

2013 | Ordenances fiscals Preus Públics


Ajuntament de Mataró

INDEX	pàgina
1.ORDENANCES GENERALS	
1.1 Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipal.	6
1.2 Ordenança general de contribucions especials	50
1.3 Ordenança general reguladora dels preus públics	59
2.ORDENANCES FISCALS REGULADORES DELS IMPOSTOS	
2.1 Impost municipal sobre l'increment de valor dels terrenys de naturalesa urbana (IIVTNU)	65
2.2 Impost sobre béns immobles (IBI)	78
2.3 Impost sobre construccions, instal·lacions i obres (ICIO)	88
2.4 Impost sobre vehicles de tracció mecànica (IVTM)	97
2.5 Impost sobre despeses sumptuàries	106
2.6 Impost sobre activitats econòmiques (IAE)	108
3.ORDENANCES FISCALS REGULADORES DE TAXES	
3.1 Taxa per l'enganxament i el trasllat al dipòsit municipal, des de les vies públiques, de vehicles abandonats, avariats, mal estacionats o altres causes, per la incautació de béns mobles, per la permanència dels vehicles, de mobles i d'efectes similars al dipòsit municipal, i per la utilització d'aparells immobilitzadors de vehicles.	118
3.2 Taxa pels documents que expedeixi o que estengui l'administració.	121
3.3 Taxa per l'ús de l'escut de la ciutat, concessions de plaques i d'altres distintius	125
3.4 Taxa per llicències urbanístiques	127
3.5 Taxa per cementiris municipals	131
3.6 Taxa per serveis especials per a espectacles o transport	136
3.7 Taxa per les llicències ambientals, autoritzacions ambientals i comunicacions prèvies, i pels controls posteriors a l'inici de l'activitat	139
3.8. Taxa per la recollida, tractament i eliminació de brossa domiciliària o residus sòlids urbans, mobles, i utensilis domèstics inservibles	147
3.9 Taxa de llicències de tall i ocupacions del sòl, subsòl i vol de la via pública i per la utilització privativa i aprofitament especial de la via pública.	152
3.10 Taxa per l'atorgament de llicències i autoritzacions administratives d'autotaxis i d'altres vehicles de lloguer.	155
3.11 Taxa per ocupacions de sòl, subsòl, i vol de la via pública, i per la utilització privativa i aprofitament especial del domini públic municipal.	157
3.12 Taxa per l'obertura de clots o rases en terrenys d'ús públic i qualsevol remoguda de paviment o de voreres a la via pública.	165
3.13 Taxa per l'entrada de vehicles per sobre de les voreres i les reserves de via pública per a aparcament.	168
3.14 Taxa per aprofitaments especials del domini públic local, a favor d'empreses explotadores de serveis de subministraments d'interès general.	172
3.15 Taxa per estacionament de vehicles a la via pública.	178
3.16 Taxa per la prestació de serveis als mercats municipals.	180

3.17. Taxa per la prestació de serveis de vigilància especial en esdeveniments ocasionals.	183
3.18 Taxa per la prestació de serveis de sanitat.	186
3.19 Taxa per prestació de serveis de manteniment, senyalització de guais i estacionaments reservats.	189
3.20 Taxa per prestació de serveis i de l'aprofitament especial dels edificis municipals amb motiu de la celebració de casaments.	192
3.21 Taxa per la utilització dels horts municipals.	194
3.22 Taxa per aprofitament especial del domini públic local, a favor de l'empresa transportista d'energia elèctrica.	196
3.23 Taxa per ocupació de l'espai firal.	199
3.24 Taxa per l'ocupació, i aprofitament especial de la via pública per activitats de promoció de ciutat i dinamització comercial.	201
4.ORDENANCES REGULADORES DE PREUS PÚBLICS	
4.1 Preu públic per la utilització d'instal·lacions esportives municipals	204
4.2 Preus públics educació.	213
4.3 Preu públic per reproduccions, edicions i publicacions	220
4.4 Preus públics de les activitats de cultura	224
4.5 Preus públics de promoció econòmica.	232
4.6 Preus públics del servei de manteniment	237
4.7 Preus públics pels serveis de recollida i tractament de residus comercials i industrials assimilables als municipals i gestió d'altres residus especials.	238
4.8 Preu públic per l'assistència a les sessions alternatives a les denúncies de trànsit	248
4.9 Preu públic per a la prestació del servei de registre únic	249
4.10 Preu públic per utilització de la galeria de tir al servei de la Policia Local	251
4.11 Preu públic pel servei d'antena de radiodifusió del parc forestal	252
4.12 Preu públic per manteniment de les franges de protecció.	253
4.13 Preu públic per a la redacció per iniciativa pública de documents de planejament i gestió urbanística.	254
4.14 Preu públic per retirada de pilones.	255
4.15. Preu públic de senyalització informativa	256
5.TARIFES APROVADES	
5.1 Tarifa aigua	259
5.2 Tarifa clavegueram	262
5.3 Tarifa dels serveis, treballs i subministraments complementaris a la venda d'aigua	266
5.4 Tarifes servei de transport urbà de Mataró	268
5.5 Tarifes de la zona esportiva del Sorrall	269
5.6 Tarifes del servei autotaxis de Mataró	271
ANNEX VI- CATEGORIES FISCALS DELS CARRERS	273

ORDENANCES GENERALS

1.1 ORDENANÇA GENERAL DE GESTIÓ, INSPECCIÓ I RECAPTACIÓ DELS INGRESSOS DE DRET PÚBLIC MUNICIPALS.

CAPÍTOL I. FONAMENT LEGAL

Article 1

1. La present Ordenança general, dictada a l'empara del que preveu 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.

CAPÍTOL II ÀMBIT D'APLICACIÓ

Article 2

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

2. 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 de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació total o parcial, de les liquidacions, respecte dels tributs i ingressos de dret públic la gestió o recaptació dels quals ha estat delegada a la Diputació de Barcelona.

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

CAPÍTOL III - 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 dels 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 certificació digital, clau concertada o altres mitjans reconeguts com acreditatius de la seva identitat podran fer consultes i tràmits personalitzats per Internet en les condicions previstes per l'Organisme de Gestió Tributària de la Diputació de Barcelona.”

A aquests efectes, s'admetran els certificats emesos, o validats, per l'Agència Catalana de Certificació, CATCert.

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 dels sistemes de signatura amb certificat del servidor corporatiu (d'aplicació corporativa).

Article 4 - Comunicacions informatives i consultes tributàries

1. Els diferents serveis de l'Ajuntament informaran als 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 susciti 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 reals i aquelles objecte de consulta.

5. Si la sol·licitud d'informació fes referència a una matèria reglamentada a les ordenances, o en circulars internes municipals, o bé es tractés d'una qüestió la resposta de la qual es pogués deduir sense cap mena de dubte 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 tracti 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 mig de representant, aquest deurà 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 Règim jurídic i procediment administratiu comú, a la llei 26/2010 de 3 d'agost de règim jurídic i procediment de les administracions públiques de Catalunya, a la Llei general tributària, i a la 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. La utilització de documents de propietat municipal per tercers donarà lloc a l'exigència de la corresponent taxa, de conformitat amb el que preveu la Llei 10/2001 de 13 de juliol, 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 continguts a l'expedient haurà motivar-se expressament.

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 la inspecció dels tributs.

En el procediment de gestió, es donarà tràmit d'audiència quan, per a l'adopció de la resolució administrativa, es tingui 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 els 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. Els interessats podran presentar els escrits adreçats a l'Ajuntament en qualsevol dels organismes següents:

- a. En els Registres generals municipals.
- 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 en 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, 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. 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.

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.

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.

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, de no fer-ho, 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, sens perjudici dels drets 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 sis 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.

CAPÍTOL IV - NORMES SOBRE GESTIÓ

TÍTOL I - GESTIÓ DE TRIBUTS 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'organisme de gestió tributària (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 al Conseller Delegat de l'Àrea de Serveis Centrals.

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. En les taxes per prestació de serveis o aprofitaments especials que perllonguin per 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 a la corresponent ordenança fiscal, i en defecte de regulació, en el que es disposa en els següents apartats:

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. El calendari fiscal es publicarà en el Butlletí oficial de la província i en el tauler d'edictes de l'Ajuntament.

2. Quan es tracti d'ingressos la gestió dels quals ha estat delegada en la Diputació de Barcelona, la publicació del calendari fiscal correspondrà a l'ORGT. En aquest cas, l'ORGT a través de la seva pàgina web d'Internet informarà dels respectius períodes de cobrament.

3. 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 de vint dies, 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, 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.

3. Transcorregut el període d'exposició pública dels padrons establert a l'apartat 1, el sistema informàtic de l'ORGT expedirà el corresponent certificat electrònic acreditatiu de l'efectivitat temporal del termini d'exposició pública dels padrons i signat mitjançant certificat d'aplicació corporativa. Aquest certificat es custodiarà permanentment, de forma electrònica.

4. 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.

5. 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.

6. El recurs de Reposició es presentarà davant l'òrgan que ha aprovat el corresponent padró.

Conseqüentment, en els supòsits en què s'hagi delegat en la Diputació de Barcelona la gestió del tribut, es formularà el recurs de reposició davant la Gerència de l'ORGT.

TÍTOL II - GESTIÓ DE TRIBUTS 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 o Conseller Delegat.

3. Quan s'hagi delegat la gestió de l'ingrés corresponent a la Diputació de Barcelona, les liquidacions seran 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.

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 i els preceptes de la Secció VI d'aquesta ordenança.

TÍTOL 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 al presentador de la sol·licitud.

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, d'accés electrònic dels ciutadans als Serveis Públics; la Llei 26/2010 de 3 d'agost, 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 i la Llei 2/2011, d'economia sostenible.

5. Respecte a les notificacions de les liquidacions de venciment singular, de resultar infructuosos dos intents d'entrega personal es deixarà a la bústia avis perquè l'interessat passi per la llista de Correus a recollir la notificació durant el termini de set dies naturals.

Quan la notificació no hagi estat rebuda personalment es citarà a l'interessat o el seu representant per 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'Ajuntament o de l'ORGT, en el seu cas.

En la publicació constarà la relació de notificacions pendents, amb indicació del subjecte passiu, l'obligat tributari o representant, el procediment que les motiva, l'òrgan responsable de la seva tramitació, i el 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'Ajuntament o de l'ORGT, en el seu cas. 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 a comparèixer.

En la publicació constarà la relació de notificacions pendents, amb indicació dels 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'Ajuntament o de l'ORGT, en el seu cas. 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 a comparèixer.

6. Quan es tracti de notificacions relatives a ingressos la gestió dels quals ha estat delegada en la Diputació de Barcelona, s'hi practicaràn segons allò previst a la seva Ordenança General de Gestió, Inspecció i Recaptació dels Ingressos de dret públic municipals.

7. Tindrà plena validesa la notificació que es transmeti per mitjans electrònics quan l'interessat hagi designat aquesta via de comunicació per rebre les notificacions.

TÍTOL IV - CONCESSIÓ DE BENEFICIS FISCALS

Article 20 - Sol·licitud

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

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

3. Amb caràcter general, la sol·licitud de beneficis fiscals no tindrà efecte retroactiu, per la qual cosa començarà a tenir efecte des del moment en què per primera vegada tingui lloc el meritament del tribut amb posterioritat a la data de sol·licitud del benefici fiscal. En tot cas, el

benefici s'aplicarà a totes les liquidacions afectades que no hagin adquirit fermesa al moment de la concessió.

4. 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.

5. Amb caràcter previ a la notificació de la resolució s'haurà de notificar a l'obligat tributari la proposta de resolució quan hagi de ser denegatòria per tal que, en un termini de 10 dies comptats a partir de l'endemà de la notificació d'aquesta proposta, al·legui el que convingui al seu dret.

