran d'una bonificació del 50 per cent en la quota de l'impost els immobles que constitueixin l'objecte de l'activitat de les empreses d'urbanització, construcció i promoció immobiliària i no figurin entre els béns del seu immobilitzat.

3. Els subjectes passius que d'acord amb la normativa vigent ostentin la condició de titulars de família nombrosa en la data de meritament de l'impost, tindran dret a una bonificació en la quota integral, en funció del fills i valor cadastral del immoble, sempre que, constitueixi l'habitatge habitual de la família. S'entén per habitatge habitual aquell que tingui com a domicili del subjecte passiu en el padró municipal d'habitants.

Quadre de bonificacions:

Núm. de fills	Valor Cadastral màxim	Percentatge de bonificació
1 o 2	60.000 €	20 per cent
3	60.000 €	20 per cent
4	75.000 €	30 per cent
5	90.000 €	40 per cent
més de 5	100.000 €	50 per cent

4. Gaudiran d'una bonificació del 50% de la quota de l'impost, durant el termini de cinc anys, els immobles d'aquelles persones que estableixin sistemes d'estalvi d'aigua o energia solar, sense estar obligats a fer-ho.

Article 6.- Base imposable i base liquidable

1. La base imposable està constituïda pel valor cadastral dels béns immobles.

Aquests valors podran ser objecte de revisió, modificació o actualització en els casos i de la manera previstos en el Text refós de la Llei reguladora de les hisendes locals i en el text refós de la Llei del cadastre immobiliari.

2. La base liquidable serà el resultat de practicar en la base imposable les reduccions que legalment s'estableixin.

3. La determinació de la base liquidable, en els procediments de valoració col·lectiva, és competència de la Gerència Territorial del Cadastre i serà recurrible davant el Tribunal Economicoadministratiu Regional de Catalunya.

4. L'Ajuntament determinarà la base liquidable quan la base imposable resulti de la tramitació dels procediments de declaració, comunicació, sol·licitud, esmena de discrepàncies i inspecció cadastral. En aquests casos, la base liquidable podrà notificar-se conjuntament amb la liquidació tributària corresponent.

5. En els immobles el valor cadastral dels quals s'hagi incrementat com a conseqüència de procediments de valoració col·lectiva de caràcter general o de ponències especials, segons els casos, la reducció s'aplicarà durant nou anys a comptar des de l'entrada en vigor dels nous valors, segons es determina en els apartats següents, tenint en compte que, en el cas d'immobles rústics construïts, la reducció es practicarà únicament sobre el primer component de la base imposable, conforme s'ha definit a l'article 1.9, anterior.

6. Tractant-se de béns immobles de característiques especials, la reducció a la base imposable únicament procedirà quan el valor cadastral resultant de l'aplicació d'una nova ponència de valors especial superi el doble del que, com immoble d'aquesta classe, tingués prèviament assignat. En defecte d'aquest valor, es prendrà com a tal el 40 per cent del què resulti de la nova ponència.

Aquesta reducció s'aplicarà d'ofici sense que sigui necessari que els subjectes passius de l'Impost la sol·licitin.

7. La quantia de la reducció, que decreixerà anualment, serà el resultat d'aplicar un coeficient reductor, únic per a tots els immobles (de la mateixa classe) del municipi, a un component individual de la reducció calculat per a cada immoble.

El coeficient reductor tindrà el valor de 0,9 el primer any de la seva aplicació i anirà disminuint en 0,1 anualment fins la seva desaparició. El component individual de la reducció serà la diferència positiva entre el nou valor cadastral assignat a l'immoble i la base liquidable de l'exercici immediat anterior a l'entrada en vigor d'aquell.

8. El valor base, en cas de tractar-se de béns urbans, serà el què s'indica a continuació en cadascun dels següents casos:

a) Per a aquells immobles en els quals, havent-se produït alteracions susceptibles d'inscripció cadastral prèviament a la modificació del planejament o a l'1 de gener

de l'any anterior a l'entrada en vigor de les ponències de valors, no s'hagi modificat el seu valor cadastral en el moment de l'aprovació de les mateixes, el valor base serà l'import de la base liquidable que, d'acord amb les alteracions esmentades, correspongui a l'exercici immediat anterior a l'entrada en vigor dels nous valors cadastrals.

b) Per als immobles el valor cadastral dels quals s'alteri abans de finalitzar el termini de reducció com a conseqüència de procediments d'inscripció cadastral mitjançant declaracions, comunicacions, sol·licituds, esmena de discrepàncies i inspecció cadastral, el valor base serà el resultat de multiplicar el nou valor cadastral per l'increment mig de valor del municipi, determinat per la Direcció General del Cadastre.

En aquests casos no s'iniciarà el còmput d'un nou període de reducció i el coeficient reductor aplicat als immobles afectats prendrà el valor corresponent a la resta dels immobles del municipi.

c) El component individual, en el cas de modificació de valors cadastrals produïts com a conseqüència dels procediments de valoració col·lectiva previstos en la normativa cadastral, exceptuats els de caràcter general, que tinguin lloc abans de finalitzar el termini de reducció, serà, en cada any, la diferència positiva entre el nou valor cadastral i el seu valor base. Aquesta diferència es dividirà per l'últim coeficient reductor aplicat.

El valor base abans esmentat serà la base liquidable de l'any anterior a l'entrada en vigor del nou valor, sempre que els immobles conservin la seva anterior classificació.

En cas que els immobles es valorin com a béns de classe diferent de la que tenien, el valor base es calcularà d'acord amb allò que disposa el paràgraf b) anterior.

9. En el cas de modificació de valors cadastrals que afecti a la totalitat dels immobles, el període de reducció finalitzarà anticipadament i s'extingirà el dret a l'aplicació de la reducció pendent.

10. Tractant-se de béns immobles de característiques especials el component individual de la reducció serà, en cada any, la diferència positiva entre el nou valor cadastral que correspongui a l'immoble en el primer exercici de la seva vigència i el doble del valor a què es refereix l'apartat 6 que, a aquests efectes, es prendrà com valor base.

11. En cas de tractar-se de béns rústics construïts, el component individual de la reducció a què es refereix l'apartat 5 d'aquest article serà, en cada any, la diferència positiva entre el primer component del valor cadastral de l'immoble (Valor del sòl ocupat per la construcció + valor de la construcció) en el primer exercici de la seva vigència i el seu valor base.

Aquest valor base serà el resultat de multiplicar el citat primer component del valor cadastral de l'immoble pel coeficient, no inferior a 0,5 ni superior a 1, que s'estableixi a l'ordenança fiscal de l'impost. En defecte de determinació per l'ordenança, s'aplicarà el coeficient 0,5.

12. La reducció establerta en aquest article s'aplicarà deduïnt la quantia corresponent de la base imposable dels immobles que resulti de l'actualització dels seus valors cadastrals per aplicació dels coeficients establerts en les Lleis de Pressupostos Generals de l'Estat.

Article 7.- Determinació de la quota, els tipus impositius i el recàrrec

1. La quota íntegra de l'impost és el resultat d'aplicar a la base liquidable el tipus de gravamen.

2. El tipus de gravamen serà el 0'747 per cent quan es tracti de béns urbans i el 0'558 per cent quan es tracti de béns rústics.

3. El tipus de gravamen aplicable als béns immobles de característiques especials serà el 0'558 per cent.

4. La quota líquida s'obtéindrà minorant la quota íntegra en l'import de les bonificacions previstes en els articles 4 i 5 d'aquesta Ordenança.

Article 8.- Normes de gestió.

1. Normes de gestió relatives als beneficis fiscals de l'article 4:

1.1 Per a gaudir de les exempcions dels apartats 1.h), 1.i), 1.j) es requerirà que el subjecte passiu les hagi sol·licitades abans que les respectives liquidacions adquireixin fermesa. En la sol·licitud s'haurà d'acreditar el compliment dels requisits exigibles per a l'aplicació de l'exempció.

1.2. La bonificació de l'apartat 2a) (habitatges de protecció oficial), no és acumulable amb la bonificació de l'article 5, apartat 2 (obres d'urbanització, construcció i promoció immobiliària).

Quan, per a un mateix exercici i subjecte passiu, concorrin els requisits per a gaudir d'ambdues, s'aplicarà la bonificació de major quantia.

2. Normes de gestió relatives als beneficis fiscals de l'article 5:

2.1. Quan el pagament de la quota s'hagi fraccionat, el mínim de la quota dels apartats 1.a) i 1.b) es refereix a l'import de la quota líquida anual.

L'Ajuntament podrà agrupar en un únic document de cobrament totes les quotes relatives a un mateix subjecte passiu quan es tracti de béns rústics situats en el municipi d'imposició.

2.2. El termini d'aplicació de la bonificació de l'apartat 2 comprendrà des del període impositiu següent a aquell en què s'iniciïn les obres fins el posterior a l'acabament d'aquestes, sempre que durant aquest temps es realitzin obres d'urbanització, construcció o rehabilitació efectiva, i sense que, en cap cas, es pugui excedir de tres períodes impositius.

Per a gaudir de l'esmentada bonificació, els interessats hauran de sol·licitar-la, acompanyar la següent documentació i complir els següents requisits:

- a) Acreditar que l'empresa es dedica a l'activitat d'urbanització, construcció i promoció immobiliària, mitjançant la presentació dels estatuts de la societat.
- b) Acreditar que l'immoble objecte de la bonificació no forma part de l'immobilitzat, que es farà mitjançant certificació de l'Administrador de la Societat, o fotocòpia de l'últim balanç presentat davant l'AEAT, a l'efecte de l'Impost sobre Societats.
- c) Sol·licitar la bonificació abans de l'inici de les obres. Haurà d'aportar-se fotocòpia de la llicència d'obres o del document que acrediti la seva sol·licitud davant l'Ajuntament.
- d) Presentar una còpia del rebut anual de l'IBI, o del document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.
- e) Presentar fotocòpia dels plànols de situació i emplaçament de la construcció/urbanització / rehabilitació, objecte de la sol·licitud.
- f) Acreditar la titularitat de l'immoble, mitjançant el títol de propietat.
- g) Per tal de determinar l'inici del període bonificable, caldrà acreditar la data del començament efectiu de les obres mitjançant l'aportació de l'acta de replanteig o del certificat d'inici de les obres signat pel tècnic competent i visat pel col·legi professional corresponent. El termini per la presentació dels esmentats documents serà de dos mesos des que es van produir els fets i, en tot cas, abans que la liquidació tributària adquireixi fermesa.
- h) Així mateix, per tal de determinar el final del període bonificable, caldrà acreditar l'estat efectiu de les obres a 31 de desembre de cada any (mentre es realitzin obres d'urbanització o construcció efectives) mitjançant el certificat corresponent; sempre dins dels quinze dies primers del gener següent i, en tot cas, abans que la liquidació tributària adquireixi fermesa.

2.3. Titulars de família nombrosa.

Per a gaudir de la bonificació, s'haurà de presentar davant la hisenda municipal la següent documentació:

Títol vigent de família nombrosa, expedit per l'administració competent.

Còpia del rebut anual de l'IBI, o de document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.

Aquesta bonificació, que té caràcter pregat, es concedirà pel període de vigència del títol de família nombrosa i es mantindrà mentre no variïn les circumstàncies familiars.

Els contribuents hauran de comunicar qualsevol modificació a l'Ajuntament. La bonificació es podrà sol·licitar fins el 31 de desembre de l'exercici immediat anterior a aquell en què hagi de tenir efectivitat, sense que pugui tenir caràcter retroactiu.

En cas que l'Administració competent faciliti per via telemàtica a l'Ajuntament o, en el seu cas, a l' ORGT les dades sobre els titulars i membres de les famílies nombroses empadronades al municipi, els interessats que hagin obtingut el reconeixement de la bonificació almenys una vegada, es veuran lliurats d'aportar novament el títol en els anys posteriors al venciment d'aquest.

Article 9.- Habitatges desocupats

S'estableix un recàrrec del 50 per cent sobre la quota líquida dels bens immobles d'ús residencial que es trobin permanentment desocupats, quan compleixin les condicions que es determinin reglamentàriament.

Aquest càrrec s'acreditarà el 31 de desembre i es liquidarà anualment als subjectes passius de l'impost una vegada constatada la desocupació del immoble.

Article 10.- Període impositiu i acreditament de l'impost

1. El període impositiu és l'any natural.
2. L'impost es merita el primer dia de l'any.
3. Els fets, actes i negocis que, d'acord amb el què preveu l'article 10 d'aquesta Ordenança, hagin de ser objecte de declaració, comunicació o sol·licitud, tindran efectivitat en l'exercici immediat següent a aquell en què es van produir, amb independència del moment en què es notifiquin.

Quan l'Ajuntament conegui una modificació de valor cadastral respecte al que figura en el seu padró, originat per algun dels fets, actes o negocis esmentats anteriorment, aquest liquidarà l'IBI, si és procedent, un cop la Gerència Territorial del Cadastre notifiqui el nou valor cadastral. La liquidació de l'impost comprendrà la quota corresponent als exercicis meritats i no prescrits, entenent com a tal els compresos entre el següent a aquell en que els fets, actes o negocis es van produir i l'exercici en el qual es liquida.

Si escau, es deduirà de la liquidació corresponent a aquest i als exercicis anteriors la quota satisfeta per IBI en raó d'altra configuració de l'immoble, diferent de la que ha tingut realitat.

4. En els procediments de valoració col·lectiva, els valors cadastrals modificats tindran efectivitat el dia ú de gener de l'any següent a aquell en que es produeixi la seva notificació.
5. Els subjectes passius que domiciliïn en una entitat bancària o d'estalvis el pagament d'aquest impost, la Junta de Govern Local podrà acordar el seu fraccionament en varis terminis al llarg de l'exercici. Perquè tingui efecte la domiciliació, haurà de sol·licitar-se abans del 31 de desembre de l'any anterior al

que s'acrediti el tribut. Les domiciliacions comunicades amb posterioritat a la data senyalada tindran efecte a partir de l'exercici següent..

Article 11.- Règim de declaracions, comunicacions i sol·licituds

1. Els subjectes passius que siguin titulars dels drets constitutius del fet imposable de l'impost, a què es refereix l'article 1 d'aquesta Ordenança estan obligats a declarar les circumstàncies determinants d'una alta, baixa o modificació de la descripció cadastral dels immobles, excepte en els supòsits d'exempció previstos en aquest article.

2. Seran objecte de declaració o comunicació, segons s'escaigui, els següents fets, actes o negocis:

a) La realització de noves construccions i l'ampliació, rehabilitació, demolició o enderrocament de les ja existents, ja sigui parcial o total. No es consideraran com a tal les obres o reparacions que tinguin per objecte la mera conservació i manteniment dels edificis, i les que afectin només a característiques ornamentals o decoratives.

b) La modificació d'ús o destinació i els canvis de classe de conreu o aprofitament.

c) La segregació, divisió, agregació i agrupació dels béns immobles.

d) L'adquisició de la propietat per qualsevol títol, així com la seva consolidació.

e) La constitució, modificació o adquisició de la titularitat d'una concessió administrativa i dels drets reals d'usdefruit i de superfície.

f) Les variacions en la composició interna o en la quota de participació dels copropietaris, o els cotitulars de les entitats de l'article 35.4 de la Llei general tributària.

g) Els actes de planejament i de gestió urbanístics que es determinin reglamentàriament.

3. Seran objecte de sol·licitud:

a) Sol·licitud de baixa, que podrà formular qui, figurant com a titular, hagués cessat en el dret que va originar l'esmentada titularitat.

b) Sol·licitud d'incorporació de titularitat, que podrà formular el propietari d'un bé afecte a una concessió administrativa, o gravat per un dret real de superfície o d'usdefruit.

c) Sol·licitud d'incorporació de cotitulars quan resulti procedent.

4. Les declaracions i sol·licituds es podran presentar davant l'Ajuntament o davant la Gerència Regional del Cadastre.

5. L'interessat quedarà eximit de la seva obligació de presentar la declaració, quan la transmissió suposi exclusivament l'adquisició o consolidació de la propietat de la totalitat de l'immoble; es formalitzi en escriptura pública o se sol·liciti la seva inscripció en el Registre de la Propietat en el termini de dos mesos des de l'acte translatiu del domini, sempre que, a més, s'hi acrediti la referència cadastral mitjançant l'aportació d'un dels documents següents:

a) Certificació cadastral emesa per la Direcció General del Cadastre o per l'òrgan que actuï per delegació.

b) L'últim rebut pagat de l'Impost sobre béns immobles.

6. Per a la tramitació de les llicències de primera ocupació dels immobles, l'Ajuntament podrà exigir l'acreditació de la presentació de la declaració cadastral de la nova construcció.

Article 12.- Règim de liquidació

1. La liquidació i recaptació, així com la revisió dels actes dictats en via de gestió tributària d'aquest impost, seran competència exclusiva de l'Ajuntament i comprendran les funcions de concessió i denegació d'exempcions i bonificacions, realització de les liquidacions conduents a la determinació dels deutes tributaris, emissió dels documents de cobrament, resolució dels expedients de devolució d'ingressos indeguts, resolució dels recursos que s'interposin contra aquests actes i actuacions per a l'assistència i informació al contribuent referides a les matèries compreses en aquest apartat.

2. Les sol·licituds per a acollir-se als beneficis fiscals de caràcter pregat, que preveu aquesta Ordenança han de presentar-se davant l'Ajuntament, acreditant les circumstàncies que fonamenten la sol·licitud.

3. Les liquidacions tributàries seran practicades per l'Ajuntament, tant les que corresponen a valors-rebut com les liquidacions de venciment singular.

4. No serà necessària la notificació individual de les liquidacions tributàries en els supòsits que, portant-se a terme un procediment de valoració col·lectiva, s'hagin practicat prèviament les notificacions del valor cadastral i base liquidable.

Tampoc serà necessària la notificació individual de les liquidacions tributàries quan es produeixin modificació de caràcter general dels elements integrants dels tributs de cobrament periòdic mitjançant la corresponent ordenança fiscal.

Una vegada transcorregut el termini d'impugnació previst en les citades notificacions sense que s'hagin utilitzat els recursos pertinents, s'entendran consentides i fermes les bases imposable i liquidable notificades, sense que puguin ser objecte de nova impugnació quan es procedeixi a l'exacció anual de l'impost.

5. La notificació de modificacions en els valors cadastrals, aprovades com a conseqüència de procediments de valoració col·lectiva, o procediments d'incorporació mitjançant declaració, comunicació i sol·licitud, es realitzarà per mitjans telemàtics, sempre que així ho estableixi la normativa cadastral.

Article 13.- Règim d'ingrés

1. El període de cobrament per als valors-rebut notificats col·lectivament es determinarà cada any i es farà públic mitjançant els corresponents edictes al Butlletí Oficial de la Província.

Les liquidacions de venciment singular han de ser satisfetes en els períodes fixats per la Llei general tributària, que són:

a) Per a les notificades durant la primera quinzena del mes, fins el dia 20 del mes posterior.

b) Per a les notificades durant la segona quinzena del mes, fins el dia 5 del segon mes posterior.

2. Transcorreguts els períodes de pagament voluntari descrits en els apartats anteriors sense que el deute s'hagi satisfet, s'iniciarà el període executiu, el que comporta que s'exigeixin els recàrrecs del període executiu i els interessos de demora previstos a la Llei general tributària.

Article 14.- Impugnació dels actes de gestió de l'impost

1. Els actes dictats per la Gerència Regional del Cadastre, objecte de notificació podran ser impugnats en via economicoadministrativa sense que la interposició de la reclamació suspengui la seva executivitat, tret que excepcionalment s'acordi la suspensió pel tribunal economicoadministratiu competent, quan així ho sol·liciti l'interessat i justifiqui que la seva execució pogués causar perjudicis d'impossible o difícil reparació.

2. Contra els actes de gestió tributària, competència de l'Ajuntament, els interessats poden formular recurs de reposició, previ al contenciós administratiu, en el termini d'un mes a comptar des de l'endemà al de la notificació expressa o al de la finalització del període d'exposició pública dels padrons corresponents.

3. Contra els actes de determinació de la base liquidable en els supòsits que correspon tal funció a l'Ajuntament, d'acord amb d'allò que preveu l'article 6.4 d'aquesta Ordenança, es pot interposar el recurs de reposició previst en l'apartat anterior.

4. La interposició del recurs de reposició davant l'Ajuntament no suspèn l'acció administrativa per al cobrament, excepte que en el termini previst per a interposar el recurs, l'interessat sol·liciti la suspensió de l'execució de l'acte impugnat i acompanyi garantia pel total del deute tributari.

No obstant, en casos excepcionals, l'Ajuntament pot acordar la suspensió del procediment, sense prestació de garantia, quan el recurrent justifiqui la impossibilitat de prestar alguna, o bé demostrï fefaentment l'existència d'errors materials en la liquidació que s'impugna.

5. Si el motiu d'oposició es fonamenta en l'existència de possibles errades en la descripció cadastral de l'immoble, imputables a la Direcció General del Cadastre, no

se suspèndrà en cap cas, per aquest fet, el cobrament de la liquidació impugnada. Sense perjudici que, una vegada existeixi resolució ferma en matèria censal si aquesta afectés a la liquidació abonada, es realitzi la corresponent devolució d'ingressos.

6. Contra la denegació del recurs de reposició pot interposar-se recurs contenciós administratiu en els terminis següents:

a) Si la resolució ha estat expressa, en el termini de dos mesos comptats des de l'endemà al de la notificació d'acord resolutori del recurs de reposició.

b) Si no hi hagués resolució expressa, en el termini de sis mesos comptats des de l'endemà a aquell en que ha d'entendre's desestimat el recurs de reposició.

Article 15.- Actuacions per delegació

1. Si la gestió i la recaptació del tribut han estat delegades en la Diputació de Barcelona, les normes previstes en aquesta ordenança seran aplicables a les actuacions que ha de fer l'Administració delegada.

2. Quan l'ORGT conegui les transmissions de propietat per haver rebut informació dels Notaris competents o del Registre de la Propietat, modificarà la titularitat del padró de l'IBI i comunicarà els canvis a la Gerència Regional del Cadastre.

3. Les declaracions d'alteracions cadastrals podran presentar-se en l'Ajuntament o en l'oficina de l'Organisme de Gestió Tributària.

Els tècnics d'aquest Organisme responsables de la col·laboració en matèria cadastral realitzaran les tasques adients i traslladaran la documentació corresponent a la Gerència Regional del Cadastre.

4. Totes les actuacions de gestió i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran a allò que preveu la normativa vigent i a la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que delegaren les seves facultats en la Diputació.

5. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de l'impost aquí regulat, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

Disposició addicional.- Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició transitòria.- Beneficis fiscals preexistents o concedits a l'empara de la present ordenança

1. Els beneficis fiscals en l'Impost sobre Béns Immobles reconeguts amb anterioritat a l'1 de gener de 2003, es mantindran sense que, en cas que tinguin caràcter pregat, sigui necessària la seva sol·licitud.

2. Els beneficis fiscals concedits a l'empara d'aquesta ordenança i que es puguin estendre a exercicis successius al del seu reconeixement, mantindran la seva vigència per a aquests exercicis futurs sempre i quan se'n prevegi la concessió a l'ordenança fiscal corresponent a l'any en qüestió i, en tot cas, es requerirà que el subjecte passiu reuneixi els requisits que per al seu gaudiment s'estableixi a dita ordenança que li resulti d'aplicació l'exercici objecte de tributació.

Així mateix, la quantia i l'abast del benefici fiscal seran, per a cada exercici objecte de tributació, els que determini l'ordenança fiscal reguladora del present impost, vigent per a l'exercici de què es tracti.

Disposició final

Aquesta Ordenança aprovada pel ple en sessió celebrada en data 19 de desembre de 2013, entrarà en vigor el dia 1 de gener de 2014 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

B.2. ORDENANÇA FISCAL NÚM. 2.- IMPOST SOBRE ACTIVITATS ECONÒMIQUES

Article 1.- Fet imposable

1. L'Impost sobre activitats econòmiques és un tribut municipal, directe i de caràcter real, el fet imposable del qual és el mer exercici, en el territori nacional, d'activitats empresarials, professionals o artístiques.

2. Es consideren, als efectes d'aquest impost, activitats empresarials les de ramaderia independent, les mineres, industrials, comercials i de serveis.

Article 2.- Subjectes passius

1. Són subjectes passius les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei general tributària sempre que realitzin en territori nacional qualsevol de les activitats que originen el fet imposable.

2. Els obligats tributaris que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de l'impost posterior a l'alta en el registre de contribuents.

Article 3.- Responsables i successors

1. Son responsables tributaris les persones físiques i jurídiques determinades com a tal a la Llei general tributària i a l'ordenança general.

2. La derivació de responsabilitat requerirà que, previ audiència de l'interessat es dicti acte administratiu en els termes previstos en la Llei general tributària.

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'ordenança general.

Article 4.- Beneficis fiscals de caràcter obligatori

1. Estan exempts de l'impost:

A) L'Estat, les Comunitats Autònomes i les Entitats Locals, així com els Organismes autònoms de l'Estat i les Entitats de dret públic de caràcter anàleg de les Comunitats Autònomes i de les Entitats Locals.

B) Els subjectes passius que iniciïn l'exercici de la seva activitat en territori espanyol, durant els dos primers períodes impositius d'aquest impost en què es dugui a terme l'activitat.

Als efectes, es considerarà que es produeix aquest inici quan es tracti d'entitats de nova creació o quan, havent estat creades amb anterioritat, hagin romàs inactives des de la seva constitució. Tanmateix, no es considerarà que s'ha produït l'inici quan, encara que es tracti d'un nou subjecte passiu, l'activitat s'hagi exercit anteriorment sota altra titularitat, condició que concorre, entre d'altres supòsits, en els casos de:

- Fusió, escissió o aportació de branques d'activitat.
- Transformació de societats.
- Canvi en la personalitat jurídica tributària de l'explotador quan l'anterior titular mantingui una posició de control sobre el patrimoni afecte a l'activitat en la nova entitat.

C) Els següents subjectes passius:

- Les persones físiques.
- Els subjectes passius de l'Impost sobre societats, les societats civils i les entitats de l'article 35.4 de la Llei general tributària que tinguin un import net del volum de negoci inferior a 1.000.000 EUR.
- Quant als contribuents per l'Impost sobre la renda de no residents, l'exempció només afectarà als que operin en Espanya mitjançant establiment permanent, sempre que tinguin un import net del volum de negoci inferior a 1.000.000 EUR.

A efectes de l'aplicació de l'exempció prevista en aquesta lletra, es tindran en compte les següents regles:

1a) L'import net del volum de negoci comprendrà, segons l'article 191 del Text refós de la Llei de societats anònimes, aprovat per Reial decret legislatiu 1564/1989, de 22 de desembre, els imports de la venda dels productes i de la prestació de serveis corresponents a les activitats ordinàries de la societat deduïdes les bonificacions i demés reduccions sobre les vendes, així com l'Impost sobre el valor afegit i altres impostos directament relacionats amb l'esmentat volum de negoci.

2a) L'import net del volum de negoci serà, en el cas dels subjectes passius de l'Impost sobre societats o dels contribuents per l'Impost sobre la renda de no residents, el del període impositiu respecte del qual hagués finalitzat el termini de presentació de declaracions per aquests tributs l'any anterior al de l'acreditament de l'Impost sobre activitats econòmiques. En el cas de les societats civils i les entitats a què es refereix l'article 35.4 de la Llei general tributària, l'import net del volum de negoci serà el que correspongui al penúltim any anterior al de l'acreditament d'aquest impost. Si el dit període impositiu hagués tingut una durada inferior a l'any natural, l'import net del volum de negoci s'elevà a l'any.

3a) Per al càlcul de l'import del volum de negoci es tindrà en compte el conjunt de les activitats econòmiques exercides pel subjecte passiu.

No obstant, quan l'entitat formi part d'un grup de societats en el sentit de l'article 42 del Codi de Comerç, l'import net del volum de negoci es referirà al conjunt d'entitats que pertanyin al grup.

A aquests efectes existeix un grup quan una societat ostenti, directament o indirecta, el control d'una altra o d'altres. En particular, es presumeix que hi ha control quan una societat, que es qualificarà com a dominant, sigui soci d'una altra societat, que es qualificarà com a dependent, respecte de la qual:

- a) Tingui la majoria dels drets de vot.
- b) Tingui la facultat de nomenar o destituir a la majoria dels membres de l'òrgan d'administració.
- c) Pugui disposar de la majoria dels drets de vot, en virtut d'acords celebrats amb altres socis.

d) Hagi designat amb els seus vots a la majoria dels membres de l'òrgan d'administració que exerceixin el càrrec en el moment en que calgui formular els comptes consolidats i durant els dos exercicis immediatament anteriors. En particular, es presumirà aquesta circumstància quan la majoria dels membres de l'òrgan d'administració de la societat dominada siguin membres de l'òrgan d'administració o alts directius de la societat dominant o d'altra dominada per aquesta.

Son societats dominades les que es trobin en relació amb la dominant en algun dels supòsits anteriors, així com les successivament dominades per aquestes.

4a) En el supòsit dels contribuents per l'impost sobre la renda de no residents, s'atindrà a l'import net del volum de negoci imputable al conjunt dels establiments permanents situats en territori espanyol.

D) Les entitats gestores de la Seguretat Social i les Mutualitats de Previsió Social regulades en el text refós de la Llei d'ordenació i supervisió de les assegurances privades, aprovat per Reial decret legislatiu 6/2004, de 29 d'octubre.

E) Els organismes públics d'investigació i els establiments d'ensenyament en tots els seus graus costejats íntegrament amb fons de l'Estat, de les Comunitats Autònomes, o de les Entitats Locals, o per fundacions declarades benèfiques o d'utilitat pública, i els establiments d'ensenyament en tots els seus graus que, mancant d'ànim de lucre, estiguin en règim de concert educatiu, inclòs si faciliten als seus alumnes llibres o articles d'escriptori o els presten els serveis de mitja pensió o internat, i encara que, per excepció, venguin al mateix establiment els productes dels tallers dedicats al dit ensenyament, sempre que l'import d'aquesta venda, sense utilitat per a cap particular o tercera persona, es destini, exclusivament, a l'adquisició de matèries primes o al sosteniment de l'establiment.

F) Les associacions i fundacions de disminuïts físics, psíquics i sensorials, sense ànim de lucre, per les activitats de caràcter pedagògic, científic, assistencials i d'ocupació que per a l'ensenyament, educació, rehabilitació i tutela de disminuïts realitzin, encara que venguin els productes dels tallers dedicats a les esmentades finalitats, sempre que l'import d'aquesta venda, sense utilitat per a cap particular o tercera persona, es destini, exclusivament, a l'adquisició de matèries primes o al sosteniment de l'establiment.

G) La Creu Roja.

H) Els subjectes passius als que els sigui d'aplicació l'exempció en virtut de tractats o convenis internacionals.

I) A l'empara del que disposa l'article 15.2 de la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge, estaran exemptes, per les explotacions econòmiques detallades en

l'article 7 de dita llei que desenvolupin, en compliment del seu objecte o finalitat específica, les següents entitats sense finalitats lucratives, sempre que compleixin els requisits establerts a l'article 3 de la mateixa llei:

a) Les fundacions.

b) Les associacions declarades d'utilitat pública.

c) Les organitzacions no governamentals de desenvolupament a que es refereix la Llei 23/1998, de 7 de juliol, de cooperació internacional per al desenvolupament, sempre que estiguin constituïdes com a fundacions o associacions.

d) Les delegacions de fundacions estrangeres inscrites en el registre de fundacions.

e) Les federacions esportives espanyoles, les federacions esportives territorials d'àmbit autonòmic integrades en les anteriors, el comitè olímpic espanyol i el comitè paralímpic espanyol.

f) Les federacions i associacions de les entitats sense finalitats lucratives a que es refereixen les lletres anteriors.

2. Els subjectes passius a que es refereixen les lletres A), B), D), G) i H) de l'apartat 1 anterior no estaran obligats a presentar declaració d'alta en la matrícula de l'impost.

3. Els beneficis regulats en les lletres E) i F) de l'apartat 1 anterior tindran caràcter pregat i es concediran, quan procedeixi, a instància de part.

4. L'aplicació de l'exempció de la lletra I) de l'apartat 1 anterior estarà condicionada a que l'entitat comuniqui a l'ajuntament que s'ha aollit al règim fiscal especial i al compliment dels requisits establerts en la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge.

5. Les cooperatives, llurs unions, federacions i confederacions, així com les societats agràries de transformació, gaudiran de la bonificació del 95% de la quota prevista en la Llei 20/1990, de 19 de desembre, sobre règim fiscal de les cooperatives.

6. Els que iniciïn l'exercici de qualsevol activitat professional classificada en la secció segona de les tarifes de l'impost gaudiran d'una bonificació del 50 per 100 de la quota corresponent, durant els cinc anys d'activitat següents a la conclusió del segon període impositiu de desenvolupament de la mateixa. Aquest període caducarà una vegada transcorreguts cinc anys des de la finalització de l'exempció prevista en la lletra B) de l'apartat 1 d'aquest article.

Article 5.- Beneficis fiscals de caràcter potestatiu

1. A l'empara del que disposa l'article 88.2.a) del text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, els qui iniciïn l'exercici de qualsevol activitat empresarial, i tributin per quota municipal,

gaudiran d'una bonificació del 20% de la quota tributària durant 2 anys, a comptar des de l'inici de l'activitat o, si s'escau, des de la fi de l'exempció prevista en la lletra B) de l'apartat 1 de l'article anterior. Aquest període caducarà, en tot cas, una vegada transcorreguts 2 anys.

Per poder gaudir de la bonificació es requereix que l'activitat econòmica no s'hagi exercit anteriorment sota cap altra titularitat, en els termes regulats a l'apartat B de l'article 4.1 de la present Ordenança.

Quan es tracti de subjectes passius per l'impost que ja estiguessin realitzant en el municipi activitats empresarials subjectes al mateix, no es considerarà que s'inicia una nova activitat en els següents casos:

- a) Quan l'alta sigui deguda a canvis normatius en la regulació de l'impost.
- b) Quan l'alta sigui conseqüència d'una reclassificació de l'activitat que s'estava exercint.
- c) Quan l'alta suposi l'ampliació o reducció de l'objecte material de l'activitat que ja s'estava realitzant.
- d) Quan l'alta sigui conseqüència de l'obertura d'un nou local per a la realització de l'activitat per la qual ja s'estava tributant.

2. A l'empara del que disposa l'article 88.2.b) del text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, gaudiran d'una bonificació del 50% de la quota tributària del període impositiu corresponent els subjectes passius per quota municipal que incrementin en al menys 1 treballador la mitjana de la plantilla de treballadors amb contracte indefinit afectes al conjunt de les activitats desenvolupades en el municipi.

L'increment s'obtindrà per diferència entre la mitjana de la plantilla del període impositiu immediat anterior al d'aplicació de la bonificació i l'anterior a aquell. Per calcular aquesta mitjana de la plantilla es multiplicarà el nombre de treballadors amb contracte indefinit existent en cada període pels dies que han estat en actiu durant el mateix i es dividirà el resultat pels dies de duració del període, o per 365 dies si és d'un any, amb les següents especialitats:

- a) En els supòsits d'absorció, fusió i transformació de empreses el còmput de les plantilles de l'any base es realitza atenent la situació conjunta de les empreses afectades abans i després de l'operació.
- b) En el supòsit de subjectes passius que realitzin activitats en més d'un municipi no es considerarà increment de plantilla el trasllat de treballadors que ja formaven part de l'empresa a centres d'activitat situats en el municipi.
- c) Quan es tracti de treballadors a temps parcial, es calcularà el nombre equivalent d'ells en funció de la durada d'una jornada laboral completa.

Aquesta bonificació és incompatible amb la regulada en l'apartat anterior, i s'haurà de sol·licitar dintre del primer trimestre de l'any en el qual és d'aplicació, juntament

amb la documentació acreditativa. L'acord de concessió inclourà, si s'escau, el càlcul de la quota tributària bonificada que integrarà la liquidació del període impositiu corresponent.

3. A l'empara del que preveu la nota comú primera a la divisió 6 de les tarifes de l'impost, quan els locals en què es realitzin les activitats classificades en aquesta divisió restin tancats més de tres mesos per la realització d'obres majors per a les quals es requereixi l'obtenció de llicència urbanística, la quota tributària del període impositiu corresponent es reduirà en proporció al nombre de dies que resti tancat el local.

4. A l'empara del que preveu la nota comú segona a la divisió 6 de les tarifes de l'impost, quan es duguin a terme obres a les vies públiques, que tinguin una duració superior als tres mesos i afectin als locals en què es realitzin activitats classificades en aquesta divisió que tributin per quota municipal, es concedirà una reducció de fins al 50% de la quota tributària del període impositiu corresponent, atenent al grau d'afectació dels locals per les dites obres.

5. Les reduccions regulades en els apartats 3 i 4 anteriors es concediran per l'Ajuntament a sol·licitud dels contribuents afectats. L'acord de concessió fixarà el percentatge de reducció i inclourà, si s'escau, el reconeixement del dret a la devolució de l'import reduït.

6. Les bonificacions i reduccions establertes en aquest article abasten exclusivament a la quota tributària, integrada per la quota de tarifa ponderada pel coeficient previst en l'article 8 i modificada, si s'escau, per aplicació del coeficient de situació fixat en l'article 9 d'aquesta ordenança.

Article 6.- Procediment de concessió de beneficis fiscals

1. Les sol·licituds per al reconeixement dels beneficis fiscals regulats als articles 4rt i 5è d'aquesta ordenança amb caràcter pregat, quan no tinguin regulat un termini específic de presentació, s'han de presentar, juntament amb la declaració d'alta per l'impost, a l'entitat que dugui a terme la gestió censal, i hauran d'anar acompanyades de la documentació acreditativa. No obstant això, els beneficis sol·licitats abans que la liquidació corresponent adquireixi fermesa tindran efectes des de l'inici del període impositiu a què es refereix la sol·licitud, sempre que en la data d'acreditament del tribut haguessin concorregut els requisits legalment exigibles per al seu gaudiment.

2. El termini de resolució dels expedients corresponents serà de sis mesos des de la data de presentació de la sol·licitud.

Article 7.- Quota tributària

La quota tributària serà la resultant d'aplicar les tarifes de l'impost, el coeficients de ponderació i situació regulats en els articles 8è i 9è de la present ordenança, així com les bonificacions i reduccions regulades en els articles 4 i 5 anteriors.

Article 8.- Coeficient de ponderació

D'acord amb el que preveu l'article 86 del text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, sobre les quotes municipals fixades en les tarifes de l'impost s'aplicarà, en tot cas, un coeficient de ponderació, determinat en funció de l'import net del volum de negoci del subjecte passiu, segons el quadre següent:

Import net del volum de negoci (EUR)	Coeficient
Des de 1.000.000,00 fins 5.000.000,00	1,29
Des de 5.000.000,01 fins 10.000.000,00	1,30
Des de 10.000.000,01 fins 50.000.000,00	1,32
Des de 50.000.000,01 fins 100.000.000,00	1,33
Més de 100.000.000,00	1,35
<u>Sense volum net de negoci</u>	1,31

Als efectes de l'aplicació d'aquest coeficient, l'import net del volum de negoci del subjecte passiu serà el corresponent al conjunt d'activitats econòmiques exercides pel mateix i es determinarà d'acord amb allò previst en la lletra C) de l'apartat 1 de l'article 4rt. d'aquesta ordenança.

El coeficient 1,31 s'aplicarà en tot cas per a la determinació de la quota corresponent a les activitats desenvolupades pels subjectes passius no residents que operin sense establiment permanent.

Quan al moment de practicar la liquidació es desconegui l'import net del volum de negoci per causes imputables al subjecte passiu, es podrà efectuar una liquidació provisional amb aplicació del coeficient 1,31, a expenses de la regularització posterior que sigui procedent.

Article 9.- Coeficients de situació

1. Als efectes del que preveu l'article 87 del text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, les vies públiques d'aquest municipi es classifiquen en 4 categories fiscals. Annex a aquesta ordenança figura l'índex alfabètic de les vies públiques amb expressió de la categoria fiscal que correspon a cadascuna d'elles.

2. Les vies públiques que no apareguin relacionades a l'índex alfabètic abans esmentat seran considerades de darrera categoria, i romandran en la susdita classificació fins al primer de gener de l'any següent a aquell en què el Ple d'aquest Ajuntament aprovi la categoria fiscal corresponent i la inclusió a l'índex alfabètic de vies públiques.