Article 21- Beneficis fiscals i subvencions per raó de capacitat econòmica

S'estableix un marc general de beneficis fiscals i subvencions per raó de la capacitat econòmica dels contribuents, que serà d'aplicació als tributs i preus públics que ho recullin de forma expressa en el seu redactat, i que s'ajustarà als següents paràmetres:

- Nivell de renda de la unitat familiar.
- Situació d'atur, especialment de llarga durada.
- Famílies nombroses.
- Famílies monoparentals.
- Famílies amb membres amb discapacitat.
- Empadronament.

Pel que fa als criteris de renda, es concedirà la bonificació o subvenció a tots aquells pensionistes, jubilats i persones en atur forçós que reuneixin totes i cadascuna de les condicions següents:

1. Que els ingressos de les persones que viuen en el domicili siguin inferiors o iguals als següents:

<u>Nombre de persones</u>	<u>Límit d'ingressos (bruts/any)</u>
1	El salari mínim interprofessional aprovat cada any per la Llei de pressupostos generals de l'Estat (l'any 2012: 8979,6)
2	El Salari Mínim Interprofessional (SMI) (+ 30%) L'any 2012: 11.673,48 (El doble de la pensió no contributiva l'any 2012: 10.015,6€)
3	L'any 2012 : 14.367,36 (11.673+ 30% SMI)
4	L'any 2012: 17.040,84 (14.367,36+ 30% SMI)
5 o més	L'any 2012: 19.734,72 (17.040,84 + 30% SMI)
En el cas de que un o més membres de la família tingui un grau de discapacitat superior al 33 %	S'aplicarà el tram immediatament superior al previst en la present taula

2. Que tinguin només en titularitat el propi habitatge, una sola plaça d'aparcament i un traster.
3. Que el nombre de vehicles de tracció mecànica sigui com a màxim d'un sol vehicle

En el cas de que una o més persones que formen la unitat familiar tinguin una discapacitat en un grau igual o superior al 33%, degudament acreditada, es calcularan els ingressos màxim en el tram immediatament superior de la taula anterior al que pertocaria per nombre de persones.

Per poder gaudir dels beneficis fiscals atorgats caldrà que el contribuïent estigui empadronat a Mataró com a mínim el dos anys immediatament anteriors al moment en que ho sol·licita.

La unitat familiar correspon a les persones empadronades en el mateix domicili, llevat que es pugui acreditar una altre.

Aquests normes poden ser objecte de concreció per cada ordenança específica reguladora del corresponent tribut en funció de l'especialitat del mateix. En el seu cas, s'haurà de prioritzar el criteri d'atur de llarga durada.

TITOL V - PROCEDIMENT DE REVISIÓ

Article 22 - 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 23 - Revisió d'ofici

1. El Ple de l'Ajuntament podrà declarar, previ dictamen 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 24 - 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 25 - Revocació d'actes

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 a 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, sens 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.

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 rectificatori, la qual haurà de ser aprovada pel mateix òrgan que va dictar l'acte objecte de rectificació.”

TÍTOL VI- SUSPENSÍO DEL PROCEDIMENT

Article 26 - Suspensió per interposició de recursos

1. La interposició de recursos administratius no requereix el pagament previ de la quantitat exigida; però, 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 sol·licita la suspensió.

2. Tot i el què 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. 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.

4. 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.

5. 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 constrenyiment, 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.

6. Quan l'execució de l'acte hagués estat suspesa, un cop conclosa la via administrativa, els òrgans de recaptació no iniciaran o, en el seu cas, reprendran les actuacions del procediment de constrenyiment 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 reprendrà o suspèndrà a resultes de la decisió que adopti l'òrgan judicial.

7. 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 27 - 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 28 – Garanties

1. La garantia a dipositar per obtenir la suspensió del procediment serà la suma del deute tributari acreditat en la data de la suspensió més els interessos de demora que puguin originar-se durant el període de suspensió i els recàrrecs que procedeixin en el moment en què es sol·licita la suspensió.

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

- a) Diner metàl·lic 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 43 d'aquesta Ordenança.

TITOL VII - DEVOLUCIÓ D'INGRESSOS INDEGUTS

Article 29 - Iniciació de l'expedient

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. "Tanmateix, no caldrà l'aportació de comprovants de pagament ni de cap altre document quan els funcionaris que han de tramitar l'expedient puguin consultar telemàticament l'efectivitat del pagament o la constància física de qualsevol documentació del ciutadà en poder de l'administració"

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 de haver-se satisfet una liquidació tributària, aquesta sigui anul·lada.

b) Quan es verifiqui la duplictat del pagament.

4. Quan es tracti de pagaments duplicats, la devolució es podrà realitzar a les oficines perifèriques de l'ORGT en el mateix moment en què hi comparegui l'interessat si aporta els documents originals acreditatius del pagament.

Article 30 - 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.. 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 aquesta quantia.

5. En particular, i als efectes del que s'estableix als articles 31 i 224.1 de la Llei general tributària, tenen la consideració 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 31 - 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.

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.

- Xec nominatiu.

- 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 que ho esmeni 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'aval 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.

CAPÍTOL V - GESTIÓ DE CRÈDITS NO TRIBUTARIS

TÍTOL I - PREUS PÚBLICS

Article 32 - 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.

TÍTOL II - MULTES DE CIRCULACIÓ

Article 33 – 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 modificat per la Llei 19/2001, de 19 de desembre, i recentment per la Llei 18/2009, de 23 de novembre) i els seus reglaments de desenvolupament, es tipificaran les infraccions i les sancions aplicables d'acord amb el quadre de sancions aprovat per l'Ajuntament.

2. Quan l'Ajuntament hagi delegat en la Diputació de Barcelona la recaptació de les multes, traslladarà a l'ORGT mitjançant gravació directa en la seva base de dades dels elements identificatius del vehicle i la infracció.

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, excepte en els supòsits de les denúncies entregades en mà.

A la notificació de la denúncia es farà constar que si el titular del vehicle no n'era el conductor en el moment de la infracció, està obligat a comunicar a l'ORGT o l'Ajuntament la identitat de l'infractor en el termini de quinze dies.

L'incompliment d'aquesta obligació pot ser sancionat com a falta molt greu.

4. La notificació de la denúncia es practicarà per l'ORGT segons el procediment establert a la seva Ordenança general i en tot cas d'acord amb el que estableix la legislació estatal de general aplicació.

Article 34 - Al·legacions

1. De conformitat amb el que preveu l'article 81 de la Llei de seguretat viària, poden formular-ne al·legacions davant de l'Ajuntament en el termini de quinze dies naturals, comptats a partir del següent a la notificació de la denúncia.

2. Vistes les al·legacions presentades i els informes dels denunciants, quan siguin preceptius, l'òrgan instructor de l'Ajuntament elevarà proposta de resolució a aquell que tingui la potestat sancionadora.

3. Quan, a la vista de les al·legacions presentades, l'Ajuntament consideri que procedeix l'anul·lació o la suspensió d'actuacions, ho comunicarà a l'ORGT, a fi que no continuï el procediment recaptatori.

Tal comunicació es realitzarà mitjançant gravació directa pels tècnics municipals de les modificacions amb incidència en la tramitació dels expedients sancionadors.

4. Quan les al·legacions haguessin estat desestimades l'òrgan competent dictarà la resolució sancionadora que correspongui.

5. Quan no s'haguessin formulat al·legacions, ni es procedeixi a l'abonament de la multa, en els 15 dies naturals següents als de la notificació de la denuncia, aquesta tindrà efectes d'acte resolutori.

Amb aquesta finalitat, l'ORGT notificarà telemàticament a l'Ajuntament la relació d'expedients, relatius a una denúncia de trànsit, la multa de la qual no està suspesa, anul·lada, pagada, ni afectada per cap incidència. La comunicació de l'ORGT es produirà mitjançant remissió d'un arxiu signat electrònicament de mode que resta garantida la integritat i confidencialitat de la comunicació.

5. Un cop hagi estat dictada la resolució sancionadora per l'Alcalde, des de l'Ajuntament es trametrà a l'ORGT relació dels expedients, mitjançant remissió de l'arxiu corresponent, signat electrònicament.

Article 35 - Imposició de sancions

1. Quan les al·legacions presentades hagin estat desestimades, l'òrgan municipal competent dictarà la resolució sancionadora que correspongui, atenent als terminis que, sobre prescripció d'accions i caducitat dels procediments, preveuen les normes sectorials d'aplicació.

2. Quan no s'haguessin formulat al·legacions, ni es procedeixi a l'abonament de la multa, en els 15 dies naturals següents als de la notificació de la denúncia, aquesta tindrà efectes d'acte resolutori. En aquest supòsit, la sanció podrà executar-se transcorreguts 30 dies naturals des de la notificació de la denúncia.

Amb aquesta finalitat, l'ORGT remetrà a l'Ajuntament relacions dels seus expedients sancionadors no afectats per acords d'anul·lació o suspensió i quan l'import de les multes que s'hi proposen no hagi estat satisfet en el període concedit a l'efecte.

La transmissió d'aquestes dades podrà efectuar-se per mitjans telemàtics, remetent un arxiu informàtic signat electrònicament.

Així mateix, la signatura electrònica de les resolucions sancionadores per l'Alcalde tindrà la mateixa eficàcia que la signatura manuscrita.

2. Contra la resolució sancionadora, es podrà formular recurs de reposició potestatiu, davant l'Alcaldia, en el termini d'un mes comptat des del dia següent al de la seva notificació. La interposició de l'esmentat recurs no suspèn l'execució de l'acte impugnat ni de la sanció.

El recurs s'entendrà desestimat quan hagi transcorregut un mes des de la seva interposició sense que s'hagi notificat resolució expressa.

3. Seran executives les resolucions sancionadores dictades per l'òrgan municipal competent quan siguin fermes en via administrativa.

Seran fermes en via administrativa:

a. Les sancions que no hagin estat impugnades en temps i forma.

b. Les sancions impugnades en via administrativa quan s'hagi dictat resolució sancionadora.

Article 36 - Pagament de la multa

1. Les sancions de multa podran fer-se efectives amb una reducció del 50 % sobre la quantia corresponent que s'hagi consignat correctament en el butlletí de denúncia per l'agent o, en el seu defecte, en la notificació posterior d'aquesta denúncia realitzada per l'instructor de l'expedient, sempre que el pagament s'efectuï durant els 15 dies naturals següents al de la notificació de la denúncia o 20 dies naturals si la denúncia ha estat notificada a l'acte al denuncia.

L'abonament anticipat amb reducció implica la renúncia a formular al·legacions i la finalització del procediment sense resolució expressa, sense perjudici de la possibilitat d'interposar recurs contenciós administratiu davant dels Jutjats Contenciosos Administratius amb competència territorial a la província de Barcelona o alternativament, si té el domicili en una altra província de la Comunitat Autònoma de Catalunya, davant dels Jutjats Contenciosos Administratius amb competència territorial en aquestes províncies.

El procediment sancionador abreujat no serà d'aplicació a les infraccions previstes a l'art. 65 apartats 5 h), j) i 6 de la Llei 18/2009, de 23 de novembre.

2. Vençut el termini d'ingrés establert en l'apartat anterior sense que s'hagi satisfet la multa, la seva exacció es portarà a terme pel procediment de constrenyiment 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.

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

Article 37 - Prescripció de la multa

1. D'acord amb l'article 92 de la Llei de seguretat viària, el termini de prescripció de les infraccions serà de tres mesos per a les infraccions lleus i sis per a les infraccions greus i molt greus.

2. 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 denunciador, o estigui encaminada a esbrinar la seva identitat o domicili i es practiqui amb projecció externa a la dependència en què s'origina.

Article 38 - Resolució de recursos en via administrativa

1. Contra la provisió de constrenyiment dictada pel Tresorer es pot interposar recurs de Reposició davant el mateix òrgan en el termini d'un mes des de la recepció de la notificació.

Transcorregut un mes des de la seva interposició sense que recaigui resolució, es podrà entendre desestimat i restarà expedida la via contenciós administrativa.

2. Es desestimarà el recurs quan les al·legacions de l'interessat no siguin coincidents amb algun dels motius taxats reglamentàriament per a impugnar el procediment de constrenyiment, sempre que no hi hagi indicis racionals de nul·litat del procediment.

No obstant el previst en el punt anterior, per tal de respectar el principi de personalitat de la infracció previst a l'article 69 de la Llei de seguretat viària, s'estimarà el recurs quan concorrin alguna de les següents circumstàncies:

- a. Quan l'interessat que figuri com a titular en el Registre de Trànsit al·legui que no era el conductor en el moment de la infracció i identifiqui en la forma establerta per la Llei el conductor en el moment de la infracció.

b. Quan de les al·legacions i proves aportades per l'interessat i de les dades reflectides en el butlletí de denúncia en poder de l'Ajuntament es desprengui de forma clara que hi va haver error en la identificació del vehicle amb què es va cometre la infracció.

3. Es desestimarà el recurs formulat per qui figuri com a titular en el Registre de Trànsit, fonamentat en no ésser el conductor responsable de la infracció quan, tenint coneixement de la instrucció del procediment d'acord amb les previsions d'aquesta ordenança per a la pràctica de les notificacions, no hagués formulat cap objecció en el període d'al·legacions.

CAPÍTOL VI - RECAPTACIÓ

Article 39 - Òrgans de recaptació

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.

En cas d'autoliquidació, o declaració liquidació presentada a l'Ajuntament correspondrà a la tresoreria municipal.

En cas d'impagament d'aquestes liquidacions, seran traspassades a l'ORGT per la gestió del seu cobrament.

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

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 - Obligats al pagament

1. En primer lloc, 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.

2. 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. Quan siguin dos o més els responsables solidaris o subsidiaris d'un mateix deute, aquest podrà exigir-se íntegrament a qualsevol d'ells.

Article 41 - 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 causats 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 consenteixin 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 consenteixin en l'aixecament d'aquests.

4. Respondran subsidiàriament del deute tributari

a) Els administradors de fet o 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: Quan s'ha comès infraccions tributàries respondran del deute tributari pendent i de les sancions. En el supòsit 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.

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

c) Les persones o entitats que tinguin el control efectiu, total o parcial, directe o indirecte, de les persones jurídiques o en les que concorri una voluntat rectora comú amb aquestes, quan resulti acreditat que les persones jurídiques han estat creades o utilitzades de forma abusiva o fraudulenta per a eludir la responsabilitat patrimonial universal en front de la hisenda pública i existeix unicitat de persones o esferes econòmiques, o confusió o desviació patrimonial. La responsabilitat s'estendrà a les obligacions tributàries i a les sancions de les esmentades persones jurídiques.

d) Les persones o entitats de les que els obligats tributaris tinguin el control efectiu, total o parcial, o en les que concorri una voluntat rectora comú amb els esmentats obligats tributaris, per les obligacions tributàries d'aquests, quan resulti acreditat que aquestes persones o entitats han estat creades o utilitzades de forma abusiva o fraudulenta com mitjà per a defugir la responsabilitat patrimonial universal en front de la hisenda pública, sempre que concorrin, ja sigui una unicitat de persones o esferes econòmiques, ja una confusió o desviació patrimonial.

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 tramitarà per l'ORGT, quan es tracti d'ingressos la recaptació dels quals s'ha delegat en la Diputació.

Article 42 - 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, copartíceps o cotitulars, que quedaran obligats solidàriament fins als 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.

3. 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. Aquesta previsió també serà aplicable a qualsevol supòsit de cessió global de l'actiu i passiu d'una societat mercantil.

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 partícips 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 43 - Altres responsabilitats

1. Quan la utilització privativa o l'aprofitament especial del domini públic local, degudament autoritzada, origini la destrucció o deteriorament dels béns 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 els danys fossin irreparables, l'Ajuntament serà indemnitzat en quantia igual al valor dels béns destruïts o l'import del deteriorament dels danyats.

2. L'Ajuntament no podrà condonar total ni parcialment les indemnitzacions i reintegraments a què es refereix el present article.

CAPÍTOL VII - AJORNAMENT I FRACCIONAMENT DEL PAGAMENT

Article 44 - Norma general

1. Una vegada liquidat el deute tributari i notificades les condicions de pagament, aquest deute podrà ser fraccionat o ajornat tant en període voluntari com executiu, prèvia petició dels obligats i amb els requisits previstos en els articles següents.

2. La finalitat de la concessió d'ajornament o fraccionament en el pagament és la de facilitar aquest quan la situació de tesoreria dels obligats, discrecionalment apreciada per l'Administració, els impedeix el seu compliment.

3. S'estableix la possibilitat que les persones físiques, prèvia petició, estableixin un sistema de pagament fraccionat, mitjançant tres domiciliacions bancàries, per fer efectius de forma agrupada els deutes tributaris en concepte de l'impost sobre béns immobles, l'impost sobre vehicles de tracció mecànica i la taxa per recollida, tractament i eliminació de brossa domiciliària o residus sòlids urbans, mobles, i utensilis domèstics inservibles. Per aquest sistema no es cobrarà cap recàrrec o tipus d'interès, sempre i quan s'atenguin les esmentades domiciliacions dins de termini. Les dates de la domiciliació bancària coincidiran amb les dates de pagament fraccionat aprovades per l'Impost sobre béns immobles en el calendari fiscal de cada any.

Per tal d'acollir-se a aquest sistema, les sol·licituds hauran de presentar-se abans del 28 de febrer de l'any en qüestió. Una vegada inclòs el contribuent en aquest sistema, es prorrogarà pels exercicis següents, si no es manifesta el contrari.

L'ORGT notificarà l'import total a pagar en les tres fraccions, l'import de cada fracció i els rebuts (objectes tributaris i conceptes fiscals) que es veuran inclosos en aquest procediment deu dies abans del primer cobrament.

L'interessat tindrà cinc dies des de l'endemà de la notificació per anul·lar el procediment.

Article 45 – Peticions

1. Els òrgans competents per concedir l'ajornament o fraccionament seran els següents:

- El Tresorer/a o en el seu defecte l'Interventor/a, per a aquells deutes la quantia dels quals no superi els 9.000.- euros o per un termini inferior a tres anys sigui quin sigui el seu import.
- El Regidor/a d'Administració i Atenció Ciutadana, respecte a les sol·licituds que superin els límits esmentats de quantia i termini.
- Periòdicament, els òrgans esmentats donaran compte a la Comissió municipal informativa d'Administració i Atenció ciutadana de les resolucions adoptades sobre les sol·licituds d'ajornament o fraccionament.

En la recaptació que efectui l'Organisme de recaptació i gestió tributària en virtut de la delegació de recaptació realitzada per l'Ajuntament, serà aquest Organisme el que resoldrà les sol·licituds de fraccionament.

2. Les peticions d'ajornament o fraccionament es presentaran dintre dels terminis següents:

- a. Deutes que es trobin en període voluntari de recaptació o de presentació de les corresponents autoliquidacions o declaracions-liquidacions: dintre del termini fixat per l'ingrés en l'article 62.
- b. Deutes en executiva, en qualsevol moment anterior a l'acord d'alienació dels béns embargats

Article 46- Ajornament o fraccionament

En tot cas, quan s'atorgui l'ajornament o el fraccionament de pagament, s'acreditarà l'interès de demora.

Per aquelles famílies que s'adrecin a Serveis Socials sol·licitant instruments de cobertura social, es subvencionarà l'interès de demora que resulti del fraccionament o ajornament.

S'exigirà la prestació de garantia, excepte en els supòsits previstos a l'article 82 de la Llei general tributària, que són i l'art. 34 de la Llei general pressupostària i allò que es disposa en l'article següent d'aquesta ordenança.

La garantia del pagament que podrà exigir l'òrgan competent per la concessió de l'ajornament o fraccionament consistirà en la constitució d'aval bancari, com a norma general. Quan es justifiqui que no és possible obtenir aquest aval solidari de l'entitat de crèdit, l'òrgan competent pot admetre altres formes de garantia suficient, com la hipoteca o la penyora, la fiança personal i solidària prestada per dos contribuents de la localitat de reconeguda solvència i altres mitjans que es considerin suficients, quan es provi les dificultats per aportar la garantia en qualsevol de les formes ressenyades, de conformitat amb el que preveu l'article 27 d'aquesta mateixa Ordenança..

En aquells casos en què s'exigeixi garantia, aquesta s'haurà d'aportar dintre dels 30 dies següents al de la notificació de la concessió, que estarà condicionada a la seva presentació en forma.

Transcorregut el termini sense la seva formalització, restarà sense efecte l'acord de concessió, havent-se d'efectuar l'ingrés abans de la finalització del període voluntari, i si aquest ja ha transcorregut o el deute ja es trobés en executiva, es continuarà el procediment de constrenyiment, previ advertiment efectuat en el requeriment de garantia.

La garantia cobrirà l'import principal del deute, els interessos de demora, més un 25% de la suma d'ambdues quantitats, per temps indefinit o com a mínim per un termini que excedeixi almenys 6 mesos des del venciment dels terminis concedits.

Article 47 -Criteris de concessió i denegació d'ajornaments o fraccionaments:

1. S'ajornarà o fraccionarà el pagament dels deutes d'import superior a 200 euros.
2. Els deutes fins a 6.000 euros s'ajornaran o fraccionaran per un termini màxim de dos anys
Els deutes superiors a 6.000 euros, s'ajornaran o fraccionaran per un període màxim de tres anys.
3. Estaran dispensats de la constitució garantia els ajornaments i fraccionaments relatius a:
 - deutes inferiors a 6.000 euros per un termini màxim de dos anys.
 - deutes inferiors a 15.000 euros per un termini màxim d'un any
 - deutes superiors a 15.000 euros per un termini màxim de sis mesos
4. El fraccionament o ajornament dels deutes en voluntària de venciment periòdic anual, la norma general, serà per un termini màxim de dotze mesos.
5. En els supòsits que, per causes imputables a l'Administració, es liquidin de cop rebuts corresponents a més d'un exercici, el fraccionament o ajornament, es realitzarà de la següent manera:

El termini màxim serà en funció de la quantia reclamada i segons les normes fixades anteriorment. Els tres primers mesos seran sense interessos.
6. En cas de diverses sol·licituds, dintre del període voluntari, s'acumularan a efectes d'aplicar els punts anteriors. El càlcul per a l'aplicació de les normes abans esmentades sempre es farà sobre l'import total del deute pendent.

7. A l'efecte d'aplicar aquestes normes, el càlcul de l'import del deute inclou el principal (sense recàrrec). Els imports i períodes restaran per fraccions iguals.

8. No es concedirà el fraccionament o l'ajornament a aquells que tinguin deutes pendents de pagament en executiva, llevat que siguin l'objecte de la sol·licitud d'ajornament o, excepcionalment, s'acordi el contrari.

En tot cas, es requereix que en l'expedient consti l'informe del tesorera/a, o en el seu defecte, de l'Interventor/a, sobre l'esmentat extrem.

9. Excepcionalment, els criteris relacionats en els apartats anteriors poden ser modificats justificadament per l'òrgan competent en la resolució del fraccionament o ajornament.

10. La justificació de la situació de tesoreria del sol·licitant haurà de ser acreditada a requeriment de l'òrgan competent, i sempre que l'interessat no pugui complir els termes de les condicions generals previstes en els apartats anteriors. En el primer cas la justificació documental haurà de presentar-se en el període de prova que s'obrirà a l'efecte; i en el segon supòsit la documentació s'haurà de presentar juntament amb la sol·licitud.