3. Sobre les quotes incrementades per aplicació del coeficient assenyalat a l'article 8è. d'aquesta Ordenança, i atenent la categoria fiscal de la via pública on radica físicament el local en què es realitza l'activitat econòmica, s'estableix la taula de coeficients següent:

CATEGORIA FISCAL DE LES VIES PÚBLIQUES

	1a.	2a.	3a.	4a.
Coeficient aplicable	3,76	3,24	2,77	2,55

4. El coeficient aplicable a qualsevol local ve determinat pel corresponent a la categoria del carrer on tingui assenyalat el número de policia o estigui situat l'accés principal.

Article 10.- Període impositiu i acreditament

1. El període impositiu coincideix amb l'any natural, excepte quan es tracta de declaracions d'alta per inici d'una activitat; en aquest cas comprendrà des de la data de començament de l'activitat fins el final de l'any natural.

2. L'impost s'acredita el primer dia del període impositiu i les quotes són irreductibles, excepte quan, en els casos de declaració d'alta per inici d'activitat, el dia de començament no coincideixi amb l'any natural, supòsit en el qual les quotes es calcularan proporcionalment al nombre de trimestres naturals que resten per finalitzar l'any, inclòs el de començament de l'exercici de l'activitat.

També, i en el cas de baixa per cessament en l'exercici de l'activitat, les quotes seran prorratejables per trimestres naturals, exclòs aquell en què es produeixi aquest cessament. A tal fi els subjectes passius podran sol·licitar la devolució de la part de la quota corresponent als trimestres naturals en els quals no s'hagués exercit l'activitat.

3. En les activitats de serveis d'espectacles i de promoció immobiliària, la part de la quota corresponent als espectacles celebrats i als metres quadrats venuts s'acredita quan es celebren els espectacles o es formalitzen les alienacions, respectivament.

Article 11.- Règim de declaració i d'ingrés

1. És competència de l'Ajuntament la gestió tributària d'aquest impost, que comprèn les funcions de concessió i denegació de beneficis fiscals, realització de les liquidacions que condueixin a la determinació dels deutes tributaris, emissió dels instruments de cobrament, resolució dels recursos que s'interposin contra els susdits actes, i actuacions per a la informació i l'assistència al contribuent.

2. Contra els actes de gestió tributària, competència de l'Ajuntament, els interessats poden formular recurs de reposició, previ al contenciós administratiu, en el termini d'un mes a comptar des de l'endemà al de la notificació expressa o al de la finalització del període d'exposició pública dels padrons corresponents.

3. La interposició de recursos no paralitza l'acció administrativa de cobrament, llevat que, dins el termini previst per a interposar-los, l'interessat sol·liciti la suspensió de l'execució de l'acte impugnat i adjunti garantia suficient. En casos excepcionals, però, l'òrgan competent pot acordar la suspensió del procediment, sense presentació de garantia, quan el recurrent justifiqui la impossibilitat de presentar-la o mostri fefaentment que hi ha errors materials en la liquidació que s'impugna.

No obstant l'anterior, si la impugnació afecta a un acte censal no es suspendrà en cap cas, per aquest fet, el procediment de cobrament de la liquidació que se'n derivi, sense perjudici que, si la resolució que es dicti en matèria censal afecta al resultat de la liquidació pagada, es dugui a terme la corresponent devolució d'ingressos.

4. Les liquidacions d'ingrés directe han de ser satisfetes en els períodes fixats en l'article 62 de la Llei general tributària. Transcorregut el període voluntari de cobrament sense que s'hagi efectuat l'ingrés s'iniciarà el període executiu, que determinarà l'exigència dels interessos de demora i dels recàrrecs en els termes previstos als articles 26 i 28 de la Llei general tributària.

5. Les quantitats degudes acrediten interès de demora des de l'endemà del venciment del deute en període voluntari fins al dia del seu ingrés, i s'exigirà quan resulti exigible el recàrrec de constrenyiment ordinari, però no quan sigui exigible el recàrrec executiu o el recàrrec de constrenyiment reduït.

El tipus d'interès és el vigent al llarg del període en què s'acrediti, fixat conforme al que disposa l'article 26.6 de l'esmentada Llei general tributària.

Article 12.- Comprovació i investigació

Per delegació del Ministeri d'Economia i Hisenda, l'Ajuntament, o l'Ens al qual hagi delegat aquest les seves competències de gestió tributària, exercirà les funcions d'inspecció de l'impost, que comprendran la comprovació i la investigació, la pràctica de les liquidacions tributàries que, si s'escau, siguin procedents i la notificació de la inclusió, exclusió o alteració de les dades contingudes en les respectives matrícules, tot això referit, exclusivament, als supòsits de tributació per quota municipal.

Article 13.- Gestió per delegació

1. Si la gestió del tribut ha estat delegada en la Diputació de Barcelona, les normes contingudes en l'article 11è. seran aplicables a les actuacions que ha de fer l'Administració delegada.

2. Quan l'Administració estatal hagi delegat en la Diputació de Barcelona les funcions de gestió censal, l'Organisme de Gestió Tributària portarà a terme totes les actuacions necessàries per a mantenir i actualitzar la matrícula de contribuents, d'acord amb el que disposi la normativa d'aplicació.

3. Totes les actuacions de gestió i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i a la seva ordenança general de gestió, inspecció i recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als municipis de la província de Barcelona que delegaren les seves facultats en la Diputació.

Article 14.- Data d'aprovació i vigència

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a data de 19 de desembre de 2013, començarà a regir el dia 1r de gener de l'any 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Disposició addicional primera

Els beneficis fiscals concedits a l'empara d'aquesta ordenança i que es puguin estendre a exercicis successius al del seu reconeixement, mantindran la seva vigència per a aquests exercicis futurs sempre i quan es prevegi la seva concessió a l'ordenança fiscal corresponent a l'any en qüestió i, en tot cas, es requerirà que el subjecte passiu reuneixi els requisits que per al seu gaudiment s'estableixi a l'ordenança que resulti d'aplicació en l'exercici objecte de tributació.

Disposició addicional segona

Les modificacions produïdes per Llei de Pressupostos Generals de l'Estat o altra norma de rang legal que afectin a qualsevol element d'aquest Impost, seran d'aplicació automàtica dins de l'àmbit d'aquesta ordenança.

ESCALA ÍNDEX CLASSIFICACIÓ VIES PÚBLIQUES

(S=Senars / P=Parells)

DENOMINACIÓ CARRER	S. INE	TN	DES DE BIS	FINS A BIS	CATEG .
Afores	Carrer	S	1	57	3a.
		S	59	89	1a.
		P	2	64	3a.
		P	66	94	1a.
Ajuntament	Ptge.	S	1	5	3a.
		P	2	4	3a.
Àngel Guimerà	Carrer	S	1	19	3a.
		P	2	8	3a.
Anselm Clavé	Carrer	S	1	17	2a.
		P	2	30	2a.
Antonio Machado	Ptge.	Tot	0	0	1a.
Avrillè	Plaça	S	1	11	1a.
		P	2	10	1a.
Balmes	Carrer	S	1	25	2a.
		P	2	4	3a.
		P	6	10	2a.
		P	12	46	3a.
Barberà del Vallès	Carrer	S	1	23	1a.
		P	2	20	1a.
Barcelona	Ctra.	P	2	290	2a.
Bergadà	Carrer	S	1	5	3a.
		P	2	4	3a.
Besòs	Carrer	S	1	29	3a.
		P	2	26	3a.
Bilbao	Carrer	S	1	31	3a.
		P	2	2	3a.
Blasco Ibáñez	Carrer	S	1	9	2a.
		P	2	8	2a.
Bonavista	Carrer	S	1	13	2a.
		P	2	14	2a.
Carrer X	Carrer	S	1	15	3a.

Calvari	Carrer	S	1	167	2a.
		P	2	128	2a.
Camí de la Serra	Camí	P	0	0	3a.
Can Barneda	Carrer	P	2	46	2a.
		S	1	37	2a.
Can Boter (de)	Carrer	S	3	33	1a.
		P	4	34	1a.
Can Grases	Lloc	S	1	3	3a.
Can Masachs	Carrer	S	1	17	2a.
		P	2	20	2a.
Can Roqueta	Carrer	P	2	16	2a.
Can Tiana	Polígon	S	1	1	3a.
Canigó	Carrer	S	1	5	3a.
		P	2	2	3a.
Casanovas	Carrer	S	1	29	2a.
		P	2	22	2a.
Catalunya	Avda.	S	1	7	2a.
		P	2	8	2a.
		S	9	37	1a.
		P	10	40	1a.
Ceps (dels)	Ptge.	S	1	1	1a.
		P	2	2	1a.
Ceranova	Carrer	S	1	17	2a.
		P	2	28	2a.
Cerdanyola del V.	Carrer	S	1	3	2a.
		P	2	4	2a.
		S	5	11	1a.
		P	6	12	1a.
Cervantes	Carrer	S	1	3	1a.
		P	2	6	1a.
Clos (d'en)	Plaça	S	1	5	3a.
		P	2	4	3a.
Collserola	Carrer	S	1	5	3a.
		P	2	6	3a.
		S	7	19	1a.
		P	8	22	1a.
Concòrdia	Carrer	P	2	16	2a.
Constitució	Plaça	P	0	2	3a.
Cot	Carrer	S	15	47	3a.
Cot	Ptge.	S	1	13	3a.
		P	2	22	3a.
Covadonga	Carrer	S	1	13	2a.
		S	15	17	3a.
		P	2	4	2a.
		P	6	12	3a.
Dr. Bergós	Carrer	S	1	69	3a.
		P	2	70	3a.
Dr. Figarola	Carrer	S	1	17	3a.
		P	2	18	3a.
Dr. Gil	Carrer	S	1	17	2a.

		P	2	22	2a.
Dr. Zamenhoff	Carrer	S	1	9	2a.
		P	2	4	2a.
Duc de Tetuà	Carrer	S	1	17	3a.
		P	2	4	3a.
Duc de Tetuà	Ptge.	S	1	33	3a.
		P	2	24	3a.
Era (de l')	Carrer	S	1	35	1a.
		P	2	40	1a.
Escoles	Carrer	S	1	7	3a.
		P	2	14	3a.
Estació	Ctra.	S	1	3	2a.
		P	2	34	2a.
Estrella	Carrer	S	1	9	2a.
		P	2	10	2a.
Federico Garcia Lorca	Carrer	S	1	15	1a.
		P	2	64	1a.
Ferran el Catòlic	Carrer	S	1	9	3a.
		P	2	12	3a.
Font de la Mina	Carrer	S	1	7	2a.
		P	2	8	2a.
Font de Can Mas	Carrer	S	1	19	3a.
		P	2	14	3a.
Fontanella	Carrer	S	1	69	3a.
		P	2	66	3a.
General Prim	Carrer	S	1	9	3a.
		P	2	14	3a.
Granja (de la)	Carrer	S	1	29	3a.
		P	2	14	3a.
Girona	Carrer	S	1	29	3a.
		P	2	26	3a.
Indústria	Carrer	S	1	45	3a.
		P	2	72	3a.
Isabel la Catòlica	Ptge.	S	1	9	3a.
		P	2	4	3a.
Isabel la Catòlica	Carrer	S	1	99	3a.
		P	2	100	3a.
Jacint Verdaguer	Carrer	S	1	17	3a.
		P	2	36	3a.
Jaume I	Carrer	S	1	31	3a.
		P	2	20	3a.
Joan Miró	Carrer	S	1	37	3a.
		P	2	34	3a.
Josep de Viure	Carrer	S	1	21	3a.
		P	2	24	3a.
Lepant	Carrer	S	1	7	3a.
		P	2	8	3a.
Llobregat	Carrer	S	1	23	3a.
		P	2	46	3a.
Lluna (la)	Carrer	S	1	21	2a.

		P	2	20	2a.
		P	22	40	3a.
Magallanes	Carrer	S	1	31	3a.
		P	2	12	3a.
Mancomunidad	Carrer	S	1	3	3a.
		P	2	2	3a.
Maragall	Carrer	S	1	45	2a.
		P	2	40	2a.
María Torras	Avda.	S	9	27	1a.
		P	6	24	1a.
Martinet	Carrer	P	6	10	3a.
		S	5	7	3a.
Massot	Ptge.	S	1	9	2a.
		P	2	18	2a.
Mediterrani (del)	Avda.	S	1	5	2a.
		P	2	10	2a.
		P	12	40	1a.
Mercacentre	Plaça	S	1	1	1a.
Mercè	Carrer	S	1	7	3a.
		P	2	12	3a.
Milà	Carrer	P	2	16	3a.
Molí	Carrer	S	1	9	2a.
		P	2	4	2a.
		P	6	22	3a.
Molí d'en Ginestar	Carrer	S	1	29	2a.
		P	2	34	2a.
Molí d'en Rata	Carrer	P	2	24	3a.
Molí d'en Xec	Carrer	P	0	0	2a.
		S	1	55	2a.
Molí d'en Xec	Lloc	P	0	0	3a.
Montcada	Carrer	S	1	79	2a.
		P	2	82	2a.
Montseny	Carrer	S	1	29	3a.
		P	2	32	3a.
Monturiol	Carrer	S	1	91	2a.
		P	2	122	2a.
Monturiol	Ptge.	S	1	29	2a.
		P	2	28	2a.
Moreres	Carrer	S	1	15	3a.
		P	2	22	3a.
Moreres	Ptge.	P	2	8	3a.
Níquel	Ptge.	S	1	7	3a.
Nord	Carrer	S	1	51	3a.
		P	2	50	3a.
		P	52	90	1a.
Nou	Carrer	S	1	51	2a.
		S	53	65	3a.
		P	2	60	2a.
		P	62	108	3a.
Ntra. Sra. del Pilar	Carrer	S	1	9	2a.

		P	2	12	2a.
Ntra. Sra. dels Àngels	Carrer	S	1	27	2a.
		P	2	28	2a.
Onze de Setembre	Plaça	S	1	25	2a.
		P	2	24	2a.
Pau Picasso	Carrer	S	1	27	2a.
		P	2	16	2a.
Padró	Carrer	S	1	9	3a.
		S	11	61	2a.
		S	63	147	3a.
		S	149	179	1a.
		P	2	12	3a.
		P	14	62	2a.
		P	64	94	3a.
Palau Ausit (de)	Plaça	S	1	5	1a.
		P	2	6	1a.
Palau Ausit	Carrer	S	1	7	1a.
		P	2	8	1a.
Palma (la)	Carrer	S	1	29	3a.
		P	2	12	3a.
Parc (del)	Carrer	S	1	7	2a.
		P	2	4	2a.
Pau Casals	Carrer	S	1	33	2a.
		S	35	75	3a.
		S	77	151	1a.
		P	2	38	2a.
		P	40	66	3a.
		P	68	104	1a.
Pedraforca	Carrer	S	1	11	3a.
		P	2	20	3a.
Pinetons (dels)	Carrer	S	1	53	1a.
		P	2	6	1a.
Pizarro	Carrer	S	1	19	3a.
		S	21	53	1a.
		P	2	22	3a.
		P	24	50	1a.
Puigmal	Carrer	S	1	69	1a.
		P	2	72	1a.
Quevedo	Carrer	Tot	0	0	1a.
Rafael Alberti	Carrer	S	1	97	1a.
		P	2	108	1a.
Ramon Llull	Carrer	S	1	7	2a.
		P	2	4	2a.
Ramón y Cajal	Carrer	S	1	7	2a.
Riu Ripoll (del)	Avda.	S	1	9	3a.
		S	11	33	2a.
		S	35	125	3a.
		P	48	50	3a.
Riu, del	Carrer	S	1	25	3a.
		P	2	32	3a.

Rizal	Carrer	S	1	7	2a.
		P	2	8	2a.
Rocabruna	Carrer	S	1	33	3a.
		P	2	42	3a.
Rosari	Carrer	S	1	7	3a.
		P	2	4	3a.
Sagrera	Carrer	S	1	9	3a.
		P	2	4	3a.
Sagunt	Carrer	S	1	9	3a.
		P	2	12	3a.
Salut	Carrer	S	1	31	3a.
		P	2	38	3a.
Salvador Espriu	Carrer	S	1	69	1a.
		P	2	80	1a.
Sant Andreu	Carrer	S	1	3	3a.
		P	2	24	3a.
Sant Andreu	Rambla	S	1	13	1a.
		P	2	14	1a.
Sant Carles	Ptge.	S	1	1	2a.
		P	2	10	2a.
Sant Enric	Baixada	S	1	7	3a.
		P	2	2	3a.
Sant Enric	Carrer	S	1	61	3a.
		P	2	32	3a.
Sant Esteve	Rambla	S	1	43	1a.
		P	2	26	1a.
Sant Francesc	Carrer	S	1	1	3a.
		P	0	2	3a.
Sant Jaume	Carrer	S	1	95	2a.
		P	2	86	3a.
Sant Joan	Carrer	S	1	25	2a.
		P	2	52	2a.
Sant Jordi	Rambla	S	1	127	1a.
		S	129	139	3a.
		P	2	138	1a.
		P	140	160	3a.
Sant Josep	Carrer	S	1	41	3a.
		P	2	46	3a.
Sant Lluís	Carrer	S	1	37	3a.
		P	2	42	3a.
Sant Pere	Carrer	S	1	9	2a.
		P	2	8	2a.
Sant Pol	Carrer	S	1	3	3a.
		P	2	4	3a.
Sant Salvador	Carrer	S	1	49	3a.
		P	2	44	3a.
Sant Sebastià	Carrer	S	1	83	3a.
		P	2	48	3a.
Santa Rosa	Carrer	S	1	3	3a.
		P	2	6	3a.

Santiga	Ctra.	S	1	41	3a.
		P	2	58	3a.
		P	60	108	2a.
Sarrià de Ter	Carrer	S	1	7	3a.
		S	9	25	2a.
		P	2	4	2a.
		P	6	20	3a.
Sarrià de Ter	Rambla	S	9	33	3a.
		P	10	68	3a.
Sector Baricentro	Lloc	S	1	5	1a.
		P	2	4	1a.
Segre	Carrer	S	1	7	3a.
		P	2	18	3a.
Sèquia Monnar	Ptge	S	1	17	3a.
		P	2	18	3a.
Serra de la Salut	Carrer	S	1	31	3a.
		P	2	12	3a.
Sol	Carrer	S	1	41	2a.
		S	43	55	3a.
		P	2	50	2a.
		P	52	64	3a.
Tamarit	Carrer	S	1	107	3a.
		P	2	138	3a.
Tarragona	Carrer	S	1	5	2a.
		P	2	68	2a.
Tiana	Carrer	S	1	3	3a.
		P	2	4	3a.
Torrent Tortuguer	Carrer	S	1	49	2a.
		P	2	36	1a.
Tramuntana	Carrer	S	1	19	1a.
		P	2	20	1a.
Uralita	Carrer	S	1	23	4a.
		P	2	16	4a.
València	Carrer	S	1	5	3a.
		P	2	10	3a.
Verema (de la)	Carrer	S	1	13	1a.
		P	2	12	1a.
Verge de Montserrat	Carrer	S	1	19	2a.
		S	35	73	2a.
		P	2	28	2a.
		P	30	96	3a.
Vinyes (de les)	Rambla	S	1	47	1a.
		P	2	20	1a.

B.3 ORDENANÇA FISCAL NÚM. 3.- IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA.

Article 1.- Fet imposable

1. L'impost sobre vehicles de tracció mecànica és un tribut directe, que grava la titularitat dels vehicles d'aquesta naturalesa, aptes per circular per les vies públiques, sigui quina sigui la seva classe i categoria.

2. Es considera vehicle apte per a la circulació el que hagi estat matriculat en els registres públics corresponents i mentre no hagi causat baixa. Als efectes d'aquest impost també es consideraran aptes els vehicles proveïts de permisos temporals i matrícula turística.

3. No estan subjectes a l'impost:

a) Els vehicles que, havent estat donats de baixa en els registres per antiguitat del seu model, poden ser autoritzats per circular excepcionalment amb motiu d'exhibicions, certàmens o carreres limitades als d'aquesta naturalesa.

b) Els remolcs i semiremolcs arrossegats per vehicles de tracció mecànica, la càrrega útil dels quals no sigui superior a 750 quilos.

Article 2.- Subjectes passius

1. Són subjectes passius d'aquest impost les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei 58/2003, de 17 de desembre, general tributària, a nom de les quals consti el vehicle en el permís de circulació.

2. Els obligats tributaris que no resideixin a Espanya hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de l'impost posterior a l'alta en el registre de contribuents.

Article 3.- Responsables i successors

1. Son responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei general tributària i a l'ordenança general.

2. La derivació de responsabilitat requerirà què prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos en la Llei general tributària.

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'ordenança general.

Article 4.- Beneficis fiscals de concessió obligatòria i quantia fixa

1. Estaran exempts d'aquest impost:

a) Els vehicles oficials de l'Estat, comunitats autònomes i entitats locals adscrits a la defensa nacional o a la seguretat ciutadana.

b) Els vehicles de representacions diplomàtiques, oficines consulars, agents diplomàtics i funcionaris consulars de carrera acreditats a Espanya, que siguin súbdits dels respectius països, identificats externament i a condició de reciprocitat en la seva extensió i grau.

c) Els vehicles dels organismes internacionals amb seu o oficina a Espanya i dels seus funcionaris o membres amb estatus diplomàtic.

d) Els vehicles en relació amb els quals així es derivi dels tractats o convenis internacionals.

e) Les ambulàncies i altres vehicles directament destinats a l'assistència sanitària o al trasllat de ferits o malalts.

f) Els vehicles la tara dels quals no sigui superior a 350 kg. i que per construcció no puguin assolir en pla una velocitat superior a 45 km/h., projectats i construïts especialment - i no merament adaptats- per a l'ús d'una persona amb defecte o incapacitat física.

g) Els vehicles matriculats a nom de persones amb discapacitat per al seu ús exclusiu, als quals s'aplicarà l'exempció mentre es mantinguin les dites circumstàncies, tant els vehicles conduïts per persones amb discapacitat com els destinats al seu transport. A aquests efectes es considera persona amb discapacitat qui tingui aquesta condició legal en grau igual o superior al 33 per 100.

Per poder gaudir de l'exempció a què es refereix l'apartat anterior, els interessats hauran d'aportar el certificat de la discapacitat emès per l'òrgan competent, així com justificar la destinació del vehicle, per a la qual cosa s'adjuntarà a la sol·licitud una manifestació signada pel titular del vehicle on s'especifiqui si aquest serà conduït per ell mateix o bé es destinarà al seu transport.

La falsedat o inexactitud en la manifestació efectuada constituirà infracció greu, de conformitat amb el que preveu l'article 194 de la Llei general tributària, raó per la qual s'iniciarà el procediment sancionador de conformitat amb l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic.

Les exempcions previstes a les lletres f) i g) no seran aplicables als subjectes passius que en siguin beneficiaris per a més d'un vehicle simultàniament.

h) Els autobusos, els microbusos i la resta de vehicles destinats o adscrits al servei de transport públic urbà, sempre que tinguin una capacitat superior a 9 places, inclosa la del conductor.

i) Els tractors, remolcs i semiremolcs i maquinària proveïts de la Cartilla d'Inspecció Agrícola.

2. Per poder gaudir dels beneficis fiscals a què es refereixen les lletres f), g) i i) de l'apartat 1 d'aquest article, els interessats hauran d'instar-ne la concessió indicant les característiques dels vehicles, la matrícula i la causa del benefici. Un cop declarada l'exempció per l'Ajuntament, s'expedirà un document que acrediti la seva concessió.

Les exempcions sol·licitades amb posterioritat al meritament de l'impost, referents a liquidacions que han estat girades i encara no han adquirit fermesa al moment de la sol·licitud, produeixen efectes en el mateix exercici sempre que s'hagin complert els requisits establerts per tenir-hi dret quan es merita l'impost.

3. No caldrà que l'interessat aporti certificat de la discapacitat, o altres documents acreditatius dels beneficis fiscals sol·licitats, quan l'Administració gestora del tribut pugui consultar i verificar telemàticament les dades declarades i consti el consentiment de l'interessat perquè es realitzi l'esmentada consulta.

Article 5.- Beneficis fiscals de concessió potestativa i quantia variable

a) S'estableix una bonificació del 100% per cent als vehicles històrics a què es refereix l'article 1 del Reglament de vehicles històrics, RD 1247/1995, de 14 de juliol.

El caràcter històric del vehicle s'acreditarà aportant certificació de la catalogació com a tal per l'òrgan competent de la Generalitat.

b) S'estableix una bonificació del 100% per cent per als vehicles que tinguin una antiguitat superior a 25 anys

L'antiguitat del vehicle es comptarà des de la data de fabricació; si aquesta no es conegués, es prendrà com a tal la de la seva matriculació, o, si de cas hi manca, la data en què el corresponent tipus o variant es va deixar de fabricar.

Article 6.- Quota tributària

1. Les quotes del quadre de tarifes fixat en l'article 95.1 del text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, s'incrementaran per l'aplicació del coeficient del 1'981. Aquest coeficient s'aplicarà fins i tot en el supòsit en què l'esmentat quadre sigui modificat per Llei de pressupostos generals de l'Estat.

2. Com a conseqüència del que s'ha previst en l'apartat anterior, el quadre de tarifes vigents en aquest municipi serà el següent:

QUADRE DE TARIFES

Potència i classe de vehicles

Quota : euros

a) Turismes, ambulàncies, cotxes fúnebres i tot terreny

De menys de 8 cavalls fiscals.....	25'00 €
De 8 fins a 11,99 cavalls fiscals.....	67'50 €
De 12 fins a 15'99 cavalls fiscals.....	142'50 €
De 16 fins a 19'99 cavalls fiscals.....	177'55 €
De més de 20 cavalls fiscals	222'15 €

b) Autobusos, furgonetes i furgonetes mixtes habilitades per al transport de més de 9 persones

De menys de 21 places	165'10 €
De 21 a 50 places.....	233'00 €
De més de 50 places.....	293'85 €

c) Camions, derivats de turisme, formigoneres, furgons, furgonetes i furgonetes mixtes, habilitats per al transport de fins 9 persones, vehicles mixtes i vehicles habitacle

De menys de 1000 kg. De càrrega útil	83'80 €
De 1000 a 2999 kg. de càrrega útil.....	165'10 €
De 3000 a 9999 kg. de càrrega útil.....	233'10 €
De més de 9999 kg. de càrrega útil.....	293'85 €

d) Tractors, tractocamions, tractors d'obres i serveis, tractora dels vehicles articulats, vehicles especials, màquines agrícoles, màquines autopropulsades que poden circular per les vies públiques sense ser transportades o arrossegades per altres vehicles de tracció mecànica

De menys de 16 cavalls fiscals.....	35'00 €
De 16 a 25 cavalls fiscals	54'95 €
De més de 25 cavalls fiscals	165'10 €

e) Remolcs i semiremolcs arrossegats per vehicles de tracció mecànica i remolcs i semiremolcs de vehicles articulats

De 750 a 1000 kg. de càrrega útil.....	35'00 €
De 1000 a 2999 kg. de càrrega útil.....	54'95 €
De més de 2999 kg. de càrrega útil.....	165'10 €

f) Segons els centímetres cúbics

Ciclomotor.....	8'80 €
Motocicletes fins a 125 cc.....	8'80 €
Motocicletes de més de 125 cc fins a 250 cc	15'00 €
Motocicletes de més de 250 cc fins a 500 cc	30'00 €
Motocicletes de més de 500 cc fins a 1000 cc	60'00 €
Motocicletes de més de 1000 cc	120'00 €

La potència fiscal expressada en cavalls fiscals és l'establerta d'acord amb el que disposa l'annex V del Reglament general de vehicles, RD 2822/1998, de 23 de desembre.

Llevat de determinació legal en contra, per a la determinació de les diverses classes de vehicles s'estarà al que es disposa en el Reglament general de vehicles.

Article 7.- Període impositiu i acreditament de l'impost

1. El període impositiu coincideix amb l'any natural, excepte en el cas de primera adquisició dels vehicles. En aquest cas, el període impositiu comença el dia en què es produeix aquesta adquisició.

2. L'impost es merita el primer dia del període impositiu.

3. En els casos de primera adquisició del vehicle l'import de la quota a exigir es prorratejarà per trimestres naturals i es satisfarà la que correspongui als trimestres que resten per transcórrer en l'any, inclòs aquell en què es produeix l'adquisició.

4. En els casos de baixa definitiva o baixa temporal per sostracció o robatori del vehicle, es prorratejarà la quota per trimestres naturals. Correspondrà al subjecte passiu pagar la part de quota corresponent als trimestres de l'any transcorreguts des de la meritació de l'impost fins al trimestre en què es produeix la baixa al Registre de Trànsit, aquest inclòs. No obstant això, en els supòsits de vehicles retirats de la via pública per al seu posterior desballestament per l'ajuntament de la imposició, es prendrà com a data de la baixa, la de la retirada o recepció del vehicle per part de l'ajuntament.

Tanmateix, en el supòsit de renúncia del vehicle en favor de l'ajuntament de la imposició per al seu posterior desballestament, es prendrà com a data de la baixa, la de la recepció per part de l'ajuntament, (acord de Junta de Govern Local del 16 d'abril de 2008).

5. Quan la baixa té lloc després de la meritació de l'impost i s'ha satisfet la quota, el subjecte passiu pot sol·licitar l'import que, per aplicació del prorrateig previst en el punt 4, li correspon percebre.

6. En el supòsit de transmissions de vehicles en què intervinguin persones que es dediquen a la seva compravenda, si la transmissió a un tercer no es produeix abans que finalitzi l'exercici es procedirà a la baixa del vehicle en el padró amb efectes a l'exercici següent.

Si el vehicle s'adquireix en el mateix exercici en què fou lliurat al compravenda no cal que l'adquirent satisfaci l'impost corresponent a l'any d'adquisició.

Quan l'adquisició tingui lloc en un altre exercici, correspondrà a l'adquirent satisfer la quota de l'impost segons el que es preveu al punt 3 d'aquest article.

Article 8.- Règims de declaració i d'ingrés

1. La gestió, la liquidació, la inspecció, la recaptació i la revisió dels actes dictats en via de gestió tributària, corresponen a l'Ajuntament del domicili que consti en el permís de circulació del vehicle. Quan no figuri aquesta dada en l'esmentat permís s'entendrà que la competència de gesti, inspecció i recaptació de l'impost correspon a l'ajuntament del domicili fiscal del vehicle que consti en el registre de vehicles.

2. En el cas de primeres adquisicions de vehicles o quan aquests es reformin de manera que s'alteri la seva classificació als efectes d'aquest impost, els subjectes passius presentaran, davant l'oficina gestora corresponent, en el termini de trenta dies que es comptaran des de la data de l'adquisició o reforma, una autoliquidació segons el model aprovat per aquest Ajuntament, que contindrà els elements de la relació tributària imprescindibles per a la liquidació normal o complementària que s'escaigui i la seva realització. S'aportarà la documentació acreditativa de la seva compra o modificació, el certificat de les seves característiques tècniques i el document nacional d'identitat o el codi d'identificació fiscal del subjecte passiu.

3. Proveït de l'autoliquidació, l'interessat podrà ingressar l'import de la quota de l'impost resultant a l'oficina gestora o en una entitat bancària col·laboradora.

En tot cas, amb caràcter previ a la matriculació del vehicle, l'oficina gestora verificarà que el pagament s'hagi fet en la quantia correcta i deixarà constància de la verificació a l'imprès de l'autoliquidació.

4. En els supòsits de canvi de titularitat administrativa d'un vehicle el titular registral haurà d'acreditar el pagament de l'impost corresponent al període impositiu de l'any anterior a aquell en què es realitza el tràmit excepte quan aquest pagament ja consti a la Prefectura Provincial de Trànsit. Als efectes de l'acreditació de l'impost, l'Ajuntament, abans del dia 1 de gener de cada exercici, comunicarà a Trànsit els rebuts impagats de l'exercici en curs.

Article 9.- Padrons

1. En el cas de vehicles ja matriculats o declarats aptes per a la circulació, el pagament de les quotes anuals de l'impost es realitzarà dins el primer trimestre de cada any i en el període de cobrament que fixi l'Ajuntament, que anunciarà per mitjà d'edictes publicats al Butlletí Oficial de la Província i per altres mitjans previstos per la legislació o que es cregui més adients. En cap cas el període de pagament voluntari serà inferior a dos mesos.

2. En el supòsit regulat en l'apartat anterior, la recaptació de les quotes corresponents es realitzarà mitjançant el sistema de padró anual.

Les modificacions del padró es fonamentaran en les dades del Registre Públic de Trànsit i en la comunicació de la Prefectura de Trànsit relativa a altes, baixes, transferències i canvis de domicili. Tanmateix, es podran incorporar també altres informacions sobre baixes i canvis de domicili de què pugui disposar l'Ajuntament.

Article 10.- Gestió per delegació

1. Si la gestió del tribut ha estat delegada en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de dur a terme l'administració delegada.

2. La presentació de l'autoliquidació s'efectuarà a l'entorn web de l'Organisme de Gestió Tributària introduint-hi totes les dades necessàries. El pagament de la quota resultant de l'autoliquidació es realitzarà preferentment per mitjans telemàtics, en aquests cas, des de la web de l'ORGT, l'interessat podrà imprimir el justificant de pagament amb les dades de l'autoliquidació.

3. L'ORGT comprovarà que les dades declarades siguin correctes i, en particular, si són procedents els beneficis fiscals aplicats. A tal efecte, als models de sol·licitud de beneficis fiscals es preveurà que l'interessat pugui autoritzar l'Administració gestora del tribut per consultar telemàticament les bases de dades procedents, en ordre a confirmar els requisits per al gaudiment de les exempcions o bonificacions sol·licitades.

Cas de no constar aquest consentiment perquè l' ORGT faci la consulta de l'existència dels requisits declarats, o si l'esmentada consulta no fos possible, l'interessat haurà d'aportar per mitjans telemàtics o davant les oficines d'aquest organisme, en el termini de 10 dies comptats a partir de la data de la matriculació efectiva del vehicle, la documentació que justifiqui el benefici fiscal, per tal que, si escau, s'expedeixi un document que acrediti la seva concessió.

En cas de no aportar dins el termini assenyalat la documentació indicada, l'ORGTEfectuarà en via de gestió tributaria les verificacions i comprovacions corresponents i practicarà les liquidacions que se'n puguin derivar.

4. Si com a conseqüència de la comprovació resultés que la quota satisfeta no és correcta, es procedirà de la següent manera:

a) En el cas que el deute satisfet fos inferior a l'import correcte, l'ORGTEfectuarà una liquidació complementària.

b) Si la quantia ingressada excedís del deute correcte, l'ORGTEfectuarà al subjecte passiu el dret a la devolució de l'ingrés indegut.

5. Als efectes de complir amb el que s'estableix a l'article 8.4 d'aquesta ordenança, l'ORGTEfectuarà a la Prefectura Provincial de Trànsit, per mitjans telemàtics i abans del dia 1 de gener de cada exercici, els rebuts impagats de l'any en curs.

6. L'Organisme de Gestió Tributària rebrà les informacions que, sobre modificacions de padró li comunicarà Trànsit i procedirà a l'actualització del padró.

Totes les actuacions de gestió i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i a la seva Ordenança general de gestió, inspecció i recaptació, aplicable als processos de gestió dels ingressos locals la titularitat dels quals correspon als municipis de la província de Barcelona que hagin delegat les seves facultats en la Diputació.

7. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de l'impost aquí regulat, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

Article 11.- Col·laboració social

1. Els gestors administratius podran actuar com a col·laboradors socials de l'ajuntament, a l'empara del que preveu l'article 92 de la Llei general tributària.

2. Aquesta col·laboració podrà referir-se a:

a) Assistència en la realització de declaracions en supòsits d'alta, baixa, transferència del vehicle i canvi de domicili del titular.

b) Presentació telemàtica d'autoliquidacions, declaracions, comunicacions i altres documents tributaris.

3. Per a l'efectivitat de la col·laboració social a què es refereixen els apartats anteriors, caldrà subscriure el corresponent conveni.

Article 12.- Data d'aprovació i vigència

Aquesta ordenança fiscal, aprovada pel Ple en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1r. de gener de l'any 2014, i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial els articles no modificats restaran vigents.

Disposició addicional primera. Beneficis fiscals concedits a l'empara de la present ordenança

Els beneficis fiscals concedits a l'empara d'aquesta ordenança i que es puguin estendre a exercicis successius al del seu reconeixement, mantindran la seva vigència per a aquests exercicis futurs sempre que se'n prevegi la concessió a l'ordenança fiscal corresponent a l'any en qüestió, i, en tot cas, es requerirà que el subjecte passiu reuneixi els requisits que per al seu gaudiment s'hi estableixin.

Així mateix, la quantia i l'abast del benefici fiscal seran, per a cada exercici objecte de tributació, els que determini l'ordenança fiscal reguladora del present impost, vigent per a l'exercici de què es tracti

Disposició addicional segona. Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Les modificacions produïdes per Llei de Pressupostos Generals de l'Estat o altra norma de rang legal que afectin a qualsevol element d'aquest impost seran d'aplicació automàtica dins l'àmbit d'aquesta Ordenança.

B.4 ORDENANÇA FISCAL NÚM. 4.- IMPOST SOBRE L'INCREMENT DE VALOR DELS TERRENYS DE NATURALES A URBANA.

Article 1.- Fet imposable

1. L'Impost sobre l'increment de valor dels terrenys de naturalesa urbana és un tribut municipal i directe, el fet imposable del qual el constitueix l'increment de valor que experimentin els terrenys de naturalesa urbana i que es manifesti a conseqüència de la transmissió de la propietat per qualsevol títol o de la constitució o transmissió de qualsevol dret real de gaudi, limitatiu del domini, sobre els terrenys esmentats.

2. El títol a què es refereix l'apartat anterior podrà consistir en:

- a) Negoci jurídic "mortis causa".
- b) Negoci jurídic "inter vivos", sia de caràcter oneros o gratuït.
- c) Alienació en subhasta pública o altra forma d'execució forçosa.
- d) Expropiació forçosa.

3. No està subjecte a aquest impost l'increment de valor que experimentin els terrenys que tinguin la consideració de rústics a efectes de l'Impost sobre béns immobles. En conseqüència amb això, hi està subjecte l'increment de valor que experimentin els terrenys que hagin de tenir la consideració d'urbans, a l'efecte de l'Impost sobre béns immobles, amb independència que estiguin o no inclosos d'aquesta manera al Cadastre o en el Padró d'aquell.

4. Està subjecte a l'Impost, l'increment de valor que experimentin els terrenys integrats en els béns immobles classificats com de característiques especials a l'efecte de l'Impost sobre Béns Immobles.

5. Als efectes de l'Impost sobre Béns Immobles, tenen la consideració de béns immobles rústics, de béns immobles urbans i de béns immobles de característiques especials els que defineixen d'aquesta manera les normes reguladores del Cadastre Immobiliari.

Article 2.- Actes no subjectes

No estan subjectes a aquest Impost:

1. Les aportacions de béns i drets realitzats pels cònjuges a la societat conjugal, les adjudicacions que a favor seu i en pagament d'aquestes es verifiquin i transmissions que es facin als cònjuges en pagament dels seus havers comuns.

2. Les transmissions de béns immobles entre cònjuges o a favor dels fills, com a conseqüència del compliment de sentències en els casos de nul·litat, separació o divorci matrimonial, sigui quin sigui el règim econòmic matrimonial.

3. L'adjudicació de béns immobles per part de les societats cooperatives d'habitatges a favor dels seus socis cooperativistes.

4. Les transmissions de terrenys a que donin lloc les operacions distributives de beneficis i càrregues per aportació dels propietaris inclosos en l'actuació de transformació urbanística, i les adjudicacions en favor dels esmentats propietaris en proporció als terrenys aportats pels mateixos, en els termes de l'article 18 del Text refós de la Llei del sòl, aprovat per Reial decret legislatiu 2/2008, de 20 de juny. No obstant això, si el valor de les parcel·les adjudicades a un propietari excedeix del que proporcionalment correspon als terrenys aportats pel mateix, l'excés d'adjudicació si estarà subjecte a aquest Impost.

5. La retenció o reserva del dret real d'usdefruit i els actes d'extinció de l'esmentat dret real, ja sigui per defunció de l'usufructuari o pel transcurs del termini pel que va ser constituït.

6. Les transmissions de terrenys de naturalesa urbana derivades d'operacions a les quals resulti aplicable el règim especial de fusions, escissions, aportacions de branques d'activitat o aportacions no dineràries especials, a excepció dels terrenys que s'aportin a l'empara del que preveu l'article 94 del Text refós de la Llei de l'impost sobre societats, aprovat per Reial Decret Legislatiu 4/2004, de 5 de març, quan no estiguin integrats en una branca d'activitat.

7. Les transmissions de terrenys de naturalesa urbana derivades d'operacions de transmissions del negoci o d'actius o passius realitzades per entitats de crèdit en compliment de plans de reestructuració o plans de resolució d'entitats de crèdit a favor d'una altra entitat de crèdit, a l'empara de la normativa de reestructuració bancària.

8.- Les transmissions de terrenys de naturalesa urbana realitzades per una entitat de crèdit a favor d'una societat per a la gestió d'actius, sempre i quan els esmentats immobles hagin estat adquirits per l'entitat de crèdit en pagament de deutes relacionades amb el sòl per a promoció immobiliària i amb les construccions i promocions immobiliàries a l'empara de la Llei 8/2012, de 30 d'octubre de sanejament i venda dels actius immobiliaris del sector financer.

9. Les aportacions o transmissions de bens immobles efectuades a la societat de gestió d'actius procedents de la reestructuració bancària (SAREB) regulada a la disposició addicional setena de la Llei 9/2012, de 14 de novembre, de reestructuració i resolució d'entitats de crèdit.

10. Les aportacions o transmissions de bens immobles efectuades per la societat de gestió d'actius procedents de la reestructuració bancària (SAREB) a entitats participades directa o indirectament per dita societat en al menys el 50% del capital, fons propis, resultats o drets de vot de l'entitat participada en el moment immediatament anterior a la transmissió, o com a conseqüència de la mateixa.

11. Les aportacions o transmissions de bens immobles realitzades per la Societat de Gestió d'Actius Procedents de la reestructuració bancària (SAREB), o per les entitats constituïdes per aquesta per a complir amb el seu objecte social, els fons d'actius bancaris (FAB), a que es refereix la disposició addicional desena de la Llei 9/2012, de 14 de novembre, de reestructuració i resolució d'entitats de crèdit.

12. Les aportacions o transmissions de bens immobles realitzades entre els citats fons d'actius bancaris (FAB) durant el període de temps de manteniment de l'exposició del fons de reestructuració ordenada bancària (FROB) els fons ,previst en l'apartat 10 de la disposició addicional 10ena. de la Llei 9/2012, de 14 de novembre, de reestructuració i resolució d'entitats de crèdit.

13. Les transmissions de terrenys de naturalesa urbana que es realitzin com a conseqüència de les operacions relatives als processos d'adscripció a una societat anònima esportiva de nova creació, sempre que s'ajustin a les normes de la Llei 10/1990, de 15 d'octubre, de l'esport i del Reial Decret 1251/1999, de 16 de juliol, sobre societats anònimes esportives.

En la posterior transmissió dels esmentats terrenys s'entendrà que el nombre d'anys a través dels quals s'ha posat de manifest l'increment de valor no s'ha interromput per causa de la transmissió de les operacions citades en els apartats anteriors.

Article 3.- Subjectes passius

1. És subjecte passiu de l'impost a títol de contribuent:

a) En les transmissions de terrenys o en la constitució o transmissió de drets reals de gaudiment limitatius del domini a títol lucratiu, la persona física o jurídica, o l'entitat a que es refereix l'article 35.4 de la Llei general tributària, que adquireixi el terreny o a favor de la qual es constitueixi o transmeti el dret real que es tracti.

b) En les transmissions de terrenys o en la constitució o transmissió de drets reals de gaudiment limitatius del domini a títol oneros, la persona física o jurídica, o l'entitat a que es refereix l'article 35.4 de la Llei general tributària, que transmeti el terreny, o que constitueixi o transmeti el dret real que es tracti.

2. En els supòsits a que es refereix la lletra b) de l'apartat anterior, tindrà la consideració de subjecte passiu substituït del contribuent, la persona física o jurídica, o l'entitat a que es refereix l'article 35.4 de la Llei general tributària, que adquireixi el terreny o a favor de la qual es constitueixi o transmeti el dret real que es tracti, quan el contribuent sigui una persona física no resident a Espanya.

3.- En les transmissions realitzades pels deutors hipotecaris i els fiadors i avaladors hipotecaris del deutor principal compresos a l'àmbit d'aplicació de l'article 2 del Reial Decret Llei 6/2012, de 9 de març, de mesures urgents de protecció de deutors hipotecaris sense recursos, arran de la dació en pagament del seu habitatge prevista a l'apartat 3 de l'annex de dita norma, tindrà la consideració de subjecte passiu substituït del contribuent l'entitat que adquireixi l'immoble, sense que el substituït pugi exigir del contribuent l'import de les obligacions tributàries satisfetes.

Article 4.- Successors i responsables

1. Son responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei general tributària i a l'ordenança general.

2.- La derivació de responsabilitat requerirà què, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos en la Llei general tributària.

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat en els termes previstos a la Llei general tributària i a l'ordenança general.

Article 5.- Beneficis fiscals de concessió obligatòria i quantia fixa

1. Estan exempts d'aquest impost els increments de valor que es manifestin com a conseqüència de la constitució i la transmissió de qualsevol dret de servatge.

2. També estan exempts d'aquest impost els corresponents increments de valor quan la obligació de satisfer aquell recaigui sobre les persones o entitats següents:

a) Aquest Municipi, l'Estat, la Comunitat Autònoma i altres Entitats locals a les quals pertany o que estiguin integrades en aquest municipi, així com llurs Organismes autònoms de l'Estat i les entitats de dret públic d'anàleg caràcter de la Comunitat Autònoma i de dites entitats locals.

b) Les entitats definides a la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense fins lucratius i dels incentius fiscals al mecenatge, sempre que compleixin els requisits establerts a l'esmentada Llei i al seu Reglament aprovat per Reial decret 1270/2003, de 10 d'octubre.

Per gaudir d'aquesta exempció les entitats esmentades hauran de comunicar a l'Ajuntament la seva opció pel règim fiscal previst al Títol II de la Llei 49/2002, mitjançant la corresponent declaració fiscal, abans de la finalització de l'any natural en què s'hagi produït el fet imposable d'aquest impost.

No obstant això, en la transmissió de terrenys o en la constitució o transmissió de drets reals de gaudiment limitatius del domini a títol lucratiu, la comunicació es podrà efectuar en el termini previst a l'apartat 7 de l'article 11è d'aquesta Ordenança, en el supòsit que la finalització d'aquest termini excedeixi de l'any natural previst al paràgraf anterior.

L'esmentada comunicació haurà d'anar acompanyada d'acreditació de la presentació de la declaració censal a la corresponent Administració tributària.

c) Les Entitats gestores de la Seguretat Social i les Mutualitats de Previsió Social regulades pel Text refós de la Llei d'ordenació i supervisió dels segurs privats, aprovat per Reial Decret Legislatiu 6/2004, de 29 d'octubre.

d) Els titulars de concessions administratives revertibles respecte als terrenys que hi estiguin afectes.

e) La Creu Roja Espanyola.

f) Les persones o entitats a favor de les quals s'hagi reconegut l'exempció en tractats o convenis internacionals.

Article 6.- Beneficis fiscals de concessió potestativa o quantia variable

1. Estan exempts d'aquest impost els increments de valor que es manifestin com a conseqüència de les transmissions de béns que es trobin dins del perímetre delimitat com Conjunt Històric Artístic, o hagin estat declarats individualment d'interès cultural, segons l'establert en la Llei 16/1985, de 25 de juny, del patrimoni històric espanyol, o en la Llei 9/1993, de 30 de setembre, del patrimoni cultural català, quan els seus propietaris o titulars de drets reals acreditin que han realitzat al seu càrrec obres de conservació, millora o rehabilitació en aquests immobles.

Per a poder gaudir d'aquest benefici fiscal caldrà acreditar que les obres de conservació o rehabilitació dels immobles han estat finançades pel subjecte passiu i que la despesa efectivament realitzada en el període dels últims 2 anys, no ha estat inferior al 100% per cent del valor cadastral assignat a l'immoble en el moment del meritament de l'impost.

Per tal que els béns urbans ubicats dins del perímetre delimitatiu dels conjunts històrics, que hi estiguin globalment integrats, pugin gaudir d'exempció han de comptar amb una antiguitat igual o superior a cinquanta anys i han d'estar catalogats, d'acord amb la normativa urbanística, com a objecte de protecció integral en els termes que preveu la normativa de patrimoni històric i cultural.

2. Es concedirà una bonificació del 40 per cent de la quota de l'Impost, en les transmissions de terrenys, i en la transmissió o constitució de drets reals de gaudiment limitatiu del domini que afectin a l'habitatge habitual del causant realitzades a títol lucratiu per causa de mort a favor dels seus descendents de primer grau i adoptats, els cònjuges i els seus ascendents de primer grau i adoptats, sempre i quan hagin conviscut amb el causant durant els 2 anys anteriors a la defunció d'aquest i sempre que els ingressos totals de la unitat familiar siguin inferior a 2 vegades el salari mínim interprofessional.

A aquests efectes es considera habitatge habitual la residència on figurei empadronat el causant. No obstant, s'entendrà que l'habitatge no perd el caràcter d'habitual a efectes d'aquesta bonificació, quan la baixa en el padró hagi estat motivada per causes de salut suficientment acreditades. En qualsevol cas, per tenir dret a l'esmentada bonificació caldrà que l'adquirent mantingui la propietat o el dret real de gaudiment sobre l'immoble durant el 5 anys següents a la mort del causant, llevat que l'adquirent mori dintre d'aquest termini. El no compliment del requisit previst anteriorment determinarà que el subjecte passiu hagi de satisfer la part de l'impost que hagués deixat d'ingressar com a conseqüència de la bonificació practicada i els interessos de demora en el Termini d'un mes a partir de la transmissió de l'immoble, presentant a l'efecte la corresponent autoliquidació.

L'habitatge, un traster i fins a dues places d'aparcament es poden considerar conjuntament com a l'habitatge habitual, sempre i quan es trobin situats al mateix edifici o complex urbanístic.

En qualsevol cas, per tenir dret a l'esmentada bonificació caldrà que l'immoble adquirit, en el moment de la defunció del causant, no estigues total o parcialment cedit a tercers.

Els subjectes passius hauran de sol·licitar la bonificació a què es refereix aquest apartat, juntament amb la documentació que ho justifiqui, en els termes previstos a l'apartat 7 de l'article 11 d'aquesta Ordenança.

Article 7.- Base imposable

1. La base imposable d'aquest impost està constituïda per l'increment del valor dels terrenys de naturalesa urbana manifestat en el moment de l'acreditament i experimentat al llarg d'un període màxim de vint anys.

2. Per determinar l'import de l'increment real del valor, hom aplicarà sobre el valor del terreny en el moment de l'acreditament el percentatge resultant de multiplicar el percentatge anual aplicable a cada cas concret, fixat a l'article 8.1 d'aquesta Ordenança, pel nombre d'anys al llarg dels quals s'ha manifestat l'increment del valor.

3. En les transmissions de terrenys de naturalesa urbana es considerarà com el seu valor, al temps de l'acreditament d'aquest impost, el que tinguin fixat en aquest moment als efectes de l'Impost sobre béns immobles.

No obstant, quan el valor sigui conseqüència d'una Ponència de valors que no reflecteixi modificacions de planejament aprovades amb anterioritat, es podrà liquidar provisionalment aquest impost d'acord amb el mateix. En aquests casos, en la liquidació definitiva s'aplicarà el valor dels terrenys obtingut conforme als procediments de valoració col·lectiva que s'instruïssin, referit al moment del meritament. Quan aquesta data no coincideixi amb la data d'efectivitat dels nous valors cadastrals, aquests es corregiran aplicant els coeficients d'actualització que corresponguin, establerts a l'efecte en les Lleis de Pressupostos Generals de l'Estat.

Quan el terreny, encara que sigui de naturalesa urbana en el moment del meritament de l'impost o integrat en un bé immoble de característiques especials, no tingui fixat valor cadastral en aquell moment, o, si en tingués, no concordi amb el de la finca realment transmesa, a conseqüència d'aquelles alteracions que per les seves característiques no es reflecteixin en el Cadastre o en el padró de l'Impost sobre béns immobles, conforme a les quals s'hagi d'assignar el valor cadastral, l'Ajuntament podrà practicar la liquidació quan el dit valor cadastral sigui fixat, referint l'esmentat valor al moment de l'acreditació.

4. En la constitució i la transmissió de drets reals de gaudi limitatius del domini, per determinar l'import de l'increment de valor cal prendre la part del valor del terreny proporcional als valors dels drets esmentats, calculat mitjançant l'aplicació de les normes fixades a l'efecte en l'impost sobre transmissions patrimonials i actes jurídics documentats i, en particular, dels preceptes següents:

A) Usdefruit

a) El valor de l'usdefruit temporal es reputarà proporcional al valor dels béns, a raó del 2 per 100 per cada període d'un any, sense que mai excedeixi el 70 per cent.

b) En els usdefruits vitalicis, es considera que el valor és igual al 70 per cent del valor total del terreny si l'usufructuari té menys de vint anys, minorant, a mesura que l'edat augmenta, en la proporció de l'1 per cent menys per cada any més, amb el límit mínim del 10 per cent del valor total.

c) Si l'usdefruit constituït a favor d'una persona jurídica s'estableix per un termini superior a trenta anys o per temps indeterminat, s'ha de considerar fiscalment una transmissió de plena propietat subjecta a condició resolutòria.

B) Ús i estatge

El valor dels drets reals d'ús i estatge és el que resulta d'aplicar al 75 per cent del valor del terreny sobre el que s'han d'imposar, les regles corresponents a la valoració dels usdefruits temporals o vitalicis, segons els casos.

C) Nua propietat

El valor del dret de la nua propietat s'ha de fixar d'acord amb la diferència entre el valor de l'usdefruit, ús o estatge i el valor cadastral del terreny.

D) Altres drets reals

Els drets reals no inclosos en apartats anteriors s'imputaran pel capital, preu o valor que les parts haguessin pactat al constituir-los, si fos igual o major que el que resulti de la capitalització a l'interès legal de la renda o pensió anual, o aquest si aquell fos menor. En cap cas el valor així imputat ha de ser superior al que tinguin determinat en el moment de la transmissió a l'efecte de l'impost sobre bens immobles.

5. En la constitució o transmissió del dret a elevar una o més plantes sobre un edifici o un terreny o del dret a construir sota el sòl, sense que això pressuposi l'existència d'un dret real de superfície, el quadre de percentatges anuals, previst a l'article 8 d'aquesta Ordenança, s'aplicarà sobre la part del valor cadastral que representi, respecte a aquest valor, el mòdul de proporcionalitat fixat en l'escriptura de transmissió o, si no n'hi ha, el que resulti d'establir la proporció corresponent entre la superfície o volum de les plantes per construir en el sòl o el subsòl i la totalitat de superfície o volum edificats un cop construïdes aquestes plantes.

En cas que no s'especifiqui el nombre de noves plantes, caldrà atènyer-se, per tal d'establir-ne la proporcionalitat, al volum màxim edificable segons el planejament vigent.

6. En els supòsits d'expropiació forçosa, el percentatge corresponent s'ha d'aplicar sobre la part del preu just que correspongui al valor del terreny, llevat que el valor cadastral assignat a l'esmentat terreny fos inferior; en aquest cas prevaldrà aquest últim sobre el preu just.

7. En cas de substitucions, reserves, fideïcomisos i institucions successòries forals, cal aplicar les normes de tributació del dret d'usdefruit, llevat que l'adquirent tingui la facultat de disposar dels béns; en aquest supòsit, caldrà liquidar l'impost pel domini ple.

Article 8.- Tipus de gravamen, quota i percentatge de reducció del valor cadastral

1. D'acord al que preveu l'article 107.4 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, per determinar l'import de l'increment real s'aplicarà sobre el valor del terreny en el moment de l'acreditament el percentatge que resulti del quadre següent:

- a) Per als increments de valor generats en un període de temps comprès entre un i cinc anys.....3'44
- b) Per als increments de valor generats en un període de temps de fins a deu anys3'22
- c) Per als increments de valor generats en un període de temps de fins a quinze anys2'99
- d) Per als increments de valor generats en un període de temps de fins a vint anys 2'99

2. La quota serà el resultat d'aplicar a la base imposable el tipus de 29 per cent.

3. Com a conseqüència del procediment de valoració col·lectiva de caràcter general, i a efectes de la determinació de la base imposable d'aquest impost, s'aplicarà als nous valors cadastrals dels terrenys el percentatge de reducció del 40 per cent.

Aquesta reducció no serà d'aplicació als supòsits en els que els valors cadastrals resultants de la modificació a què es refereix el paràgraf anterior siguin inferiors als vigents fins a les hores.

El valor cadastral reduït en cap cas ser inferior al valor cadastral del terreny abans del procediment de valoració col·lectiva de caràcter general.

Article 9.- Període de generació i acreditament

1. L'impost s'acredita:

- a) Quan es transmet la propietat del terreny, sia a títol oneros o gratuït, entre vius o per causa de mort, en la data de la transmissió.
- b) Quan es constitueix o es transmet qualsevol dret real de gaudi limitatiu del domini, en la data en què tingui lloc la constitució o la transmissió.

2. El període de generació és el temps durant el qual s'ha fet palès l'increment de valor que grava l'impost. Per a la seva determinació hom prendrà els anys complets transcorreguts entre la data de l'anterior adquisició del terreny de què es tracti o de la constitució o transmissió igualment anterior d'un dret real de gaudi limitatiu del domini sobre aquest i la data de realització del nou fet imposable, sense considerar les fraccions d'any.

3. Als efectes del que es disposa en l'apartat anterior es considerarà com a data de la transmissió:

- a) En els actes o els contractes entre vius, la de l'atorgament del document públic i, quan es tracti de documents privats, la de la seva presentació davant l'Ajuntament.

b) En les transmissions per causa de mort, la de defunció del causant.

4. El període de generació no podrà ser inferior a un any.

Article 10.- Nul·litat de la transmissió

1. Quan es declari o es reconegui per resolució judicial o administrativa fermes que ha tingut lloc la nul·litat, la rescissió o la resolució de l'acte o el contracte determinant de la transmissió del terreny o de la constitució o transmissió del dret real de gaudi sobre aquest, el subjecte passiu tindrà dret a la devolució de l'impost pagat, sempre que aquest acte o contracte no li hagués produït efectes lucratius i que reclami la devolució en el termini de quatre anys des que la resolució va ser ferma, entenent-se que existeix efecte lucratiu quan no es justifiqui que els interessats hagin d'efectuar les devolucions recíproques a què es refereix l'article 1.295 del Codi civil. Encara que l'acte o el contracte no hagin produït efectes lucratius, si la rescissió o la resolució es declara per incompliment de les obligacions del subjecte passiu de l'impost, no hi haurà lloc per a cap devolució.

2. Si el contracte queda sense efecte per acord mutu de les parts contractants no s'escaurà la devolució de l'impost pagat i es considerarà com un acte nou sotmès a tributació. Com a tal mutu acord, s'estimarà l'avinença en acte de conciliació i l'assentiment a la demanda.

3. En els actes o els contractes en els quals hi hagi alguna condició, la seva qualificació es farà d'acord amb les prescripcions contingudes en el Codi civil. Si fos suspensiva, l'impost no es liquidarà fins que aquesta no es compleixi. Si la condició fos resolutòria, l'impost s'exigirà, a reserva, quan la condició es compleixi, de fer-se la devolució oportuna, segons la regla de l'apartat primer.

Article 11.- Règim de gestió

1. S'estableix l'autoliquidació com a forma de gestió general del tribut, que suposa l'obligació del subjecte passiu de declarar les dades i determinar el deute tributari, les quals han de ser comunicades a l'Ajuntament en els terminis establerts a l'apartat 7 d'aquest article, excepte en el supòsit a què es refereix el paràgraf tercer de l'apartat 3 de l'article 7è d'aquesta ordenança. En aquest cas el contribuent ha de presentar en els mateixos terminis la declaració corresponent per a la liquidació de l'impost per part de l'Administració.

2. En cas que l'Administració no faciliti, en ser-li sol·licitada, la valoració imprescindible per practicar l'autoliquidació, el subjecte passiu ha de presentar la declaració corresponent per a la liquidació de l'impost per part de l'Administració.

3. Tant l'autoliquidació com, si escau, la declaració, s'han de formalitzar segons el model que l'Ajuntament ha determinat, on s'hi contindran els elements de la relació tributària imprescindibles per practicar o comprovar la liquidació corresponent.

4. Cal presentar una autoliquidació o declaració per a cadascuna de les finques o drets transferits, fins i tot en el cas que s'hagi formalitzat la transmissió en un sol instrument, fent-hi constar expressament la referència cadastral.

5. Quan hi hagi diverses persones obligades al pagament de l'impost, es podrà practicar autoliquidació per la totalitat de la quota a nom de qualsevol d'elles, o practicar tantes autoliquidacions com subjectes passius hi hagin.

6. A l'autoliquidació o declaració esmentada s'hi adjuntaran els documents on hi constin els actes o els contractes que originin la imposició, com també els justificants dels elements tributaris necessaris per practicar la liquidació corresponent i els que acreditin les exempcions i bonificacions que es sol·licitin.

7. L'autoliquidació o declaració haurà de ser presentada en els següents terminis, des de la data en què es produeixi l'acreditament de l'impost:

a) Quan es tracti d'actes "inter vivos", el termini serà de trenta dies hàbils.

b) Quan es tracti d'actes per causa de mort, el termini serà de sis mesos, prorrogables fins a un any a sol·licitud del subjecte passiu.

8. Independentment del que es disposa en l'apartat primer d'aquest article, també estan obligats a comunicar a l'Ajuntament la realització del fet imposable en els mateixos terminis que els subjectes passius:

a) En els supòsits contemplats en la lletra a) de l'article 3.1 d'aquesta ordenança, sempre que s'hagin produït per negoci jurídic entre vius, el donant o la persona que constitueix o que transmet el dret real de què es tracti.

b) En els supòsits contemplats en la lletra b) de l'article 3.1, l'adquirent o la persona a favor de la qual es constitueixi o es transmeti el dret real de què es tracti.

9. El Registre de la Propietat no practicarà la inscripció corresponent de cap document que contingui acte o contracte determinant de les obligacions tributaris per aquest impost, sense que s'acrediti prèviament haver presentat l'autoliquidació o, en el seu cas, la declaració de l'impost o la comunicació a què es refereix la lletra b de l'apartat anterior.

10. Els notaris per tal de donar compliment a l'obligació de comunicar a l'Ajuntament una relació comprensiva de tots els documents que han autoritzat i en els que s'hi continguin els fets, els actes o els negocis jurídics que posin de relleu la realització del fet imposable d'aquest impost, remetran mensualment i per via telemàtica a la plataforma del Consell general del notariat un índex informatitzat, el qual, una vegada processat i verificat, es posarà a disposició de l'Ajuntament per tal que pugui obtenir-lo mitjançant comunicacions telemàtiques entre tots dos servidors. El mateix procediment es farà servir per comunicar a l'Ajuntament la relació dels documents privats comprensius dels mateixos fets, actes o negocis jurídics, que els hagin estat presentats per a coneixement i legitimació de firmes. El que es preveu en aquest apartat s'entén sense perjudici del deure general de col·laboració establert en la Llei general tributària.

Els notaris advertiran expressament als compareixents en els documents que autoritzin sobre el termini dins el qual estan obligats a presentar declaració per l'impost, i sobre les responsabilitats per la manca de presentació de declaracions.

Article 12.- Col·laboració social

1. Els gestors administratius que hagin subscrit el corresponent conveni de col·laboració, podran actuar com a col·laboradors socials de l'ajuntament, a l'empara del que preveu l'article 92 de la Llei general tributària.

2. Aquesta col·laboració podrà referir-se a:

- a) Assistència en la realització de declaracions.
- b) Presentació telemàtica d'autoliquidacions, declaracions, comunicacions i altres documents tributaris.

Article 13.- Comprovació de les autoliquidacions

1. Els òrgans gestors comprovaran que l'autoliquidació s'hagi efectuat mitjançant l'aplicació correcta de les normes d'aquesta Ordenança i, per tant, que els valors atribuïts i les bases i quotes obtingudes són les resultants d'aquestes normes.

2. Si l'Administració no considera conforme l'autoliquidació, practicarà liquidació rectifican els elements o dades aplicades incorrectament i els errors aritmètics, calcularà els interessos de demora i imposarà, si escau, les sancions que siguin procedents. També practicarà, de la mateixa manera, liquidació pels fets imposables continguts al document no declarats pel subjecte passiu.

3. Els obligats tributaris podran instar de l'Administració municipal declaració de conformitat amb l'autoliquidació practicada o la seva rectificació i devolució, si escau, de l'ingrés indegut abans que s'hagi practicat la liquidació o, si no s'ha practicat, abans que hagi prescrit tant el dret de l'Administració per determinar el deute tributari mitjançant l'oportuna liquidació com el dret a la devolució d'ingressos indeguts. Transcorregut el termini de sis mesos des que es presenta la sol·licitud sense que l'Administració tributària hagi notificat la resolució, l'interessat podrà esperar que es dicti resolució expressa o considerar-la desestimada a l'objecte d'interposar contra la resolució presumpta recurs de reposició.

Article 14.- Recàrrecs d'extemporaneïtat i sancions

1. Si l'ingrés o la presentació de la declaració o de l'autoliquidació s'efectuen un cop transcorregut el termini previst a l'article 11.7 d'aquesta ordenança, sense requeriment previ de l'Ajuntament, s'aplicaran els recàrrecs següents:

- Recàrrec únic del 5, 10 o 15 per cent quan s'efectuï, respectivament, dins dels tres, sis o dotze mesos següents al final de dit termini. En aquests supòsits s'exclouen l'interès de demora i les sancions.

- Recàrrec del 20 per cent quan s'efectuï després dels 12 mesos següents al venciment del termini legal per a fer-ho. En aquest supòsit, s'exigiran els interessos de demora pel període transcorregut des de el dia següent al termini dels 12 mesos posteriors a la finalització del termini establert per a la presentació fins al moment en que es practiqui l'autoliquidació.

- L'import d'aquests recàrrecs es reduirà en el 25 per cent sempre que es realitzi l'ingrés total de l'import restant del recàrrec i del total del deute de l'autoliquidació extemporània o de la liquidació practicada per l'Administració derivada de la declaració extemporània, al temps de la seva presentació o en el termini de l'article 62.2 de la Llei general tributària.

2. La manca d'ingrés en els terminis establerts en aquesta Ordenança del deute tributari que resultaria de l'autoliquidació correcta de l'impost constitueix una infracció tributària tipificada a l'article 191 de la Llei general tributària, que es qualificarà i sancionarà segons disposa l'esmentat article.

3. La manca de presentació de forma completa i correcta de les declaracions i documents necessaris perquè es pugui practicar la liquidació d'aquest impost constitueix una infracció tributària tipificada a l'article 192 de la Llei general tributària, que es qualificarà i sancionarà segons disposa l'esmentat article.

4. La sanció mínima és del 50 per 100 de les quantitats que hagueren deixat d'ingressar-se. No obstant això, l'esmentada sanció es reduirà en un 30 per 100 quan el subjecte infractor manifesti la seva conformitat amb la proposta de regularització que se li formuli.

5. La sanció imposada es reduirà, també, en un 25% si es realitza l'ingrés total de la sanció dins del període de pagament voluntari, sempre que no s'interposi recurs o reclamació contra la liquidació o la sanció.

6. La resta d'infraccions tributaries que es puguin cometre en els procediments de gestió, inspecció i recaptació d'aquest impost es tipificaran i sancionaran d'acord amb el que preveu la Llei general tributària i l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals.

Article 15.- Règim de notificació i d'ingrés

1. Els òrgans de gestió tributària corresponents han de practicar les liquidacions d'aquest impost, si no hi escau l'autoliquidació, les quals s'han de notificar íntegrament al subjecte passiu, tot indicant-hi els terminis de pagament i els recursos procedents.

2. Les notificacions s'han de practicar en el domicili assenyalat en la declaració. No obstant això, la notificació es pot lliurar en mà, amb caràcter general, al mandatari portador de la declaració.

3. Quan es practiqui la liquidació en base a les dades rebudes per l'ens gestor, per un mitjà diferent de la declaració dels obligats tributaris, es notificarà a l'adreça coneguda per l'Administració.

Qualsevol notificació que s'hagi intentat en el darrer domicili declarat pel contribuent (mentre no se n'hagi justificat el canvi), és eficaç en dret amb caràcter general.

4. L'ingrés s'efectuarà a les entitats col·laboradores dins dels terminis establerts a l'article 62.2 de la Llei general tributària.

Article 16.- Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.

2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per aconseguir la col·laboració de Notaris i Registradors de la Propietat en ordre a conèixer puntualment les modificacions de titularitat dominical i conseqüentment practicar les liquidacions corresponents. Així mateix, possibilitarà la presentació d'autoliquidacions per Internet, per part dels interessats i dels gestors tributaris, que actuaran en règim de col·laboració social.

3. Els òrgans gestors de l'Organisme de Gestió Tributària comprovaran el compliment de tots els requisits necessaris per al gaudiment dels beneficis fiscals de concessió potestativa i caràcter pregat d'acord amb el seu esperit i finalitat i, en el supòsit que amb la documentació aportada no es consideri suficientment acreditat el compliment dels esmentats requisits, amb caràcter previ a la concessió o denegació del benefici fiscal, es demanarà informe als serveis municipals corresponents a l'objecte de conèixer o avaluar determinades condicions o situacions respecte les quals l'Ajuntament tingui dades rellevants o per concretar o aclarir els criteris de concessió de l'esmentat benefici fiscal.

4. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.

5. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de l'impost aquí regulat, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

Disposició Addicional. Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduueixin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

Aquesta ordenança aprovada pel Ple en sessió celebrada a data 19 de desembre de 2013, començarà a regir el dia 1r. de gener de l'any 2014 i continuarà vigent

mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

B) 5 ORDENANÇA FISCAL NÚM. 5.-IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES

Article 1.- Fet imposable

L'impost sobre construccions, instal·lacions i obres és un tribut indirecte, el fet imposable del qual està constituït per la realització, dintre del terme municipal, de qualsevol construcció, instal·lació o obra per a la qual s'exigeixi obtenció de la corresponent llicència d'obres o urbanística, s'hagi obtingut o no aquesta llicència, o per a la qual s'exigeixi presentació de declaració responsable o comunicació prèvia, sempre que l'expedició de la llicència o l'activitat de control correspongui a aquest Ajuntament.

Article 2.- Actes subjectes

Entre d'altres, estan subjectes a aquest impost les construccions, les instal·lacions i les obres següents:

- a) Les obres de construcció i edificació de nova planta, les que modifiquin l'aspecte exterior d'edificis i instal·lacions i les necessàries per a la implantació, l'ampliació, la reforma, la modificació o la rehabilitació d'edificis, construccions i instal·lacions ja existents.
- b) Les obres de demolició total o parcial de les construccions i les edificacions.
- c) La construcció, la instal·lació, la modificació i la reforma de parcs eòlics, molins de vent i instal·lacions fotovoltàiques.
- d) La construcció de guals per a l'entrada i sortida de vehicles de les finques a la via pública.
- e) Les construccions, instal·lacions i obres fetes a la via pública per particulars o per les empreses subministradores de serveis públics, entre les quals s'inclouen tant l'obertura de cales, rases o pous, la col·locació de pals de suport, les canalitzacions, les escomeses i, en general, qualsevol remoció del paviment o voreres, com totes les obres que s'efectuïn per a la reposició, reconstrucció o arranament d'allò que hagi resultat destruït o malmès per les obres esmentades.
- f) La construcció i la instal·lació de murs i tanques.
- g) Els moviments de terres, com desmunts, explanacions, excavacions, terraplens, etc., així com les obres de vialitat i d'infraestructures i altres actes d'urbanització, llevat que aquests actes estiguin detallats i programats com a obres a executar en un projecte d'urbanització degudament aprovat o d'edificació autoritzat.
- h) La nova implantació, l'ampliació o la modificació de tota mena d'instal·lacions tècniques dels serveis d'interès general, tals com línies elèctriques, telefòniques o altres de similars i la col·locació d'antenes o dispositius de telecomunicacions de qualsevol tipus.
- i) La instal·lació, reforma o qualsevol altra modificació dels suports publicitaris.

j) Les obres, les instal·lacions i les actuacions que afectin al subsòl, tal com les dedicades a aparcaments, a activitats industrials, mercantils o professionals, a serveis d'interès general o qualsevol altre ús a què es destini el subsòl.

k) Les construccions, instal·lacions i obres de caràcter provisional.

l) L'obertura, la pavimentació i modificació de camins rurals.

m) La instal·lació de cases prefabricades i instal·lacions similars siguin provisionals o permanents.

n) La instal·lació d'hivernacles o instal·lacions similars.

o) La realització de qualsevol altres actes que d'acord amb la Llei d'Urbanisme de Catalunya, el planejament urbanístic o les ordenances municipals subjectin a llicència urbanística o d'obres, a declaració responsable o a comunicació prèvia, sempre que es tracti de construccions, d'instal·lacions o d'obres.

Article 3.- Subjectes passius

1. Són subjectes passius d'aquest impost, a títol de contribuent, les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei 58/2003, de 17 de desembre, general tributària, que siguin propietaris de la construcció, instal·lació o obra de què es tracti, siguin o no propietaris de l'immoble en què es fa.

Als efectes previstos en el paràgraf anterior tindrà la consideració de propietari de la construcció, instal·lació o obra qui suporti les despeses o el cost que comporti la seva realització.

2. En el supòsit que la construcció, instal·lació o obra no sigui realitzada pel subjecte passiu contribuent, tindran la condició de subjectes passius substituïts del contribuent els qui sol·licitin les corresponents llicències o els que presentin les corresponents declaracions responsables o comunicacions prèvies o els que realitzin les construccions, instal·lacions o obres.

Els substituïts podran exigir del contribuent l'import de la quota tributària satisfeta.

3. Els obligats tributaris que no resideixin a Espanya hauran de designar un representant amb domicili en territori espanyol. Aquesta designació haurà de comunicar-se a l'Ajuntament al moment de sol·licitar la preceptiva llicència d'obres o urbanística o de presentar la declaració responsable o comunicació prèvia i, en qualsevol cas, abans de l'inici de la construcció, la instal·lació o l'obra.

Article 4.- Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5.- Beneficis fiscals d'aplicació preceptiva

Està exempta de pagament de l'impost la realització de qualsevol construcció, instal·lació o obra de la qual sigui propietari l'Estat, les Comunitats Autònomes o les Entitats Locals que, tot i estar subjectes a l'impost, estiguin directament destinades a carreteres, ferrocarrils, ports, aeroports, obres hidràuliques, sanejament de poblacions i de les seves aigües residuals, encara que la gestió se'n porti a terme per Organismes Autònoms, i tant si es tracta d'obres d'inversió nova com de conservació.

Article 6.- Beneficis fiscals de concessió potestativa

1. Les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal per concórrer-hi circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació que ho justifiquin, podran gaudir d'una bonificació en la quota de l'impost en els termes que a continuació s'indiquen:

Bonificació del 95 per cent , de la quota de l'impost, quan es tracti d'obres de foment de l'ocupació.

Bonificació del 95 per cent, de la quota de l'impost, quan es tracti d'obres en les que hi concorrin circumstàncies socials, culturals, històric artístiques.

La declaració d'especial interès o utilitat municipal correspondrà al Ple de la Corporació i s'acordarà, prèvia sol·licitud del subjecte passiu, per vot favorable de la majoria simple dels seus membres.

Les bonificacions establertes en aquest apartat no són acumulables. Quan les construccions, instal·lacions o obres fossin susceptibles de ser incloses en més d'un supòsit i l'interessat no hagués manifestat cap opció per un o un altre, s'aplicarà aquell al qual correspongui la bonificació d'import superior.

2. Es concediran les bonificacions que seguidament s'indiquen sobre les quotes de l'impost en les incloses en els apartats a i b del punt 2 de l'article 103 del RDL, tal com resten descrites

-Bonificació del 95 per cent, de la quota de l'impost, corresponent a les llicències que sol·licitin, a aquelles persones que estableixin sistemes d'estalvi d'aigua o energia solar, sense estar obligats a fer-ho.

- Bonificació del 90 per cent , de la quota de l'impost, les construccions, instal·lacions o obres que afavoreixin les condicions d'accés i habitabilitat dels discapacitats

Aquesta bonificació és compatible amb la regulada a l'apartat anterior i s'aplicarà sobre la quota tributària resultant d'aplicar la bonificació anterior.

3. Les sol·licituds per al reconeixement dels beneficis fiscals regulats als apartats anteriors s'han de presentar juntament amb l'autoliquidació regulada a l'apartat 1 de l'article 9è d'aquesta ordenança i hauran d'anar acompanyades de la documentació acreditativa.

Quan la bonificació s'apliqui sobre una part de la quota, caldrà aportar pressupost parcial desglossat de les construccions, instal·lacions o obres per a les quals es demana el benefici fiscal.

El termini de resolució dels expedients corresponents serà de sis mesos des de la data de presentació de la sol·licitud. Posat que no s'hagi resolt en aquest termini, la sol·licitud ha d'entendre's desestimada.

Article 7.- Base imposable, quota i meritació

1. La base imposable d'aquest impost està constituïda pel cost real i efectiu de la construcció, instal·lació o obra. S'entén per tal, a aquests efectes, el cost d'execució material d'aquella.

2. En tot cas, forma part de la base imposable el cost de tots els elements necessaris per al desenvolupament de l'activitat objecte de la instal·lació o construcció, sempre que figurin en el projecte d'obres i no tinguin singularitat o identitat pròpia respecte de la construcció o instal·lació realitzades.

3. No formen part de la base imposable:

- L'Impost sobre el valor afegit, les taxes, preus públics i altres prestacions patrimonials de caràcter públic local relacionades, en el seu cas, amb la construcció, instal·lació o obra.

- Els honoraris que facturin els professionals que hagin dut a terme l'elaboració del projecte i la direcció tècnica de la construcció, instal·lació o obra.

- El benefici empresarial del contractista, sempre que l'existència i quantia d'aquest concepte estiguin acreditades de manera suficient. Pel contrari, si que forma part de la base imposable el benefici empresarial dels diferents industrials que intervinguin en la realització de la construcció, instal·lació o obra.

4. La quota de l'impost serà el resultat d'aplicar a la base imposable el tipus de gravamen.

5. L'impost es merita en el moment d'iniciar-se la construcció, la instal·lació o l'obra, encara que no se n'hagi sol·licitat o obtingut la llicència o no s'hagi presentat la declaració responsable o comunicació prèvia corresponents.

Article 8.- Tipus de gravamen

El tipus de gravamen serà del 3'980 per 100

Article 9.- Règim de declaració i d'ingrés

1. S'estableix l'autoliquidació com a forma de gestió del pagament provisional a compte que cal fer amb motiu de la concessió de la llicència preceptiva o de la presentació de la declaració responsable o comunicació prèvia, o de l'inici de la construcció, instal·lació o obra quan no s'hagin realitzat els tràmits esmentats;

conseqüentment, el subjecte passiu haurà de declarar la base del pagament a compte, determinar-ne l'import i ingressar-lo en els terminis fixats en aquest article.

2. El sol·licitant d'una llicència o la persona que presenti una declaració responsable o una comunicació prèvia per a realitzar les construccions, instal·lacions o obres que constitueixen el fet imposable de l'impost haurà de presentar en el moment de la sol·licitud o juntament amb la declaració responsable o la comunicació prèvia, el projecte d'obres i el pressupost d'execució material estimat. Aquest pressupost haurà d'estar visat pel Col·legi Oficial corresponent quan això constitueixi un requisit preceptiu.

3. L'ingrés a compte resultant de l'autoliquidació provisional que haurà de presentar-se quan es sol·liciti la llicència o es presenti la declaració responsable o la comunicació prèvia serà el resultat d'aplicar el tipus impositiu a la base del pagament a compte.