12. La prova sobre la situació de tesoreria del sol·licitant podrà consistir en qualsevol prova admesa en dret, i en tot cas haurà d'aportar la següent documentació:

Persones físiques:

- Còpia de l'última declaració de l'IRPF de la unitat familiar o la de cadascuna dels cònjuges.
- En el cas que no tinguin obligació de formular aquella declaració, segons normes de l'IRPF, es presentarà declaració signada dels ingressos anuals del sol·licitant i, en el seu cas, del cònjuge.

Persones jurídiques:

- Còpia de l'última declaració de l'Impost de Societats.
- Còpia de l'última declaració anual de l'IVA.

Article 48 - Falta de pagament

En el cas de falta de pagament de deutes fraccionats o ajornats, es seguirà el procediment previst en l'article 54 del Reglament general de recaptació.

CAPÍTOL VIII - PRESCRIPCIÓ

Article 49 - Prescripció

1. Prescriuen als quatre anys:

- a. El dret de l'Administració per a 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.

CAPÍTOL IX - COMPENSACIÓ

Article 50 - Compensació

1. Podran compensar-se els deutes a favor de l'Ajuntament que es trobin en fase de gestió 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 necessari 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 51 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, la tesorera 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, per tal d'ordenar la seva execució si resultés necessària per a la realització del crèdit municipal.

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

Article 52 - 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.

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 l'expedient de declaració de crèdits incobrables d'ingressos diferents de les multes de trànsit és competència de l'Ajuntament.

4. Pel que fa a la declaració de crèdits incobrables liquidats pel concepte de multes de trànsit, la recaptació dels quals es competència de l'ORGT es formularà la corresponent proposta quan:

a. L'import del deute sigui igual o inferior a 90 euros i hagi estat infructuós l'embarg de fons.

b. L'import del deute sigui igual o inferior a 300 euros i hagin estat infructuosos els intents d'embarg de fons i de salaris.

- c. Essent l'import del deute superior a 300 euros, no han tingut resultat positiu les actuacions d'embarg de vehicles o béns immobles.

La proposta de declaració de crèdit incobrable, formulada per l'ORGT s'elevà a l'Ajuntament.

Si en el termini de tres mesos comptats, des de l'entrada en el registre municipal de la proposta, l'Ajuntament no formulés cap objecció, es declararan fallits els deutors per multes de trànsit mitjançant resolució de la Gerència de l'ORGT.

5. 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 53 - 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 300 euros, per l'òrgan responsable de la recaptació només s'ordenaran les actuacions d'embarg següents:

- a. Deutes de quantia inferior a 30 euros.
 - Embarg de diner efectiu o en comptes obertes en entitats de crèdit
- b. Deutes de quantia compreses entre 30 euros i 300 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 i sempre que s'hagués dictat providència d'embargament.

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 superior a 300 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 tesorero 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 garantissin amb la mateixa eficàcia el cobrament del deute que aquells altres béns que preferentment haguessin de ser travats i no causi perjudici a tercers.

Article 54 - Recàrrecs d'extemporaneïtat.

En el cas d'autoliquidacions o declaracions extemporànies presentades sense requeriment previ, si la presentació de les mateixes s'efectua dins dels 3, 6 o 12 mesos següents al termini establert per la presentació i ingrés s'aplicarà el recàrrec d'extemporaneïtat del 5, 10 o 15 per cent, respectivament i no s'aplicarà interès de demora.

Quan la presentació de l'autoliquidació o declaració s'efectuï una vegada transcorreguts els dotze mesos des de la finalització del termini establert per la mateixa, el recàrrec d'extemporaneïtat serà del 20 % i s'exigiran interessos de demora pel període transcorregut des del dia següent a la finalització del termini dels dotze mesos posteriors a la finalització del termini establert per la presentació i fins el moment en que l'autoliquidació o declaració s'hagi presentat.

L'import d'aquests recàrrecs es reduirà en el 25% sempre que es realitzi l'ingrés en el període voluntari assenyalat per l'Ajuntament o en els terminis fixats a l'acord d'ajornament o fraccionament que l'Ajuntament hagi concedit amb garantia d'aval o certificat d'assegurança de caució.

CAPÍTOL X - INSPECCIÓ

TÍTOL I - INSPECCIÓ TRIBUTÀRIA

Article 55 - La inspecció tributària

1. El Servei d'inspecció tributària té encomanades les funcions de comprovar i investigar el compliment acurat de les obligacions tributàries que estableix 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 al descobriment dels que siguin ignorats per l'Administració tributària local.
- b. Comprovar que hi ha veracitat i aplicació correcta de les normes en 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 resultants de les seves actuacions de comprovació i investigació.

e. Verificar el compliment dels requisits exigits per a la concessió o gaudiment de qualsevol benefici o incentiu fiscal i devolucions tributàries.

f. Informar els subjectes passius i altres 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 especial interès la correcta inclusió 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 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. És d'aplicació, si cal, el règim d'infraccions i sancions establert en la Llei general tributària i en les disposicions que la desenvolupen, especialment l'ara vigent Reglament de règim sancionador tributari, en la mesura que sigui d'aplicació, o la disposició que el substitueixi, així com l'altra normativa que s'aprovi al respecte.

Article 56 - Personal inspector

1. Les actuacions de comprovació i investigació a què es refereix l'article anterior seran realitzades pels funcionaris del Servei d'inspecció, sota la supervisió de qui en tingui la direcció, qui dirigirà, impulsarà i coordinarà el funcionament, 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 consideració de funcionaris.

3. Els funcionaris d'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 de la funció inspectora.

4. Els funcionaris d'inspecció actuaran sempre amb la màxima consideració, hauran de guardar rigorós secret professional i observar estricta respecte envers dels assumptes que coneguin per raó del seu càrrec. La infracció d'aquests deures constituirà, en tot cas, falta administrativa de caràcter 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 57 - 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 la Llei general tributària, en el text refós de la Llei reguladora de les hisendes locals, en el Reglament general de la inspecció dels tributs i en les altres disposicions que siguin d'aplicació.

3. L'exercici de les funcions pròpies de la Inspecció s'adequarà al corresponent pla d'actuacions inspectores aprovat per l'Alcalde.

Article 58 - 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 seu domicili fiscal, o en aquell on el seu representant tingui el seu domicili, despatx o oficina.

b. Al lloc on es realitzin total o parcialment les activitats gravades.

c. Al lloc on existeixi alguna prova, al menys parcial, del fet imposable o dels pressupostos de fet de l'obligació tributària.

d. A les oficines de l'Ajuntament, quan els elements sobre els qual hagin de realitzar-se puguin ser-hi examinats.

2. La Inspecció determinarà en cada actuació el lloc on hagi de desenvolupar-se, 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.

Article 59 - 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, en el seu cas, períodes afectats, les actuacions de caràcter parcial en curs. La petició s'haurà de formular dins 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 o personant-se la Inspecció sense prèvia notificació en les empreses, oficines, dependències, instal·lacions o magatzems d'aquell, o on existeix alguna prova al menys parcial del fet imposable i es desenvoluparan amb l'abast, les facultats i els efectes que estableixen la Llei general tributària i el Reglament general de la inspecció dels tributs.

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. En aquest últim cas, si s'haguessin acabat amb una liquidació provisional, els fets hi 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 revogui fefaentment la representació i n'hagi donat compte expressament 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 supòsits de fet de les obligacions tributàries o n'existeixi cap 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 o 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 és podrà examinar si concorren o no en els períodes afectats les condicions o els requisits exigits al seu dia per concedir o reconèixer qualsevol benefici fiscal. Si s'acredités que no hi concorren, 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. Les actes són els documents públics que estén la Inspecció amb la finalitat de recollir-hi els resultats de les seves actuacions, proposant-hi, a més, la regularització que s'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 que sigui d'aplicació directa ho són a l'òrgan municipal que exerceixi aquesta funció i, en altre cas, a l'Alcalde.

Article 60 - Terminació de les actuacions inspectores

1. Les actuacions inspectores hauran de prosseguir fins al seu acabament, 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 de les mateixes, 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 el seu desenvolupament s'aprecia una complexitat especial o es descobreixen activitats empresarials o professionals no declarades.
2. Les actuacions inspectores es donaran per concloses quan, a judici de la Inspecció, s'hagin obtingut les dades i les proves necessàries per fonamentar-hi la regularització que calgui.
3. Les actes d'inspecció seran de conformitat, disconformitat o amb acord. Si l'obligat tributari o el seu representant es neguen a rebre o subscriure l'acta, aquesta es tramitarà pel procediment establert per a les de disconformitat.
4. Les actes que estengui la inspecció tributària municipal tindran el contingut, tramitació i efectes que estableixen els arts. 153, 155, 156 i 157 de la Llei general tributària, el vigent Reglament general de la inspecció dels tributs i la normativa que el substitueixi.
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 que es vagi a formular.
6. En l'àmbit tributari municipal, l'autorització per subscriure un acta amb acord ha d'atorgar-se amb caràcter previ o simultani per l'òrgan competent per liquidar o, en altre cas, per l'Alcalde.

TÍTOL II- INFRACCIONS I SANCIONS

Article 61 - 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, com ara el reglament general del règim sancionador tributari (RD 2063/2004, de 15 d'octubre). Si encara no ha prescrit el dret a sancionar-les, les infraccions comeses abans que hagués entrat en vigor la vigent Llei general tributària es sancionaran d'acord amb la normativa anterior, llevat que el nou règim sancionador els sigui més avantatjós."
2. Seran subjectes infractors les persones físiques o jurídiques i les entitats esmentades a l'apartat 4 de l'article 35 de la Llei general tributària que realitzin les accions o omissions tipificades com a infraccions en les lleis, en el benentès que l'Administració hagi acreditat prèviament la seva responsabilitat en els fets imputats; 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 la pròpia Administració tributària.

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 trametran però, als successors de les societats i entitats dissoltes, en els termes establerts en l'art 40 de la Llei general tributària.

6. El nou règim sancionador que ha instaurat la Llei general tributària ara vigent serà d'aplicació a les infraccions comeses abans de la seva entrada en vigor, sempre que resulti més favorable per al subjecte infractor i que encara no sigui ferma la sanció que se li ha imposat.

Article 62 - Concepte i classes d'infraccions i sancions tributàries

1. Són infraccions tributàries les accions i omissions doloses o culposes amb qualsevol grau de negligència que estiguin tipificades i sancionades en la Llei general tributària, en 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 s'escaigui.

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 per cent.

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. Les infraccions tributàries es sancionaran mitjançant la imposició de sancions pecuniàries, amb multa fixa o proporcional i, si cal, amb sancions no pecuniàries de caràcter accessori quan es donin els supòsits establerts en 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 en 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 economicoadministrativa contra la liquidació resultant o signa un acta amb acord o de conformitat en un procediment d'inspecció.
- e. Els criteris de graduació s'han d'aplicar simultàniament.

6. La reducció per conformitat, que serà d'un 50 per cent en les actes amb acord i d'un 30 per cent en els supòsits de 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 els deutes tributaris derivats d'aquest tipus d'actes o, en els supòsits de conformitat, si interposa recurs o reclamació contra la regularització.

7. A més d'això, qualsevol sanció, excepte les que es derivin d'un acta amb acord, es reduirà en un 25 per cent si s'ingressa l'import restant en període voluntari o en els terminis fixats en l'acord d'ajornament o fraccionament que l'Administració tributària hagi concedit amb garantia d'aval o certificat d'assegurança de caució. Aquesta reducció es perdrà si s'interposa recurs o reclamació contra la liquidació o la sanció.

8. 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 en tingui coneixement l'interessat, dirigida a la imposició d'una sanció o a la regularització d'una situació de la qual pugui derivar-se una sanció.

Article 63 - Classificació de les infraccions i sancions tributàries

1. Deixar d'ingressar dins del termini establert en la normativa de cada tribut local la totalitat o una part del deute que en resultaria de l'autoliquidació correcta, llevat que es regularitzi voluntàriament la situació a l'empara de l'article 27 de la Llei general tributària o s'hagués presentat l'autoliquidació sense efectuar l'ingrés que se'n derivi, constitueix una infracció tributària tipificada en l'article 191 de l'esmentada Llei, que es qualificarà i sancionarà segons disposa aquest article.