Aquesta base es determina a partir dels mòduls que, per a cada tipus d'edificacions, obres o instal·lacions, s'estableixen a l'annex de la present Ordenança o, si el pressupost presentat per l'interessat és d'un import superior al que resulti de l'aplicació dels mòduls, en funció d'aquest pressupost.

Això no obstant, quan la construcció, instal·lació o obra de què es tracti siguin d'una modalitat que no s'hagi contemplat a la tipologia que es recull a l'annex d'aquesta Ordenança, la base del pagament a compte es determinarà en funció del pressupost presentat per l'obligat tributari, que ha d'estar visat prèviament pel Col·legi Oficial corresponent quan això constitueixi un requisit preceptiu.

4. L'import referit al precedent apartat 3, que tindrà caràcter d'ingrés a compte, s'haurà de fer efectiu des del moment en què es sol·liciti la llicència preceptiva o es presenti la declaració responsable o la comunicació prèvia, conjuntament amb el dipòsit de la taxa per l'activitat administrativa duta a terme. El termini per a fer l'ingrés del pagament provisional a compte de l'ICIO conclou, en tot cas, deu dies després de la notificació de la concessió de la llicència o de la presentació de la comunicació prèvia o de la declaració responsable.

5. Quan es modifiqui el projecte de la construcció, instal·lació o obra, un cop acceptada la modificació per l'Ajuntament els subjectes passius hauran de presentar una autoliquidació complementària, la base de la qual es determinarà aplicant els mòduls establerts a l'annex d'aquesta Ordenança al projecte modificat i l'import diferencial de la qual serà el resultat de minorar la quantitat que en resulti amb l'import dels ingressos realitzats en autoliquidacions anteriors referides a la mateixa obra. Si no es poden aplicar els mòduls, la base es calcularà a partir del pressupost modificat i l'import diferencial es determinarà de la mateixa manera que en el cas anterior. En tots dos casos s'han d'acomplir els terminis i requisits indicats en els apartats anteriors.

Els efectes de les autoliquidacions complementàries seran els mateixos que els de les autoliquidacions precedents.

6. Quan, sense haver sol·licitat, concedit o denegat la llicència preceptiva ni presentada la declaració responsable o la comunicació prèvia, s'iniciï la

construcció, instal·lació o obra, l'Ajuntament practicarà una liquidació provisional a compte, la base de la qual es determinarà d'acord amb el que es preveu a l'apartat 3 anterior. A aquests efectes, per pròpia iniciativa o a requeriment de l'Ajuntament, l'interessat haurà de presentar un pressupost, visat prèviament pel Col·legi Oficial corresponent quan això constitueixi un requisit preceptiu.

7. Un cop finalitzades les construccions, instal·lacions o obres, en el termini d'un mes comptador des del dia següent a la seva terminació, els subjectes passius hauran de presentar davant l'Ajuntament una declaració del cost real i efectiu d'aquelles, així com els documents que considerin oportuns per a acreditar el cost consignat.

A aquests efectes, la data de finalització de les construccions, instal·lacions i obres serà la que resulti acreditada per qualsevol mitjà de prova admès en dret i, en defecte seu, la que consti en el certificat final d'obres, quan aquest sigui preceptiu, o en altres casos la de caducitat de la llicència d'obres o la data màxima de finalització de les obres que s'hagi establert per als actes subjectes a declaració responsable o la comunicació prèvia.

8. En base a la declaració a què es refereix l'apartat anterior o d'ofici, si escau, l'Ajuntament practicarà la liquidació corresponent.

Cas que de la liquidació resultés un import a retornar, s'ordenarà la devolució en el termini previst a l'article 31 de la Llei general tributària.

9. Si de la liquidació practicada resultés un import a ingressar, el subjecte passiu haurà d'abonar-lo en els terminis establerts a l'article 62 de la Llei general tributària. Transcorregut el període voluntari de cobrament sense que s'hagi efectuat l'ingrés del deute s'iniciarà el període executiu, que determinarà l'exigència dels interessos de demora i dels recàrrecs en els termes previstos als articles 26 i 28 de la Llei general tributària.

10. La liquidació a que es refereix l'apartat 8 no impedirà en cap cas les actuacions de verificació de dades, de comprovació limitada o d'inspecció que siguin procedents.

Article 10.- Actuacions inspectores i règim sancionador

1. La inspecció i la comprovació de l'impost es realitzaran d'acord amb el que es preveu en la Llei general tributària i en les disposicions que la desenvolupen.

2. Les infraccions tributaries que es detectin o es cometin en els procediments de gestió, inspecció i recaptació d'aquest impost es tipificaran i sancionaran d'acord amb el que es preveu a la Llei general tributària i a l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals.

Article 11.- Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades totalment o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.

2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb el fi de simplificar el compliment de les obligacions formals i materials que es deriven d'aquesta Ordenança, o els procediments de liquidació o recaptació.

3. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.

4. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de l'impost aquí regulat, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

Disposició Addicional primera. Modificació dels preceptes de l'Ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

Aquesta Ordenança fiscal, aprovada pel Ple en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles que no s'han modificat restaran vigents.

ANNEX QUE SE CITA A L'ARTICLE 9 D'AQUESTA ORDENANÇA

Tal com es disposa a l'apartat 3 de l'article 9 de la present Ordenança, la base imposable de l'autoliquidació prèvia que s'hi regula es determinarà a partir del mòdul bàsic establert pel Col·legi Oficial d'Arquitectes de Catalunya per al càlcul del pressupost de referència, ponderat amb els coeficients correctors que tot seguit es detallen.

Tan bon punt l'esmentat Col·legi faci públic un nou mòdul bàsic, s'entendrà automàticament actualitzat el que fins aleshores s'ha fet servir per a calcular la base imposable susdita.

En general, llevat les excepcions que s'especifiquen a continuació, el paràmetre de partida és la superfície objecte de l'actuació constructiva, incloses les parts comunes, expressada en metres quadrats amb dos decimals.

Si és cas que en una mateixa construcció, instal·lació o obra s'han projectat usos diferenciats, caldrà destriar i tractar per separat la superfície parcial afectada per cada mòdul diferent.

La fórmula que s'ha d'aplicar per a calcular la base imposable, que s'assimila al pressupost de referència, és la suma dels resultats parcials de multiplicar els mòduls de referència per la superfície afectada per cadascun d'aquests mòduls.

A aquests efectes, cada mòdul de referència concret es calcula de la manera següent: $Mr = Mb \times Ct \times Cu$

Definicions :

Mb: Mòdul bàsic, que a hores d'ara el COAC ha fixat en 490'00 EUR/m².

Ct: Coeficient corrector que pondera la tipologia de la construcció, instal·lació o obra.

Cu: Coeficient corrector que pondera l'ús projectat.

Mr: Mòdul de referència, o mòdul esmenat.

Pr: Pressupost de referència, que serà la suma de les valoracions parcials.

Els coeficients correctors que es faran servir són el següents:

1. COEFICIENT TIPOLÒGIC (Ct)

1.1. En edificacions de nova planta i addicions

TIPOLOGIA DE L'EDIFICACIÓ	Ct
- Edifici aïllat (4 façanes). - Soterranis a partir del 3er. en tot tipus d'edificis.	1,20
- Edifici en testera (3 façanes). - Soterranis 1er. i 2on. en tot tipus d'edificis.	1,10
- Edifici entre mitgeres (1 / 2 façanes).	1,00

1.2. En obres de reforma i rehabilitació

TIPOLOGIA DE LA INTERVENCIÓ	Ct
- Rehabilitació integral d'un edifici conservant exclusivament les façanes.	0,90
- Reformes que afectin elements estructurals.	0,70
- Reformes que no afectin elements estructurals. - Rehabilitació de façanes amb substitució de fusteria o tancaments (Aplicat a la superfície de façana).	0,50

- Reformes de poca entitat que no afectin elements estructurals ni instal·lacions. - Rehabilitació de façanes sense substitució de tancaments (Aplicat a la superfície de façana).	0,30
NOTA: Aquests coeficients no cal que siguin multiplicadors dels de nova planta.	

1.3. Treballs d'urbanització i obra civil

	Ct
- Moviments de terres i infraestructura.	1,10
- Superficials complementaris.	1,00
- Piscines i obres sota-rasant.	1,10

2. COEFICIENT D'ÚS (Cu)

2.1. Edificació

USOS	Cu
- Arquitectura monumental. Cines. Discoteques. Hotels de 5 estrelles. Museus. Teatres.	3,00
- Clínicas i Hospitals.	2,80
- Balnearis. Biblioteques. Estacions de tren. Facultats i Escoles Universitàries. Hotels de 4 estrelles. Presons. Saunes. Terminals marítimes i aèries.	2,60
- Laboratoris.	2,40
- Clubs de reunió. Hotels de 3 estrelles.	2,20
- Cafeteries. Centres mèdics. Edificis d'oficines. EGB-BUP i FP. Hotels de 2 estrelles. Locals bancaris. Pavellons esportius coberts. Residències universitàries. Restaurants. Habitatges > 200 m ² .	2,00
- Asils. Dispensaris. Estacions d'autobusos. Hostals. Hotels d'1 estrella. Parvularis. Pensions. Habitatges < 50 m ² . Habitatges entre 200 m ² i 150 m ² .	1,80
- Bars. Escorxadors. Habitatges entre 150 m ² i 100 m ² .	1,60

- Vestuaris. Habitatges entre 100 m ² i 50 m ² .	1,40
- Edificis d'aparcaments i garatges amb equipament. - Plantes altes per a locals sense ús específic. - Sotacobertes compartides com a locals comunitaris o no vinculades.	1,20
- Locals comercials en planta baixa sense ús específic. - Aparcaments sense activitat en edificis plurifamiliars. - Garatges d'habitatges unifamiliars.	1,00
- Magatzems i naus industrials amb llums > 12 m. i coberta lleugera autoportant.	0,70
- Magatzems i naus industrials amb llums fins 12 m. i coberta lleugera autoportant.	0,60
NOTA: ESPAIS SOTACOBERTA VINCULATS A L'HABITATGE (GOLFES) - Els espais sotacoberta amb possibilitat de vincular-se a l'habitatge inferior, entre 1,90 i 2,50 m. d'altura, caldrà valorar-los com l'habitatge inferior, sense augmentar el Cu per superfície total. - Els espais sotacoberta no habitables en edificis plurifamiliars (trasters) tindran la consideració de locals en planta alta.	

2.2. Obra civil

USOS	Cu
- Piscines (sense cobrir).	1,00
- Parcs infantils a l'aire lliure.	0,40
- Urbanització bàsica. Moviment de terres..... 15% Xarxa de clavegueram... 35% Xarxa d'aigua..... 15% Xarxa d'electricitat..... 20% Telecomunicacions..... 15%	0,20
- Urbanització complementària. Pavimentació..... 50% Voreres..... 25% Enllumenat..... 10% Jardineria i mobiliari urbà 15%	0,10
- Pistes d'asfalt, formigó o gespa. Terrasses amb drenatge.	0,20
- Jardins. Pistes de terra sense drenatge.	0,10

Con ja s'ha dit abans, el pressupost de referència (**Pr**) serà la suma de les quantitats parcials que resultin de multiplicar cada mòdul de referència (**Mr**) per la superfície parcial a la qual s'ha d'aplicar.

El pressupost de referència dels enderrocs s'obtindrà de la fórmula següent:

$$Pr = V \times Mb \times Ct \times Cu$$

Definicions:

V: Volum de l'edifici en m³. Per a naus o magatzems d'altures de planta superiors a 4 metres, es considerarà el volum d'aquesta altura per planta.

Mb: Mòdul bàsic, que a hores d'ara el COAC ha fixat en 490,00 €/m²

Ct: Coeficient corrector que pondera la tipologia de la construcció, instal·lació o obra

Cu: Coeficient corrector que pondera l'ús projectat

Pr: Pressupost de referència, que serà la suma de les valoracions parcials.

1. COEFICIENT TIPOLÒGIC (Ct)

TIPOLOGIA DE L'EDIFICACIÓ	Ct
- Edificacions en zones de casc antic.	0,30
- Edificacions entre mitgeres.	0,20
- Edificacions aïllades.	0,10

2. COEFICIENT D'ÚS (Cu)

USOS	Cu
- Altures de menys de 10 metres.	0,10
- Altures de més de 10 metres.	0,15

C.1) ORDENANÇA FISCAL NÚM. 6 .- TAXA PER A LA UTILITZACIÓ PRIVATIVA O L'APROFITAMENT ESPECIAL DE LA VIA PÚBLICA O TERRENYS DE DOMINI PÚBLIC (es modifica el redactat de l'article 4rt.)

Article 1.- Fonament i naturalesa

A l'empara del previst als articles 57, 20.1, i 3, 20.3.a) 20.3.g) 20.3.j), 20.3.l), 20.3.m),20.3.n) i 20.3.s), del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per ocupacions del subsòl, el sòl i la volada de la via pública que s'aplicarà en els supòsits d'utilització privativa o aprofitament especial del domini públic local enumerats a l'article 2 d'aquesta Ordenança.

Article 2.- Fet imposable

Constitueix el fet imposable de la taxa la utilització privativa o l'aprofitament especial de les vies públiques, de terrenys públics o del comú, encara que no tinguin la condició legal de carrers, i tant del seu sòl, com del vol i subsòl, quan l'esmentat aprofitament produeixi restriccions a l'ús públic, o suposi un benefici particular, encara que no hi concorri restricció a l'ús públic.

Als efectes d'aplicació d'aquesta Ordenança, els usos i aprofitaments de la via pública i altres terrenys d'us públic, es classifiquen en els següents grups :

GRUP I.- Per l'ocupació de la via pública i terrenys de domini públic amb mercaderies, materials de construcció, contenidors de runes, tanques, tanques de protecció de propietat municipal per motius de seguretat i protecció, bastides, grues, casetas vinculades a la pròpia obra i altres instal.lacions anàlogues.

GRUP II.- Per l'ocupació de la via pública i terrenys d'us pública amb parades del mercat setmanal, parades tradicionals, atraccions de fira, quioscos, horts, taules de cafè, cartells publicitaris situats sobre el sòl o vol de terrenys de domini públic o altres.

Article 3.- Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària, a favor de les quals s'atorguin les llicències d'ocupació, o els que es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent.

2. Els obligats tributaris de les taxes de venciment periòdic que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de la taxa posterior a l'alta en el registre de contribuents.

Article 4.- Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària

3. Les obligacions tributàries pendent s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos en la Llei General Tributària i a l'Ordenança General.

Article 5.- Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a gaudir dels aprofitaments especials necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional. Tampoc estaran obligats al pagament d'aquesta taxa les peticions efectuades per entitats sense ànim de lucre.

2. No s'aplicaran bonificacions ni reduccions per a la determinació del deute.

Article 6.- Quota Tributària

La quota tributària es determinarà segons els casos, en una quantitat resultant d'aplicar una tarifa o en altres d'una quantitat fixa :

GRUP I. MERCADERIES, MATERIALS DE CONSTRUCCIÓ, CONTENIDORS DE RUNES, TANQUES, BASTIDES, GRUES, CASETES VINCULADES A UNA OBRA I ALTRES INSTAL·LACIONS ANÀLOGUES.

Tarifa 1^a

I.-1^a-a) Ocupació de la via pública o terrenys de domini públic amb materials de construcció i altres aprofitaments anàlegs: per m2 i dia 2'24 €
I.-1^a-b) La mateixa ocupació amb tanca reglamentària d'obres: per m2 i dia . 0'294 €
I.-1^a-c) Ocupació de la via pública amb tanques de protecció de propietat municipal: per m2 i dia0'69 €

Tarifa 2^a

I.-2^a-a) Ocupació del vol de la via pública i terrenys de domini públic amb bastides:

per m2 i dia0'178 €

Quan tingui per finalitat la rehabilitació de façanes tindrà una bonificació del 90%.

I.-2^a-b) Ocupació del vol de la via pública amb grues utilitzades en la construcció, el braç de les quals o ploma ocupi, en el seu recorregut, el vol de la via pública. Per cada grua, per m2 i dia 0'07 €.

S'estableix un preu màxim de 1.655'00.- € per grua i any.

Tarifa 3^a

I.-3^a-a) Ocupació de la via pública o terrenys de domini públic amb vagons o vagonetes anomenats "containers", fins a 8 m2: per unitat i dia 7'47 €.

Per cada m2. d'excés o fracció, amb un marge de tolerància de 0'5 m2.:

per m2. i dia 2'24 €

I.-3^a-b) El mateix concepte amb sacs contenidors:

per unitat i dia2'45 €
 I.-3^a-c) Per ocupació de la via pública amb casetes vinculades a una obra determinada:
 fins a 10 m2 per dia 16'33 €.
 I.-3^a-d) Per ocupació de terrenys de domini públic amb casetes vinculades a una obra determinada:
 fins a 10 m2 per dia 2'22 €
 En cas que el destí de la caseta fos la promoció o venda de l'obra, s'incrementarà un 50%.

Tarifa 4^a

I.-4^a-a) Ocupació de la via pública o terrenys de domini públic, ubicats a la zona industrial, amb contenidors, fins a una superfície màxima de 10 m2.:
 per unitat i dia 4'54 €

GRUP II. PARADES DEL MERCAT AMBULANT, PARADES TRADICIONALS, QUIOSCOS, HORTS, TAULES DE CAFÈ, CARTELLS PUBLICITARIS I ALTRES.

Tarifa 1^a

II.- 1^a-a) Ocupació de terreny de domini públic amb horts; per unitat i any70'59 €

Tarifa 2^a

II.- 2^a-a) Ocupació de via pública : voreres, zones de vianants i places o espais públics tancats a la circulació de vehicles, o terreny d'us públic amb taules de cafè:

Per cada m2. de superfície ocupada als esmentats espais públics :

	Anyal	*Temporada
Zona de vianants	54'57 €	40'57 €
Resta de la ciutat	29'74 €	21'66 €

II.- 2^a-b) Per cada taula ocupant la calçada:

	Anyal	*Temporada
Zona de vianants	79'87 €	46'36 €

Els dies de Festa major es cobrarà el 30 per cent del preu de temporada.

Per festes o celebracions puntuals, per dia el 10 per cent del preu de temporada.

II.- 2^a-c) Per la utilització de separadors,:

per metre lineal i mes 4'14 €

II.- 2^a-d) Per la instal·lació de barbacoes i altres elements auxiliars :

per m2. i dia 4'14 €.

* Temporada: de l'1 d'abril al 31 d'octubre.

Regles d'aplicació:

Primera.- Si el nombre de metres quadrats de l'aprofitament no es sencer, s'arrodonirà per excés per obtenir la superfícies ocupada.

Segona.- Si, com a conseqüència de la col·locació de veles, marquesines, separadors, barbacoes i altres elements auxiliars, es delimita una superfície més

gran que la que ocupen les taules i les cadires, es prendrà la superior com a base de càlcul.

Tercera.- Els aprofitaments poden ser anuals, quan s'autoritzin per a tot l'any natural, i temporals, quan el període compregui una part de l'any natural. Tots els aprofitaments realitzats sense autorització administrativa es consideren anuals, llevat justificació en contrari per part de l'interessat.

Tarifa 3^a

II. 3^a-a) Quioscos,:

fins a 10 m2. de superfície, per any 42'00 €

La tarifa anterior s'aplicarà íntegrament als 10 primers metres quadrats de cada ocupació. Cada metre quadrat d'excés tindrà un increment del 10 per cent de la quantitat fixada anteriorment.

Per a determinar la superfície computable als efectes d'aplicació de la tarifa, a més de la superfície que ocupa estrictament el quiosc, hom tindrà en compte la superfície annexa utilitzada per altres productes complementaris.

II. 3^a-b) Quan per l'autorització de la utilització privativa o aprofitament especial s'utilitzin procediments de licitació pública, l'import de la taxa serà el de la proposició econòmica sobre la que recaigui la concessió, adjudicació o autorització

Tarifa 4^a

II. 4^a-a) Per ocupació de la via pública o terrenys de domini públic amb circs, cotxes de xoc, xurreries i qualsevol altre atracció de fira, de caràcter temporal:

per m2 i dia0,106 €

Els dies que l'ocupació es realitzi sense obrir les instal·lacions al públic, es reduirà la tarifa un 50%.

II. 4^a-b) Per a l'ocupació de la via pública o terrenys de domini públic amb parades de venda o exposició d'articles diversos o de festes tradicionals:

per m2 o fracció i dia 0'106 €.

II. 4^a-c) Per ocupació de la via pública o terrenys de domini públic per camions, màquines diverses, per mudances o per la resta d'elements no recollits individualment en aquesta ordenança:

per m2 o fracció i dia 0'523 €

Aquesta tarifa també s'aplicarà quan s'efectuïn talls de la via pública.

II. 4^a-d) Les activitats comercials autoritzades en la via pública, com xurreries o de venda de productes de qualsevol tipus:

per m2 i dia 0,369 €.

II. 4^a-e) Per l'ocupació de la via pública pels usuaris dels caixers automàtics o permanents d'entitats financeres

per any150,00€.

Tarifa 5^a

Mercat setmanal en la via pública o terrenys de domini públic:

II. 5^a-a) Reserva trimestral: per metre lineal46'37 €

II. 5^a-b) Reserva accidental: per dia i metre lineal2'90 €

Tarifa 6^a

II. 6^a-a) Cartells o anuncis instal·lats en la via pública o terrenys de domini públic:

per metre quadrat i any44'00 €.

Quan per a l'autorització s'utilitzin procediments de licitació pública, l'import de la taxa serà el de la proposició econòmica sobre la que recaigui la concessió, adjudicació o autorització.

II. 6^a-b) Cartells o anuncis de més de 3x2 m2 que ocupin el vol de la via pública:
per m2 i any26'41 €.

En el cas de cartells o anuncis que ocupin el sòl o el vol de la via pública, es computaran els m2 ocupats i la superfície dels anuncis, girant-se la liquidació sobre la superfície major.

Article 7.- Acreditament

1. La taxa s'acreditarà quan s'iniciï la utilització privativa o l'aprofitament especial del domini públic local, moment que, a aquests efectes, s'entén que coincideix amb el de concessió de la llicència, si la mateixa fou sol·licitada.

2. Sense perjudici del previst en el punt anterior, serà precís dipositar l'import de la taxa quan es presenti la sol·licitud d'autorització per a gaudir de les ocupacions del domini públic local regulades a l'article anterior.

3. Quan s'ha produït l'ús privatiu o aprofitament especial regulat en aquesta Ordenança sense sol·licitar llicència, l'acreditament de la taxa té lloc en el moment de l'inici d'aquest aprofitament.

4. En els supòsits d'ocupació del domini públic que s'estenguin a varis exercicis, l'acreditament tindrà lloc l'u de gener de cada any, excepte en els supòsits d'inici o cessament en l'ocupació.

Article 8.- Període impositiu

1. Quan l'aprofitament especial hagi de durar menys d'un any, el període impositiu coincidirà amb aquell determinat en la llicència municipal.

2. Quan la duració temporal de l'aprofitament especial s'estengui a varis exercicis, el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament en la utilització privativa o aprofitament especial; en aquest cas el període impositiu s'ajustarà a aquesta circumstància.

3. Respecte al prorrateig s'estarà al previst a l'Ordenança General.

4. Quan no s'autoritzi l'aprofitament especial o per causes no imputables al subjecte passiu, no es pugui dur a terme el mateix, procedirà la devolució de l'import satisfet.

Article 9.- Règim de declaració i d'ingrés

1. La taxa s'exigirà en règim d'autoliquidació, en els supòsits següents:

a) Ocupacions del domini públic local amb duració temporal inferior a 1 any.

b) Primer període impositiu de les ocupacions del domini públic local extensives a varis exercicis.

2. Quan es presenta la sol·licitud d'autorització per a gaudir de la utilització privativa o aprofitament especial es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa.

Alternativament, poden presentar-se en el Servei Municipal competent els elements de la declaració a l'objecte que es presti l'assistència necessària per a determinar el deute.

3. S'expedirà un abonaré a l'interessat, per tal que pugui satisfer la quota en aquell moment, o en el termini de deu dies, en els llocs de pagament indicats en el propi abonaré.

4. Quan els elements tributaris declarats en l'autoliquidació no coincideixin amb els que realment han determinat la magnitud de la utilització privativa o l'aprofitament especial del domini públic local, caldrà presentar una declaració complementària en el termini d'un mes comptat des de la data en què es coneix la variació.

5. Tractant-se d'utilitzacions que es realitzen al llarg de varis exercicis, s'inclouran en els padrons o matricules que corresponguin, i el seu pagament s'efectuarà en el període que aprovi i anunciï l'Ajuntament, el qual no serà inferior a dos mesos. El subjecte passiu podrà domiciliar el pagament en entitat bancària col·laboradora.

6. Les variacions dels elements tributaris determinants de la quantia de la taxa de venciment periòdic hauran de declarar-se en el segon semestre de l'exercici immediat anterior al de l'acreditament.

Article 10.- Notificacions de les taxes

1. En supòsits d'aprofitaments especials continuats que s'estenguin a varis exercicis, la primera liquidació, o la confirmació de l'autoliquidació, es notificarà personalment al sol·licitant. La taxa d'exercicis successius es notificarà col·lectivament, mitjançant l'exposició pública del padró.

2. Els períodes de cobrament s'anunciaran mitjançant publicació en el Butlletí Oficial de la Província de Barcelona.

Article 11.- Infraccions i sancions

1. Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 12.- Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.

2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per aconseguir la col·laboració de les organitzacions representatives dels subjectes

passius amb el fi de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació o recaptació.

3. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.

4. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de la taxa aquí regulada, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

Disposició Addicional.- Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

La present Ordenança fiscal, aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013, regirà des del dia 1 de gener de 2014 i es mantindrà vigent fins la seva modificació o derogació expressa. En cas de modificació parcial, els articles no modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 7.- TAXA PER APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC LOCAL, A FAVOR D'EMPRESSES EXPLOTADORES DE SERVEIS DE SUBMINISTRAMENTS D'INTERÈS GENERAL

Article 1r. Fonament i naturalesa

A l'empara del previst als articles 57) 20 i 24.1.c del text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, es regula la taxa per utilització privativa o aprofitaments especials constituïts en el sòl, subsòl o volada de les vies públiques municipals, a favor d'empreses explotadores de serveis de subministraments que resultin d'interès general o afectin a la generalitat o a una part important del veïnat, que es regirà per la present Ordenança fiscal.

Article 2n. Fet imposable

1. Constitueix el fet imposable de la taxa el gaudiment de la utilització privativa, o els aprofitaments especials constituïts en el sòl, subsòl o volada de les vies públiques municipals, a favor d'empreses o entitats que utilitzen el domini públic per a prestar els serveis de subministraments que resultin d'interès general o afectin a la generalitat o una part important del veïnat.

2. L'aprofitament especial del domini públic es produirà sempre que per a la prestació del servei de subministrament calgui utilitzar antenes, instal·lacions o xarxes que materialment ocupen el sòl, subsòl o volada de les vies públiques municipals, amb independència de qui sigui el titular de les xarxes.

3. En particular, es comprendran entre els serveis referits als apartats anteriors, els subministraments d'aigua, gas, electricitat, telefonia fixa, telefonia mòbil i altres mitjans que ocupen el domini públic municipal.

Article 3r. Subjectes passius

1. Són subjectes passius les empreses o entitats explotadores de serveis de subministrament que resultin d'interès general o afectin a la generalitat o a una part important del veïnat tals com les de proveïment d'aigua, subministrament de gas, electricitat, telefonia (fixa i mòbil) i altres d'anàlogues, així com també les empreses que exploten xarxes de comunicació mitjançant sistemes de fibra òptica, televisió per cable o qualsevol altra tècnica, independentment del seu caràcter públic o privat. A aquests efectes s'inclouen entre les empreses explotadores dels dits serveis les empreses distribuïdores i comercialitzadores dels mateixos.

2. Als efectes de la taxa aquí regulada, tenen la consideració de subjectes passius les empreses o entitats explotadores de serveis a què es refereix l'apartat anterior, tant si són titulars de les corresponents xarxes a través de les quals s'efectuïn els subministraments com si, no sent titulars de dites xarxes, ho són de dret d'ús, accés o interconnexió a les mateixes.

3. També són subjectes passius de la taxa les empreses i entitats, públiques o privades, que prestin serveis, o explotin una xarxa de comunicació electrònica en el mercat, conforme al previst als articles 6 i concordants de la Llei 32/2003, de 3 de novembre, General de Telecomunicacions..

4. Les empreses titulars de les xarxes físiques, a les quals no els resulti aplicable el que es preveu als apartats anteriors, estan subjectes a la taxa per ocupacions del sòl, el subsòl i la volada de la via pública, regulada en l'Ordenança fiscal corresponent.

Article 4t. Successors i responsables

1. Les obligacions tributàries pendents de les societats i entitats amb personalitat jurídica dissoltes i liquidades es transmetran als socis, copartípcis o cotitulars, que quedaran obligats solidàriament fins els límits següents:

a) Quan no existeixi limitació de responsabilitat patrimonial, la quantia íntegra dels deutes pendents.

b) Quan legalment s'hagi limitat la responsabilitat, el valor de la quota de liquidació que els correspongui.

Podran transmetre's els deutes acreditats en la data d'extinció de la personalitat jurídica de la societat o entitat, encara que no estiguin liquidats.

2. Les obligacions tributàries pendents de les societats mercantils, en supòsits d'extinció o dissolució sense liquidació, es transmetran a les persones o entitats que succeeixin, o siguin beneficiàries de l'operació.

3. Les obligacions tributàries pendents de les fundacions, o entitats a què es refereix l'article 35.4 de la Llei General Tributària, en cas de dissolució de les mateixes, es transmetran als destinataris dels béns i drets de les fundacions, o als partípcis o cotitulars de dites entitats.

4. Les sancions que procedeixin per les infraccions comeses per les societats i entitats a les quals es refereixen els apartats 2, 3, 4 del present article s'exigiran als successors d'aquelles.

5. Respondran solidàriament del deute tributari les persones següents o entitats:

a) Les que siguin causants o col·laborin activament en la realització d'una infracció tributària. La seva responsabilitat s'estén a la sanció.

b) Els partípcis o cotitulars de les entitats a què es refereix l'article 35.4 de la Llei General Tributària, en proporció a les seves respectives participacions.

c) Els que succeeixin per qualsevol concepte en la titularitat d'explotacions econòmiques, per les obligacions tributàries concretes per l'anterior titular i derivades del seu exercici.

S'exceptuen de responsabilitat les adquisicions efectuades en un procediment concursal.

6. Respondran subsidiàriament del deute tributari, els administradors de fet o de dret de les persones jurídiques que no haguessin realitzat els actes necessaris de la seva incumbència per al compliment de les obligacions tributàries fins els límits següents:

a) Quan s'ha comès infraccions tributàries respondran del deute tributari pendent i de les sanciones.

b) En supòsits de cessament de les activitats, per les obligacions tributàries devengades, que es trobin pendents en la data de cessament, sempre que no

haguessin fet el necessari per al seu pagament o haguessin pres mesures causants de la manca de pagament.

7. La responsabilitat s'exigirà en tot cas en els termes i d'acord amb el procediment previst a la Llei general tributària.

Article 5è. Servei de telefonia mòbil. Base imposable i quota tributària

1. Per determinar la quantia de la taxa per utilització privativa o aprofitament especial del domini públic municipal per part dels serveis de telefonia mòbil, que precisen utilitzar la xarxa de telefonia fixa instal·lada en aquest Municipi s'aplicaran les fórmules següents de càlcul.

a) Base imposable

La base imposable, deduïda de l'estimació de l'aprofitament especial del domini públic pel servei de telefonia mòbil es calcula:

$$BI = Cmf \cdot Nt + (NH \cdot Cmm)$$

$$B1 = 82'60 \cdot 15743 = 1.300.371'80 \text{ € any. } 31.261 \cdot 235'22 = 7.353.212'42 \text{ € any.}$$

$$1.300.371'80 + 7.353.212'42 = 8.653.584'22 \text{ € any.}$$

Essent:

Cmf= consum telefònic mitjà estimat, per unitat urbana, corregit pel coeficient atribuït a la participació de la telefonia mòbil. El seu import per a l'exercici 2007 és de 82'60 €/any.

Nt= Número de telèfons fixes instal·lats en el Municipi, a l'any 2006, que és de 15.743

NH= 90% del número d'habitants empadronats en el Municipi. En 2006: 34.735

Cmm= Consum telefònic mitjà estimat per telèfon mòbil. El seu import per a 2007 és de 235'22 €/any.

b) Quota bàsica

La quota bàsica global es determina aplicant l'1'5 per cent a la base imposable.

$$QB = 1'5\% \text{ s/ } 8.653.584'22 = 129.803'75$$

$$\text{Quota tributària/operador} = CE \cdot QB$$

Essent:

CE = coeficient atribuïble a cada operador, segons la seva quota de participació en el mercat, incloent-hi les modalitats de postpagament i prepagament.

El valor de la quota bàsica (QB) per a 2007 és de 129.803'75 €.

c) Imputació per a operador

Per a 2007 el valor de CE i la quota trimestral a satisfer per cada operador són els següents:

CE	Quota	
Telefónica Móviles	46'80%	15.187'04 €/trimestre
Vodafone	27'00%	8.761'76 €/trimestre
Amena	16'20%	5.257'05 €/trimestre

A efectes de determinar el coeficient CE, els subjectes passius podran provar davant l'ajuntament que el coeficient real de participació en l'exercici 2006 ha estat diferent. En aquest cas, les autoliquidacions trimestrals s'ajustaran aplicant el coeficient acreditat per l'obligat tributari.

Article 6è. Altres serveis diferents de la telefonia mòbil. Base imposable i quota tributària

1. Quan el subjecte passiu sigui titular de la xarxa que ocupa el sòl, subsòl o volada de les vies públiques, mitjançant la qual es produeix el gaudiment de l'aprofitament especial del domini públic local, la base imposable està constituïda per la xifra d'ingressos bruts procedents de la facturació que obtinguin anualment en el terme municipal les empreses o entitats assenyalades en l'article 3 punts 1 i 2 d'aquesta Ordenança.

2. Quan per al gaudiment de l'aprofitament especial a què es refereix l'apartat anterior, el subjecte passiu hagi utilitzat xarxes alienes, la base imposable de la taxa està constituïda per la xifra d'ingressos bruts obtinguts anualment en el terme municipal minorada en les quantitats que hagi d'abonar al propietari de la xarxa, per l'ús de la mateixa.

3. Als efectes dels apartats anteriors, tenen la consideració d'ingressos bruts procedents de la facturació aquells que, essent imputables a cada entitat, hagin estat obtinguts per la mateixa com a contraprestació pels serveis prestats en aquest terme municipal, en desenvolupament de l'activitat ordinària; només s'exclouran els ingressos originats per fets o activitats extraordinàries.

A títol enunciatiu, tenen la consideració d'ingressos bruts les facturacions pels conceptes següents:

a) Subministraments o serveis d'interès general, propis de l'activitat de l'empresa que corresponen a consums dels abonats efectuats en el Municipi.

b) Serveis prestats als consumidors necessaris per a la recepció del subministrament o servei d'interès general propi de l'objecte de l'empresa, incloent-hi els enllaços a la xarxa, posada en marxa, conservació, modificació, connexió, desconexió i substitució dels comptadors o instal·lacions propietat de l'empresa.

c) Lloguers, canons, o drets d'interconnexió percebuts d'altres empreses subministradores de serveis que utilitzin la xarxa de l'entitat que té la condició de subjecte passiu.

d) Lloguers que han de pagar els consumidors per l'ús dels comptadors, o altres mitjans emprats en la prestació del subministrament o servei.

e) Altres ingressos que es facturin pels serveis resultants de l'activitat pròpia de les empreses subministradores.

4. No s'inclouran entre els ingressos bruts, a aquests efectes, els impostos indirectes que graven els serveis prestats ni les partides o quantitats cobrades per compte de tercers que no constitueixin un ingrés propi de l'entitat que és subjecte passiu de la taxa. Així mateix, no s'inclouran entre els ingressos bruts procedents de la facturació les quantitats percebudes per aquells serveis de subministrament que vagin a ser utilitzats en aquelles instal·lacions que es trobin inscrites en la secció 1.a o 2.a del Registre administratiu d'instal·lacions de producció d'energia elèctrica del Ministeri corresponent, com a matèria primera necessària per a la generació d'energia susceptible de tributació per aquest règim especial.

5. No tenen la consideració d'ingressos bruts procedents de la facturació els conceptes següents:

a) Les subvencions públiques d'explotació o de capital que les empreses puguin rebre.

b) Les indemnitzacions exigides per danys i perjudicis, llevat que siguin compensació o contraprestació per quantitats no cobrades que calgui incloure en els ingressos bruts definits en l'apartat 3.

c) Els ingressos financers, com ara interessos, dividends i qualssevol altres de naturalesa anàloga.

d) Els treballs realitzats per l'empresa per al seu l'immobilitzat.

e) Les quantitats procedents d'alienacions de béns i drets que formen part del seu patrimoni.

6. Les taxes regulades en aquesta Ordenança exigibles a les empreses o entitats assenyalades en l'article 3, punts 1 i 2 d'aquesta Ordenança, són compatibles amb altres taxes establertes, o que pugui establir l'Ajuntament, per la prestació de serveis o realització d'activitats de competència local, de les quals les esmentades empreses hagin de ser subjectes passius.

7. La quantia de la taxa es determina aplicant l'1'5 per cent a la base imposable definida en aquest article.

Article 7è. Període impositiu i acreditament de la taxa

1. El període impositiu coincideix amb l'any natural llevat dels supòsits d'inici o cessament en la utilització o aprofitament especial del domini públic local necessari per a la prestació del subministrament o servei, casos en què procedirà aplicar el prorrateig trimestral, conforme a les regles següents:

a) En els supòsits d'altres per inici d'activitat, es liquidarà la quota corresponent als trimestres que resten per finalitzar l'exercici, inclòs el trimestre en què té lloc l'alta.

b) En cas de baixes per cessament d'activitat, es liquidarà la quota que correspondrà als trimestres transcorreguts des de l'inici de l'exercici, incloent-hi aquell en què s'origina el cessament.

2. L'obligació de pagament de la taxa regulada en aquesta Ordenança neix en els moments següents:

a) Quan es tracta de concessions o autoritzacions de nous aprofitaments, en el moment de sol·licitar la llicència corresponent.

b) Quan el gaudiment de l'aprofitament especial a què es refereix l'article 1 d'aquesta ordenança no requereix llicència o autorització, des del moment en què s'ha iniciat l'esmentat aprofitament. A aquest efecte, s'entén que ha començat l'aprofitament especial quan s'inicia la prestació de serveis als usuaris que ho sol·liciten.

c) Quan els aprofitaments especials del sòl, subsòl o vol de les vies públiques es perllonguen durant varis exercicis, l'acreditament de la taxa tindrà lloc l'1 de gener de cada any i el període voluntari impositiu comprendrà l'any natural.

Article 8è. Règim de declaració i d'ingrés. Serveis de telefonia mòbil

Les empreses operadores de serveis de telefonia mòbil hauran de presentar l'autoliquidació i fer l'ingrés de la quarta part de la quota resultant del que estableix l'article 5 d'aquesta ordenança en els mesos d'abril, juliol, octubre i desembre.

Article 9è. Règim de declaració i d'ingrés

1. Respecte als serveis de subministraments regulats a l'article 6e d'aquesta Ordenança, s'estableix el règim d'autoliquidació per a cada tipus de subministrament, que tindrà periodicitat trimestral i comprendrà la totalitat dels ingressos bruts facturats en el trimestre natural al que es refereixi. El cessament en la prestació de qualsevol subministrament o servei d'interès general, comporta l'obligació de fer constar aquesta circumstància a l'autoliquidació del trimestre corresponent així com la data de finalització.

2. Es podrà presentar la declaració final l'últim dia del mes següent o l'immediat hàbil posterior a cada trimestre natural. Es presentarà a l'Ajuntament una autoliquidació per a cada tipus de subministrament efectuat en el terme municipal, especificant el volum d'ingressos percebuts per cada un dels grups integrants de la base imposable, segons detall de l'article 6.3 d'aquesta Ordenança. La especificació referida al concepte previst a la lletra c) de l'esmentat article, inclourà la identificació de la empresa o empreses subministradores de serveis a les que s'hagi facturat quantitats en concepte de peatge.

La quantia total d'ingressos declarats pels subministraments a què es refereix l'apartat a) de l'esmentat article 6.3 no podrà ser inferior a la suma dels consums registrats en comptadors, o altres instruments de mesura, instal·lats en aquest Municipi.

3. Les empreses que utilitzin xarxes alienes hauran d'acreditar la quantitat satisfeta als titulars de les xarxes per tal de justificar la minoració d'ingressos a què es

refereix l'article 6.2 de la present Ordenança. Aquesta acreditació s'acompanyarà de la identificació de l' empresa o entitat propietària de la xarxa utilitzada.

4. S'expedirà un document d'ingrés per a l'interessat, que li permetrà satisfer la quota en els llocs i terminis de pagament que s'hi indiquin.

Per raons de cost i eficàcia, quan de la declaració trimestral dels ingressos bruts se'n derivi una liquidació de quota inferior a 6'00 €, s'acumularà a la següent.

5. La presentació de les autoliquidacions després del termini fixat al punt 2 d'aquest article comportarà l'exigència dels recàrrecs d'extemporaneïtat, segons el que preveu l'article 27 de la Llei general tributària.

6. L'Empresa "Telefónica de España S.A.U", a la qual va cedir Telefónica SA els diferents títols habilitats relatius a serveis de telecomunicacions bàsiques a Espanya, no haurà de satisfer la taxa perquè el seu import queda englobat en la compensació de l'1'9% dels seus ingressos bruts que satisfà a aquest Ajuntament.

Les restants empreses del "Grup Telefónica", estan subjectes al pagament de la taxa regulada en aquesta ordenança.

Article 10è . Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.

2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb el fi de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació o recaptació.

3. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.

Article 11è. Infraccions i sancions

1. La manca d'ingrés del deute tributari que resulta de l'autoliquidació correcta de la taxa dins els terminis establerts en aquesta ordenança, constitueix infracció tributària tipificada a l'article 191 de la Llei general tributària, que es qualificarà i sancionarà segons disposa l'esmentat article.

2. La resta d'infraccions tributaries que es puguin cometre en els procediments de gestió, inspecció i recaptació d'aquesta taxa es tipificaran i sancionaran d'acord amb el que es preveu a la Llei general tributària i a l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals.

3. La manca de presentació de forma completa i correcta de les declaracions i documents necessaris perquè es pugui practicar la liquidació d'aquesta taxa

constitueix una infracció tributària tipificada a l'article 192 de la Llei general tributaria, que es qualificarà i sancionarà segons disposa l'esmentat article.

Disposició addicional primera.

Les ordenances fiscals dels exercicis futurs podran modificar el valor dels paràmetres Cmf, Cmm, NH, Nt, NH si així procedeix.

Si no es modifica la present ordenança, continuaran essent d'aplicació els paràmetres establerts per a l'exercici 2007.

Disposició addicional segona. Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

La present Ordenança fiscal, aprovada el Ple de la Corporació en sessió celebrada el dia 21 de desembre de 2006, regirà des del dia 1 de gener de 2007 i es mantindrà vigent fins la seva modificació derogació expressa.

C.2) ORDENANÇA FISCAL NUM. 8.- TAXA PER A LA UTILITZACIÓ PRIVATIVA DE L'APARCAMENT PÚBLIC "EL MOLÍ".

Article 1. Fonament i naturalesa

De conformitat amb el que disposen els articles 15 al 19 del Real Decret Legislatiu 2/2004 de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, aquest Ajuntament estableix la taxa per a la utilització de l'aparcament públic, que es regirà per aquesta ordenança fiscal, i es fonamenta en el que disposa l'art. 57 en relació amb el 20.3, de l'esmentat Real Decret Legislatiu..

Article 2.Fet imposable

Constitueix el fet imposable la utilització privativa del domini públic local per l'ús de l'aparcament públic "El Molí" en els supòsits previstos a l'art. 6è d'aquesta ordenança.

Article 3.Subjectes passius

Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències, o els qui es beneficiïn de la utilització o aprofitament especial del domini públic local.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tal a la Llei General tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local per als serveis públics de comunicacions que exploten directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.
2. En casos puntuals, com ara promocionar l'aparcament, per un temps determinat i només per a la taxa 5ª, la Junta de Govern Local podrà fixar taxes per sota de la que consta fixada a l'art. 6è d'aquesta ordenança.

Article 6. Quota tributària

La quota tributària és la següent :

VEHICLES

- 1.- Lloguer plaça horari nocturn, sense reserva de plaça
(de 21 a 8 hores i el diumenge tot el dia)..... 30'70 €/mes
- 2.- Lloguer plaça horari diürn, sense reserva de
plaça (de 9 a 21 hores)36'90 €/mes
- 3.- Lloguer fix tot el dia (amb reserva de plaça)79'90 €/mes
- 4.- Lloguer tot el dia (sense reserva de plaça)67'90 €/mes
- 5.- Taxa aparcament en rotació0'04 €/minut
- 6.- Taxa tiquets promoció comerç local:
 - tiquet 60 minuts0'66 €/tiquet
 - tiquet 30 minuts0'33 €/tiquet

BICICLETES

- 1.- Lloguer plaça horari nocturn, sense reserva de plaça
(de 21 a 8 hores i el diumenge tot el dia)5'12 €/mes
- 2.- Lloguer plaça horari diürn, sense reserva de
plaça (de 9 a 21 hores)6'15 €/mes
- 3.- Lloguer fix tot el dia (amb reserva de plaça)13'32 €/mes
- 4.- Lloguer tot el dia (sense reserva de plaça)11'32 €/mes

MOTOS

- 1.- Lloguer plaça horari nocturn, sense reserva de plaça
(de 21 a 8 hores i el diumenge tot el dia)10'23 €/mes
- 2.- Lloguer plaça horari diürn, sense reserva de
plaça (de 9 a 21 hores)12'30 €/mes
- 3.- Lloguer fix tot el dia (amb reserva de plaça)26'63 €/mes
- 4.- Lloguer tot el dia (sense reserva de plaça)22'63 €/mes

7.- Les tarifes anteriorment esmentades s'aplicaran mentre el servei es presti directament per l'Administració. Quan aquest sigui prestat per una empresa concessionària, les condicions seran les que constin en el contracte de gestió del servei.

Article 7. Acreditament

1. L'obligació de contribuir neix amb l'inici de la utilització de l'aparcament públic local.

2. Serà precís dipositar l'import de la taxa, en el cas d'utilització del servei per hores al retirar el vehicle de l'aparcament i quan es presenti la sol·licitud d'autorització per a gaudir de la utilització per mesos o mes temps, per autoliquidació que s'adjuntarà a la sol·licitud

3. Quan es produeixi el gaudiment de l'aprofitament especial sense sol·licitar llicència, l'acreditament de la taxa tindrà lloc en el moment de l'inici d'aquest aprofitament.

Article 8. Període impositiu

1. Quan l'aprofitament especial hagi de durar menys d'un any, el període impositiu coincidirà amb aquell determinat a la llicència municipal.

2. Quan no s'autoritzi l'ocupació o, per causes no imputables al subjecte passiu, no es pugui dur a terme l'aprofitament sol·licitat, procedirà la devolució de la taxa satisfeta.

Article 9. Règim de declaració i ingrés

1. La taxa s'exigirà, el primer mes, en règim d'autoliquidació.

2. La sol·licitud es presentarà en el Servei Municipal corresponent a l'objecte de que el funcionari municipal competent, determini la taxa en funció de l'opció d'us de l'aparcament que constin a l'esmentada sol·licitud.

3. Quan es tracti d'autoritzacions que afectin a més d'un mes, les quotes corresponents a mesos successius s'inclouran en els padrons o matrícules que corresponguin i el seu cobrament s'efectuarà dintre dels cinc dies primers de cada mes, al compte que el subjecte passiu hagi indicat.

Article 10. Infraccions i sancions

En tot allò que fa referència a la qualificació d'infraccions tributàries i a les sancions que hi corresponen en cada cas, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança Fiscal General.

Disposició Addicional.- Modificació dels preceptes de l'Ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en que es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en que es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa

Disposició Final

Aquesta ordenança fiscal ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de

2014 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 10.-TAXA PER LES ENTRADES DE VEHICLES A TRAVÉS DE LES VORERES I LES RESERVES DE VIA PÚBLICA PER A APARCAMENT, CÀRREGA I DESCÀRREGA DE MERCADERIES DE QUALSEVOL MENA.

Article 1.- Fonament i naturalesa

A l'empara del previst als articles 57 i 20.3 h) del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per la utilització privativa o aprofitament especial de la via pública amb entrades de vehicles a través de les voreres o de qualsevol altre espai de domini públic local i les reserves de via pública per a aparcaments exclusius, càrrega i descàrrega de mercaderies de qualsevol mena, que es regirà per la present Ordenança fiscal.

Article 2.- Fet imposable

Constitueix el fet imposable de la taxa la utilització privativa o aprofitament especial que té lloc per l'entrada de vehicles a través de les voreres o de qualsevol altre espai de domini públic local i la reserva de via pública per a aparcaments exclusius, càrrega i descàrrega de mercaderies de qualsevol mena, especificat en les tarifes contingudes a l'article 6 d'aquesta Ordenança.

Article 3.- Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària, a favor de les quals s'atorguin les llicències per a gaudir de la utilització o l'aprofitament especial, o els qui es beneficiïn de la utilització o l'aprofitament, si es va procedir al gaudiment sense l'oportuna autorització.

2. En les taxes establertes per entrades de vehicles o carruatges a través de les voreres o de qualsevol altre espai de domini públic local, tindran la condició de substituïts del contribuent els propietaris de les finques i locals a què donin accés aquestes entrades de vehicles, els qui podran repercutir, en el seu cas, les quotes sobre els respectius beneficiaris.

Article 4.- Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tal a la Llei General tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònoms i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a gaudir dels aprofitaments especials referits a l'article 1 d'aquesta Ordenança, sempre que siguin necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

2. No s'aplicarà bonificacions ni reduccions per a la determinació del deute.

Article 6. Quota tributària

La quantia de la taxa es determinarà d'acord amb el següent quadre de tarifes:

Tarifa primera

1. Entrada de vehicles a edificis o cotxeres
fins a 4 ml, per any121'50 €
2. Per cada ml. d'excés o fracció, amb un marge de tolerància de 0,5 ml.,30'37 €
* Serà obligatori l'obtenció de placa de gual permanent o limitat:

Tarifa segona

1. Reserva d'espais en les vies públiques i terrenys d'ús públics per a càrrega i descàrrega :
per ml. o fracció a l'any:54'65 €

Tarifa tercera

1. Reserva d'espai per a l'ús exclusiu de vehicles adaptats per a persones amb disminucions físiques: s'aplicarà la tarifa primera

Article 7. Acreditament

1. La taxa s'acreditarà quan s'iniciï l'aprofitament especial, moment que, a aquests efectes, s'entén que coincideix amb el de concessió de la llicència, si la mateixa fou sol·licitada.

2. Sense perjudici del previst en el punt anterior, serà precís dipositar l'import de la taxa quan es presenti la sol·licitud d'autorització per a gaudir de la utilització o aprofitament regulat en aquesta Ordenança.

3. Quan s'ha produït o la utilització o aprofitament especial sense sol·licitar llicència, l'acreditament de la taxa té lloc en el moment de l'inici d'aquesta utilització o aprofitament.

4. En els supòsits d'utilitzacions o aprofitaments del domini públic que s'estenguin a varis exercicis, l'acreditament tindrà lloc l'u de gener de cada any excepte en els supòsits d'inici o cessament en el gaudiment.

Article 8. Període impositiu

1. Quan l'aprofitament especial hagi de durar menys d'un any, el període impositiu coincidirà amb aquell determinat en la llicència municipal.

2. Quan la duració temporal de la utilització o aprofitament especial s'estengui a varis exercicis, el període impositiu compendrà l'any natural, excepte en els supòsits d'inici o cessament en la utilització privativa o aprofitament especial; en aquest cas el període impositiu s'ajustarà a aquesta circumstància.

3. Respecte al prorrateig s'estarà al previst a l'Ordenança General.

4. Quan no s'autoritzi la utilització o l'aprofitament especial o per causes no imputables al subjecte passiu, no pogués tenir lloc el seu gaudiment, procedirà la devolució de l'import satisfet.

Article 9. Règim de declaració i ingress

1. La taxa s'exigirà en règim d'autoliquidació, en els supòsits següents :

- a) Ocupacions del domini públic local amb duració temporal inferior a 1 any.
- b) Primer període impositiu de les ocupacions del domini públic local extensives a varis exercicis.

2. Quan es sol·liciti llicència per a gaudir de l'aprofitament especial, s'adjuntarà plànol detallat de l'aprofitament, es declararan les característiques del mateix i es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa.

Alternativament, poden presentar-se en el Servei Municipal corresponent els elements de la declaració a l'objecte que el funcionari municipal competent presti l'assistència necessària per a determinar el deute.

3. S'expedirà un abonaré a l'interessat, a l'objecte que pugui satisfer la quota en aquell moment, o en el termini de deu dies, en els llocs de pagament indicats en el propi abonaré.

4. Tractant-se d'aprofitaments especials que es realitzen al llarg de varis exercicis, el pagament de la taxa s'efectuarà en el període que aprovi i anunciï l'Ajuntament, el qual no serà inferior a dos mesos. Amb la finalitat de facilitar el pagament, l'Ajuntament remetrà al domicili del subjecte passiu un document apte per a permetre el pagament en entitat bancària col·laboradora.

No obstant, la no recepció del document de pagament esmentat no invalida l'obligació de satisfer la taxa en el període determinat per l'Ajuntament en el seu calendari fiscal.

5. El subjecte passiu podrà sol·licitar la domiciliació del pagament de la taxa; en aquest cas, s'ordenarà el càrrec en compte bancari en la data fixada en el calendari fiscal.

6.- Les variacions dels elements tributaris determinants de la quantia de la taxa de venciment periòdic hauran de declarar-se en el segon semestre de l'exercici immediatament anterior al de l'acreditament.

Article 10.- Notificacions de les taxes

1. En supòsits d'aprofitaments especials continuats que s'estenguin a varis exercicis, la primera liquidació, es notificarà personalment al sol·licitant junt amb l'alta en el registre de contribuents. La taxa d'exercicis successius es notificarà col·lectivament, mitjançant l'exposició pública del padró.

2. Els períodes de cobrament s'anunciaran mitjançant publicació en el Butlletí Oficial de la Província de Barcelona.

Article 11.- Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 12.- Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.

2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb el fi de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació o recaptació.

3. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.

4. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de la taxa aquí regulada, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

Disposició Addicional.- Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

La present Ordenança fiscal, aprovada pel Ple de la Corporació en sessió celebrada el dia 13 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 16 TAXA DE CEMENTIRI MUNICIPAL I ALTRES SERVEIS MORTUORIS.

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.p del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per serveis en cementiris locals, conducció de cadàvers i altres serveis fúnebres de caràcter local que es regirà per aquesta Ordenança Fiscal.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la prestació de serveis públics en el cementiri municipal, la conducció de cadàvers i altres serveis fúnebres de caràcter local especificats en les tarifes contingudes a l'article 6 de la present Ordenança.

Article 3. Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària que sol·licitin o resultin beneficiades o afectades, pels serveis de cementiri i fúnebres de caràcter local que constitueixen el fet imposable de la taxa.

2. Els obligats tributaris de les taxes de venciment periòdic que no resideixin a Espanya hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de la taxa posterior a l'alta en el registre de contribuents.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tal a la Llei General tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Beneficis fiscals

1. No s'aplicaran exempcions, ni bonificacions, ni reduccions del deute tributari que els subjectes passius hagin de satisfer per aquesta taxa.

Article 6. Quota tributària

La quota tributària es determinarà per l'aplicació de la tarifa següent:

Concessions fins a 10 anys de nínxols de qualsevol filera	691'00 €
Per conservació a l'any	10'00 €
Drets d'enterrament	69'35 €
Drets per autorització	95'20 €
Trasllat de despulles	27'95 €
Per lloguer de nínxols	42'45 €
Canvi de titular de nínxol	81'75 €
Duplicat del títol de la propietat	10,00 €
Reducció de despulles	21'20 €

Article 7. Acreditament i Període impositiu

La taxa s'acredita i neix l'obligació de contribuir quan s'iniciï la realització dels serveis subjectes a gravamen i s'entendrà, a aquests efectes, que l'inici es produeix quan aquests es sol·licitin.

La quota anual de conservació s'acredita l'1 de gener de cada any i es satisfarà en els períodes indicats per la Corporació o, en el seu defecte, en el moment d'efectuar-se una nova inhumació. Aquesta quota es irreduïble.

La manca de pagament d'aquest cànon de conservació podrà donar lloc a la caducitat de la concessió, previs els requeriments i audiència corresponents.

Article 8. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Disposició addicional Primera

1. Respecte als restants serveis mortuoris prestats per aquest municipi mitjançant concessionari, s'estarà a les tarifes que aprovi a l'efecte la Generalitat de Catalunya, a rebre directament per el concessionari, que ingressarà a la Caixa municipal el cànon corresponent.

2. Mentre l'Ajuntament no presti directament els serveis amb personal al seu càrrec, els drets d'enterrament seran directament rebuts pel concessionari.

Disposició addicional Segona. Modificació del preceptes de l'Ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança Fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en que es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/ o substituïts, en el moment en que es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

Aquesta ordenança fiscal, aprovada pel Ple en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 17.- TAXA PEL SUBMINISTRAMENT D'AIGUA.

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.t del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per distribució i subministrament d'aigua.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la prestació de serveis públics per distribució i subministrament d'aigua, inclosos els drets de connexió de línies i col·locació i utilització de comptadors i instal·lacions anàlogues, quan els serveis o subministraments siguin prestats per l'Ajuntament, en els termes especificats en les tarifes contingudes a l'article 6 de la present Ordenança.

Article 3. Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària que sol·licitin o resultin beneficiades o afectades, pels serveis de distribució i subministrament d'aigua que constitueixen el fet imposable de la taxa.

2. Quan els subministraments o serveis regulats en aquesta Ordenança siguin sol·licitats o rebuts per ocupants d'habitatges i locals diferents dels propietaris del immobles, aquests propietaris tindran la condició de substituïts del contribuent.

Els substituïts del contribuent podran repercutir les quotes de la taxa sobre els beneficiaris.

3.-Els obligats tributaris de les taxes de venciment periòdic que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de la taxa posterior a l'alta en el registre de contribuents.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tal a la Llei General tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Beneficis fiscals

1. No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per a aquesta taxa.

Article 6. Quota Tributària

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

A) TAXA MUNICIPAL DE CONNEXIÓ:

a.1. Primera connexió

Comptador s/ bateria DOMÈSTIC:	9'50 €
Comptador s/bateria INDUSTRIAL:	14'40 €
Comptador s/embrancament DOMÈSTIC:	14'40 €
Comptador s/embrancament INDUSTRIAL:	52'35 €

a.2. Segona connexió

Per comptador DOMÈSTIC	7'25 €
Per comptador INDUSTRIAL	49'20 €

B) TAXA D'ESCOMESSES D'AIGUA

b.1 Instal·lacions de comptadors sobre bateria i connexions individuals al servei.

Habitatge tipus C	836'40 €
Habitatge tipus D	883'20 €
Habitatge tipus E	905'70 €

b.2) Taxa de comptador sobre bateria o escomesa

Preu comptador 13 mm.	84'25 €
Preu comptador 15 mm.	94'25 €
Preu comptador 20 mm.	108'40 €

Escomesa amb comptador electrònic

Habitatge tipus D	909'70 €
Habitatge tipus E	932'90 €

Comptador electrònic sobre escomesa bateria

Preu comptador electrònic de 15 mm.	170'95 €
Preu comptador electrònic de 20 mm.	194'10 €

Equip de telelectura totalment instal·lat

Per la connexió amb mòdems GSM remot 3.314'00 €

NOTA: Les escomeses que tinguin la canonada general a més de 4m. de la façana on s'ubiqui el comptador, es cobrarà per cada metre lineal que excedeixi els preus següents:

En carrers amb asfalt	114'50 €
En carrers amb vorera o formigó	39'55 €
En carrers de terra sense reposició	26'00 €

b.3) Taxa per a tots els comptadors en bateria

Trasllat de comptador	29'75 €
Suplement s/bateria	92'30 €
Represa del servei	37'95 €
Passar d'obres a definitiu	13'50 €

C) TARIFA SUBMINISTRAMENT D'AIGUA:

Pel que fa a les tarifes de subministrament d'aigua seran d'aplicació les aprovades pel Consell Metropolità de l'Entitat Metropolitana de Serveis Hidràulics i Tractament de Residus de data 28 de novembre de 2012, els quals han estat comunicats a la Comissió de Preus de Catalunya, fins que no siguin modificades seguint els tràmits legals vigents.

Article 7. Acreditament i període impositiu

1. La taxa s'acredita quan es realitza efectivament la prestació del servei.
2. Quan es sol·liciten els serveis referits en la tarifes a i b) de l'article anterior, s'exigirà el dipòsit previ de la taxa quan es formuli la sol·licitud

Article 8. Règim de declaració i d'ingrés

1. La taxa per serveis detallats a les tarifes A) i B) s'exigirà en règim d'autoliquidació. A aquests efectes, quan es sol·licita la prestació del servei es presentarà degudament complimentat l'imprès d'autoliquidació i es farà l'ingrés corresponent.
2. La taxa per recepció dels subministraments detallats a les tarifes C), es determinarà aplicant sobre els consums les quanties que en les esmentades tarifes es contenen.
3. La liquidació es practicarà trimestralment i s'haurà de pagar per domiciliació bancària. Només en casos excepcionals s'acceptarà que el pagament s'efectuï en l'oficina de SOREA en Ripollet, situada al carrer Pau Casals núm. 25.
4. El càrrec del deute en el compte bancari designat per l'interessat s'efectuarà dins la segona quinzena del mes natural següent al de finalització del trimestre i comprendrà la taxa acreditada pels subministraments de l'anterior trimestre.
5. Transcorregut dos mesos des de la conclusió de la quinzena en què es posen al cobrament els rebuts per subministrament regulats en aquest Ordenança, s'iniciarà el període executiu que comporta l'acreditament del recàrrec de constrenyiment i dels interessos de demora.

Article 9. Notificacions de les taxes

1. La notificació del deute tributari en els supòsits de serveis singulars es realitzarà a l'interessat, en el moment en què es presenta l'autoliquidació, amb caràcter previ a la prestació del servei.

Malgrat el previst a l'apartat anterior, si una vegada verificada la autoliquidació resultés incorrecta, es practicarà liquidació complementària.

2. En supòsits d'exigibilitat de la taxa per subministraments continuats, amb la finalitat de practicar la notificació col·lectiva exigida per l'article 102.3 de la Llei General Tributària, es procedirà del mode que s'estableix als apartats 3 i 4 d'aquest article.

3. Quan l'interessat sol·liciti l'alta en el registre d'usuaris i així s'autoritzi, se li notificarà la inclusió en la matrícula de contribuents.

4. Anualment, en la segona quinzena del mes de gener, s'exposarà al públic en el tauler d'anuncis de l'Ajuntament el cens de contribuents que tenen aquesta condició amb referència a data d'1 de gener.

5. De la quota, que trimestralment es liquidarà per consums del període anterior l'interessat pot obtenir informació personal, escrita o telefònica durant la quinzena anterior a aquella en què es procedirà el cobrament de la taxa.

6. Per poder obtenir informació telefònica, caldrà que prèviament l'interessat hagi aportat una contrasenya identificativa particular.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General

Article 11. Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.

2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb el fi de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació o recaptació.

3. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.

4. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de la taxa aquí regulada,

quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

Disposició Addicional.- Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 18.- TAXA SERVEI DEL MERCAT MUNICIPAL.

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.u del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per a la prestació dels serveis i instal·lacions del mercat municipal que es regirà per la present Ordenança fiscal.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa per la prestació dels serveis i instal·lacions del mercat municipal, en els supòsits previstos a l'article 6 d'aquesta Ordenança.

Article 3. Subjectes passius

Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències, o els qui es beneficiïn d'aquest servei, si és que es va procedir sense l'autorització corresponent.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tal a la Llei General tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Beneficis fiscals

No es concedirà cap exempció ni bonificació a l'exacció de taxa.

Article 6. Quota tributària

La quota a satisfer per aquesta taxa s'obté de l'aplicació de les tarifes contingudes als apartats següents :

a) Parades de venda

1. Parades normalitzades, per número i mes91'90 €
2. Parades especials, per metre quadrat i mes15'60 €

b) Cambres frigorífiquesPer m3 / mes

1. Per cambra frigorífica de carn19'55 €

- 2. Per cambra frigorífica de pesca salada18'40 €
- 3. Per cambra frigorífica de peix21'90 €
- 4. Per cambra frigorífica de congelats25'65 €
- 5. Per cambra frigorífica de fruites i verdures15'20 €
- 6. Per lloguer de cambres7'25 €

- c) MagatzemsPer m2/mes
- Lloguer8'00 €

d) Pel traspàs de les concessions de parades, cambres, magatzems i aparcaments, es cobrarà el 22'10 per cent de l'import declarat. Els traspassos entre parents de primer grau gaudiran d'una reducció del 50 per cent. Pel càlcul de l'import dels traspàs, com a mínim, es tindran en compte els imports mínims fixats per cambra, magatzems i un numero de parada fixat als plecs de condicions reguladors del darrer concurs convocat per a l'adjudicació de concessions de venda

e) Per les concessions temporals es cobrarà el 22'10 per cent de l'import anyal del contracte de cessió.

- f) Recollida d'escombraries, per lloc de venda,
a l'any83'50 €

g) Per a la utilització dels espais i serveis de les zones comunitàries del vestíbul i accessos com a zona de càrrega i descàrrega per part de l'operador del supermercat instal·lat al mercat municipal, mensualment 828'50 €

Els apartats a), b) i c) es cobraran mensualment i l'apartat f) es cobrarà anualment.

- 3.- Utilització zona aparcament càrrega/descàrrega Mercat :
Per cada minut (a partir dels primers 60 minuts)0'08 €

Article 7. Acreditament

1. La taxa s'acreditarà quan s'iniciï el gaudiment de la prestació del servei, moment que, a aquests efectes, s'entén que coincideix amb el de concessió de la llicència, si la mateixa fou sol·licitada.

2. Sense perjudici del previst en el punt anterior, serà precís dipositar l'import de la taxa quan es presenti la sol·licitud d'autorització per a gaudir de la prestació del servei.

3. Quan s'ha produït el gaudiment de la prestació del servei sense sol·licitar llicència, l'acreditament de la taxa té lloc en el moment de l'inici d'aquesta prestació.

4. En els supòsits d'ocupacions del domini públic que s'estenguin a varis exercicis, l'acreditament tindrà lloc l'u de gener de cada any, excepte en els supòsit d'inici o cessament en l'ocupació.

Article 8. Període impositiu

1. Quan la prestació del servei hagi de durar menys d'un any, el període impositiu coincidirà amb aquell determinat en la llicència municipal.

2. Quan la duració temporal de la prestació del servei s'estengui a varis exercicis, l'acreditament de la taxa tindrà lloc l'1 de gener de cada any i el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament de la prestació del servei. Les quotes es liquidaran mensualment

3. Quan no s'autoritza la prestació del servei o per causes no imputables al subjecte passiu, no pogués tenir lloc el seu gaudiment, procedirà la devolució de l'import satisfet.

Article 9. Règim de declaració i ingrés

1. La taxa s'exigirà en règim d'autoliquidació, llevat les quotes de caràcter periòdic.

2. Quan es presenta la sol·licitud d'autorització per a la prestació de servei del Mercat Municipal es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa.

3. La liquidació es practicarà mensualment, i s'haurà de pagar per domiciliació bancària. El càrrec del deute en el compte bancari designat per l'interessat s'efectuarà dins la primera quinzena del mes. Alternativament, poden presentar-se en el Servei Municipal competent els elements de la declaració a l'objecte que el funcionari municipal competent presti l'assistència necessària per a determinar el deute.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Disposició Addicional

Modificació dels preceptes de l'Ordenança i les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents

ORDENANÇA FISCAL NÚM. 19, TAXA PER LA PRESTACIÓ DE SERVEIS ESPORTIUS

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.o del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per a la prestació dels serveis i instal·lacions esportives que es regirà per la present Ordenança fiscal.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa per la prestació dels serveis i instal·lacions esportives, en els supòsits previstos a l'article 6 d'aquesta Ordenança.

Article 3. Subjectes passius

Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques que sol·licitin o es beneficiïn de la prestació de serveis i activitats en el poliesportiu.

També tindran la consideració de subjectes passius als efectes d'aplicació d'aquesta Ordenança altra tipus d'usuaris com empreses, promotors d'espectacles, iniciatives publicitàries, entitats, programes de ràdio.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendent s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'ordenança general.

Article 5. Beneficis fiscals

1. No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta taxa.

2. Malgrat el disposat a l'apartat anterior, a l'article 6.3 i 6.5 d'aquesta Ordenança es contenen bonificacions i exempcions, aplicables quan els subjectes passius acreditin escassa capacitat econòmica.

Article 6. Quota tributària

	QUOTA ANYAL	
	Empadronats	No
Empadronats		

1.- Abonament familiar complet (FC)

Comprèn: Piscina coberta, piscina descoberta, pista de tennis, pistes poliesportives, gimnàs, tennis taula i pista d'atletisme (matrimoni i fills/es menors de 18 anys)	341,37 €	417,71€
Per cada fill/a solter/a major de 18 anys i menor de 25 anys, que convisqui al domicili familiar i que acrediti no tenir cap ingrés econòmic	111,65 €	117,70 €

2.- Abonament individual complet (IC)

Comprèn: Piscina coberta, piscina descoberta, pista de tennis, pistes poliesportives, gimnàs, tennis taula i pista d'atletisme	217,42 €	269,04 €
<i>Fins a 18 anys</i>	154,69 €	189,13 €

3.- Abonament familiar piscina (FP)

<i>Comprèn: Piscina coberta, piscina descoberta i gimnàs (matrimoni i fills/es menors de 18 anys)</i>	229,42 €	287,22 €
--	-----------------	-----------------

Per cada fill/a solter/a major de 18 anys i menor de 25 anys, que convisqui al domicili familiar i que acrediti no tenir cap ingrés econòmic	96,76 €	104,20€
--	---------	---------

4.- Abonament individual piscina (IP)

Comprèn: Piscina coberta, piscina descoberta i gimnàs.	176,77 €	215,01 €
Fins a 18 anys	127,55 €	159,49 €

5.- Abonament individual tennis (IT)

Comprèn: Pistes de tennis	187,88 €	232,17 €
Fins a 18 anys	138,54 €	- - - €

6.- Individual complet (IHC)

Comprèn: Piscina coberta, pista de tennis, pistes poliesportives, gimnàs, tennis taula i pista d'atletisme, de dilluns a divendres de 12 a 16 hores	99,28 €	116,45€
---	---------	---------

8.- Matrícula

Locals

En els abonaments familiars de totes les persones de la localitat s'estableix una inscripció de	25,00€
En els abonaments individuals de totes les persones de la localitat s'estableix una inscripció de	20,00€
En els abonaments de totes les persones de la localitat, abonats IHC, s'estableix una inscripció de	15,00€

Forans

En els abonaments familiars de totes les persones no empadronades s'estableix una inscripció de	75,00€
En els abonaments individuals de totes les persones no empadronades s'estableix una inscripció de	60,00€
En els abonaments de totes les persones no empadronades,	

abonats ICHC, s'estableix una inscripció de 27,00 €

Els abonats FC, IC, FP I IP, que s'inscriguin en qualsevol activitat dirigida amb reserva de plaça gaudiran d'un descompte del 40% i tindran inclòs dins de la quota el BAD.

9.- Il·luminació instal·lacions esportives

Il·luminació pistes de tennis i pàdel, 1 hora	4,80€
Il·luminació pistes de tennis i pàdel, 1/2 hora	2,40€
Il·luminació pista poliesportiva, 1 hora	7,10 €
Il·luminació Pavelló, 1 hora	12,10 €
Il·luminació Camp de Futbol, 2 hores	20,50 €
Il·luminació Camp de Futbol 7, 1 hora	10,25 €

10.- Preu d'ús d'entitats esportives locals

	Pista gran	Pista petita
Categoria A. Entitats federades amb base, per temporada	EXEMPT	EXEMPT
Categoria B. Entitats federades, per temporada	544,00 €	318,00 €
Categoria C. No federades locals, per temporada	770,00 €	544,00 €
Categoria D. No federades, no locals, per temporada	1540,00 €	815,00 €

11.- Cursets de natació (escolar)

Escolars de la localitat €/ANY
(Horari de 9 a 13 h. i de 15 a 17 h.)
Curset amb assegurança 50,00 €

P-4 P-5 de la localitat
(Horari de 9 a 13 h. i de 15 a 17 h.)
Curset amb assegurança 60,00 €

Llars d'infants o P-3 de la localitat
(Horari de 9 a 13 h. i de 15 a 17 h.)
Curset amb assegurança 70,00 €

Escolars no locals
(Horari de 9 a 12 h. i de 15 a 17 h.)
Curset amb assegurança 75,40 €

P-4 P-5 no local
(Horari de 9 a 13 h. i de 15 a 17 h.)
Curset amb assegurança 84,40 €

Llars d'infants o P-3 no locals
(Horari de 9 a 12 h. i de 15 a 17 h.)
Curset amb assegurança 96,30€

Cursets de natació (natació bàsica per a infants).

(Horari de 17.30 a 18.15 h/18.20 a 19:05 h.)

Nens/es empadronats/des a la localitat	
Curset amb assegurança	64,80€
P4-P5 empadronats/des a la localitat	
Curset amb assegurança	104,70€
P3 empadronats a la localitat	
Curset amb assegurança	110,70€
Nens/es no empadronats/des a la localitat	
Curset amb assegurança	97,80€
P4-P5 no empadronats/des a la localitat	
Curset amb assegurança	143,90€
P3 no empadronats a la localitat	
Curset amb assegurança	150,90€

Tots aquests cursets de natació es realitzen un cop per setmana.

12.- Cursets de natació extraescolar

LOCALS	€/ trimestre
Adults, dues vegades per setmana	77,50 €
Nens/es, de 2 a 3 anys, dues vegades per setmana	118,90 €
Nens/es, de 4 a 5 anys, dues vegades per setmana	90,50 €
Nens/es, de 6 a 13 anys, dues vegades per setmana	77,50 €
Adults, una vegada per setmana	38,80 €
Nens/es, de 2 a 3 anys, una vegada per setmana	59,50 €
Nens/es, de 4 a 5 anys, una vegada per setmana	45,30 €
Nens/es, de 6 a 13 anys, una vegada per setmana.	38,80 €
NO LOCALS	€/ trimestre
Adults no locals, dues vegades per setmana	83,60 €
Nens/es, de 2 a 3 anys, dues vegades per setmana	128,30 €
Nens/es no locals, de 4 a 5 anys, dues vegades per setmana	97,80 €
Nens/es no locals, de 6 a 13 anys, dues vegades per setmana	83,60 €
Adults no locals, una vegada per setmana	41,80 €
Nens/es, de 2 a 3 anys, una vegada per setmana	64,30 €
Nens/es no locals, de 4 a 5 anys, una vegada per setmana	48,90 €
Nens/es no locals, de 6 a 13 anys, una vegada per setmana	41,80 €

13.- Cursets de natació de dies i horaris flexibles

LOCALS	
Adults, en el període d'octubre a juliol, horari a determinar, fins a 32 hores de cursets	77,50 €
Nadons, edat de 6 a 24 mesos, en període trimestral, horari a determinar.	70,00 €

NO LOCALS

Adults, en el període d'octubre a juliol, horari a determinar, fins a 32 hores de cursets	83,60 €
Nadons, edat de 6 a 24 mesos, en període trimestral, horari a determinar.	70,00 €

14.- Cursets de natació intensiva

LOCALS

Cursos de natació intensiva als mesos de juliol i setembre	
Nens/es, de 2 a 3 anys	118,90 €
4 a 5 anys	90,50 €
6 a 13 anys	77,50 €
Adults	77,50 €

NO LOCALS

Cursos de natació intensiva als mesos de juliol i setembre	
Nens/es, de 2 a 3 anys	128,30 €
4 a 5 anys	97,80 €
6 a 13 anys	83,60 €
Adults	83,60 €

15.- Escola de natació

€/ANY

Escola de natació per a nens/es locals de 6 a 16 anys	174,40 €
Escola de natació per a nens/es no locals de 6 a 16 anys	188,30 €

16.- Activitats Físiques Dirigides

ADULTS LOCALS

Condicionament físic amb reserva de plaça	€/MES
(Aeròbic i altres activitats que es decidiran en funció de la inscripció i assistència).	
Condicionament físic (dues vegades per setmana)	27,10 €
Condicionament físic plus (dues vegades per setmana)	27,10 €
Curs GYM-NATAC, 45' gimnàstica, 45' natació, amb monitor/a (dues vegades per setmana)	35,00 €

NENS/ES LOCALS amb reserva de plaça

Manteniment físic. Curs per a infants locals de 5 a 13 anys (dues vegades per setmana)	27,10 €
--	---------

BAD (Bono d'activitats dirigides)

LOCALS

Els/les abonats/des locals de tipus FC, IC, FP i IP poden adquirir un bono que els permetrà assistir a totes les classes d'activitats dirigides que portin l'anagrama BAD, aquestes classes estaran limitades pel número de places i sense limitar el número d'assistència a classes.

8,60 €

BADP (Bono d'activitats dirigides personalitzades)
LOCALS

Els/les abonats/des locals de tipus FC, IC, FP i IP poden adquirir un bono que els permetrà realitzar una activitat física que es realitza de forma flexible, en horaris i dies amb programació d'exercicis i control de formació personalitzada, així com l'assistència a les classes que portin l'anagrama BAD. 12,60 €

BADEP (Bono d'activitats dirigides entrenaments personalitzats)

LOCALS

Els/les abonats/des locals de tipus FC, IC, FP i IP poden adquirir un bono que els permetrà realitzar entrenaments generalitzats, segons objectius a assolir que es realitza de forma flexible, en horaris i dies amb programació d'activitats i control de formació personalitzada, 32 classes mesos d'octubre a juliol. 96,00 €

ACTIVITATS ESPECIALS GENT GRAN

Condicionament físic	€/ACTIVITAT
(activitats físiques gent gran, dues hores de condicionament físic i una hora d'aquagim setmanal, 3 € mes)	24,00 €

ADULTS NO LOCALS

Condicionament físic amb reserva de plaça	€/MES
(Aeròbic i altres activitats que es decidiran en funció de la inscripció i assistència).	
Condicionament físic (dues vegades per setmana)	29,20 €
Condicionament físic plus (dues vegades per setmana)	29,20 €
Curs GYM-NATAC, 45' gimnàstica, 45' natació, amb monitor/a (dues vegades per setmana)	37,80 €

NENS/ES NO LOCALS amb reserva de plaça

Manteniment físic. Curs per a infants no locals de 5 a 13 anys (dues vegades per setmana)	29,20 €
---	---------

BAD (Bono d'activitats dirigides) NO LOCALS

Els/les abonats/des no locals de tipus FC, IC, FP i IP poden adquirir un bono que els permetrà assistir a totes les classes d'activitats dirigides que portin l'anagrama BAD, aquestes classes estaran limitades pel número de places i sense limitar el número d'assistència a classes 9,20 €

BADP (Bono d'activitats dirigides personalitzades) NO LOCALS

Els/les abonats/des no locals de tipus FC, IC, FP i IP poden adquirir un bono que els permetrà realitzar una activitat física que es realitza de forma flexible, en horaris i dies amb programació d'exercicis i control de formació personalitzada, així com l'assistència a les classes que portin l'anagrama BAD 13,90 €

BADEP (Bono d'activitats dirigides personalitzades entrenaments) NO LOCALS

Els/les abonats/des locals de tipus FC, IC, FP i IP poden adquirir un bono que els permetrà realitzar entrenaments generalitzats, segons objectius a assolir que es realitza de forma flexible, en horaris i dies amb programació d'activitats i control de formació personalitzada, 32 classes mesos d'octubre a juliol. 110,00 €

17.- Escola Esportiva

Escola Esportiva Anual Activitats lúdico-esportives que permet als alumnes experimentar el màxim número de disciplines esportives possibles, el joc serà el recurs principal per realitzar-les, oferint activitats multiesportives deixant de banda l'especialització i adequant els jocs i exercicis al nivell dels alumnes segons l'edat.