2. 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 a l'empara de l'article 27 de la Llei general tributària, constitueix una infracció tributària tipificada en l'article 192 de l'esmentada Llei, que es qualificarà i sancionarà segons disposa aquest article.

3. Obtenir indegudament devolucions derivades de la normativa de cada tribut local constitueix una infracció tributària tipificada en l'article 193 de la Llei general tributària, que es qualificarà i sancionarà segons disposa aquest article.

4. Sol·licitar indegudament devolucions, beneficis o incentius fiscals derivats de la normativa de cada tribut local, 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, constitueix una infracció tributària tipificada en l'article 194 de la Llei general tributària, que es qualificarà i sancionarà segons disposa aquest article.

5. Determinar o acreditar improcedentment partides positives o negatives o crèdits tributaris a compensar o deduir en la base o en la quota de declaracions futures, pròpies o de tercers, constitueix una infracció tributària tipificada en l'article 195 de la Llei general tributària, que es qualificarà i sancionarà segons disposa aquest article.

6. També es consideraran infraccions tributàries:

a. No presentar en el termini fixat autoliquidacions o declaracions sense que es produeixi perjudici econòmic per a la hisenda local, o incomplir l'obligació de comunicar el domicili fiscal.

b. Presentar de forma incompleta, inexacta o amb dades falses autoliquidacions o declaracions sense que es produeixi perjudici econòmic per a la Hisenda local, o contestar de la mateixa manera els requeriments individualitzats d'informació.

c. Incomplir les obligacions comptables i de registre.

d. Incomplir les obligacions de facturació o documentació.

- e. Incomplir les obligacions relatives a la utilització del NIF o d'altres números o codis.
- f. La resistència, obstrucció, excusa o negativa a les actuacions de l'administració tributària local.

Tots aquests incompliments es qualificaran i sancionaran, respectivament, tal com disposen els articles 198 a 203 de la Llei general tributària.

Article 64 - 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 des del moment que l'Administració tributària incompleixi per causa imputable a ella mateixa els terminis fixats en la Llei general tributària per a resoldre l'assumpte de què es tracti fins que es dicti l'esmentada resolució o s'interposi recurs contra la resolució presumpta, ni tampoc 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 o reclamació contra una sanció tributària.

3. La inspecció dels tributs inclourà els interessos de demora en les propostes de liquidació consignades en les actes i en les liquidacions tributàries que practiqui.

Article 65 - Procediment sancionador

1. El procediment sancionador en matèria tributària local s'aplica tenint en compte les normes especials de la Llei general tributària sobre potestat sancionadora, les disposicions reglamentàries de desplegament d'aquesta normativa i les normes reguladores del procediment sancionador en matèria administrativa.

2. El procediment sancionador en matèria tributària es trametrà 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.

3. El procediment sancionador en matèria tributària s'iniciarà sempre d'ofici, mitjançant notificació de l'acord de l'òrgan competent. No podrà incoar-se expedient sancionador respecte de la persona o entitat que hagués estat objecte del procediment quan hagi transcorregut un termini de tres mesos des que s'hagués notificat o s'entengués notificada la liquidació o resolució derivada d'un procediment iniciat mitjançant declaració o d'un procediment de verificació de dades, comprovació o inspecció.

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 i les normes sobre la seva instrucció que estableix l'article 210 de l'esmentada llei, i les disposicions concordants del Reglament general del règim sancionador.

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. Si s'ha 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, si cal, de l'inspector en cap, 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 qui 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 la seva execució fins que siguin fermes en via administrativa, sense necessitat d'aportar cap garantia per aconseguir aquesta paralització de l'execució.

Article 66.- 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 altres elements de prova, es podrà dictar la resolució d'acord amb la susdita proposta.”

CAPÍTOL XI - CATEGORIES DE CARRERS

Article 67

1. Les vies públiques es classifiquen en set categories a tots els efectes fiscals, que són les que figuren com a annex en la present ordenança.

2. Quan es tracti de locals que tinguin façana a dues o més vies públiques classificades en diferents categories, s'aplicarà la tarifa que correspongui a la via on tingui l'accés principal.
3. Els parcs, els jardins i les deveses municipals tindran la mateixa categoria que aquella via pública adjacent que sigui d'inferior categoria.
4. Els aprofitaments que es realitzin en terrenys de propietat municipal tributaran com si haguessin estat efectuats a la via de categoria superior que comportin.
5. Les vies públiques que no estiguin encara classificades en l'annex de categories fiscals es consideraran qualificades com d'última categoria, i romandran amb aquesta qualificació fins que el Ple de la corporació aprovi la categoria corresponent.
6. La indústria que es traslladi als polígons industrials s'acollirà a aquesta categoria fiscal menor entre el lloc d'origen i el de destinació durant un període de 5 anys, sempre que es mantingui la mateixa activitat (epígraf IAE), passant després d'aquest període a la categoria que li correspongui per la zona d'ubicació definitiva.

S'aplicarà aquesta categoria menor des de l'inici del trasllat a comptar des del dia de notificació, encara que la seva activitat estigui transitòriament i majoritàriament situada en la zona d'origen.

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.

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.

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 reproduïx 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 - Aquesta ordenança fiscal va entrar en vigor el dia 1 de gener de l'any 2005 i és vigent mentre no se n'acordi la seva derogació o modificació.

SEGONA - Les darreres modificacions de la present ordenança: amb efectes 1 de gener de 2013, han estat:

- Introducció d'un nou article el 21è.
- La dels articles 45,47 i 48.

1.2 ORDENANÇA GENERAL DE CONTRIBUCIONS ESPECIALS

CAPITOL I. FONAMENT LEGAL

Article 1

A l'empara del que preveuen els articles 15, 58 i 34.3 del text refós de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL) s'apliquen les contribucions especials per l'execució d'obres o per l'establiment, l'ampliació o la millora de serveis municipals.

CAPÍTOL II. FET IMPOSABLE

Article 2

1. El fet imposable de les contribucions especials està constituït per l'obtenció pel subjecte passiu d'un benefici o d'un augment de valor dels seus béns com a conseqüència de la realització d'obres públiques o de l'establiment o de l'ampliació de serveis públics de caràcter municipal per aquest municipi.

2. Les contribucions especials es fonamenten en la mera realització de les obres o en l'establiment o l'ampliació dels serveis a què es refereix l'apartat anterior i la seva exacció és independent del fet que pels subjectes passius siguin utilitzades efectivament unes o altres.

Article 3

1. A l'efecte del que es disposa en l'apartat precedent, tenen la consideració d'obres i serveis municipals els següents:

a. Els que dins de l'àmbit de la seva competència realitzi o estableixi el municipi per atendre les finalitats que li estiguin atribuïdes. S'exclouen dels béns patrimonials les obres realitzades pel municipi a títol de propietari.

b. Els que realitzi o estableixi el municipi per haver-los estat atribuïts o delegats per altres entitats públiques, així com aquells la titularitat dels quals, conforme a la Llei, hagués assumit.

c. Els que es realitzin o estableixin per altres entitats públiques o pels concessionaris de aquestes entitats, amb aportacions econòmiques d'aquest municipi.

2. Les obres i els serveis a què es refereix la lletra a) de l'apartat anterior conserven el seu caràcter de municipals, encara que siguin realitzats o establerts per:

a. Organismes autònoms municipals o societats mercantils el capital social dels quals tingués com a únic titular aquest municipi.

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 destina, íntegrament, a sufragar les despeses de l'obra o de l'establiment o ampliació del servei per motiu dels quals haguessin estat establertes i exigides.

Article 4

El municipi pot acordar, potestativament, la imposició i l'ordenació de contribucions especials, sempre que es donin les circumstàncies determinants del fet imposable establertes en l'article 2n de la present 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 d'aigua, de xarxes de clavegueres i de desguassos d'aigües residuals.
- c. Per l'establiment i la substitució de l'enllumenat públic i per la instal·lació de xarxes de distribució d'energia elèctrica.
- d. Per l'ampliació i les noves alineacions de carrers i places ja obertes i pavimentades, així com la modificació de rasants.
- e. Per la substitució de calçada, voreres, embornals i boques de rec de les vies públiques urbanes.
- f. Per l'establiment i l'ampliació del servei d'extinció d'incendis.
- g. Per la construcció d'embassaments, de canals i d'altres obres per a la irrigació de finques.
- h. Per la realització d'obres de captació, d'embassament, dipòsit, conducció i depuració d'aigües per al proveïment.
- i. Per la construcció d'estacions depuradores d'aigües residuals i de col·lectors generals.
- j. Per la plantació d'arbres en carrers i places, així com per la construcció i l'ampliació de parcs i jardins que siguin d'interès d'un determinat barri, zona o sector.
- k. Pel desmunt, el terraplenament i la construcció de murs de contenció.
- l. Per la realització d'obres de dessecament i sanejament, de defensa de terrenys contra crescudes i inundacions, així com la regulació i la desviació de cursos d'aigua.
- m. Per la construcció de galeries subterrànies per a l'allotjament de xarxes i canonades de distribució d'aigua, gas i electricitat i altres fluids, i perquè siguin utilitzades per a xarxes de serveis de comunicació i d'informació.
- n. Per la realització, l'establiment o l'ampliació de qualsevol altra obra o servei municipals.

CAPÍTOL III. EXEMPCIONS I BONIFICACIONS

Article 5

1. No es reconeixen en matèria de contribucions especials altres beneficis fiscals que els que vinguin establerts per disposicions amb rang de llei o per tractats o convenis internacionals.
2. Aquells que en virtut d'allò que disposa l'article precedent es creguin amb dret a algun benefici fiscal, ho han de fer constar davant el Municipi amb expressa menció del precepte en què considerin emparat el seu dret.
3. Quan es reconeguin beneficis fiscals en les contribucions especials municipals, les quotes que haguessin pogut correspondre als beneficiaris o, en el seu cas, l'import de les bonificacions no poden ésser objecte de distribució entre els altres subjectes passius.

CAPÍTOL IV. SUBJECTES PASSIUS

Article 6

1. Tenen la consideració de subjectes passius de les contribucions especials municipals les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei general tributària, especialment beneficiades per la realització de les obres o per l'establiment o l'ampliació dels serveis municipals que originin l'obligació de contribuir.
2. Són considerades persones especialment beneficiades:
 - a. En les contribucions especials per realització d'obres o establiment o ampliació de serveis que afectin béns immobles, els propietaris d'aquests immobles.
 - b. En les contribucions especials per realització d'obres o establiment o ampliació de serveis a conseqüència d'explotacions empresarials, les persones o entitats titulars d'aquestes explotacions.
 - c. En les contribucions especials per l'establiment o l'ampliació dels serveis d'extinció d'incendis, a més a més dels propietaris dels béns afectats, les companyies d'assegurances que desenvolupin la seva activitat 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 7

1. Sens perjudici del que es disposa en l'apartat 3 de l'article 12 de la present ordenança general, les contribucions especials recauen 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 dels negocis afectats per les obres o serveis, en la data d'acabament d'aquestes o en la de l'inici de la seva prestació.

2. En els casos de règim de propietat horitzontal, la representació de la Comunitat de propietaris ha de facilitar a l'Administració municipal el nom dels copropietaris i el seu coeficient de participació en la comunitat, a fi de procedir al gir de les quotes individuals. De no fer-se així, s'entén acceptat que es giri una única quota, de la distribució de la qual s'ha d'ocupar la comunitat mateixa.

CAPÍTOL V. BASE IMPOSABLE

Article 8

1. La base imposable de les contribucions especials està constituïda, com a màxim, pel 90 per 100 del cost que el municipi suporti per la realització de les obres o per l'establiment o l'ampliació dels serveis.