€/CURS (1,5 hores)

LOCALS

(per a nens/es locals de 5 a 12 anys).

1 dia a la setmana	21,00€/mes
2 dies a la setmana	42,00€/mes
3 dies a la setmana	63,00€/mes

€/CURS (1,5 hores)

NO LOCALS

(per a nens/es no locals de 5 a 12 anys).

1 dia a la setmana	23,10€/mes
2 dies a la setmana	46,20€/mes
3 dies a la setmana	69,30€/mes

€/CURS (1 hora)

LOCALS

(per a nens/es locals de 5 a 12 anys).

1 dia a la setmana	14,00€/mes
2 dies a la setmana	28,00€/mes
3 dies a la setmana	42,00€/mes

€/CURS (1 hora)

NO LOCALS

(per a nens/es no locals de 5 a 12 anys).

1 dia a la setmana	15,40€/mes
2 dies a la setmana	30,80€/mes
3 dies a la setmana	46,20€/mes

Escola Esportiva Estiu

LOCALS

€/CURS (4 hores)

<i>Ensenyament poliesportiu quota activitat estiu 5 setmanes (per a nens/es locals de 5 a 14 anys).</i>	178,50 €
6a setmana per aquells que han pagat la quota de 5 setmanes	25,00 €
Ensenyament poliesportiu quota setmanal (per a nens/es de 5 a 14 anys)	52,50€

Ensenyament poliesportiu quota setmanal (per a nens/es de 5 a 14 anys)	€/CURS (6 hores) 78,75€
Ensenyament poliesportiu quota setmanal (per a nens/es de 5 a 14 anys)	€/CURS (8 hores) 105,00€
NO LOCALS	€/CURS (4 hores)
Ensenyament poliesportiu quota activitat estiu 5 setmanes (per a nens/es no locals de 5 a 14 anys)	192,60 €
6a setmana per aquells que han pagat la quota de 5 setmanes	30,00€
Ensenyament poliesportiu quota setmanal (per a nens/es de 5 a 14 anys)	56,70€
Ensenyament poliesportiu quota setmanal (per a nens/es de 5 a 14 anys)	€/CURS (6 hores) 85,00€
Ensenyament poliesportiu quota setmanal (per a nens/es de 5 a 14 anys)	€/CURS (8 hores) 113,40€
Servei d'acollida escoles esportives.	
Servei d'acollida 1 hora matins	4,00€/DIA
Servei d'acollida 2 hores migdia	8,00€/DIA
<u>Escola Esportiva organitzada per entitats esportives.</u>	
Utilització instal·lacions esportives cada nen.	€/dia (2 hores)/nen 1,5 €
Utilització sala polivalent cada nen.	1,0 €
Utilització piscina cada nen no abonat.	0,5 €
<u>18.- Lloguers especials instal·lacions esportives</u>	
Pavelló Joan Creus	
€/HORA	
Entitats esportives amb ànim de lucre en la seva activitat habitual, que no cobren entrada per actes esportius, per hora	164,80 €

Entitats esportives amb ànim de lucre en la seva activitat habitual, que cobren entrada per actes esportius, per hora 267,50 €

Entitats culturals i esportives locals sense fi de lucre EXEMP+NETEJA

Persones físiques o jurídiques locals per a actes o esdeveniments esportius que cobrin entrada, 4 hores mínim per hora d'excés 417,30 €
63,70 € +llum

Persones físiques o jurídiques no locals per a actes o esdeveniments esportius que cobrin entrada, previ estudi de l'acte, 4 hores mínim per hora d'excés 554,20 €
63,70 €
+llum

Actes en els quals sigui necessària la instal·lació de qualsevol equip de so o de llum, lloguer per hora 13,30 €

Actes en els quals sigui necessària la utilització dels equips de clima, per hora 35,00 €

Tots els usuaris del Pavelló d'esports pel lloguer d'aquest, estan obligats a efectuar la neteja o en el seu defecte al seu pagament, per 6 hores de neteja 231,40 €
per hora d'excés 24,60 €

€/HORA

Vestíbul pavelló Joan Creus

Utilització vestíbul pavelló Joan Creus 50,00 €

Actes en els quals sigui necessària la utilització dels equips de clima, per hora 20,00 €

Pista annexa

Entitats esportives amb ànim de lucre en la seva activitat habitual, que no cobren entrada per actes esportius, per hora 74,90 €

Entitats esportives amb ànim de lucre en la seva activitat habitual, que cobren entrada per actes esportius, per hora 110,80 €
Entitats culturals i esportives locals sense fi de lucre EXEMP+NETEJA

Persones físiques o jurídiques locals per a actes o esdeveniments esportius que cobrin entrada, 4 hores mínim per hora d'excés 231,40 €
38,00 € +llum

Actes en els quals sigui necessària la instal·lació de qualsevol equip de so o de llum, lloguer per hora 13,30 €

Actes en els quals sigui necessària la utilització dels equips de clima, per hora 35,00 €

Tots els usuaris del Pavelló d'esports pel lloguer d'aquest, estan obligats a efectuar la neteja o en el seu defecte al seu

pagament, per 6 hores de neteja	231,40 €
per hora d'excés	24,60 €

Pavelló Municipal F. Barneda

Entitats esportives amb ànim de lucre en la seva activitat habitual, que no cobren entrada per actes esportius, per hora	147,60 €
--	----------

Entitats esportives amb ànim de lucre en la seva activitat habitual, que cobren entrada per actes esportius, per hora	231,40 €
---	----------

Entitats culturals i esportives locals sense fi de lucre	EXEMP+NETEJA
--	--------------

Persones físiques o jurídiques locals per a actes o esdeveniments esportius que cobrin entrada, 4 hores mínim	323,10 €
per hora d'excés	57,00 € +llum

Persones físiques o jurídiques no locals per a actes o esdeveniments esportius que cobrin entrada, 4 hores mínim	460,60 €
per hora d'excés	57,00 € +llum

Actes en els quals sigui necessària la instal·lació de qualsevol equip de so o de llum, lloguer per hora	13,30 €
--	---------

Tots els usuaris del Pavelló d'esports pel lloguer d'aquest, estan obligats a efectuar la neteja o en el seu defecte al seu pagament, per 6 hores de neteja	184,60€
per hora d'excés	24,60 €

Pista de grades

Entitats esportives amb ànim de lucre en la seva activitat habitual, que no cobren entrada per actes esportius, per hora	74,90 €
--	---------

Entitats esportives amb ànim de lucre en la seva activitat habitual, que cobren entrada per actes esportius, per hora	115,10€
---	---------

Entitats culturals i esportives locals sense fi de lucre	EXEMP+NETEJA
--	--------------

Persones físiques o jurídiques locals per a actes o esdeveniments esportius que cobrin entrada, 4 hores mínim	231,40€
per hora d'excés	38,00€
+llum	

Actes en els quals sigui necessària la instal·lació de qualsevol equip de so o de llum, lloguer per hora	13,30 €
--	---------

Tots els usuaris del Pavelló d'esports pel lloguer d'aquest, estan obligats a efectuar la neteja o en el seu defecte al seu pagament, per 6 hores de neteja	231,40 €
per hora d'excés	24,60 €

Amb motiu de la celebració d'actes multitudinaris en ins-

instal·lacions esportives, es constituirà una fiança de:	
Pavelló municipal Joan Creus	1.847,80 €
Pavelló Francesc Barneda	1.386,40 €
Pista annexa i Pista de grades	1.386,40 €

L'entitat que llogui una instal·lació es responsabilitzarà del pagament dels desperfectes que es produeixin.

19.- Usuaris de pagament puntual

Piscines	
Entrades piscina descoberta	5,60 €
Entrades piscina descoberta menors de 18 anys	4,00 €
Entrades piscina coberta	5,60 €
Entrades piscina coberta menors de 18 anys	4,00 €
Utilització piscina coberta, preu/ hora (subjecte a disponibilitat)	171,00 €

Tennis

Pistes de tennis, lloguer per 1 hora	5,50 €
Pistes de tennis, lloguer dobles per 1 hora	4,80 €

Tennis-taula

Lloguer instal·lacions tennis taula / hora	1,10 €
--	--------

Pàdel

Pistes de pàdel, de dilluns a divendres lloguer per 1 hora abonats, horari de 8 a 17:00 hores, diumenges de 14 a 18 hores	1,00 €
Pistes de pàdel, de dilluns a divendres lloguer per 1 hora, no abonats, horari de 8 a 17:00 hores, diumenges de 14 a 18 hores	2,00 €
Pistes de pàdel, de dilluns a divendres lloguer per 1 hora abonats, horari de 17:00 a 23:00 hores, dissabtes de 8 a 23 hores , diumenges de i festius 8 a 14	2,50 €
Pistes de pàdel, de dilluns a divendres lloguer per 1 hora no abonats, horari de 17:00 a 23:00 hores, dissabtes de 8 a 23 hores , diumenges i festius de 8 14	4.50 €
Bono de 10 hores de pàdel abonats	15,00 €
Bono de 10 hores de pàdel no abonats	30,00 €

Hi ha bonos de 10 entrades amb un 40% de descompte de piscina descoberta, llum de tennis i il·luminació de pistes poliesportives. El bono de 10 hores de pàdel haurà de ser personalitzat i té una caducitat de 2 mesos.

Pista poliesportiva

Descoberta, hora/partit	46,90 €
Coberta, hora/partit	57,70 €
En el supòsit de sol·licitud de pistes poliesportives o instal·lacions mixtes, entre abonats i no abonats, els no	

abonats pagaran per persona. 4,80 €

Pavelló Joan Creus

Lloguer, hora/partit
63,70 €

Francesc Barneda

Lloguer hora/partit 63,70€

Camps de futbol

Camps municipals de futbol. Un dia (2 hores) Camp gran 62,50€

Camps municipals de futbol. Temporada completa(2hores/dia) 1061,80 €

Camp de futbol 7 un dia (1 Hora) 32,10 €

Temporada completa (1 hora dia) 535,00 €

Caselles de Seguretat

Caselles de seguretat per a objectes de valor de petites dimensions. Gratuït

20. Usuaris de Gimnasos de Ripollet

Els Gimnasos de Ripollet prèvia sol·licitud per escrit a la Presidència del PAME podran acollir-se a una reducció de preus en l'ús puntual de les instal·lacions esportives, aquesta reducció és la següent:

Entrades de piscines

Coberta : De dilluns a divendres horari de 08,00 a 17,30 i de 21,00 a 22,00 hores, dissabtes i diumenges tot l' horari

dte. 50 % del preu

Descoberta :Tots els dies i tot l' horari

dte. 30% del preu

En tennis

De dilluns a divendres horari de 08,00 a 17,00 hores, dissabtes horari de 18,30 a 22 (procediment de joc jugant al sistema torn o amb altre abonat)

dte. 50 % del preu

Pistes Poliesportives

Horaris a convenir

dte. 50 % del preu

21.- Tarifes esporàdiques:

Les taxes no fixades en les tarifes anteriors seran fixades pel Consell d'Administració del PAME.

"Aquests preus s'ajustaran al aplicar els descomptes per facilitar el canvi de moneda. "

6.1 Té la consideració d'abonat tota aquella persona que acollint-se als diferents models de contractació poden utilitzar les instal·lacions esportives respectant la seva normativa.

6.2 Té la consideració d'usuari de curset tota aquella persona que acollint-se als diferents models de cursos establerts a l'art. 6 apartats 11 al 17, poden utilitzar les instal·lacions esportives respectant la seva normativa i amb monitor.

6.3 Estaran bonificats o exempts del pagament de l'abonament de les instal·lacions esportives, els/les jubilats/des i pensionistes empadronats/des en la localitat i aquells que no siguin residents en Ripollet però hagin estat abonats al PAME durant un termini de 10 anys alterns o els 5 darrers anys abans de la data de la seva jubilació o d'accés a la condició de pensionista i puguin acreditar ingressos familiars inferiors al salari mínim interprofessional. S'aplicarà un descompte als demés jubilats/des i pensionistes empadronats/des en la localitat segons el següent criteri:

- fins al salari mínim interprofessional..... gratuït
- des de salari mínim interprofessional
fins a 1,5 vegades aquest50% descompte
- des de salari mínim interprofessional
fins a 2 vegades aquest 25% descompte

A proposta del PAME s'estableix un abonament gratuït per als monitors/es de l'esport escolar i per a tots els/les esportistes locals destacats que, previ estudi individualitzat i informe favorable, així es decideixi en sessió del Consell d'Administració del PAME.

6.4 Segons relació nominal, presentada anualment per les entitats esportives i AMPAS de les escoles col·laboradores amb l'esport extraescolar, s'estableix:

1.- Als/les col·laboradors/es titulars d'abonaments al poliesportiu, se'ls aplicarà un perfil de bonificació del 50% a la quota de l'abonament durant la temporada.

2.- Als/les col·laboradors/les no abonats/des al poliesportiu, se'ls aplicarà un perfil gratuït d'utilització de piscina coberta i descoberta en horari complet i pistes de tennis de dilluns a divendres fins a les 17:00 hores.

El període de vigència d'aquests perfils serà de l'1 d'octubre de l'any inici de la temporada i fins el 30 de setembre de l'any següent, amb baixa automàtica fins la presentació de les noves llistes de la següent temporada.

6.5.- Estaran exempts del pagament de la taxa els/les abonats/des que estiguin en situació d'atur, que tinguin una antiguitat d'abonat/a superior a dos anys i que en el moment de sol·licitar l'exempció estiguin d'alta com usuari/a del PAME. Els ingressos de la unitat familiar no han de ser superiors a 1,5 vegades el salari mínim interprofessional pels abonaments familiars i d'1 vegada pels abonaments individuals.

A la sol·licitud d'exempció s'adjuntarà documents que acreditin la situació d'atur i justificants dels ingressos de la unitat familiar.

A partir de l'atorgament de la subvenció, cada tres mesos, el/la titular de l'exempció, aportarà certificat de la situació laboral expedit per l'Oficina de Treball de la Generalitat (OTG), la manca de presentació d'aquest certificat farà perdre la condició d'exempt i es procedirà a liquidar la taxa corresponent.

És obligació de l'abonat/a titular de l'exempció comunicar al PAME el canvi de situació laboral.

6.6. En els supòsits de sol·licitud de les instal·lacions del PAME per persones jurídiques es preveu una bonificació de fins al 100 %

Article 7. Acreditament

1. La taxa s'acreditarà quan s'iniciï el gaudiment de la prestació del servei, moment que, a aquests efectes, s'entén que coincideix amb el d'accés a les instal·lacions o inici de recepció del servei, el qual no es durà a terme sense que s'hagi efectuat el pagament corresponent.

2. En el supòsit de serveis que s'estenen a varis mesos, la taxa s'acreditarà quan s'iniciï la prestació del servei o la realització d'activitats en el poliesportiu.

3. Sense perjudici del previst en el punt anterior, serà precís depositar l'import de la taxa quan es presenti la sol·licitud d'autorització per a gaudir de la prestació del servei.

4. Quan s'ha produït el gaudiment de la prestació del servei sense sol·licitar llicència, l'acreditament de la taxa té lloc en el moment de l'inici d'aquesta prestació.

Article 8. Període impositiu

1. Quan la prestació del servei hagi de durar menys d'un any, el període impositiu coincidirà amb aquell determinat en la llicència municipal.

2. Quan la duració temporal de la prestació del servei s'estengui a varis exercicis, l'acreditament de la taxa tindrà lloc l'1 de gener de cada any i el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament de la prestació del servei.

3. En el cas de cessament, els abonats o usuaris de qualsevol servei, tindran de sol·licitar la baixa per escrit adjuntant els carnets d'abonat al PAME. La baixa de la taxa tindrà efectes al mes següent de la seva sol·licitud.

Article 9. Règim de declaració i ingrés

1. La taxa s'exigirà en règim d'autoliquidació.

2. Quan es presenta la sol·licitud d'autorització per a la prestació de servei i instal·lacions esportives es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa.

3. El subjecte passiu podrà sol·licitar la domiciliació del pagament de la taxa, anual, trimestral o mensualment, en aquest cas, s'ordenarà el càrrec en compte bancari durant la primera quinzena del període de pagament voluntari.

4.- El pagament de les entrades pels usuaris que no tenen cap abonament s'efectuarà en el moment d'entrada en el recinte

5. Pel que fa a la gestió, funcionament i formes de pagament de les promocions, s'aplicaran les normes aprovades pel Consell d'Administració

Article 10. Altres serveis no especificats

Existeixen promocions i uns altres tipus d'usuaris gens habituals de les instal·lacions com empreses, promotors d'espectacles, iniciatives publicitàries, entitats, programes de ràdio, persones amb dificultats econòmiques que, per les seves característiques concretes, no es poden agrupar en cap de les previsions d'aquests preus públics. En aquests casos es faculta al Consell d'administració del PAME, atesa la proposta presentada per la Gerència, per fixar el preu d'utilització de la instal·lació.

Disposició addicional

Modificació dels preceptes de l'Ordenança i les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en que es facin remissions a preceptes d'aquesta, s'entendrà que son automàticament modificats i /o substituïts, en el moment en que es produeixi la modificació dels preceptes legals i reglamentaris de que portin causa.

Disposició Final

Aquesta Ordenança fiscal aprovada pel Ple en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ORDENANÇA FISCAL NUM. 20.- TAXA PER A LA CONCESSIÓ DE PLAQUES I DISTINTIUS.

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4 b) dels text refós de la Llei Reguladora de les Hisendes Locals aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per a la concessió de plaques i distintius que es regirà per la present Ordenança Fiscal

Article 2. Fet imposable

El fet imposable ve determinat per l'atorgament de plaques o distintius exigits pels Reglaments Municipals.

Article 3. Subjecte passiu

Són subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 35 de la Llei General Tributària que sol·licitin, provoquin o en l'interès dels quals redundi la tramitació del document o expedient de què es tracti.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tal a la Llei General tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

.

Article 5. Quota tributària

La quota tributària serà una quantitat fixa, segons la naturalesa de la placa o distintiu, d'acord amb la tarifa de l'article següent.

Article 6. Tarifa

1. Per una placa de gual..... 31'00 €

Article 7. Acreditament

La taxa s'acredita i neix l'obligació de contribuir quan es presenti la sol·licitud de placa o distintiu sotmesos a aquest tribut.

Disposició Addicional

Modificació dels preceptes de l'Ordenança i les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 21.- TAXA PER LLICÈNCIES O LA COMPROVACIÓ D'ACTIVITATS COMUNICADES EN MATÈRIA D'URBANISME.

Article 1. Fonament i naturalesa

A l'empara del previst als articles 15 a 20 del text refós de la Llei reguladora de les hisendes locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL) i de conformitat amb el que disposa l'article 187 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'apravà el Text Refós de la Llei d'Urbanisme de Catalunya (TRLU), l'Ajuntament estableix la taxa per l'activitat administrativa originada per la concessió o denegació de llicències urbanístiques i per la comprovació d'activitats comunicades en matèria d'urbanisme.

Article 2. Fet imposable

El fet imposable de la taxa el constitueix l'activitat municipal, tècnica i administrativa i de comprovació necessària per determinar si procedeix concedir o denegar la llicència urbanística sol·licitada o si l'activitat comunicada realitzada, o que es pretengui realitzar, s'ajusta a les determinacions de la normativa urbanística, el planejament urbanístic i les ordenances municipals, conforme el que preveu els articles 84, 84 bis i 84 ter de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del règim local i l'article 187 del TRLU.

Article 3. Subjectes passius

1. Són subjectes passius contribuents les persones físiques o jurídiques i les entitats a que és refereix l'article 35.4 de la Llei General Tributària, que siguin propietaris o posseïdors o, si s'escau, arrendataris dels immobles en què es realitzin les construccions o instal·lacions o, s'executin les obres.

2. En tot cas tindran la condició de substituïts del contribuent els constructors i els contractistes de les obres.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tal a la Llei General tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Base imposable

1. Constitueix la base imposable de la taxa:

a) El cost real i efectiu de l'obra civil, quan siguin moviments de terra i les obres de desmuntatge o esplanació en qualsevol classe de sòl, l'obertura, la pavimentació i

la modificació de camins rurals, les obres puntuals d'urbanització no incloses en un projecte d'urbanització, les obres de construcció de nova planta, i les d'ampliació, reforma, modificació d'estructures o rehabilitació d'edificis o construccions existents, la construcció o instal·lació de murs i tanques i l'autorització d'obres de manera provisional.

b) El cost real i efectiu de l'habitatge, local o instal·lació, quan es tracti de la primera utilització i ocupació i el canvi d'ús dels edificis i de les instal·lacions, l'autorització d'usos de manera provisional, la instal·lació de cases prefabricades i instal·lacions similars, siguin provisionals o permanents, la instal·lació d'hivernacles o instal·lacions similars, les instal·lacions que afectin al subsòl i la instal·lació de línies elèctriques, telefòniques o altres de similars i la col·locació d'antenes o dispositius de comunicacions de qualsevol tipus.

c) El valor que tinguin assignat els terrenys i les construccions a l'efecte de l'impost sobre béns immobles, quan es tracti de parcel·lacions urbanístiques, de demolició total o parcial de construccions o edificacions, la constitució d'un règim de propietat horitzontal o bé d'un complex immobiliari privat, o la seva modificació quan comporti un increment de nombre d'habitatges o establiments i també les operacions que tinguin per objecte constituir més elements susceptibles d'aprofitament independent dels que hagin fet constar en una declaració d'obra nova precedent.

d) La superfície dels cartells de propaganda col·locats de manera visible des de la via pública, la superfície afectada per la tala de masses arbòries, de vegetació arbustiva o d'arbres aïllats, en els supòsits en què ho exigeixi el planejament urbanístic, la superfície afectada per l'extracció d'àrids i l'explotació de pedreres i la superfície afectada per l'acumulació de residus i el dipòsit de materials que alterin les característiques del paisatge.

2. Del cost que s'assenyala en la lletra a) del número anterior se n'exclou el que correspon a la maquinaria i a les instal·lacions industrials i mecàniques.

Article 6. Quota tributària

1. Quan la intervenció municipal es realitza a través de llicència urbanístic, comunicació prèvia o comunicació posterior, la quota tributària se'n despendrà d'aplicar els següents tipus de gravamen a la base imposable:

a) El 2,42 per cent, en el supòsit 1.a) de l'article anterior, amb una quota mínima de 57'70 €

b) El 1'03 per mil, en el supòsit 1.b) de l'article anterior, amb un mínim de 57'70 € per habitatge en edificis plurifamiliars i de 81'45 € en habitatges unifamiliars o per cada 100 m². o fracció de locals comercials o industrials.

c) El 0,50 per cent, en les parcel·lacions urbanes, la constitució d'un règim de propietat horitzontal o bé d'un complex immobiliari privat, o la seva modificació, i les operacions que tinguin per objecte constituir més elements susceptibles d'aprofitament independent dels que hagin fet constar en una declaració d'obra nova precedent.

- d) 24'15 euros per m² de cartell de propaganda, amb una quota mínima de 57'70 €
- e) 0'036 € m³ afectats per extracció d'àrids i explotació de pedreres.
- f) Instal·lació de grua: 1) en solar particular 81'45 € i 2) en la via pública 204'50 €
- g) Clavegueram: connexió al clavegueram general 40'80 € més 16'30 € per cada habitatge que avoqui al clavegueram
- h) El 2'42 per cent del cost real i efectiu de les obres no incloses en els apartats anteriors, d'acord amb la definició dels articles 42 del PGM i del 29 de les Ordenances Metropolitanes d'Edificació del PGM, amb una quota mínima de 57'70 €
- i) 118'80 € per cada llicència o certificat.
- j) 118'80 € per cada prorroga de llicència.
- k) Per modificació de llicència urbanística: Per cada modificació de llicència d'obra menor 118'80€ i per cada modificació de llicència d'obra major 237'64 €

2. En cas que el sol·licitant hagi formulat desistiment abans de la finalització del procediment previst per a la tramitació de la llicència, o de las activitats administratives de control, quan el règim d'intervenció sigui el de declaració responsable o el de comunicació prèvia, les quotes que s'hauran de liquidar seran el 25 per cent de les que s'assenyalen en l'apartats anteriors , sempre que l'activitat municipal s'hagués iniciat efectivament.

Article 7. Beneficis fiscals

1. No es concedirà cap exempció ni bonificació en l'exacció de la taxa, tret dels que seguidament es detallen

Estaran exempts d'aquesta taxa les llicències atorgades per rehabilitació i agençament de façanes i també totes aquelles que suposin obres derivades d'un Test de l'Edifici, segons model vigent per part del Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya.

2. A l'empara del que estableix l'article 49 de la Llei 24/1991, de 29 de novembre, de l'Habitatge, restaran exemptes d'aquesta taxa les llicències d'obres de rehabilitació d'habitatges afectats per patologies estructurals. Per gaudir d'aquesta exempció s'ha d'aportar informe tècnic que determini l'existència de patologies i complir els requisits que s'assenyalen al Decret 205, de 13 de juliol de 1993, ambdues disposicions de la Generalitat de Catalunya.

3. Igualment podrà concedir-se exempció als habitatges classificats oficialment en Règim Especial de Protecció Oficial, previstos en la secció 2a. del capítol 2n. del RD 1932/1991, de 20 de desembre, essent per això requisit indispensable que el sol·licitant justifiqui, a més de la qualificació, la carència de beneficis de la promoció.

4. Es bonifica amb el 90 per cent de l'import d'aquesta taxa les autoritzacions d'obres sol·licitades per aquells propietaris amb l'objecte de dotar l'habitatge en el qual resideixen de les condicions mínimes d'habitabilitat definides en l'Ordenança metropolitana de rehabilitació, en relació amb el Decret 346/1993, de 8 de juliol, i posteriors que el desenvolupen.

5. Es bonifica amb el 100 per cent l'import de la taxa corresponent a les llicències d'obres que tinguin com a únic objecte la supressió de barreres arquitectòniques dels habitatges o dels seus accessos.

Article 8. Acreditament

1. La taxa s'acreditarà quan s'iniciï la prestació del servei o realització de l'activitat municipal.

2. Tanmateix, en el moment de la sol·licitud o comunicació caldrà efectuar el dipòsit previ d'una quantia equivalent a l'import, conegut o estimat, de la taxa.

3. Quan les obres s'hagin iniciat o executat sense haver sol·licitat la llicència o comunicació prèvia corresponent, la taxa s'acreditarà quan s'iniciï efectivament l'activitat municipal conduent a determinar si l'obra en qüestió és autoritzable o no, independentment de l'inici de l'expedient administratiu que pugui instruir-se per a l'autorització d'aquestes obres o la seva demolició, en el cas que no fossin autoritzables, en el cas que no fossin autoritzables.

4. Una vegada nascuda l'obligació de contribuir, no l'afectaran de cap manera la seva denegació, concessió condicionada a la modificació del projecte presentat, ni la renúncia o desistiment del sol·licitant després que se li ha concedit la llicència o s'hagi practicat la visita de comprovació en el cas de les activitats comunicades.

Article 9. Declaració

1. Les persones interessades en l'obtenció d'una llicència d'obres o en realitzar una comunicació prèvia en matèria urbanística presentaran, prèviament, la instància corresponent en el Registre General i adjuntaran un certificat expedit per tècnic competent, on s'especifiqui de forma detallada la naturalesa de l'obra, el lloc d'emplaçament, l'import estimat de l'obra, l'amidament i el destí de l'edifici.

2. Quan la llicència o comunicació prèvia de què es tracti sigui per a aquells actes en què no s'exigeixi la redacció d'un projecte subscrit per tècnic competent, hom adjuntarà a la sol·licitud un pressupost de les obres que s'han de realitzar, amb una descripció detallada de la superfície afectada, del nombre de departaments, dels materials que s'han d'utilitzar i, en general, de les característiques de l'obra o acte, les dades de les quals permetin comprovar el seu cost.

3. Si una vegada formulada la sol·licitud de llicència o la corresponent comunicació prèvia es modifiqués o ampliés el projecte, caldrà notificar-ho a l'administració municipal tot adjuntant el nou pressupost o el reformat i, si s'escau, plànols i memòries de la modificació o ampliació.

4. En el cas de la llicència o comunicació prèvia relativa a la primera utilització i ocupació dels edificis i les construccions, s'acompanyarà certificació del facultatiu director que acrediti la data del finiment de les obres i del fet que aquestes s'han efectuat d'acord amb el projecte aprovat o amb les modificacions posteriors i les condicions imposades, i que l'edificació està en condicions de ser utilitzada. Es pendrà com a cost real i efectiu dels edificis i les construccions el declarat davant de l'Ajuntament pel subjecte passiu un cop finalitzades les obres o el comprovat pel propi Ajuntament tal i com estableix l'ordenança fiscal reguladora de l'impost de construccions, instal·lacions i obres.

Article 10. Règim de declaració i d'ingrés

1. El dipòsit de la taxa, a què es refereix l'article 8.2 d'aquesta Ordenança s'haurà de constituir a la Tresoreria Municipal i acreditar-se en el moment de sol·licitar la llicència o de realitzar la comunicació prèvia o comunicació posterior.

2. Una vegada concloses les obres o les instal·lacions que constitueixen el fet imposable de la taxa, els serveis municipals podran comprovar el cost real i efectiu de les construccions o de l'activitat urbanística realitzada i, a la vista del resultat d'aquesta comprovació, es practicarà la liquidació definitiva.

3. La liquidació es notificarà al contribuent, o al substitut del contribuent i s'haurà de satisfer en els períodes fixats a l'article 62.2 de la Llei General Tributària.

Article 11. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Disposició Addicional. Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

La present Ordenança fiscal ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013, entrarà en vigor el dia 1 de gener de 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 22.- TAXA PER LA PRESTACIÓ DELS SERVEIS D'INTERVENCIÓ ADMINISTRATIVA EN L'ACTIVITAT DELS CIUTADANS I LES EMPRESES A TRAVÉS DEL SOTMETIMENT A PRÈVIA LLICÈNCIA, COMUNICACIÓ PRÈVIA O DECLARACIÓ RESPONSABLE AIXI COM PELS CONTROLS POSTERIORS A L'INICI DE L' ACTIVITAT, ELS CONTROLS PERIÒDICS I LES REVISIONS PERIÒDIQUES.

Article 1. Fonament i naturalesa

En ús de les facultats concedides per l'article 106 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local, i a l'empara del previst als articles 57 i 20.4.i) del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, l'Ajuntament estableix la taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment previ a llicència, comunicació prèvia o declaració responsable, i pels controls posteriors a l'inici de les activitats, els controls periòdics i les revisions periòdiques.

Article 2. Fet imposable

1. Constitueix el fet imposable de la taxa l'activitat municipal, tant tècnica com administrativa, que tendeix a verificar i comprovar si les activitats i instal·lacions que es desenvolupin o realitzin en el terme municipal de Ripollet s'ajusten a l'ordenament jurídic vigent, d'acord amb les facultats d'intervenció administrativa en l'activitat dels ciutadans i les empreses conferides als ajuntaments per l'article 84, 84 bis i 84 ter de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, per la normativa reguladora de les activitats amb incidència ambiental, per la normativa reguladora dels espectacles públics i les activitats recreatives i per la resta de normativa general o sectorial i les ordenances municipals que confereixen potestats d'intervenció a aquest Ajuntament per al control previ i posterior a l'inici de les activitats dels ciutadans i les empreses.

2. Concretament, constitueix el fet imposable de la taxa la prestació dels serveis que s'especifiquen a les tarifes contingudes a l'article 6 d'aquesta ordenança.

Article 3. Subjectes passius

1. Són subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, titulars de l'activitat i/o instal·lació que fonamenti la intervenció de l'administració municipal.

2. Els subjectes passius que resideixin a l'estranger durant més de sis mesos de cada any natural, estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendent s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'ordenança general.

Article 5. Beneficis fiscals

No es concedirà cap exempció ni bonificació en l'exacció de la taxa.

Article 6. Quota tributària

La quantia de la taxa serà la resultant d'aplicar una quota fixa en funció del tipus d'activitat i una quota variable en funció de la superfície on es desenvoluparà l'activitat:

6.1 Quota variable:

- a) per metre quadrat útil cobert.....3'86 €
- b) per metre quadrat descobert (privat)0'64 €
- c) per metre quadrat d'espai públic s'aplica l'OF núm.6

Aquesta taxa (apartats a i b) s'aplicarà fins un màxim de 1.000 m2 edificats i de 2.000 m2 descoberts.

6.2 Quota fixa

Tipolog.	Descripció	Quota fixa
2.1	Certificació o informe de compatibilitat del projecte amb el planejament urbanístic	64'00 €
2.2	Certificació de consulta potestativa prèvia a la instal.lació o comunicació de l'activitat (inclou classificació)	160'00 €
2.3	Procediment de llicència ambiental municipal (annexos II i IV LPCAA), excepte activitats tipus 2.19, 2.20 i 2.21	2.112'20 €
2.4	Informes preceptius per a l'autorització ambiental (corresponent a l'annex I de la LPCAA)	2.112'20 €
2.5	Informe preventiu en matèria d'incendis o seguretat no integrat en altre tràmit sectorial, emès per tècnics municipals	144'90 €
2.6	Procediment de comprovació de comunicació prèvia ambiental en locals o recintes tancats (annex III LPCAA o RDL 19/2012), inclou informe urbanístic	1.795'09 €
2.7	Procediment de llicència d'obertura d'establiments d'espectacles públics i activitats recreatives en locals o recintes tancats (REPAR), excepte tipus 2.20	2.112'20 €
2.8	Procediment de comprovació de la comunicació per l'organització d'espectacles i activitats recreatives amb aforament previst inferior a 100 persones (segons REPAR i	

	ordenança)	186'30 €
2.9	Procediment de comprovació de les comunicacions d'establiments previstes al REPAR, (art. 124), inclou informe urbanístic	1.795'09 €
2.10	Procediment de declaració responsable per l'obertura d'establiments no subjectes a cap règim d'intervenció específic i llurs modificacions (inclosos habitatges d'us turístic segons Decret 159/2012)	383'85 €
2.11	Procediment de llicència municipal d'obertura i ús de centres de culte grans (majors de 100 metres quadrats o 90 persones).	1.172'86 €
2.12	Procediment de comprovació de la comunicació prèvia o declaració responsable per l'obertura d'establiments no subjectes a cap règim d'intervenció específic (INNOCUES) o centres de culte petits (menors de 100 metres quadrats i 90 persones), excepte activitats tipus 2.20, 2.21 i 2.22	767'70 €
2.13	Procediment de revisió de llicència municipal ambiental (annex II i IV de la LPCAA)	846'61 €
2.14	Procediment de revisió de llicència d'obertura d'establiments d'espectacles públics i activitats recreatives (REPAR)	846'61 €
2.15	Procediment de control periòdic d'EAC en les activitats sotmeses a llicència REPAR	198'88 €
2.16	Procediment de control periòdic d'EAC en les activitats sotmeses a llicència municipal ambiental (annex II i IV de LPCAA)	198'88 €
2.17	Procediment de control periòdic d'EAC en les activitats sotmeses al règim de comunicació o INNOCUES	169'03 €
2.18	Procediment de llicència d'activitats temporal, per venda d'articles pirotècnics	1.693'21 €
2.19	Procediment corresponent a llicències o comunicació d'activitats d'estació base de radiocomunicació incloses en annexos LPCAA	3.818'14 €
2.20	Procediment de llicència o comunicació municipal d'activitats d'oficines bancàries i entitats financeres, benzineres, salons de joc, discoteques i similars, establiments amb règim especials o amb reservats annexos	3.818'14 €
2.21	Procediment de llicència o comunicació municipal d'activitats de farmàcia no incloses a la LPCAA	1.795'09 €
2.22	Procediment de llicència o comunicació municipal d'activitats de comerç de metalls preciosos i joies	2.112'20 €
2.23	Procediment de modificació derivat de canvis i ampliacions/reduccions no substancials de les activitats i instal·lacions amb llicència (LPCAA i REPAR) que afecten. Quan no afecten al Medi Ambient	632'71 € 316'35 €
2.24	Procediment de modificació derivat de canvis i ampliacions/reduccions no substancials de les activitats sotmeses al règim de comunicació i INNOCUES	270'59€

2.25	Procediment de llicència municipal per als espectacles de circ i altres activitats terme obertes al públic de caràcter no permanent desmuntable, per cada 100 persones d'aforament previst o fracció (si l'ocupació es inferior a 40 m2. i sense aspectes complementaris al comercial, aplicarà art.8.2 O.Fiscal 25	124'20 €
2.26	Procediment de llicència municipal per als espectacles públics i les activitats recreatives de caràcter extraordinari (art. 42 LEPAR màxim 48 hores), per cada 500 persones d'aforament previst o fracció no inclosos al tipus 2.8.	248'40 €
2.27	Procediment de llicència d'establiments o activitats específiques regulada per normativa sectorial distinta de l'esmentada en els apartats anteriors, inclosa la llicència comercial municipal i la llicència específica en matèria d'incendis quan l'activitat no estigui subjecte a altre règim d'intervenció administrativa	1.795'09 €
2.28	Procediment de comprovació de comunicació a l'obertura o posada en funcionament d'establiments o activitats específiques regulades per normativa sectorial distinta de l'esmentada en els apartats anteriors, inclosa la comprovació de la comunicació en matèria d'incendis quan l'activitat no estigui subjecte a altre règim d'intervenció administrativa	767'70 €
2.29	Procediment derivat de la comunicació de clausura d'activitats amb incidència ambiental	152'15 €
2.30	Visita tècnica en actuacions d'inspecció, control, revisió i denúncies, addicionals a la inclosa en el procediment de llicència de comunicació o l'iniciada d'ofici (dia/nit) Dia Nit	152'53 € 198'29 €
2.31	Acta i informe de mesuraments de contaminació acústica d'activitats, i altres certificacions varies que puguin incloure visita de comprovació (dia/nit) Dia Nit	377'00 € 490'10 €

6.3 .- Els canvis de denominació d'una societat que no impliquin una variació dels anteriors titulars de l'activitat, gaudiran d'una bonificació del 90 per cent de la quota, amb un mínim de 80'95 €,

6.4.-En cas de que el sol·licitant d'una llicència, autorització o règim de comunicació formuli desestimen exprés en la seva petició abans de la concessió de la llicència sempre que no s'hagin emès la totalitat dels informes municipals es liquidarà el 20 per cent de la quota. En cas que s'hagin emès la totalitat dels informes es liquidarà el 50 per cent de la quota, sempre que en ambdues situacions no s'hagi exercit l'activitat.

6.5.- Els canvis de titularitat d'aquells expedients que estiguin en tràmit o concedides i no tinguin cap variació en l'activitat, gaudiran d'una bonificació del 75 per cent de la quota, amb un mínim de 80'95 €

6.6.-Els procediments iniciats abans de la entrada en vigor de la LPCAA corresponents a llicències d'adequació sol·licitades a l'empara de la llei 4/2004 de l'1 de juliol, reguladora del procés d'adequació de les activitats d'incidència ambiental, s'aplicarà una bonificació del 50 per cent de la quota.

6.7.- Els canvis de titular entre persona física i societat, sempre que el primer sigui titular del 100% dels títols d'aquesta, així com els casos de defunció amb relació familiar de primer grau amb sol·licitud realitzada en els 6 mesos posteriors a la data de defunció, gaudiran d'una bonificació del 90 % de la quota amb un mínim de 80'95 €.

6.8.- Les activitats que disposin del certificat de sistema d'ecogestió i ecoauditories de la Unió Europea (EMAS) gaudiran d'una bonificació del 50% de la taxa, tal com indica la Disposició addicional sisena de la LPCAA. Aquesta bonificació no serà acumulable a cap altra.

6.9.- Podran gaudir de bonificació del 50% de la taxa les fundacions i associacions de caràcter benèfic o declarades d'utilitat pública i les entitats sense ànim de lucre, degudament inscrites en els registre oficial corresponent i que compleixin els requisits exigits en al Llei 49/2002, de 23 de desembre, i en el Reial decret 1270/2003, de 10 d'octubre, sobre l'aplicació del règim fiscal de les entitats sense ànim de lucre. La procedència o no de l'exempció vindrà determinada per la utilitat pública i l'interès municipal de l'establiment o activitat objecte de la taxa, confirmada per informe del servei municipal competent en l'àmbit d'actuació de l'entitat sol·licitant. Les activitats organitzades per associacions o entitats d'àmbit municipal o superior, sense ànim de lucre, en les que aquest Ajuntament hi participa com a col.laborador o hi presta suport gaudiran d'una bonificació del 100 %, quan així ho acrediti el departament/ens promotor.