2. L'esmentat cost està integrat pels següents conceptes:

a. El cost real dels treballs pericials, de redacció de projectes i de direcció d'obres, plans i programes tècnics.

b. L'import de les obres a realitzar o dels treballs d'establiment o ampliació dels serveis.

c. El valor dels terrenys que haguessin d'ocupar permanentment les obres o els serveis, llevat que es tracti de béns d'ús públic o de terrenys cedits gratuïtament i obligatòriament al municipi, o el d'immobles cedits en els termes establerts en l'article 77 de la Llei de patrimoni de l'Estat.

d. Les indemnitzacions procedents per l'enderroc de construccions, la destrucció de plantacions, obres o instal·lacions, com també les que hagin d'abonar-se als arrendataris dels béns que han de ser destruïts o ocupats.

e. L'interès del capital invertit en les obres o els serveis quan el municipi hagués d'apel·lar al crèdit per a finançar la porció no coberta per contribucions especials o la coberta per aquestes en el cas de fraccionament general d'aquestes mateixes contribucions.

3. El cost total pressupostat de les obres o serveis té caràcter de mera previsió. Si el cost real fos major o menor que el previst, es pren aquell a l'efecte del càlcul de les quotes corresponents.

4. Quan es tracti d'obres o de serveis a què es refereix l'article 3.1 apartat c) de la present ordenança, o de les obres o els serveis realitzats per concessionaris amb aportacions del municipi a què es refereix l'article 3.2 apartat b), la base imposable de les contribucions especials s'ha de determinar 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, s'ha de respectar el límit del 90 per 100 a què es refereix l'apartat primer d'aquest article.

5. A l'efecte de determinar la base imposable, s'entén per cost suportat pel municipi la quantia resultant de restar a la xifra del cost total l'import de les subvencions o els auxilis que l'entitat local obtingui de l'Estat o de qualsevol altra persona o entitat pública o privada. Se n'ha

d'exceptuar el cas en què la persona o l'entitat que aporta la subvenció o l'auxili tingui la condició de subjecte passiu, cas en el qual s'ha de procedir de conformitat amb l'indicat en l'apartat 2 de l'article 10 de la present ordenança general.

Article 9

La corporació ha de determinar 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 per cent a què es refereix l'article anterior.

CAPÍTOL VI. QUOTA TRIBUTÀRIA

Article 10

1. La base imposable de les contribucions especials es reparteix entre els subjectes passius, tenint en compte la classe i la naturalesa de les obres i els serveis, amb subjecció a les següents regles:

a. Amb caràcter general s'han d'aplicar conjuntament o per separat, com a mòduls de repartiment, els metres lineals de façana dels immobles, la seva superfície, el volum edificable d'aquests i el valor cadastral a l'efecte de l'impost sobre béns immobles.

b. Si es tracta de l'establiment i la millora del servei d'extinció d'incendis, poden ésser distribuïdes entre les entitats o societats que cobreixin 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 fos superior al 5 per 100 de l'import de les primes recaptades per aquest, l'excés es trasllada als exercicis successius fins a la seva total amortització.

c. En el cas de les obres a què es refereix l'article 4 apartat m) de la present ordenança, l'import total de la contribució especial s'ha de distribuir entre les companyies o empreses que hagin d'utilitzar-les en raó a l'espai reservat a cadascuna o en proporció a la total secció d'aquestes, encara que no s'utilitzin immediatament.

2. En el cas que s'atorgués, per a la realització de les obres, l'establiment o l'ampliació dels serveis municipals, una subvenció o un auxili econòmic a qui tingués la condició de subjecte passiu de les contribucions especials que s'exaccionessin per tal raó, l'import d'aquesta subvenció o auxili es destina primerament, a compensar la quota de la respectiva persona o entitat. L'excés, si n'hi hagués, s'aplica a reduir, a prorrata, la quota dels restants subjectes passius.

Article 11

1. En tota classe d'obres, quan a la diferència de cost per unitat en els diversos trajectes, trams o seccions de l'obra o servei no correspongui anàloga diferència en el grau d'utilitat o benefici per als interessats, totes les parts del pla corresponent han de ser considerades en conjunt a l'efecte del repartiment, i, en conseqüència, per a la determinació de les quotes individuals no s'atén solament al cost especial del tram o de la secció que immediatament afecti cada contribuent.

2. En el cas que l'import total de les contribucions especials es repartís tenint en compte els metres lineals de façana dels immobles, s'entén per finques amb façana a la via pública no solament les edificades en coincidència amb l'alineació exterior de la façana d'illa, sinó també les construïdes en blocs aïllats, qualsevol que sigui la seva situació respecte a la via pública, que delimiti aquella illa de cases i sigui objecte de l'obra; en conseqüència, la longitud de la façana es mesura, 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 dels espais lliures.

3. Quan el trobament de dues façanes estigui format per un xamfrà o s'uneixin en corba, es considera a l'efecte d' amidament de la longitud de la façana, la meitat de la longitud del xamfrà o la meitat del desenvolupament de la corba, que s'han de sumar a les longituds de les façanes immediates.

CAPÍTOL VII. ACREDITACIÓ

Article 12

1. Les contribucions especials s'han d'acreditar en el moment que les obres s'hagin executat o el servei hagi començat a prestar-se. Si les obres foren fraccionades, l'acreditació s'ha de produir per a cadascun dels subjectes passius des que s'hagin executat les corresponents a cada tram o fracció de l'obra.

2. Sens perjudici del que es disposa en l'apartat anterior, una vegada aprovat l'acord concret d'imposició i ordenació, el municipi pot exigir per anticipat el pagament de les contribucions especials en funció de l'import del cost previst per a l'any següent. No pot exigir-se la bestreta d'una nova anualitat sense que hagin estat executades les obres per les quals es va exigir la corresponent bestreta.

3. El moment de l'acreditació de les contribucions especials s'ha de tenir en compte a l'efecte de determinar la persona obligada al pagament de conformitat amb el que disposa l'article 6è de la present ordenança, encara que en l'acord concret d'ordenació figuri com a subjecte passiu qui ho sigui amb referència a la data de la seva aprovació i que hagués anticipat el pagament de quotes, de conformitat amb el que es disposa en l'apartat 2 del present article. Quan la persona que figuri com a subjecte passiu en l'acord concret d'ordenació hagi estat notificada i transmeti els drets sobre els béns o les explotacions que motiven la imposició en el període comprès entre l'aprovació de l'esmentat acord i el del naixement de l'acreditació, està obligada a donar compte a l'Administració municipal de la transmissió efectuada, dins del termini d'un mes des de la data d'aquesta, i, si no ho fes, l'esmentada Administració té dret a dirigir l'acció per al cobrament contra qui figurava com a subjecte passiu en l'esmentat expedient.

4. Una vegada finalitzada la realització total o parcial de les obres o iniciada la prestació del servei, es procedeix a assenyalar els subjectes passius, la base i les quotes individualitzades definitives, girant les liquidacions que procedeixin i compensant com a lliurament a compte els pagaments anticipats que s'haguessin efectuat. Tal assenyalament definitiu es realitza pels òrgans competents del Municipi, tot ajustant-se a les normes de l'acord concret d'ordenació del tribut per a l'obra o el servei de què es tracti.

5. Si els pagaments anticipats haguessin estat efectuats per persones que no tenen la condició de subjectes passius en la data de l'acreditació del tribut, o bé si aquests pagaments excedissin de la quota individual definitiva que els correspon, l'Ajuntament ha de practicar d'ofici la pertinent devolució.

CAPÍTOL VIII. GESTIÓ, LIQUIDACIÓ, INSPECCIÓ I RECAPTACIÓ

Article 13

La gestió, liquidació, inspecció i recaptació de les contribucions especials s'han de realitzar en la forma, els terminis i les condicions que s'estableixen en la Llei general tributària i en les altres Lleis de l'Estat reguladores de la matèria, així com en les disposicions dictades per al seu desenvolupament.

Article 14

1. Una vegada determinada la quota a satisfer, el municipi pot concedir, a sol·licitud del contribuent, el fraccionament o l'ajornament de la quota per un termini màxim de cinc anys, havent-se de garantir el pagament del deute tributari, que ha d'incloure l'import de l'interès de demora de les quantitats ajornades, mitjançant hipoteca, penyora, aval bancari o una altra garantia suficient a satisfacció de la corporació.

2. La concessió del fraccionament o l'ajornament implica la conformitat del sol·licitant amb l'import total de la quota tributària que li correspongui.

3. La falta de pagament dóna lloc a l'expedició de la providència de constrenyiment per la part pendent de pagament, recàrrecs i interessos corresponents, i la pèrdua del benefici de fraccionament d'acord amb l'article 48 del Reglament general de recaptació.

4. En qualsevol moment el contribuent pot renunciar als beneficis d'ajornament o fraccionament, mitjançant l'ingrés de la quota o de la part d'aquesta pendent de pagament, així com dels interessos vençuts, cancel·lant-se la garantia constituïda.

5. De conformitat amb les condicions socioeconòmiques de la zona en què s'executin les obres, la seva naturalesa i quadre d'amortització, el cost, la base liquidable i l'import de les quotes individualitzades, el municipi pot 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.

CAPÍTOL IX. IMPOSICIÓ I ORDENACIÓ

Article 15

1. L'exacció de les contribucions especials necessita la prèvia adopció, 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 s'hagi de pagar mitjançant contribucions especials, no pot executar-se fins que no s'hagi aprovat l'ordenació concreta d'aquestes.

3. L'acord d'ordenació o l'Ordenança reguladora és d'inexcusable adopció i ha de contenir la determinació del cost previ de les obres i els serveis, la quantitat a repartir entre els beneficiaris i els criteris de repartiment. L'acord d'ordenació concret o l'Ordenança reguladora es remet en les altres qüestions a la present Ordenança de contribucions especials.

4. Una vegada adoptat l'acord concret d'ordenació de contribucions especials i determinades les quotes a satisfer, aquestes han de ser notificades individualment a cada subjecte passiu si la identitat i el domicili fossin coneguts; en cas contrari, la notificació es fa a través d'edictes. Els interessats poden formular recurs de reposició davant l'Ajuntament, que pot versar sobre la procedència de les contribucions especials, el percentatge del cost que han de satisfer les persones especialment beneficiades o les quotes assignades.

Article 16

1. Quan aquest municipi col·labori amb una altra entitat local en la realització d'obres o l'establiment o l'ampliació de serveis, i sempre que s'imposin contribucions especials, s'han d'observar les següents regles:

a. Cada entitat conserva les seves competències respectives pel que fa als acords d'imposició i ordenació concrets.

b. Si alguna de les entitats realitzés les obres o establís o ampliés els serveis amb la col·laboració econòmica de l'altra, correspon a la primera la gestió i recaptació de la contribució especial, sense perjudici del que es disposa en la lletra a) anterior.

2. En el supòsit que l'acord concret d'ordenació no fos aprovat per una de les esmentades entitats, quedaria sense efecte la unitat d'actuació i cadascuna d'elles, separatament, hauria d'adoptar les decisions que procedissin.

CAPÍTOL X. COL·LABORACIÓ CIUTADANA

Article 17

1. Els propietaris o els titulars afectats per les obres poden constituir-se en Associació administrativa de contribuents i promoure la realització d'obres, l'establiment o l'ampliació de serveis, per part del municipi, tot comproment-se a sufragar la part que correspongui aportar a aquest Municipi quan la situació financera d'aquest no li permetés sufragar l'esmentada realització, a més a més de la que els correspongui segons la naturalesa de l'obra o del servei.

2. Així mateix, els propietaris o titulars afectats per la realització de les obres o l'establiment o ampliació de servei promoguts pel municipi poden constituir-se en associacions administratives de contribuents en el període d'exposició al públic de l'acord d'ordenació de les contribucions especials.

Article 18

Per a la constitució de les associacions administratives de contribuents a què es refereix l'article anterior l'acord s'ha de prendre per la majoria absoluta dels afectats, sempre que representin, almenys, els dos terços de les quotes que s'hagin de satisfer.

CAPÍTOL XI. INFRACCIONS I SANCIONS

Article 19

1. En tot allò relatiu a infraccions tributàries i a la seva qualificació, així com a les sancions que hi corresponguin en cada cas, s'apliquen les normes contingudes en la Llei general tributària i en l'Ordenança general.

2. La imposició de sancions no suspèn, en cap cas, la liquidació i el cobrament de les quotes acreditades no prescrites.

DISPOSICIÓ ADDICIONAL

En tot allò que no preveu aquesta Ordenança i que no la contradigui s'aplica l'Ordenança fiscal general.

DISPOSICIONS FINALS

Primera. Aquesta Ordenança va començar regir l'1 de gener de 1990 i és vigent en tant en quan no s'acordi la seva derogació o modificació.

Segona. Les darreres modificacions de la present Ordenança han estat les que figuren amb redactat definitiu, en l'article 14è apartat 3, els efectes de les quals, comptaran a partir de l'1 de gener de 1992.

1.3 ORDENANÇA GENERAL REGULADORA DELS PREUS PÚBLICS

CAPÍTOL I. OBJECTE I DEFINICIONS

Article 1

Aquesta ordenança conté les normes aplicables a tots els preus públics establerts per l'Ajuntament o els que en un futur estableixi, i, per tant, regula l'establiment, la fixació, la gestió i el cobrament dels preus públics que es regeixen pel capítol VI del títol I del text refós de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL), per normes concordants sobre hisendes locals i supletòriament per l'ordenança fiscal general i la Llei 8/1989, del 15 d'abril.

Article 2

Tenen la consideració de preus públics les contraprestacions pecuniàries que s'han de satisfer per la prestació de serveis o la realització d'activitats de la competència de l'entitat local sempre que no concorri cap de les circumstàncies especificades en la lletra b) de l'article 20.1 del TRHL.

CAPÍTOL II. SUBJECTES OBLIGATS AL PAGAMENT

Article 3

Estan obligats al pagament dels preus públics tots els qui es beneficiïn dels serveis o de les activitats pels quals hagin de satisfer aquests preus.

Article 4

L'obligació de pagar el preu públic neix amb l'inici de la prestació del servei o la pràctica de l'activitat.

CAPÍTOL III. ESTABLIMENT I FIXACIÓ DEL PREU PÚBLIC

Article 5

L'establiment i la modificació dels preus públics correspon al Ple sense perjudici de les seves facultats de delegació en la Junta de Govern, de conformitat amb l'article 26.2.b) de la Llei 7/1985, del 2 d'abril.

L'Ajuntament pot atribuir als seus Organismes Autònoms la fixació dels preus públics establerts per l'Ajuntament, corresponents als serveis a càrrec dels esmentats organismes, excepte quan els preus no cobreixin el cost. Aquesta atribució pot fer-se, així mateix, i en els mateixos termes, amb relació als Consorcis si no hi ha una indicació diferent en els seus Estatuts.

En el dos supòsits els Organismes Autònoms i els Consorcis han d'enviar a l'Ajuntament una còpia de la proposta i de l'estat econòmic de les quals es desprengui que els preus públics cobreixen el cost del servei.

Article 6

L'import dels preus públics per la prestació de serveis o la realització d'activitats ha de satisfer, com a mínim, el cost del servei prestat o de l'activitat practicada.

Article 7

1. Quan hi hagi raons socials, benèfiques, culturals o d'interès públic que així ho aconsellin, l'Ajuntament pot fixar preus públics per sota dels límits previstos en els dos articles anteriors. Si es tracta de preus públics per la prestació de serveis o la pràctica d'activitats cal consignar en els pressupostos municipals les dotacions oportunes per a la cobertura de la diferència resultant, si n'hi ha.

2. Les tarifes es poden graduar per les raons esmentades en l'article anterior, inclosa la falta de capacitat econòmica; a part d'aquelles que es deriven de les conveniències del servei mateix i l'aprofitament (com la quantia o la intensitat de la utilització, l'època o el moment en què es produeix, etc.), es pot arribar, en casos justificats, a la gratuïtat del servei.

3. En tot expedient d'ordenació de preus públics ha de figurar l'estudi econòmic corresponent.

CAPÍTOL IV. GESTIÓ DELS PREUS PÚBLICS

Article 8

L'Ajuntament té dret a exigir el dipòsit previ de l'import total o parcial del preu públic. Quan, per causes que no són imputables a l'obligat, el pagament del preu, el servei públic, o l'activitat administrativa no es presti o no es practiqui, s'ha de retornar d'ofici l'import del preu públic.

Article 9

1. El pagament del preu s'ha d'acreditar amb el lliurament del resultat de l'activitat o dels serveis sol·licitats o de l'autorització corresponent, llevat que es disposi el contrari.

2. Llevat que les normes reguladores del servei disposin altra cosa, les persones que vulguin causar baixa en la seva recepció ho han de comunicar per escrit i la baixa tindrà efectes al mes següent d'haver-la presentat.

3. Tanmateix, s'ha d'acreditar el pagament del preu per l'assistència dels cursos de formació que organitzi l'Ajuntament o els Patronats Municipals, amb els terminis i les condicions que regulin les normes de matriculació de cada cas.

4. L'Institut municipal d'educació pot atorgar bonificacions als preus públics sobre l'assistència i l'estada en les escoles bressol seguint els criteris establerts en les bases reguladores aprovades a l'efecte o per acord del Consell Plenari. L'esmentada bonificació pot satisfer-se amb recursos

municipals propis o mitjançant l'aplicació d'ajuts de caràcter finalista, procedents de la Generalitat de Catalunya.

Article 10

L'Administració municipal pot suspendre, si no existeixen normes específiques que ho prohibeixin, la prestació del servei quan els obligats al pagament no satisfacin les quotes vençudes, sense perjudici d'exigir el pagament dels preus acreditats.

Article 11

1. Quan els preus públics no s'hagin satisfet en el venciment que els correspongui, l'Administració municipal exigirà els recàrrecs i interessos previstos al procediment de recaptació executiva.

2. Quan els rebuts es fraccionin per facilitar els seu pagament s'iniciarà el període executiu al dia següent de la data de venciment del rebut fraccionat. L'ordenança corresponent determinarà la data de venciment de cada fracció, i la forma de gestió.

Article 12

1. En les liquidacions de preus públics practicades per la prestació de serveis procedeix la repercussió d'IVA quan aquests serveis tinguin mínima entitat, i d'acord amb la normativa reguladora de l'impost.

2. Quan els preus es liquidin per la realització de funcions de naturalesa pública no es repercutirà IVA, sempre que el servei es presti directament i en algunes de les formes previstes en l'article 85.3 de la Llei 7/1985.

Article 13.- Beneficis fiscals i subvencions per raó de capacitat econòmica

S'estableix un marc general de beneficis fiscals per raó de la capacitat econòmica dels contribuents, que serà d'aplicació als tributs i preus públics que ho recullin de forma expressa en el seu redactat, i que s'ajustarà als següents paràmetres:

- Nivell de renda de la unitat familiar.
- Situació d'atur, especialment de llarga durada
- Famílies nombroses
- Famílies monoparentals
- Famílies amb membres amb discapacitat.
- Empadronament

Pel que fa als criteris de renda, es concedirà la bonificació o subvenció a tots aquells pensionistes, jubilats i persones en atur forçós que reuneixin tots i cadascuna de les condicions següents:

1. Que els ingressos de les persones que viuen en el domicili siguin inferiors o iguals als següents:

<u>Nombre de persones</u>	<u>Límit d'ingressos (bruts/any)</u>
1	El salari mínim interprofessional aprovat cada any per la Llei de pressupostos generals de l'Estat (l'any 2012: 8979,6)
2	El Salari Mínim Interprofessional (SMI) (+ 30%) L'any 2012: 11.673,48 (El doble de la pensió no contributiva l'any 2012: 10.015,6€)
3	L'any 2012 : 14.367,36 (11.673+ 30% SMI)
4	L'any 2012: 17.040,84 (14.367,36+ 30% SMI)
5 o més	L'any 2012: 19.734,72 (17.040,84 + 30% SMI)
En el cas de que un o més membres de la família tingui un grau de discapacitat superior al 33 %	S'aplicarà el tram immediatament superior al previst en la present taula

2. Que tinguin només en titularitat el propi habitatge, una sola plaça d'aparcament i un traster.

3. Que el nombre de vehicles de tracció mecànica sigui com a màxim d'un sol vehicle.

En el cas de que una o més persones que formen la unitat familiar tinguin una discapacitat en un grau igual o superior al 33%, degudament acreditada, es calcularan els ingressos màxim en el tram immediatament superior de la taula anterior al que pertocaria per nombre de persones.

Per poder gaudir dels beneficis fiscals atorgats caldrà que el contribuïent estigui empadronat a Mataró com a mínim el dos anys immediatament anteriors al moment en que ho sol·licita.

La unitat familiar correspon a les persones empadronades en el mateix domicili, llevat que es pugui acreditar una altre.

Aquests normes poden ser objecte de concreció per cada ordenança específica reguladora del corresponent tribut en funció de l'especialitat del mateix. En el seu cas, s'haurà de prioritzar el criteri d'atur de llarga durada.

DISPOSICIONS FINALS

Primera. Aquesta Ordenança va entrar en vigor el dia 1 de gener de 1991 i és vigent mentre no se n'acordi la derogació o modificació.

Segona. La darrera modificació de l'Ordenança ha estat la introducció d'un nou article, el 13, amb efectes a partir de l'1 de gener de 2013.

**ORDENANCES
GENERALS
REGULADORES DELS
IMPOSTOS**

2.1 IMPOST MUNICIPAL SOBRE L'INCREMENT DE VALOR DELS TERRENYS DE NATURALES A URBANA. (IIVTNU)

CAPÍTOL I. FONAMENT LEGAL

Article 1

L'impost sobre l'increment de valor dels terrenys de naturalesa urbana que té establert aquest Ajuntament d'acord amb allò que preveuen els articles 15 i 59.2 de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL), es regeix de conformitat amb el previst en els articles 104 a 110 de la mateixa Llei, les disposicions que es dictin per al seu desenvolupament i la present Ordenança.

CAPÍTOL II. FET IMPOSABLE

Article 2

1. Constitueix el fet imposable de l'impost l'increment de valor que experimentin els terrenys de naturalesa urbana i que es manifesti a conseqüència de la transmissió de la seva propietat per qualsevol títol o de la constitució o transmissió de qualsevol dret real de gaudi, limitador del domini, sobre els esmentats béns.

2. El títol a què es refereix l'apartat anterior pot consistir en:

- a. Negoci jurídic "*mortis causa*".
- b. Negoci jurídic "*inter vivos*", bé sigui de caràcter oneros o gratuït.
- c. Alienació en subhasta pública o altra forma d'execució forçosa.
- d. Expropiació forçosa.

Article 3

Tenen la consideració de terrenys de naturalesa urbana: el sòl urbà, el susceptible d'urbanització, l'urbanitzable delimitat i l'urbanitzable no delimitat des del moment que s'aprovi un programa d'actuació urbanística; els terrenys que disposin de vies pavimentades o de vorada a les voreres i que comptin, a més a més, amb servei de clavegueram, subministrament d'aigua, subministrament d'energia elèctrica i enllumenat públic; i els que estiguin ocupats per construccions de naturalesa urbana.

Article 4

1. 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, hi està subjecte l'increment de valor que experimentin els terrenys que hagin de tenir la consideració d'urbans a efectes de l'esmentat impost sobre béns immobles, amb independència que estiguin o no considerats com a tals en el cadastre o en el padró d'aquell. Als efectes d'aquest impost, hi està també subjecte l'increment de valor que experimentin els terrenys integrats en els béns immobles classificats com de característiques especials a efectes de l'impost sobre béns immobles.