6.10.- En cas de trasllat d'un establiment pertanyent al mateix titular dins el municipi de Ripollet, gaudirà d'una bonificació del 40% en la nova taxa, sempre que es completi en un termini inferior a 6 mesos i es finalitzi correctament el tràmit de baixa de l'anterior ubicació.

6.11.- En cas d'obertures temporals d'establiments fixes per motius de trasllat per obres o reformes, per un període igual o inferior a un mes, gaudirà d'una bonificació del 80% de la quota. En cas d'obertura temporal per altres motius o per un període superior a un mes (sempre inferior a 6 mesos), s'aplicarà una bonificació del 50% de la quota corresponent, amb un mínim de 80'95 € . Les bonificacions d'aquest article no són acumulables.

Article 7. Acreditament

1. La taxa s'acredita i neix l'obligació de contribuir quan s'iniciï l'activitat municipal que constitueix el fet imposable. A aquests efectes, s'entendrà iniciada la dita activitat en la data de presentació de la instància que iniciï el corresponent procediment, si el subjecte passiu la formula expressament.

2. Quan l'activitat o la instal·lació es desenvolupin o es realitzin sense haver-se verificat o comprovat prèviament per l'Ajuntament que s'ajusten al marc normatiu a

què fa referència l'article 2 d'aquesta Ordenança, la taxa s'acreditarà quan s'iniciï efectivament l'activitat municipal que constitueix el fet imposable.

3. Una vegada nascuda l'obligació de contribuir, no l'afectaran de cap manera la seva concessió condicionada a la modificació del projecte presentat, ni la renúncia o desestiment del sol·licitant després que se li ha concedit la llicència o s'hagi iniciat el procediment tècnic i administratiu necessari per a l'obtenció d'aquesta.

Article 8. Règim de declaració i ingress

1. La taxa s'exigirà en règim d'autoliquidació quan els procediments s'iniciïn a instància del subjecte passiu. A aquests efectes, quan es presenti la instància que iniciï l'actuació o l'expedient es complimentarà també degudament l'imprès d'autoliquidació. L'interessat haurà d'adjuntar a la sol·licitud l'acreditació d'haver efectuat el pagament de la taxa.

2. En els supòsits diferents de l'anterior, la taxa serà liquidada per l'Administració, que la notificarà al subjecte passiu, per al seu pagament.

Article 9. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Disposició Addicional. Modificació dels preceptes de l'ordenança

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació estatal i autonòmica, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, amb el mateix sentit i abast, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

La present Ordenança fiscal ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 23.- TAXA PER A LA TRAMITACIÓ D'INSTRUMENTS DE PLANEJAMENT I GESTIÓ A INICIATIVA DELS PARTICULARS.

Article 1. Fonament i naturalesa

En ús de les facultats concedides per l'article 106 de la Llei 7/85 de 2 d'abril, reguladora de les bases de règim local, i de conformitat amb el que disposen els articles 15 al 19 del RDL 2/2004, de 5 de març, que aprova el text refós de la Llei reguladora de les hisendes locals, aquest Ajuntament estableix la taxa per prestació de serveis urbanístics, les normes de les qual s'atenen al que disposa l'article 57 de l'esmentada llei.

Article 2. Fet imposable

El fet imposable de la taxa el constitueix l'activitat administrativa de prestació de serveis de gestió i planejament urbanístic, a instància de particulars.

Article 3. Subjectes passius

Són subjectes passius les persones naturals o jurídiques i les entitats a que es refereix l'article 35,4 de la Llei general tributària, que sol·licitin, provoquin o en interès dels quals es prestin aquests serveis.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendent s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'ordenança general.

Article 5.

Beneficis fiscals

L'Estat, les Comunitats Autònomes, les Entitats Locals i les Entitats urbanístiques especials en els supòsits que operin com administració actant en el marc establert pel Decret 1/205 de 26 de juliol, no estaran obligats al pagament de la taxa quan sol·licitin llicència per a la tramitació d'instruments de planejament necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos destinats a la seguretat ciutadana o a la defensa nacional.

Article 6.

Quota tributària

Les quotes tributàries seran les resultants d'aplicar les tarifes següents:

TARIFES EUROS

1.- Projectes de normalització i regularització de 430,00 €
finques

4.- Tramitació dels Estatuts i Bases de les Juntes de Compensació, de Conservació, de les associacions administratives de cooperació i Projecte de Bases de la modalitat de Concertació (únic o per concurs), així com la Constitució tant definitiva com provisional de totes les entitats urbanístiques col.laboradores, inclosa la constitució de les Juntes de concertació	860,00 €
5.- Tramitació de Projectes de reparcel.lació	1.935,00 €
6.- Tramitació simplificada de Projectes de reparcel.lació (voluntària, econòmica, propietat única del sòl)	965,00 €
Tarifa especial per reparcel.lació amb un únic propietari del sòl de tot l'àmbit urbanístic (inclòs la copropietat): 50% de la tarifa que resulti d'aquest apartat	

Article 7. Acreditament

- 1.- La taxa s'acredita i neix l'obligació de contribuir quan s'inicia l'activitat municipal que constitueix el fet imposable. A aquest efectes s'entendrà iniciada la dita activitat en la data de presentació de la instància que inicia el corresponent procediment.
- 2.- Tanmateix, en el moment de presentació de la instància, caldrà efectuar l'autoliquidació de la taxa.
- 3.- Una vegada nascuda l'obligació de contribuir, no l'afectaran de cap manera la seva concessió condicionada a la modificació del projecte presentat, ni la renúncia o desistiment del sol·licitant després que se li ha concedit la llicència.

Article 8. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança Fiscal General.

Disposició final

La present ordenança fiscal, aprovada pel Ple en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no s'acordi la seva modificació o derogació. En cas de modificació parcial, els articles no restaran vigents

ORDENANÇA FISCAL NÚM. 24.- TAXA PER LA PRESTACIÓ DE LA POLICIA LOCAL.

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4 del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, l'Ajuntament estableix la taxa per la prestació especial de la policia local, que es regirà per la present Ordenança.

Article 2. Fet imposable

Constitueixen el fet imposable:

a) La prestació de serveis especials per la Policia Local, quan aquests beneficiïn a persones determinades o, encara que no les beneficiïn, els afectin de manera especial i, en aquest darrer cas, hagin estat motivades per tals persones, directa o indirectament.

b) L'atorgament d'autorització especial per a circular a través del casc de la ciutat dels vehicles de transports especials inclosos en les circumstàncies assenyalades en l'article 220, del Codi de Circulació, quan concorrin les previstes a l'article 222 del mateix Codi, o a la circulació sense haver obtingut la corresponent autorització.

c) La prestació del servei d'acompanyament dels vehicles a què es refereix l'apartat b).

d) La prestació del servei públic de vigilància dels vehicles estacionats a les vies públiques o llocs que el municipi destini a tal efecte.

e) La prestació del servei de retirada de vehicles, en els casos següents :

1r. Sempre que constitueixi perill o causi greus perturbacions a la circulació o al funcionament d'algun servei públic i també quan pugui presumir-se el seu abandonament en la via pública.

2n. En cas d'accident que impedeixi continuar la seva marxa.

3r. Quan ha estat immobilitzat per deficiències del vehicle.

4t. Quan, immobilitzat el vehicle d'acord amb el que disposa l'article 74 i 75 de l'Ordenança Municipal de circulació, l'infractor persisteix en la seva negativa de depositar o garantir el pagament de l'import de la multa.

Article 3. Actes no subjectes

No serà objecte de gravamen la prestació de serveis especials de la Policia Local amb motiu d'actes culturals, benèfics, religiosos, patriòtics o polítics, revetlles sempre que els esmentats actes no tinguin caràcter lucratiu.

Article 4. Subjectes passius

1. Són subjectes passius les persones naturals o jurídiques que sol·licitin, es beneficiïn o provoquin les prestacions a què es refereix aquesta Ordenança.

2. Son substituïts del contribuent :

a) El propietari del vehicle, quan no sigui el conductor, usuari o sol·licitant de l'autorització o el que realitza l'acte subjecte sense autorització.

b) La persona o persones per compte de les quals es realitzi el transport subjecte.

c) A aquests efectes, tindrà la consideració de titular del vehicle el que hi figuri, amb aquesta qualitat, en el Registre d'inscripcions dels permisos de circulació, regulat per l'article 246 del seu Codi.

Article 5. Tarifes

EPÍGRAF 1. Prestacions especials de la Policia Local

1.1. Per la regulació del trànsit, amb motiu de la càrrega i descàrrega de materials que ocupin la via pública, o altres esdeveniments que així ho exigeixin :

Per agent i hora diürna 28'00 €

Per agent i hora nocturna 35'00 €

Per a la comprovació de les mesures adoptades

per a la seguretat de la via pública, per servei..... 35'00 €

Per a la senyalització de la zona reservada per part de la Policia Local o la Brigada d'obres per mudances, actes culturals, revetlles i altres, per servei 40'00 €

A partir del 3er. dia es cobrarà , per dia..... 10'00 €

EPÍGRAF 2. Circulacions especials i conducció, vigilància i acompanyament de vehicles.

2.1. Per cada autorització,

Per travessar el casc urbà mitjançant transports especials: 43'05 €.

2.2. En cas de necessitar acompanyament o vigilància de la Policia Municipal, s'incrementa aplicant la tarifa de l'epígraf 1.1. d'aquesta ordenança.

EPÍGRAF 3. Retirada i dipòsit de vehicles.

3.1. Retirada de vehicles de la via pública dins del terme municipal fins al dipòsit.

Automòbils 72'00 €

Furgonetes, tot terreny i monovolums 121'00 €

Motocicletes i ciclomotors 47'00 €

Quads 59'00 €

Camions de menys de 3.500 kgs. 184'00 €

Camions i autocars de més de 3.500 kgs. 197'00 €

Vehicles articulats, semiremolcs, contenidors i d'altres de caràcter especial 863'00 €

3.2. Estància i custòdia de vehicles en el Dipòsit municipal passades les primeres 24 hores :

Quads	12'00 €
Automòbils	19'00 €
Furgonetes, tot terreny i monovolums	23'00 €
Camions i autocars	32'00 €
Ciclomotors i motocicletes	10'00 €
Remolcs, màquines, etc	19'00 €

3.3. Serveis en els que es realitzi l'enganxament del vehicle, però sense arribar al seu trasllat i dipòsit, es meritara un 50 per cent de la tarifa.

3.4. Serveis nocturns, festius i rescats, increment d'un 50 per cent de la tarifa.

3.5. Immobilització de vehicles a la via pública.

Automòbils, turismes mixtes	61'00 €
Quads	37'00 €
Furgonetes, tot terreny i monovolums	74'00 €
Motocicletes i ciclomotors	37'00 €
Camions de menys de 3.500 kg.	99'00 €
Camions i autocars de més de 3.500 kg.	185'00 €
Vehicles articulats, semiremolcs, contenidors i d'altres de caràcter especial	308'00 €

3.6. Trasllat de vehicles a requeriment i a càrrec de les persones que ho sol·licitin, s'aplica la mateixa tarifa de l'epígraf 3.1.

Article 6. Obligació de contribuir

L'obligació de contribuir neix pel fet de sol·licitar la prestació d'algun dels serveis definits a l'article 2n. d'aquesta ordenança o per l'efectiva prestació dels citats serveis, quan hagi estat necessari realitzar-lo per conveniències o interès públic, encara que no s'hagi formulat petició expressa per l'interessat.

Article 7.

A. SERVEIS ESPECIALS DE LA POLICIA LOCAL

1. La gestió de la taxa s'iniciarà:

a) A petició de la part interessada per a qualsevol servei especial, inclòs el de vigilància a l'exterior dels establiments.

2. En cap cas els serveis especials seran prestats en l'interior de recintes o establiments de caràcter particular i tan sols podran ser prestats a l'exterior, concretament a la via pública o en béns que, essent de domini públic, es destinin a servei públic o d'ús públic.

3. La prestació d'aquest servei i la seva extensió tindrà caràcter purament discrecional.

4. Als efectes d'aplicació d'aquestes taxes, les fraccions d'hora es computaran per una hora sencera.

5. Es classificaran com a nocturn els serveis prestats entre les 22 i les 6 hores.

6. Quan un mateix servei compregui hores diürnes i nocturnes, cadascuna d'elles es liquidarà de conformitat amb la tarifa establerta.

7. La taxa es liquidarà per l'òrgan gestor i s'haurà de satisfer en els terminis reglamentaris. Tanmateix podrà exigir-se el dipòsit previ, en sol·licitar-se la prestació del servei, d'una quantitat estimada per garantir el pagament de la taxa.

B. RETIRADA I DIPÒSIT

L'encarregat del Dipòsit municipal portarà un llibre registre en el qual hi anotarà, per rigorós ordre d'entrada, tots els vehicles amb la matrícula corresponent. Obrirà, al mateix temps, un expedient individualitzat on hi consten totes les indicacions i els pagaments realitzats.

La retirada de vehicles, per qui acrediti ser el seu legítim propietari, comportarà el previ pagament de les taxes meritades.

C. IMMOBILITZACIÓ DE VEHICLES

Quan, d'acord amb el que preveu el capítol segon de la Llei sobre trànsit, circulació de vehicles a motor i seguretat viària, s'hagi de procedir a la immobilització mecànica d'un vehicle, es redactarà la corresponent denúncia i s'hi farà constar en la mateixa, a més de les sancions que, per infracció a la Llei o al Reglament que la desenvolupa, procedeix imposar, l'import de les despeses ocasionades per la immobilització, segons les tarifes fixades en aquesta ordenança. El Negociat de Policia Local portarà el corresponent registre de totes les immobilitzacions que es practiquin i les despeses ocasionades i repercutides.

Disposició Addicional. Modificació dels preceptes de l'ordenança

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació estatal i autonòmica, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, amb el mateix sentit i abast, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició supletòria

El que no prevegi aquesta ordenança, s'estarà al que es disposa en l'Ordenança Fiscal General, Llei General Tributària i d'altres disposicions vigents en la matèria.

Disposició final

La present Ordenança fiscal ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de

2014 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 25.- TAXA PER EXPEDICIÓ DE DOCUMENTS ADMINISTRATIUS.

Article 1. Fonaments i naturalesa

A l'empara del previst als articles 57 i 20.4a) del text refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), l'article 106 de la Llei 7/1985, de 2 d'abril i la disposició addicional de la Llei 10/2001, del Parlament de Catalunya, de 13 de juliol, aquest Ajuntament estableix la taxa per expedició de documents administratius i per la utilització de documentació municipal que es regirà per la present Ordenança

Article 2. Fet imposable

1. El constitueix l'activitat administrativa desenvolupada amb motiu de la tramitació, a instància de part, de tota mena de documents que expedeixi i d'expedients de què entengui l'administració o les autoritats municipals.

2. A aquests efectes, s'entendrà tramitada a instància de part qualsevol documentació administrativa que el particular hagi provocat o que redundi en el seu benefici, encara que no hagi existit sol·licitud expressa de l'interessat.

3. La tramitació de document i expedients necessaris per al compliment d'obligacions fiscals no estarà sotmesa a aquesta taxa, com tampoc no ho estaran les consultes tributàries, els expedients de devolució d'ingressos indeguts, els recursos administratius contra resolucions municipals de qualsevol classe i els relatius a la prestació de serveis o a la realització d'activitats de competència municipal i a la utilització privativa o l'aprofitament especial del domini públic municipal, que estiguin gravats per una altra taxa municipal o pels que aquest Ajuntament exigeix un preu públic.

Article 3. Subjecte passiu

Són subjectes passius contribuents les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària que sol·licitin, provoquin o en l'interès de les quals redundi la tramitació del document o expedient de què es tracti.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendent s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'ordenança general.

Article 5.- Beneficis fiscals

No s'aplicaran bonificacions ni reduccions per a la determinació del deute.

Article 6. Quota tributària

1. La quota tributària serà una quantitat fixa segons la naturalesa dels documents o expedients que s'han de tramitar, d'acord amb la tarifa que conté l'article següent.

2. La quota de tarifa correspon a la tramitació completa en cada instància, del document o expedient de què es tracti des que s'inicia fins a la seva resolució final, inclosa la certificació i la notificació a l'interessat de l'acord recaigut

3. Les quotes que en resultin de l'aplicació de les tarifes anteriors s'incrementaran en un 50 per cent quan els interessats sol·licitin, amb caràcter d'urgència, la tramitació dels expedients que motivin l'acreditament.

Article 7. Tarifa

La tarifa a què es refereix l'article anterior s'estructura en els epígrafs següents:

1. Certificat, per cada pàgina de certificacions que expedeixen les oficines municipals sobre documents i dades compreses dins del darrer quinquenni	2'00€
(restaran exempts d'aquesta taxa, quan sigui sol·licitat per persones que són peticionaries del benefici de justícia gratuïta)	
1.1 Ídem per tramesa via correus certificat	6'00€
1.2 Per cada pàgina de certificats o documents sobre dades anteriors	5'00€
1.3 Ídem anterior per tramesa via correus certificat	8'00€
2. Per cada fotocòpia de mida foli de qualsevol antecedent o document :	
Mida DIN A-4	0'40€
Mida DIN A-3	0'40€
3. Informes de la Policia Local	
3.1. Informe d'accident de trànsit	41'00€
3.2. Informe actuació Policia Local	23'00€
4. Validació de poders	
4.1. Validació de poders amb aportació d'original i fotocòpia	23'00€
4.2. Validació de poders i confecció de fotocòpies	45'00€
5. Edició ordenances fiscals, per volum	25'00€
6. Inspecció tècnica, sobre el terreny, a instància de particulars	90'00€
7. Informes tècnics i urbanístics :	
7.1. Certificat o informe	64'00€
7.2. Assenyalament oficial d'alineaments i rasants :	
a) Amb expedició de plànols	35'00€
b) Assenyalament sobre el terreny	64'00€

A més, per cada m2.	0'75 €
7.3. Per plànols del casc urbà o terme municipal, en fotocòpia o original :	
Escala 1:5000	9'00 €
Escala 1:2000	9'00 €
Parcials, escala 1:1000	3'25 €
7.4. Certificat sobre legalitat o antiguitat dels habitatges o sobre canvi de numeració dels carrers, per cada unitat de finca o immoble	41'00€
8. Llicències i autoritzacions	
8.1 Llicències i autoritzacions en general, no subjectes a la taxa per llicència urbanística o d'obertura d'establiments	81'00€
8.2 Autoritzacions per a un dia de vendes esporàdiques i exposicions en la via pública o terrenys de domini públic, per dia	33'00€
8.3 Autoritzacions utilització armes aire comprimit	31'00€
9. Inscripció al cens d'animals de companyia	15'52€
10. Taxa inscripció procés selectiu	
10.1 Inscripció plaça Grup A-1	30,00€
10.2 Inscripció plaça Grup A-2	25,00€
10.3 Inscripció plaça Grup B	25,00€
10.4 Inscripció plaça Grup C-1	20,00€
10.5 Inscripció plaça Grup C-2	15,00€
10.6 Inscripció plaça Grup E	10,00€
11. Tramitació expedient informe immigració	30'00 €

Article 8.- Acreditament

1. La taxa s'acredita quan es presenti la sol·licitud que iniciï l'actuació o l'expedient, que no es realitzarà o tramitarà sense que s'hagi efectuat el pagament corresponent.

2. En els casos a què fa referència el número 2 de l'article 2, l'acreditament es produeix quan s'esdevinguin les circumstàncies que provoquin l'actuació municipal d'ofici o quan aquesta s'iniciï sense sol·licitud prèvia de l'interessat, però que redundi en benefici seu.

Article 9.- Règim de declaració i d'ingrés

1. La taxa s'exigirà en règim d'autoliquidació, mitjançant el procediment del segell municipal adherit a l'escrit de sol·licitud de la tramitació del document o l'expedient, o en aquests mateixos, en el cas que aquell escrit no existís o que la sol·licitud no fos expressa.

2. Els escrits rebuts pels conductes a què fa referència l'article 71 de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, que no arribin degudament reintegrats, s'admetran provisionalment, però no es podran cursar si no es repara la deficiència, per la qual cosa es requerirà l'interessat perquè, en el termini de deu dies, aboni les quotes corresponents amb

l'advertiment que, passat aquest termini, si no ho ha fet, es tindran els escrits per no presentats i la sol·licitud serà arxivada

Article 10. Infraccions i Sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Disposició Addicional. Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança Fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició final

La present Ordenança fiscal ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles modificats restaran vigents.

ORDENANÇA FISCAL NÚM. 26.- TAXA PER LA PRESTACIÓ DEL SERVEI DE GESTIÓ DE RESIDUS MUNICIPALS.

Article 1.- Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.s) del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, i la Llei 22/2011, de 29 de juliol, de residus i sòls contaminats, l'Ajuntament estableix les taxes pels serveis de recollida dels residus municipals, que es re regiran per la present Ordenança

I. Taxa pel servei de recepció obligatòria de recollida de residus domèstics

Article 2.- Fet imposable

1. Constitueix el fet imposable de la taxa pel servei de recepció obligatòria de recollida de residus domèstics la prestació dels serveis següents :

a) Recollida dels residus generats en les llars com a conseqüència de les activitats domèstiques.

b) Recollida dels residus generats en comerços i serveis, com a conseqüència d'activitats domèstiques i en locals sense activitat comercial o per a usos privats, tals com aparcament, traster o magatzem.

2. Es consideren també residus domèstiques :

Els que es generen en les llars de mobles i estris, els residus procedents d'obres menors de construcció i reparació domiciliària.

3. S'exclouen d'aquest concepte els residus de tipus industrial, hospitalari i de laboratoris, les runes d'obres, escòries, cendres de calefacció centrals, els detritus animals, les matèries i els materials contaminats, corrosius, perillosos o els que la seva recollida o abocament requereixin l'adopció de mesures especials higièniques, profilàctiques o de seguretat.

Article 3.- Subjectes passius

1. Són subjectes passius contribuents de la taxa per la prestació de servei de recepció obligatòria de recollida dels residus domèstics, les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, que ocupin o utilitzin els habitatges o els locals situats en les places, carrers o vies públiques en què el servei es realitzi, bé sigui a títol de propietari o d'usufructuari, d'habitant, d'arrendatari o, fins i tot, de precari.

2. Tindrà la consideració de subjecte passiu substituït del contribuent el propietari dels habitatges o locals, el qual podrà repercutir, si s'escau, les quotes satisfetes sobre els usuaris, que són els beneficiaris del servei.

Article 4. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendent s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'ordenança general.

Article 5. Quota tributària

1. La quota tributària consistirà en una quantitat fixa, per unitat de local, que es determinarà en funció de la naturalesa i el destí dels immobles.

2. A aquest efecte s'aplicarà la tarifa següent:

2.1 Habitages :

Per cada habitatge..... 60'00 €

Nota: S'enten per habitatge el que es destina a domicili particular de caràcter familiar.

2.2. Locals comercials inactius o locals per a usos privats

Locals tancats al públic..... 60'00 €

Nota : S'enten per local comercial inactiu aquell en què només es realitzen activitats domèstiques

3. S'aplicarà una reducció de la taxa del 100% per la prestació del servei en habitatges, prevista a l'apartat 2.1, quan s'acrediti que el conjunt de la renda total de la unitat familiar no superi l'import d'un salari i mig del salari mínim interprofessional anual. Aquesta reducció només s'aplicarà a l'habitatge on estigui empadronat el subjecte passiu.

Per gaudir de la reducció prevista en l'apartat anterior, caldrà acreditar que es compleixin els requisits, mitjançant l'aportació de la darrera declaració de l'IRPF presentada en la data de meritació de la taxa – 1 de gener, amb caràcter general d'acord amb el que disposa l'article 6.2.-. Aquesta declaració de l'IRPF haurà de ser aportada per tots els integrants de la unitat familiar que n'estiguin obligats i que constin empadronats en el domicili del subjecte passiu.

En el cas de no estar obligats a la presentació de la declaració de l'IRPF caldrà certificat acreditatiu emès per l'Agència Tributària, en aquest cas, la reducció resta condicionada a l'indicada certificació.

Si de la certificació es despren que el sol.licitant o persones que conviuen amb ell han fer la declaració però no l'han aportada o no l'han fet estan obligades, la sol.licitud de reducció es desestimarà sense cap altre tràmit.

No caldrà aportar la darrera declaració de l'IRPF dels membres de la unitat familiar o en el seu cas el certificat acreditatiu emès per l'Agència Tributària, quan l'administració gestora de la taxa pugui consultar i verificar telemàticament les dades declarades i consti el consentiment dels membres de la unitat familiar perquè es realitzi l'esmentada consulta.

El termini de presentació d'instàncies finalitza el dia 31 de maig o en cas de ser aquest dia inhàbil en el primer dia hàbil següent.

Article 6.- Acreditament

1. La taxa s'acredita i neix l'obligació de contribuir des del moment en què s'iniciï la realització del servei, que hom entendrà iniciat, atesa la seva naturalesa de recepció obligatòria, quan el servei municipal de recollida d'escombraries domiciliàries en els carrers o llocs on figurin els habitatges o locals utilitzats pels contribuents subjectes a la taxa estigui establert i en funcionament.

2. Una vegada s'hagi establert i funcioni el servei esmentat les quotes s'acreditaran el primer dia de cada any natural excepte en el supòsit d'inici en la recepció del servei, en aquest cas el període s'ajustarà a aquesta circumstància.

En aquest sentit, quan s'iniciï l'activitat en el primer semestre s'abonarà en concepte de taxa corresponent a aquell exercici la quota íntegra. Si l'inici de l'activitat té lloc en el segon semestre de l'exercici es liquidarà la meitat de la quota anual.

Article 7.- Règim de declaració i ingrés

1. Dintre dels trenta dies hàbils següents a la data en què s'acrediti per primera vegada la taxa, els subjectes passius formalitzaran la seva inscripció en matrícula, i presentaran, la declaració d'alta corresponent i ingressaran, simultàniament, la quota que els correspongui, segons el que estableix el punt 2 de l'article anterior.

2. Quan es conegui, d'ofici o per comunicació dels interessats, qualsevol variació de les dades que figuren en la matrícula, s'hi efectuaran les modificacions corresponents, que tindran efecte a partir del període de cobrament següent al de la data en què s'hagi produït la variació.

El cobrament de les quotes s'efectuarà anualment en el període que aprovi i anunciï l'Ajuntament, el qual no serà inferior a 2 mesos.

II.- Taxa pel servei de de recollida dels residus comercials

Article 8.- Fet imposable

1. Són serveis municipals complementaris, susceptibles de ser prestats pel sector privat- autoritzat per a la prestació del servei, en els termes previstos a la normativa vigent en matèria de residus-, la recollida dels residus comercials.

2. Constitueix el fet imposable de la taxa pel servei de gestió de residus comercials, la prestació dels serveis següents :

- a) Recollida de residus comercials no perillosos.
- b) Recollida de residus domèstics generats per les indústries.

3. A aquests efectes, tenen la consideració de residus comercials els generats per l'activitat pròpia del comerç, el detall i a l'engròs, dels serveis de restauració i bars, de les oficines i els mercats, així com de la resta del sector serveis.

4. La taxa establerta a l'apartat 2.a) d'aquest article es incompatible en la taxa prevista a l'article 2.2. de l'Ordenança; conseqüentment, quan procedeixi exigir la taxa per la gestió dels residus comercials, no es liquidarà la taxa per gestió dels residus domèstics generats per la realització d'activitats domèstiques en locals comercials inactius.

Article 9.- Subjectes passius

1.- Són subjectes passius contribuents de la taxa el fet imposable de la qual es defineix a l'article 8 d'aquesta ordenança les persones físiques o jurídiques i les entitats a que es refereix l'article 35.4 de la Llei general tributària que :

- a) Sol·licitin la prestació del servei
- b) Resultin especialment beneficiades o afectades per la prestació del servei.

2. A aquests efectes, els titulars d'activitats que generin residus comercials o domèstics generats per les indústries que desitgin utilitzar un sistema de gestió dels residus diferent de l'establert per l'Ajuntament, estan obligats a acreditar que tenen contractat amb un gestor autoritzat la gestió dels residus que produeixi l'activitat corresponent. Aquest acreditament s'haurà d'efectuar, en el termini d'un mes, comptador des de l'entrada en vigor d'aquesta ordenança, si ja s'estava portant a terme l'activitat, o des de l'inici de l'activitat generadora del residu, si aquest ha tingut lloc amb posterioritat a dita entrada en vigor.

Per a exercicis successius, aquest acreditament s'haurà d'efectuar abans de l'1 de febrer de cada any.

3. Cas que no es porti a terme l'esmentat acreditament en el termini indicat, l'Ajuntament considerarà que el titular de l'activitat generadora d'aquests residus comercials i domèstics generats per les indústries s'acull al sistema de recollida que té establert la Corporació i per tant tindrà aquest la consideració de subjecte passiu de la taxa a qui regulada.

4. Tindrà consideració de subjecte passiu substituït del contribuent el propietari dels locals on s'ubliqui l'activitat generadora del residu, el qual podrà repercutir, si s'escau, les quotes satisfetes sobre els usuaris, que són els beneficiaris del servei.

Article 10. Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

3. Les obligacions tributàries pendent s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'ordenança general.

Article 11. Quota tributària

1. La quota tributària de la taxa per la prestació del servei de recollida de residus comercials consistirà en una quantitat fixa per unitat de local, que es determinarà en funció de la naturalesa i el destí dels immobles els quals es desenvolupi l'activitat generadora del residu:

2. A aquest efecte s'aplicarà la tarifa següent :

1. Despatxos professionals, oficines i col.legis	60'00 €
2. Hotels, fondes, restaurants, etc	439'50 €
3. Bars, cafés, granjes i anàlegs.....	193'70 €
4. Banc, caixes d'estalvi, empreses de servei, Benzineres.....	588'00 €
5. Establiments de venda a l'engròs, supermercats,etc.	588'00 €
6. Establiment de venda alimentació, al detall.....	193'70 €
7. Activitats de tipus mercantil o industrial	193'70 €
8. Establiments de productes no alimentaris	100,60 €
9. Establiments de caràcter familiar que també s'utilitzin com habitatge	100,60 €

Article 12. Acreditament i període impositiu

1. La taxa per la prestació del servei de recollida de residus comercials es merita en el moment de sol.licitar-se o presentar-se el servei.

2. Quan la duració temporal del servei s'estengui a varis exercicis, l'acreditament de la taxa tindrà lloc l'1 de gener de cada any i el període impositiu comprendrà l'any natural, excepte en els supòsit d'inici o cessament en la prestació del servei; en aquest cas el període impositiu s'ajustarà a aquesta circumstància :

a) Quan s'inici l'activitat en el primer semestre, s'abonarà en concepte de taxa corresponent a aquell exercici la quota íntegra. Si l'inici de l'activitat té lloc en el segon semestre de l'exercici es liquidarà la meitat de la quota anual.

b) Si es cessa en l'activitat durant el primer semestre de l'exercici procedirà la baixa o devolució parcial de la quota (la meitat). Si el cessament té lloc en el segon semestre no procedirà retornar quantitat alguna.

Article 13. Règim de declaració i ingrés

1. Els subjectes passius de la taxa que per primer cop sol.licitin la prestació del servei de recollida de residus comercials vindran obligats a practicar l'autoliquidació de la quota corresponent al primer període impositiu en el moment de formular la sol.licitut del servei.

Per a exercicis següents, en tant no hagin comunicat la seva voluntat de no recepció del servei, la taxa serà liquidada per l'Ajuntament i el cobrament de les quotes s'efectuarà en el període que aquest determini.

2. Els titulars d'activitats als quals fa referència l'article 9.2 de la present ordenança que figuressin a 31 de desembre com a subjectes passius de la taxa per recollida de residus i no acreditin la contractació del servei de gestió del residu amb un gestor autoritzat, romandran integrats al padro fiscal que per a la gestió de la taxa establerta en la present ordenança aprovi l'Ajuntament.

Article 14 . Infraccions i sancions

Pel que respecte a les infraccions i sancions tributàries que, en relació a les taxes regulades en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 15. Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades totalment o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seràn aplicables a les actuacions que ha de fer l'administració delegada.

2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per aconseguir la col.laboració de les organitzacions representatives dels subjectes passius amb el fi de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació i recaptació.

3. Totes les actuacions de gestió i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva ordenança general de gestió, inspecció i recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als municipis de la província de Barcelona que delegaren les seves facultats en la Diputació.

4. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul.lació total o parcial, de les liquidacions respecte de la taxa aquí regulada, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipal ho facin convenient.

Disposició Addicional. Modificació dels preceptes de l'Ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en que es produeixi la modificació dels preceptes legals reglamentaris de què porten causa

Disposició Transitòria – Ampliació del termini de presentació de sol.licituds de reducció del 100% de l'article 5.3 i d'acreditació del gestor autoritzat de l'article 9.2 per a l'exercici 2014.

Per a l'exercici 2014 s'amplia de forma extraordinària el termini de presentació de sol.licituds de reduccions del 100% que es regula a l'article 5.3, pel que fa la taxa per la prestació del servei de gestió de residus domèstics així com les sol.licituds del gestor autoritzat de l'article 9.2 en relació amb la taxa per la prestació del servei de gestió de residus comercials.

En conseqüència, i sense perjudici, del que es disposa en els articles 5.3 i 92, que es recullen en aquesta ordenança fiscal, per a l'exercici 2014 els interessats podran presentar dites sol·licituds fins el darrer dia del termini voluntària del pagament de la taxa

La present Ordenança fiscal ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013 i començarà a regir l'1 de gener de 2014 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ORDENANÇA FISCAL 30. ORDENANÇA GENERAL DE CONTRIBUCIONS ESPECIALS

Disposició general

D'acord amb el que disposen els articles 15.1 i 16.1 en relació amb els articles 28 a 37 de la Llei 39/1988, de 28 de desembre, s'estableix l'Ordenança General de Contribucions Especials.

Article 1

Fet imposable

El fet imposable de les contribucions especials el constituirà l'obtenció d'un benefici o d'un augment de valor dels seus béns per part del subjecte passiu com a conseqüència de la realització d'obres públiques o de l'establiment o ampliació de serveis públics de caràcter municipal per part d'aquest municipi.

Les contribucions especials es fonamentaran en la simple realització de les obres o en l'establiment o ampliació dels serveis a que es refereix l'apartat anterior i la seva exacció serà independent del fet que les unes o les altres les utilitzin efectivament els subjectes passius.

Article 2

1. Als efectes del que disposa l'article precedent, tindran la consideració d'obres i serveis municipals els següents:

- a) Els que realitzi o estableixi el municipi dintre del seu àmbit de competència per atendre les finalitats que hom li ha atribuït.
- b) Els que realitzi o estableixi el municipi perquè altres entitats públiques els hagin atribuït i aquells la titularitat dels quals, d'acord amb la llei, hagués assolit.
- c) Els que realitzin o estableixin altres entitats públiques o els seus concessionaris amb aportacions econòmiques d'aquest municipi.

2. Les obres i serveis a que es refereix la lletra a) de l'apartat anterior conservaran el seu caràcter de municipals fins i tot quan els hagin realitzat o establert.

- a) Organismes autònoms municipals o societats mercantils de capital social dels quals aquest municipi en fos l'únic titular.
- b) Concessionaris amb aportacions d'aquest municipi.
- c) Associacions de contribuents.

3. Les contribucions especials municipals són tributs de caràcter finalista i el producte de la seva recaptació es destinarà íntegrament a cobrir les despeses de l'obra o de l'establiment o ampliació del servei amb motiu dels quals hom les hagi establert i exigit.

Article 3

El municipi podrà, potestativament, acordar la imposició i l'ordenació de contribucions especials sempre que hi concorrin les circumstàncies que conformen el fet imposable, establertes a l'article 1r d'aquesta ordenança general:

- a) Per l'obertura de carrers i places i la primera pavimentació de les calçades.
- b) Per la primera instal·lació, renovació i substitució de xarxes de distribució de l'aigua, de xarxes o clavegueres i desballestament d'aigües residuals.
- c) Per l'establiment i substitució de l'enllumenat públic i per la instal·lació de xarxes de distribució d'energia elèctrica.
- d) Per l'eixamplament i noves alineacions dels carrers i places que ja estan obertes i pavimentades i per la modificació de les rasants.
- e) Per la substitució de calçades, voreres, absorbidor i boques de rec de les vies públiques urbanes.
- f) Per l'establiment i ampliació del servei d'extinció d'incendis.
- g) Per la construcció d'embassaments, canals i altres obres per a la irrigació de finques.
- h) Per la realització d'obres de captació, embassament, dipòsit, conducció i depuració d'aigües per al proveïment.
- i) Per la construcció d'estacions depuradores d'aigües residuals i col·lectors generals.
- j) Pel desmunt, terraplenament i construcció de murs de contenció.
- k) Per la realització d'obres de dessecament i sanejament i de defensa de terrenys contra crescudes i inundacions i la regulació i desviació de cursos d'aigua.
- l) Per la construcció de galeries subterrànies per a l'allotjament de xarxes i canonades de distribució d'aigua, gas i electricitat i perquè siguin utilitzades per xarxes de serveis de comunicació i informació.
- m) Per la realització, establiment o ampliació de qualsevulla altres obres o serveis municipals.

Article 4

Exempcions i bonificacions

1. En matèria de contribucions especials no es reconeixen altres beneficis fiscals que els que s'estableixen per disposicions amb rang de llei o per tractats o convenis internacionals.
2. Els qui es considerin amb dret a un benefici fiscal en els casos a que es refereix l'apartat anterior, així ho faran constar davant del municipi, mencionant expressament el precepte en el que considerin que hi ha el seu dret emparat.
3. Quan es reconeguin beneficis fiscals en les contribucions especials municipals, les quotes que haurien pogut correspondre als beneficiaris o, si és el cas, l'import de les bonificacions, no es podran distribuir entre els altres subjectes passius.

Article 5

Subjectes passius

1. Tindran la consideració de subjectes passius de les contribucions especials municipals les persones físiques i jurídiques i les entitats a que es refereix l'article 33 de la Llei general tributària que es beneficiïn especialment per la realització de les obres o per l'establiment dels serveis municipals que originin l'obligació de contribuir.
2. Als efectes del que es disposa en l'apartat anterior, es consideraran persones beneficiades especialment:

- a) En les contribucions especials per realització d'obres o establiments o ampliació de serveis que afectin béns immobles, els seus propietaris.
- b) En les contribucions especials per realització d'obres o establiment o ampliació de serveis a conseqüència d'explotacions empresarials, les persones o entitats que en siguin titulars.
- c) En les contribucions especials per l'establiment o ampliació dels serveis d'extinció d'incendis, a més dels propietaris dels béns afectats, les companyies d'assegurances que desenvolupin la seva activitat en el ram, en el terme d'aquest municipi.
- d) En les contribucions especials per construcció de galeries subterrànies, les empreses subministradores que les hagin d'utilitzar.

Article 6

1. Sense perjudici, si és el cas, d'allò que es disposa a l'apartat 3 de l'article 11 d'aquesta ordenança general, les contribucions especials recauran directament sobre les persones naturals o jurídiques que apareguin en el registre de la propietat com a propietàries o posseïdores dels béns immobles o en el registre mercantil o en la matrícula de l'impost sobre activitats econòmiques com a titulars de les explotacions o negocis afectats per les obres o serveis, en la data en què s'acabin o en la data en què comenci la seva prestació.

2. En els casos de règim de propietat horitzontal, la representació de la comunitat de propietaris facilitarà a l'administració municipal el nom dels copropietaris i el seu coeficient de participació en la comunitat, per tal de procedir al gir de les quotes individuals. Si no es fa així, s'entendrà acceptat el fet que es giri una quota única de la distribució de la qual se n'ocuparà la mateixa comunitat.

Article 7

Base imposable

1. La base imposable de les contribucions especials està constituïda, com a màxim, pel 90% del cost que el municipi suporti per la realització de les obres o per l'establiment o ampliació dels serveis.

2. El cost esmentat estarà integrat pels següents conceptes:

- a) El cost real dels treballs pericials, de redacció de projecte i de direcció d'obres, plans i programes tècnics.
- b) L'import de les obres que s'han de realitzar o dels treballs d'establiment o ampliació dels serveis.
- c) El valor dels terrenys que permanentment hagin d'ocupar les obres o serveis, llevat que es tracti de béns d'ús públic, de terrenys cedits gratuïtament i obligatòriament al municipi o el d'immobles cedits en els termes que estableix l'article 77 de la llei de patrimoni de l'Estat.
- d) Les indemnitzacions que s'escaiguin per l'enderrocament de construccions, destrucció de plantacions, obres o instal·lacions i les que hagin d'abonar-se als arrendataris dels béns que s'hagin d'enderrocar o s'hagin d'ocupar.
- e) L'interès del capital invertit en les obres o serveis quan el municipi hagués d'apel·lar al crèdit per finançar la part que no cobreixen les contribucions especials o la que cobreixen en el cas del seu fraccionament general.

3. El cost total pressupostat de les obres o serveis tindrà caràcter de simple previsió. Si el cost real resultés major o menor que el previst, hom prendrà el major a efectes del càlcul de les quotes corresponents.

4. Quan es tracti d'obres o serveis a què es refereix l'article 2n 1.c) d'aquesta ordenança o de les que realitzin els concessionaris amb aportacions del municipi a que es refereix l'apartat 2.b) dels mateix article, la base imposable de les contribucions especials es determinarà en funció de l'import d'aquestes aportacions, sense perjudici de les que puguin imposar altres administracions públiques per raó de la mateixa obra o servei. En tot cas, hom respectarà el límit del 90% a que es refereix l'apartat 1r d'aquest article.

5. Als efectes de determinar la base imposable, s'entendrà per cost suportat pel municipi la quantia que en resulta de restar a la xifra del cost total l'import de les subvencions o auxilis que l'entitat local obtingui de l'Estat o de qualsevol altra persona o entitat pública o privada. S'exceptua el cas que la persona o entitat que aporti la subvenció o l'auxili tingui la condició de subjecte passiu. En aquest cas, hom procedirà d'acord amb el que s'indica en l'apartat 2 de l'article 9è d'aquesta ordenança general.

Article 8

La corporació determinarà en l'acord d'ordenació respecte el percentatge del cost de l'obra que hagi suportat i que constitueixi, en cada cas concret, la base imposable de la contribució especial de què es tracti, amb el límit sempre del 90% a què es refereix l'article anterior.

Article 9

Quota tributària

1. La base imposable de les contribucions especials es repartirà entre els subjectes passius, tenint en compte la classe i la naturalesa de les obres i serveis, d'acord amb les regles següents:

a) Amb caràcter general s'aplicaran conjunta o separadament com a mòduls de repartiment els metres lineals de façana dels immobles, la seva superfície, el seu volum edificable, la seva superfície edificable i el valor cadastral, als efectes de l'Impost sobre béns immobles.

b) Si es tracta de l'establiment i millora del servei d'extinció d'incendis, es podran distribuir entre les entitats o societats que cobreixen el risc per béns situats en aquest municipi, proporcionalment a l'import de les primes recaptades en l'any immediatament anterior. Si la quota exigible a cada subjecte passiu superés el 5% de l'import de les primes que aquest ha recaptat, l'excés es traslladarà als exercicis successius fins a la seva amortització total.

c) En el cas de les obres a que es refereix l'article 3.m) d'aquesta ordenança general, l'import total de la contribució especial es distribuirà entre les companyies o empreses que les hagin d'utilitzar en raó a l'espai reservat a cada una o en proporció a la seva secció total, encara que no les facin servir immediatament.

2. En el cas que per a la realització de les obres o l'establiment o ampliació dels serveis municipals, hom atorgués una subvenció o auxili econòmic per qui tingués

la condició de subjecte passiu de les contribucions especials que s'exaccionaven per aquesta raó, l'import d'aquesta subvenció o auxili es destinarà primerament a compensar la quota de la persona o entitat corresponent. L'excés, si n'hi havia, s'aplicarà a reduir, a prorrata, la quota de la resta de subjectes passius.

3. Quan el trobament de dues façanes estigui formada per un xamfrà i s'uneixin en una corba, es consideraran als efectes de la mesura de la longitud de la façana la meitat del desenvolupament de la corba, que es sumaran a les longituds de les façanes immediates.

4. En tota mena d'obres quan a la diferència de cost per unitat en els diferents trajectes, trams o seccions de l'obra o servei no li correspongui una diferència anàloga en grau d'utilitat o benefici pels interessats, totes les parts del pla corresponent seran considerades en conjunt als efectes de repartiment, i, en conseqüència, per a la determinació de les quotes individuals no s'atindrà únicament al cost especial del tram o secció que immediatament afecti a cada contribuent.

Article 10

En el cas que l'import total de les contribucions especials es repartís tenint en compte els metres lineals de façana dels immobles, s'entendrà per finques amb façana a la via pública no només les que estiguin edificades coincidint amb l'alienació exterior de la façana, sinó també les que estan construïdes en blocs aïllats, sigui quina sigui la seva situació en relació a la via pública que delimita aquella illa de cases i sigui objecte de l'obra. Conseqüentment, la longitud de la façana es mesurarà, en aquests casos, per la del solar de la finca, independentment de les circumstàncies de l'edificació, de la reculada, dels patis oberts, de les zones de jardí o espais lliures.

Article 11

Acreditament

1. Les contribucions especials s'acrediten en el moment que les obres s'hagin realitzat o comenci la prestació del servei. Si les obres fossin fraccionables, l'acreditament es produirà per a cada un dels subjectes passius des que s'hagin executat les que corresponen a cada tram o fracció de l'obra.

2. Sense perjudici del que disposa l'apartat anterior, una vegada que s'hagi aprovat l'acord concret d'imposició i ordenació, el municipi podrà exigir el pagament a la bestreta de les contribucions especials en funció de l'import del cost previst per a l'any següent. No es podrà exigir la bestreta d'una nova anualitat si no s'han executat les obres per a les quals hom va exigir la bestreta corresponent.

3. El moment de l'acreditament de les contribucions especials es tindrà en compte als efectes de determinar la persona obligada al pagament, conforme al que es preveu en l'article 5è d'aquesta ordenança general, fins i tot quan en l'acord concret d'ordenació hi figuri com a subjecte passiu el qui ho sigui amb referència a la data de la seva aprovació i que hagués pagat les quotes a la bestreta, d'acord amb el que es disposa en l'apartat 2 d'aquest article. Quan la persona que hi figuri com a subjecte passiu en l'acord concret d'ordenació i això se li hagi notificat, transmeti els

drets sobre els béns o explotacions que motivin la imposició en el període comprès entre l'aprovació d'aquest acord i el del naixement de l'acreditament, estarà obligada a notificar a l'Administració municipal la transmissió efectuada en el termini d'un mes des de la data de la transmissió i, si no ho fes, l'Administració esmentada podrà dirigir l'acció per al cobrament contra qui figurava com a subjecte passiu en l'expedient mencionat.

4. Quan hagi finalitzat la realització total o parcial de les obres o s'hagi iniciat la prestació del servei, hom procedirà a determinar els subjectes passius, la base i les quotes individualitzades definitives i es giraran les liquidacions que corresponguin i es compensaran, com a lliurament a compte, els pagaments realitzats a la bestreta. Aquesta liquidació definitiva, la realitzaran els òrgans competents del municipi, tot ajustant-se a les normes de l'acord concret d'ordenació del tribut per a l'obra o servei de que es tracti.

5. Si els pagaments realitzats a la bestreta els haguessin efectuat persones que no tenen la condició de subjectes passius en la data de l'acreditament del tribut o bé excedissin de la quota individual definitiva que els correspongui, l'Ajuntament practicarà l'ofici la devolució corresponent.

Article 12

Gestió, liquidació, inspecció i recaptació

La gestió, la liquidació, la inspecció i la recaptació de les contribucions especials es realitzaran en la forma, terminis i condicions que s'estableixen en la Llei general tributària, en les altres lleis de l'Estat reguladores de la matèria i en les disposicions dictades per al seu desenvolupament.

Article 13

1. Una vegada determinada la quota que s'ha de satisfer, el municipi podrà concedir, a sol·licitud del contribuent, el seu fraccionament o ajornament per un termini màxim de 5 anys, havent-se de garantir el pagament del deute tributari, que inclourà l'import de l'interès de demora de les quantitats ajornades mitjançant hipoteca, penyora, aval bancari o una altra garantia suficient que satisfaci la corporació.

2. La concessió del fraccionament o ajornament implicarà la conformitat del sol·licitant amb l'import total de la quota tributària que li correspongui.

3. La manca de pagament implicarà la pèrdua del benefici de fraccionament, amb expedició de certificació de descobert per la part pendent de pagament, recàrrecs i interessos corresponents.

4. El contribuent podrà en qualsevol moment renunciar als beneficis d'ajornament o fraccionament, mitjançant l'ingrés de la quota o de la seva part pendent de pagament, a més dels interessos vençuts, per la qual cosa es cancel·larà la garantia constituïda.

5. D'acord amb les condicions socio-econòmiques de la zona en la que es realitzin les obres, la seva naturalesa i el seu quadre d'amortització, el cost, la base

liquidable i l'import de les quotes individuals , el municipi podrà acordar d'ofici el pagament fraccionat amb caràcter general per a tots els contribuents, sense perjudici que ells mateixos puguin, en qualsevol moment, anticipar els pagaments que considerin oportuns.

Article 14

Imposició i ordenació

1. L'exacció de les contribucions especials precisarà l'adopció prèvia per part del municipi de l'acord d'imposició en cada cas concret.
2. L'acord relatiu a la realització d'una obra o l'establiment o ampliació d'un servei que hagi de pagar-se mitjançant contribucions especials, no es podrà realitzar fins que no s'hagin aprovat les seves ordenacions concretes.
3. L'acord d'ordenació o ordenança reguladora serà l'adopció inexcusable i contindrà la determinació del cost previ de les obres i serveis, de la quantitat que s'ha de repartir entre els beneficiaris i dels criteris de repartiment. L'acord d'ordenació concret o ordenança reguladora es remetrà en les altres qüestions a aquesta ordenança general de contribucions especials.
4. Una vegada adoptat l'acord concret d'ordenació de contribucions especials i després de determinar les quotes que s'han de satisfer, aquestes es notificaran individualment a cada subjecte passiu si ell i el seu domicili es coneixen i, en el seu defecte, per edictes. Els interessats podran formular recurs de reposició davant de l'Ajuntament que podrà versar sobre la procedència de les contribucions especials, del percentatge del cost que hagin de satisfer les persones beneficiades especialment o de les quotes assignades.

Article 15

1. Quan aquest municipi col·labori amb una altra entitat local en la realització de les obres o l'establiment o ampliació de serveis i sempre que hom imposi contribucions especials, s'observaran les regles següents:
 - a) Cada entitat conservarà les seves competències respectives conforme als acords concrets d'imposició i ordenació.
 - b) Si alguna de les entitats realitzava les obres o establí o ampliava els serveis amb la col·laboració econòmica de l'altra, a la primera li correspon la gestió i la recaptació de la contribució especial, sense perjudici del que es disposa en la lletra a) anterior.
2. En la hipòtesi que l'acord concret d'ordenació no l'aprovés una d'aquestes entitats, la unitat d'actuació quedarà sense efecte i cada una d'elles adoptarà per separat les decisions que s'escaiguin.

Article 16

Col·laboració ciutadana

1. Els propietaris o titulars afectats per les obres es podran constituir en associació administrativa de contribuents i podran promoure la realització d'obres o

l'establiment o ampliació de serveis per part del municipi i es comprometran a pagar la part que s'hagi d'aportar a aquest municipi quan la seva situació financera no ho permetés, a més de la que els correspongui segons la naturalesa de l'obra o servei.

2. Els propietaris o titulars afectats per la realització de les obres o l'establiment o ampliació de servei promoguts pel municipi podran també constituir-se en associacions administratives de contribuents en el període d'exposició al públic de l'acord d'ordenació de les contribucions especials.

Article 17

Per a la constitució de les associacions administratives de contribuents a que es refereix l'article anterior, l'acord l'hauran de prendre la majoria absoluta dels afectats, sempre que representin com a mínim els dos terços de les quotes que s'hagin de satisfer.

Article 18

Infraccions i sancions

1. En tot el que fa relació a infraccions tributàries i a llur qualificació i a les sancions que els corresponguin en cada cas, s'aplicaran les normes contingudes en la Llei general tributària.

2. La imposició de sancions no suspendrà en cap cas la liquidació i el cobrament de les quotes acreditades no prescrites.

Disposició final

Aquesta ordenança fiscal fou aprovada provisionalment per l'Ajuntament en Ple en data 17 de novembre de 1997 i publicada en el BOP núm. 278, Annex I, de 20 de novembre de 1997 i aprovada definitivament per l'Ajuntament en Ple, en sessió de 30 de desembre, i publicada en el BOP núm. 313, Annex V, del dia 31 de desembre de 1997.

ORDENANÇA FISCAL 40. ORDENANÇA REGULADORA DELS PREUS PÚBLICS

Article 1

L'establiment, fixació, gestió i cobrament dels preus públics es regeixen pel capítol VI, del títol I, de la Llei 29/1988, de 28 de desembre, i altres normes concordants sobre les Hisendes Locals, segons redacció donada per Llei 25/1998, de 13 de juliol, de modificació del règim legal de les taxes estatals i locals i de reordenació de les prestacions patrimonials de caràcter públic. En el que no preveuen els textos anteriors, són d'aplicació les prescripcions d'aquesta Ordenança.

Article 2

Tenen consideració de preus públics les contraprestacions pecuniàries que se satisfan per la prestació de serveis o la pràctica d'activitats administratives o de competència municipal, quan hi concorrin les dues circumstàncies següents :

a) Que els serveis públics o les activitats administratives no siguin de sol·licitud o de recepció obligatòria, ni vinguin imposats per disposicions legals o reglamentàries, ni tampoc puguin considerar-se imprescindibles per a la vida privada o social del sol·licitant.

b) Que siguin també prestats pel sector privat, estigui o no establerta la seva reserva a favor del sector públic conforme a la normativa vigent.

Article 3

Obligats al pagament

Estan solidàriament obligats al pagament :

a) Els qui han sol·licitat la prestació del servei, sempre que no s'esdevingui la circumstància prevista en l'article 8.

b) Els qui gaudeixin o utilitzin els serveis o activitats pels quals cal satisfer preus públics, encara que no hagin demanat la corresponent llicència, autorització o prestació.

Article 4

No estan obligades al pagament de preus públics les administracions públiques per les autoritzacions inherents als serveis públics de comunicacions que exploten directament i per a tots els que immediatament interessin la seguretat ciutadana.

Article 5

El pagament de preus públics per serveis no prèviament autoritzats o que ultrapassessin els límits de l'autorització, no comporten la legalització de les utilitzacions o prestacions no autoritzades i és compatible amb la suspensió de la prestació del servei i amb les sancions o altres mesures que corresponguin.

Article 6

Naixement i extinció de l'obligació

L'obligació de pagar el preu públic neix amb l'inici de la prestació del servei o de la pràctica de l'activitat.

També neix l'obligació en el moment d'utilitzar un servei públic, encara que no hagi estat autoritzat.

L'obligació del pagament s'extingeix a sol·licitud de l'interessat i tindrà efectes a partir del termini del pagament següent al de la sol·licitud.

Article 7

Quan, per causes no imputables a l'obligat al pagament del preu, el servei públic, o l'activitat administrativa, no es presti o no es practiqui, l'import esmentat es retornarà a qui hagi fet el dipòsit.

Article 8

Per al pagament del preu públic, l'Ajuntament pot establir períodes de venciment, mitjançant el reglament del mateix servei o per acords de caràcter general.

Si hom no hagués establert explícitament, en cas que es tracti de prestació de serveis de tracte successiu, el venciment serà l'últim dia del mes ; en qualsevol altre supòsit, si el cobrament s'ha d'efectuar per ingrés directe, el venciment es produeix en el moment de la notificació; en altres casos, en el moment del requeriment del pagament.

Article 9

Gestió dels serveis públics

L'Administració pot exigir dels usuaris totes les declaracions o aportacions de dades que consideri necessàries per conèixer el grau real d'utilització del servei i pot, així mateix, fer les comprovacions oportunes.

En el cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració municipal pot efectuar les liquidacions per estimació, partint de les dades que posseeixi i de l'aplicació dels índex adients.

Article 10

L'Administració municipal pot suspendre, llevat que existeixin normes específiques que ho prohibeixin, la prestació del servei quan els que hi estan obligats al pagament incompleixin l'obligació d'aportar les declaracions o les dades sol·licitades, quan obstaculitzin les comprovacions o quan no satisfacin les quotes vençudes, sense perjudici d'exigir el pagament dels preus acreditats.

Article 11

L'interessat presentarà, junt amb la sol·licitud, sempre que sigui possible, autoliquidació del preu públic, per l'autorització administrativa sol·licitada, utilitzant els impresos que facilitarà l'Administració municipal, que tindrà caràcter provisional i estarà subjecta a comprovació.

Article 12

Quan els preus no siguin satisfets en el venciment que els correspongui, l'Administració municipal pot exigir, a més de les quotes vençudes, els seus interessos de demora aplicant el tipus d'interès legal, una vegada hagi transcorregut un mes des del venciment de l'obligació.

Article 13

Finalitzat el termini del venciment, l'Ajuntament pot exigir les quantitats que es deuen per via de constrenyiment. El procediment executiu s'inicia amb l'expedició del certificat de debit corresponent i la justificació d'haver-se intentat el cobrament o haver-se fet el seu requeriment.

Article 14

Establiment i fixació dels preus públics

L'establiment, fixació i modificació dels preus públics correspon al Ple. No obstant, de conformitat amb el que preveu l'art. 47.1 del Real Decret Legislatiu 2/2004, de 5 de març (TRHL), en relació amb el 23.2.b) de la Llei 7/1985, de 2 d'abril, es delega a la Junta de Govern Local l'establiment i fixació de preus públics així com les seves modificacions.

Els organismes autònoms d'aquest municipi i els consorcis en què aquest estigui integrat podran fixar els preus públics corresponents als serveis al seu càrrec, excepte quan no cobreixin el seu cost.

En ambdós supòsits, els organismes autònoms i els consorcis han d'enviar a l'Ajuntament una còpia de la proposta i de l'estat econòmic d'on es desprengui que els preus públics cobreixin el cost del servei.

Llevat que expressament s'indiqui el contrari, les tarifes dels preus públics no comprenen l'impost sobre el valor afegit (IVA) que, quan s'escaigui, s'hi farà repercutir, d'acord amb la normativa que el regula.

Disposició final

Aquesta ordenança, que consta de 14 articles i aquesta disposició final, fou aprovada inicialment pel Ple de la Corporació en data 18 de desembre de 2008, essent aplicable a partir del dia 1 de gener de 2009.

S'ha exposat al públic durant el termini reglamentari, mitjançant edicte fixat en el tauler d'anuncis i publicat al BOP núm.265, de data 5 de novembre de 1998.

El seu període de vigència es mantindrà fins que s'esdevingui la seva modificació o derogació expresses.

S'hi adjunten com annexes els diferents preus públics que estan en vigor, amb la data d'aprovació de cadascun d'ells.

ANNEX 40.1.- PREU PÚBLIC PER A LA PRESTACIÓ DE SERVEIS CULTURALS O DE LLEURE.

TARIFA PRIMERA

A. Assistència a cursets i seminaris

A.1. Centre Cultural curs 2013-14 (octubre - juny)

- a) Per matrícula 31'80 €
- b) Per mensualitat..... 31'80 €
- c) Matrícules realitzades un cop transcorregut 2/3 parts del curs 15'90 €

A.2. Tallers de curta durada

- a) Cursets d'un mes..... 35'40 €

A.3. Tallers al Molí d'en Rata-CIP (2013-2014)

- a) Inscripció als tallers del patrimoni de curta durada, per persona..... 4'00 €
- b) Inscripció als tallers del patrimoni, menors de 5 anys, per nen/a 1'50 €
- c) Visites guiades per grups de fora de Ripollet, per persona..... 3'00 €
- d) Visites guiades i taller per grups de fora de Ripollet, per persona..... 4'00 €
- e) Visites guiades per adults del municipi per persona..... 1'50 €
- f) Visites guiades i taller per grups d'escolars del municipi, per alumne..... 1'50 €

B. Assistència a la " Campanya de Teatre, Música i Dansa per a les escoles"

- B.1 Per participant i sessió 3'60 €

C. Servei de fotocòpies

- C.1 Per fotocòpies 0'10 €

TARIFA SEGONA

A. Lloguer d'espais i soport consergeria fora d'horaris : Centre Cultural i CIP/MOLI D'EN RATA

A.1. Per lloguer d'espais per un màxim de 20 persones del Centre Cultural o CIP, a excepció de les entitats locals sense ànim de lucre i partits polítics locals

Per hora o fracció d'utilització 53'55 €

A.2 Per lloguer d'espais per un màxim de 40 persones del Centre Cultural o CIP, a excepció de les entitats locals sense ànim de lucre i partits polítics locals

Per hora o fracció d'utilització 107'10 €

A.3 Per lloguer d'espais per un màxim de 80 persones del Centre Cultural o CIP, a excepció de les entitats locals sense ànim de lucre i partits polítics locals

Per hora o fracció d'utilització 160'65 €

A.4 Utilització d'espais per entitats, fora de l'horari del Centre Cultural (per hora d'utilització) 36'60 €

TARIFA TERCERA

A. Preus d'entrada als espectacles del Teatre-Auditori

A.1 Espectacles infantils.....	5'00 €
A.2 Paquet 7 (abonament per 7 espectacles).....	30'00 €
A.3 Paquet 5 (abonament per 5 espectacles).....	20'00 €
A.4 Espectacle Paquet familiar 3(famílies de 3 membres)	10'00 €
A.5 Espectacle Paquet familiar 4(famílies de 4 membres)	15'00 €
A.6 Paquet/familiar (abonament temporada) Per famílies.....	96'00 €

A.7 Les persones que es trobin en alguna de les següents situacions i que ho acreditin a l'Organització adequadament, gaudiran d'un descompte del 25 per cent.

A.7.1- Persones amb discapacitat física o psíquica.

A.7.2- Joves amb carnet d'Estudiant o menors de 16 anys.

A.7.3- Persones en situació d'atur degudament acreditades.

B. Lloguer del Teatre Auditori del Mercat Vell

B.1. Per entitats ciutadanes sense ànim de lucre, legalment constituïdes inscrites en el registre municipal, partits polítics locals, i centres educatius de Ripollet, per a la realització d'aquelles activitats d'iniciativa pròpia i contemplades en la normativa general d'ús del Teatre Auditori del Mercat Vell, estaran exemptes de pagament sempre que no superin els 2 dies d'utilització a l'any. Assumiran les despeses del tècnic de llum i de so, segons necessitats i previ informe del tècnic de sala.

B.2 Per a realitzar-hi activitats de caràcter privat, sense incloure els auxiliars necessaris,

Per hora o fracció d'utilització 144'63 €

B.3 Dipòsit per al lloguer per a realitzar-hi activitats de caràcter privat 150'00 €

B.4 Quedaran exemptes les activitats organitzades conjuntament amb el PMC i establertes les condicions d'utilització mitjançant contracte amb contraprestacions.

TARIFA QUARTA

A. Per la utilització d'equipament específic

A.1 Per la utilització del projector d'imatges, a excepció de les entitats locals sense ànim de lucre i partits polítics locals

Per hora o fracció 30'00 €

A.2 Per la utilització dels equips de so del PMC, estaran exemptes les entitats culturals sense ànim de lucre, inscrites al PMC. La resta d'organitzacions hauràn de contractar els serveis d'un tècnic de so.

TARIFA CINQUENA

Visites guiades exposicions Centre Cultural,

per persona..... 1'50 €

TARIFA SISENA

Activitats Especials de Caràcter Esporàdic, espectacles programats pel PMC o altres iniciatives puntuals i no programades :

Els preus no fixats en les tarifes anteriors seran fixats pel Consell d'Administració del PMC

TARIFA SETENA

A.- Assistència a tallers, Kftí i activitats per a joves

A.1.- Kftí, activitats per a joves de 12 a 17 anys,

Preu per inscrit mensual 25'00 €

A.2.- Assistència a tallers i cursos Telecentre

Preu per inscrit mensual 25'00 €

Gaudiran de les següents bonificacions:

Els grups de germans gaudiran d'una bonificació del 10% en el segon germà i del 15% al tercer germà i següents en els blocs A1.

B.- Servei d'Accés lliure a Internet amb equipaments dependents de joventut i ciutadania

B.1.- Per cada full d'impressió de documents 0'10 €

TARIFA VUITENA

A.- Utilització locals d'assaig de música

A.1.- Per usuari i mes 21'50 €

Els joves entre 15 i 29 anys gaudiran d'una bonificació del 25 % del preu sobre aquesta tarifa.

Per als joves entre 15 i 29 anys en situació d'atur i per als usuaris majors de 29 anys en situació d'atur. Per gaudir d'aquest descompte addicional caldrà presentar justificació lliurat pel Servei d'Ocupació de Catalunya. Caldrà justificar aquesta situació de forma trimestral per optar al descompte.

S'exigirà una fiança per expedició de targetes magnètiques

de 6'00 €

TARIFA NOVENA

A) Assistència a activitats Educació ambiental per part de les escoles.

A.1. Activitats d'educació mediambiental a centres educatius del municipi curs escolar des del setembre-juny

Per persona 1,50 €

A.2. Activitats d'educació mediambiental a centres educatius de fora del municipi de Ripollet,

per grup (aprox. 25 alumnes) 350,00 €

A.3 Assistència a activitats d'educació ambiental per part d'esplais o altres col·lectius

Per grup (aprox. 25 alumnes) 200'00 €

B). Per a la realització de les activitats de les Agendes estacionals de la Casa Natura:

B.1. Sortides d'un matí amb autocar,

per persona 10'00 €

B.2. Tallers o xerrades per a adults,

Per persona 5'00 €

C). Lloguer aules i sales de Casa Natura per a la realització d'activitats d'educació mediambiental

C.1. Lloguer de cada una de les aules a particulars de Ripollet

Per dia 200'00 €

C.2. Lloguer semisoterrani a particulars de Ripollet

Per dia 450'00 €

C.3. Lloguer sales a entitats de Ripollet fora d'horari d'obertura normal de la Casa Natura

per dia..... 150'00 €

C.4. Lloguer semisoterrani entitats de Ripollet, fora d'horari d'obertura normal de la Casa Natura

Per dia 350'00 €

D).Lloguer maquinària (tritadores) de Casa Natura,

Per setmana 10'00 €

E). Emissió certificats oficials meteorològics de Casa Natura

Per unitat 3'00 €

TARIFA DESENA

Per activitats especials de caràcter esporàdic els preus no fixats en les tarifes anteriors (setena a novena) , els establirà la Junta de Govern Local.

Disposició Addicional. Modificació dels preceptes de l'Ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en que es produeixi la modificació dels preceptes legals reglamentaris de què porten causa

Disposició final

La present Ordenança fiscal ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ANNEX 40.5.- PREU PÚBLIC PER A LA PRESTACIÓ DEL SERVEI DE MENJADOR ESCOLAR.

TARIFA:

- a) Per cada menú en escola pública.....6'20 €
- b) Per cada menú esporàdic en escola pública6'80 €
- c) Per cada menú en escoles bressol.....6'88 €

DILIGÈNCIA D'APROVACIÓ: L'anterior preu públic fou aprovat pel Ple de la Corporació en sessió celebrada el 19 de desembre de 2013, començarà a regir a partir de l'1 de gener de 2014 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ANNEX 40.6.- PREU PÚBLIC PER A LA PRESTACIÓ DEL SERVEI DE L'EMISSORA DE RÀDIO I BUTLLETÍ MUNICIPAL.

A.- EL BUTLLETÍ

La pàgina es divideix en 40 mòduls de 4 x 9'3 cm.

MODULS	PREU
1 mòdul	37'44 €
2 mòduls	64'20 €
3 mòduls	90'94 €
4 mòduls	117'69 €
5 mòduls	139'09 €
6 mòduls	165'84 €
8 mòduls	208'73 €
10 mòduls	246'09 €
15 mòduls	342'38 €
20 mòduls (1/2 pàgina)	427'98 €
Robapàgines (16 mòduls)	641'97 €
40 mòduls (1 pàgina)	748'96 €

B.- RIPOLLET RÀDIO

1. SERVEIS DE RADIO

Per cada falca de 20 segons: 3'21 €

Per cada falca de 30 segons: 4'81 €

Per cada 10 segons de més: 1'07 €

Producció i gravació de cada nova falca: 43'26 €

C.- Aquests preus s'aplicaran quan el servei es presti directament per l'Administració. Quan aquest sigui prestat per una empresa, les condicions seran les que constin en el contracte de gestió del servei.

Disposició Addicional. Modificació dels preceptes de l'Ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en que es produeixi la modificació dels preceptes legals reglamentaris de què porten causa

Disposició final

La present Ordenança fiscal ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 22 de desembre de 2011, començarà a regir el dia 1 de gener de 2012 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ANNEX 40.7.- PREU PÚBLIC PER A LA PRESTACIÓ DEL SERVEI d'ESCOLA BRESSOL.

TARIFA

Prestació de serveis de l'escola bressol, per plaça i mes.....208'25 €

Servei Complementari :

Per cada hora diària , per mes.....25'00 €

Per cada hora esporàdica.....11'41 €

Servei de 12 a 15 hores menjador nadons que no mengen del menú

Per mes33'06 €

Disposició Addicional. Modificació dels preceptes de l'Ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïxen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que son automàticament modificats i/o substituïts, en el moment en que es produeixi la modificació dels preceptes legals reglamentaris de què porten causa.

Disposició final

La present Ordenança fiscal ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ANNEX 40.8.- PREU PÚBLIC PER LA PRESTACIÓ DEL SERVEI D'ATENCIÓ DOMICILIÀRIA (SAD I SALL TELEASSISTÈNCIA, ÀPATS I PODOLOGIA AL DOMICILI) I LES ACTIVITATS DEL PROGRAMA GENT ACTIVA.

Article 1. Fonament i naturalesa

1. A l'empara del previst a l' article 41 del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), article 12 de la Llei 39/2006, de 14 de desembre, de Promoció de l' Autonomia Personal i Atenció a les Persones en Situació de Dependència i article 31 de la Llei del Parlament de Catalunya 12/2007, d'11 d' octubre, de Serveis Socials a Catalunya, aquest Ajuntament estableix el preu públic per la prestació del Servei d'Atenció Domiciliària. Que inclou el servei d'atenció a les persones SAD, el servei d'atenció a la Llar (SALL), el servei de Teleassistència, i les activitats del Programa Gent Activa

2. Aquest servei inclou:

a) El Servei Bàsic d'Ajuda a Domicili que està integrat pel conjunt de prestacions de serveis relacionats amb l'atenció a les necessitats domèstiques o de la llar i els serveis relacionats amb l'atenció personal en les activitats de la vida diària, SAD I SALL, Àpats i Podologia al domicili

b) El Servei de Teleassistència Domiciliària que s'ofereix a les persones grans o amb discapacitats, que viuen soles permanentment o durant gran part del dia, o be que conviuen amb altres persones que presenten idèntiques característiques d'edat o discapacitat, atenció en situacions urgents les 24 hores del dia i durant tot l'any mitjançant la utilització de tecnologies de la comunicació i de la informació, amb el suport dels mitjans personals necessaris.

El programa Gent Activa, son el conjunt d'activitats adreçades a la gent gran de caire molt divers i que es duen a terme anualment. L'objectiu és facilitar a les persones grans de Ripollet un ampli ventall d'activitats en els diferents àmbits de la vida quotidiana que facin possible el seu desenvolupament personal, la plena participació social i, en definitiva, la millora de la seva qualitat de vida.

Article 2. Concepte

Constitueix l' objecte del preu públic la prestació de:

a) Servei Bàsic d'Ajuda a Domicili en que intervenen professionals per dur a terme actuacions de caràcter personal i de caràcter domèstic, consistents en:

- Tasques assistencials i de suport material a aquelles persones i/o famílies, prèviament valorades pels equips de serveis socials del municipi, que no poden fer front a les activitats de la vida diària tot promovent llur autonomia personal.
- Tasques de suport a la neteja i ordre domèstic (neteja, bugaderia, planxa i d'altres de similars característiques) a aquelles persones i/o famílies a què es refereix l'apartat anterior.

b) Servei de Teleassistència domiciliària.

c) Programa de Gent Activa te per objectiu el desenvolupar activitats de formació i lleure adreçades a l'àmbit de les persones grans. Les activitats que serien objecte del preu públic, serien tots aquells tallers que superin les 10 hores.

Article 3. Obligats al pagament

Estan obligades al pagament les persones que sol·licitin la prestació del servei o aquelles que resultin beneficiades per la realització de l'activitat assistencial que constitueix l'objecte del Servei d'Atenció Domiciliària, SAD, SALL, Àpats i Podologia al domicili, les persones que siguin beneficiàries d'una teleassistència i les persones que participin en els taller del Programa Gent Activa. No obstant això restaran exemptes del preu públic per servei de teleassistència aquelles persones majors de 80 anys i que viuen soles i les unitats familiars amb ingressos inferiors a 7.967'6 €/anuals.

Article 4. Indicadors de referència

De conformitat amb la Llei 39/2006, de 14 de desembre de Promoció de l'Autonomia Personal i Atenció a les Persones en Situació de Dependència, el Consell Territorial del Sistema per a l'Autonomia i Atenció a la Dependència (SAAD), acordà en sessió del 27 de novembre de 2008 (publicat al BOE 17/12/2008), que als efectes de determinar la participació del beneficiari en el cost dels serveis, l'administració competent fixarà un indicador de referència.

Malgrat que aquests criteris en van fixar en la Resolució del Consell Territorial publicades al BOE 17/12/2008 i declarada nul·la per raons de forma per la sentència de l'Audiència Nacional de data 25 de febrer de 2011, es mantenen per considerar-se tècnicament adequats després de 2 anys d'implementació d'aquest Model de copagament.

Per a l' exercici 2014, l' indicador de referència es fixa en les quanties següents:

- a) Servei Bàsic d' Ajuda a Domicili18 euros/hora
- b) Servei de Teleassistència..... 15'71 euros/mes
- c) Àpats a domicili 14,64 euros /servei
- d) Podologia a domicili 25,09 euros/ servei
- e) Programa Gent Activa 10 euros/ taller de mes de 10 hores

En cap cas la participació de la persona beneficiària superarà el 65 per cent de l'indicador de referència, calculat d'acord amb el que s'estableix en aquest article.

Article 5. Renda, capacitat econòmica i quota màxima

1. La capacitat econòmica personal es determinarà en atenció a la renda de la persona beneficiària. Els ingressos seran els que es generen amb caràcter regular excloent-hi les rendes originades per les variacions patrimonials, afegint les pensions i prestacions exemptes de tributar per l'IRPF, però excloent els ingressos derivats de les prestacions d'anàloga naturalesa i finalitat.

2. En la determinació de la capacitat econòmica de la persona beneficiària, s'hauran de tenir en compte, també, les deduccions per fills a càrrec, segons l'ORDRE ASC/432/2007 de 22 de novembre (publicada al DOGG de 27/11/2007).

3. Els Ens Locals prestadors del servei sol·licitaran a la persona usuària l'autorització per a la consulta de les dades personals relatives a la seva capacitat econòmica davant l'Agència Espanyola d'Administració Tributària, Seguretat Social i altres entitats de Previsió Social i altres fonts d'informació públiques.

4. Pel càlcul de la capacitat econòmica personal es tindran en compte els imports facilitats per les fonts abans esmentades i, en cas que no sigui possible obtenir dades d'aquestes fonts d'informació pública, es demanarà a la persona beneficiària que aporti els certificats d'ingressos pertinents.

5. La quota màxima representa l'import que la persona usuària pot satisfer pels serveis socials rebuts, d'acord amb la seva capacitat econòmica, i s'obté de la següent manera:

- L'import de la capacitat econòmica de la persona beneficiària es desglossarà per trams de renda.

- A cada tram de renda se li aplica el tipus que es relaciona en l'escala que s'adjunta.

- La quota màxima és la suma de les quotes parcials obtingudes en cada tram de renda.

- Les persones, la capacitat econòmica de les quals no superi l'import d'una vegada l'Indicador de Renda de Suficiència de Catalunya (IRSC), estaran exemptes de copagament.

- L'IRSC està fixat pel 2013 en 7.967,73 euros anuals o 663,98 euros mensuals, als efectes de la present ordenança.

Capacitat Econòmica desglòs per trams (euros mes)		Tipus (%)	Quotes Parcial	Quota Màxima
de 0 a 1 IRSC	de 0 a 663,98	0%	de 0,00 a 0,00	entre 0,00 i 0,00
de 1 a 2 IRSC	de 663,98 a 1.327,96	30%	de 0,00 a 199,19	entre 0,00 i 199,19
de 2 a 3 IRSC	de 1.327,96 a 1.991,93	40%	de 199,19 a 265,59	entre 199,19 i 464,78
de 3 a 4 IRSC	de 1.991,93 a 2.655,91	50%	de 265,59 a 331,99	entre 464,78 i 796,77
de 4 a 5 IRSC	de 2.655,91 a 3.319,89	60%	de 331,99 a 398,39	entre 796,77 i 1.195,16
més de 5 IRSC	més de 3.319,89	65%	més de 398,39	més de 1.195,16

6. Si la persona és beneficiària dels serveis inclosos en aquesta ordenança, caldrà considerar la quota a pagar de forma integral o bé minorar la quota màxima amb l'import del copagament que ja estigui satisfent com a usuari/a.

7. Si la persona beneficiària dels serveis inclosos en aquesta ordenança és també beneficiària d'altres serveis socials subjectes a copagament, caldrà considerar la quota a pagar de forma integral o bé minorar la quota màxima amb l'import del copagament que ja estigui satisfent com a usuari/a.

Article 6. Preu públic exigible

1. Servei Bàsic d'Ajuda a Domicili:

El preu públic és de 11,70 euros/hora.

El preu públic dels àpats a domicili és de 9,51 euros/servei.

El preu públic de la podologia a domicili és de 16,30 euros/servei.

Servei de Teleassistència:

El preu públic és de 5'00 euros/mes

El Programa de Gent Gran :

El preu públic es de 10 euros/taller de mes de 10 hores

En els punts 1 i 2 l'import a satisfer per la persona usuària podrà superar la quota màxima resultant d'aplicar l'escala de l'article 5.5 d' aquesta ordenança.

Article 7. Meritament

La quota dels serveis es meritaran quan s'iniciï la realització del servei i/o l'activitat que constitueix l' objecte de la present ordenança.

Article 8. Règim de declaració i d'ingrés

El preu públic dels serveis per al Servei Bàsic d'Ajuda a Domicili , SAD, SALL, APATS I PODOLOGIA al domicili, s'exigirà a mesos vençuts, i el pagament es farà durant els deu primers dies de cada mes natural següent al mes de l'inici del servei. El preu públic per al Servei de Teleassistència es pagarà trimestralment, durant els deu primers dies del mes natural següent al període de l'inici del servei, llevat dels casos en què l'usuari/a sigui també beneficiari/a del Servei Bàsic d'Ajuda a Domicili, cas en el qual es liquidaran conjuntament, amb caràcter mensual, d'acord amb el previst al punt anterior.

El preu públic de les activitats del Programa de Gent Gran, s'exigirà a mesos vençuts, i el pagament es farà durant els deu primers dies de cada mes natural següent al mes de l'inici del servei.

Es procurarà que el pagament del preu públic es realitzi mitjançant domiciliació bancària, que sol·licitarà l'interessat a les oficines municipals.

Les quotes acreditades i no satisfetes s'exigiran per la via de constreyniment, que comporta el deure de pagar recàrrecs i també interessos de demora.

Disposició Addicional 1^a. Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta ordenança que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició Addicional 2^a. Efectes de la modificació de l' IRSC i l' indicador de referència

Si es modifiqués l'Indicador de Renda de Suficiència de Catalunya, als efectes de determinar els trams de renda i la quota màxima prevista a l'article 5.5, s'aplicarà el nou indicador des del trimestre natural següent a la seva publicació oficial.

Cas que procedeixi aplicar una variació en els indicadors de referència previstos a l'article 4, caldrà tramitar la corresponent modificació de l' ordenança.

Disposició final

La present ordenança, ha estat aprovada pel Ple de la Corporació en sessió celebrada el dia 19 de desembre de 2013, començarà a regir el dia 1 de gener de 2014 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles restaran vigents.