2. De conformitat amb l'apartat 3 de la disposició addicional segona del Text refós de la Llei de l'Impost sobre societats, aprovat per Reial Decret Legislatiu 4/2004, de 5 de març, no s'ha d'acreditar

aquest impost en 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 d'aquesta esmentada llei, quan no estiguin integrats en una branca d'activitat.

En la posterior transmissió dels terrenys esmentats s'entén 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 derivada de les operacions citades.

3. No es produeix la subjecció a l'impost en els supòsits d'aportacions de béns i drets realitzades pels cònjuges a la societat conjugal, d'adjudicacions que es verifiquin a favor seu, i el pagament d'elles i transmissions que hom faci als cònjuges en pagament dels seus havens comuns.

4. Tampoc es produeix la subjecció a l'impost en els supòsits de 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.

5. No es considera subjecte a l'impost l'adjudicació de béns immobles per part de les societats cooperatives de vivendes a favor dels seus socis cooperativistes.

6. No estan subjectes a aquest impost 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 adjudicats a un propietari excedeix del que proporcionalment correspon als terrenys aportats pel mateix, l'excés d'adjudicació si estarà subjecte a aquest impost.

CAPÍTOL III. EXEMPCIONS

TÍTOL I EXEMPCIONS

Article 5

Queden exempts d'aquest impost els increments de valor que es manifestin com conseqüència dels següents actes:

a. La constitució i transmissió de qualsevol dret de servitud.

b. 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, qual 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 caldrà acreditar que les obres de conservació o rehabilitació dels immobles han estat finançades íntegrament pel causant o subjecte passiu de l'impost i que la despesa s'ha realitzat en el període dels últims quatre anys i ha estat superior al 20% del valor cadastral assignat a l'immoble en el moment del meritament de l'impost.

Article 6

1. També estan exempts d'aquest impost, els increments de valor corresponents quan la condició de subjecte passiu recaigui sobre les següents persones o entitats:

a. L'Estat, les comunitats autònomes i les entitats locals a què pertany el municipi, així com els seus organismes autònoms respectius i les entitats de dret públic d'anàleg caràcter de les comunitats autònomes i de les dites entitats locals.

b. El municipi de la imposició i altres entitats locals integrades o en les quals s'integri l'esmentat municipi, així com llurs respectives entitats de dret públic d'anàleg caràcter als organismes autònoms de l'Estat.

c. Les entitats sense finalitats lucratives que compleixin els 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. En el supòsit de transmissions de terrenys o de constitució o transmissió de drets reals de gaudiment limitatius del domini sobre els mateixos, efectuats a títol onerosos per una entitat sense finalitats lucratives, l'exempció de l'impost estarà condicionada a que els esmentats terrenys compleixin els requisits establerts per aplicar l'exempció a l'impost de béns immobles.

d. Les entitats gestores de la Seguretat Social i les mutualitats de previsió social regulades per la Llei 30/1995, de 8 de novembre, d'ordenació i supervisió de les assegurances privades.

e. Els titulars de concessions administratives reversibles respecte als terrenys afectes a aquestes.

f. La Creu Roja Espanyola.

g. Les persones o entitats a favor de les quals s'hagi reconegut l'exempció en tractats o convenis internacionals.

TÍTOL II BONIFICACIONS DE LA QUOTA

Article 7

1.- Gaudeixen d'una bonificació en la quota de l'impost les transmissions de terrenys i la transmissió o la constitució de drets reals de gaudi, limitadors del domini, realitzades a títol lucratiu per causa de mort a favor dels descendents i adoptats, els cònjuges, els ascendents i adoptants quan la finca que es transmet és l'habitatge habitual del causant o de les persones a favor de les quals es produeix la transmissió i quan el valor de l'habitatge transmès suposi com a mínim un 80%, respecte del total dels béns adjudicats al beneficiari. Els béns adjudicats al beneficiari han d'estar concretats, quantificats i acceptats de manera explícita en l'escriptura d'acceptació d'herència o d'entrega de llegat. Si la persona que hereta resulta beneficiada amb una assegurança de vida, l'import d'aquesta assegurança es sumarà a la seva participació en la massa hereditària a efectes del càlcul.

Un cop complerts els anteriors requisits, el percentatge de bonificació es calcularà en funció del valor cadastral del sòl que tingui l'immoble, de conformitat amb el següent:

Valor del sòl		Percentatge
Inferior a	68.500€	95%
Entre	68.501 i 79.000€	75%
	79.001 i 94.300 €	50%
	94.301 i 120.000 €	25%
	Més de 120.001 €	10%

Es considera habitatge habitual la residència on figuri empadronat el causant, i s'entendrà que l'habitatge no perd aquest caràcter, quan la baixa en el padró hagi estat motivada per causes de salut del causant suficientment acreditades.

No seran acumulables la bonificació per ser la finca transmesa el domicili habitual del causant i la bonificació per ser la finca transmesa el domicili de la persona a favor de la qual es fa la transmissió.

En aquests casos, el beneficiari només podrà gaudir de la bonificació sobre una de les finques, podent optar per la que li sigui més beneficiosa.

Les persones que vulguin gaudir d'aquesta bonificació han de sol·licitar-la i adjuntar-hi còpia del testament o de la declaració d'hereus i de l'escriptura d'acceptació d'herència.

La petició de la bonificació s'ha de fer dins el termini legal de presentació de la documentació per liquidar l'impost, és a dir en el termini de sis mesos des de la defunció o d'un any si es va sol·licitar la pròrroga, o bé, dins del termini de pagament voluntari indicat en la liquidació emesa dins del període legal de presentació.

Si s'ha concedit aquesta bonificació, la finca no es pot transmetre de forma onerosa per actes "inter vivos" dins del termini de quatre anys des que es va realitzar la transmissió per causa de mort.

L'Ajuntament o l'interessat han de realitzar la liquidació o l'autoliquidació provisional amb contemplació de la bonificació, si s'escau. Passat el termini de quatre anys, si no s'ha realitzat cap transmissió onerosa per actes "inter vivos", la liquidació esdevé definitiva. Si s'ha realitzat transmissió onerosa per actes "inter vivos", l'Ajuntament realitzarà el càlcul definitiu de l'impost i emetrà una liquidació complementària, considerant la quantitat ingressada com ingrés a compte.

2.- Gaudeixen d'una bonificació en la quota de l'impost les transmissions de terrenys i la transmissió o la constitució de drets reals de gaudi, limitadors del domini, realitzades a títol lucratiu per causa de mort a favor de la parella de fet quan la finca que es transmet és l'habitatge habitual del causant i quan s'acrediti la convivència mínima de dos anys immediatament anteriors a la transmissió i el valor de l'habitatge transmès suposi com a mínim un 80%, respecte del total de béns adjudicats al beneficiari.

Els béns adjudicats al beneficiari han d'estar concretats, quantificats i acceptats de manera explícita en l'escriptura d'acceptació d'herència o d'entrega de llegat. Si la persona que hereta resulta beneficiada amb una assegurança de vida, l'import d'aquesta assegurança es sumarà a la seva participació en la massa hereditària a efectes del càlcul.

Un cop complerts els anteriors requisits, el percentatge de bonificació es calcularà en funció del valor cadastral del sòl que tingui l'immoble, de conformitat amb el següent:

Valor del sòl		Percentatge
Inferior a	68.500€	95%
Entre	68.501 i 79.000€	75%
	79.001 i 94.300 €	50%
	94.301 i 120.000 €	25%
	Més de 120.001 €	10%

Es considera habitatge habitual la residència on figuri empadronat el causant, i s'entendrà que l'habitatge no perd aquest caràcter, quan la baixa en el padró hagi estat motivada per causes de salut del causant suficientment acreditades

Les persones que vulguin sol·licitar la bonificació han d'aportar, a més de la còpia del testament o de la declaració d'hereus i de l'escriptura d'acceptació d'herència, còpia de l'escriptura acreditativa de la situació de parella de fet o acta de notorietat, d'acord amb les disposicions de la Llei 10/1998 de 15 de juliol, d'unions estables de parelles.

La petició de la bonificació s'ha de fer dins el termini legal de presentació de la documentació per liquidar l'impost, és a dir en el termini de sis mesos des de la defunció o d'un any si es va sol·licitar la pròrroga, o bé, dins del termini de pagament voluntari indicat en la liquidació emesa dins del període legal de presentació.

Si s'ha concedit aquesta bonificació, la finca no es pot transmetre de forma onerosa per actes "inter vivos" dins del termini de quatre anys des que es va realitzar la transmissió per causa de mort. L'Ajuntament o l'interessat realitzarà la liquidació o l'autoliquidació provisional amb contemplació de la bonificació, si s'escau. Passat el termini de quatre anys, si no s'ha realitzat cap transmissió onerosa per actes "inter vivos", la liquidació esdevé definitiva. Si s'ha realitzat transmissió onerosa per actes "inter vivos", l'Ajuntament ha de realitzar el càlcul definitiu de l'impost i emetrà una liquidació complementària, considerant la quantitat ingressada com ingrés a compte.

3. Gaudeixen d'un bonificació en la quota de l'impost les transmissions *mortis causa* de locals afectes a activitats empresarials o professionals, exercides a títol individual, sempre que els adquirents siguin el cònjuge, els descendents o ascendents i el valor del local transmès suposi com a mínim un 80%, respecte del total de béns adjudicats al beneficiari. Els béns adjudicats al beneficiari han d'estar concretats, quantificats i acceptats de manera explícita en l'escriptura d'acceptació d'herència o d'entrega de llegat. Si la persona que hereta resulta beneficiada amb una assegurança de vida, l'import d'aquesta assegurança es sumarà a la seva participació en la massa hereditària a efectes del càlcul.

Un cop complerts els anteriors requisits, el percentatge de bonificació es calcularà en funció del valor cadastral del sòl que tingui l'immoble, de conformitat amb el següent:

Valor del sòl		Percentatge
Inferior a	68.500€	95%
Entre	68.501 i 79.000€	75%
	79.001 i 94.300 €	50%
	94.301 i 120.000 €	25%
	Més de 120.001 €	10%

Les persones que vulguin gaudir d'aquesta bonificació han de sol·licitar-la i adjuntar-hi còpia del testament o de la declaració d'hereus i de l'escriptura d'acceptació d'herència, i acreditació de l'activitat desenvolupada en el local i de la seva continuïtat pel cònjuge, ascendents o descendents.

La petició de la bonificació s'ha de fer dins el termini legal de presentació de la documentació per liquidar l'impost, és a dir en el termini de sis mesos des de la defunció o d'un any si es va sol·licitar la pròrroga, o bé, dins del termini de pagament voluntari indicat en la liquidació emesa dins del període legal de presentació.

El gaudi d'aquesta bonificació resta condicionat al manteniment de l'adquisició en el patrimoni de l'adquirent, així com de l'exercici d'una activitat, durant els quatre anys següents a la mort del causant, llevat que morís l'adquirent dins d'aquest termini.

L'Ajuntament o l'interessat han de realitzar la liquidació o l'autoliquidació provisional amb contemplació de la bonificació, si s'escau. Passat el termini de quatre anys, si no s'ha realitzat cap transmissió onerosa per actes "*inter vivos*", la liquidació esdevé definitiva.

Si s'ha realitzat transmissió onerosa per actes "*inter vivos*", l'Ajuntament realitzarà el càlcul definitiu de l'impost i emetrà una liquidació complementària, considerant la quantitat ingressada com ingrés a compte.

CAPÍTOL IV. SUBJECTES PASSIUS

Article 8

Tenen la condició de subjectes passius d'aquest impost:

- a. En les transmissions de terrenys o en la constitució o transmissió de drets reals de gaudi limitadors del domini, a títol lucratiu, l'adquirent del terreny o la persona a favor de la qual es constitueixi o transmeti el dret real de què es tracti.
- b. En les transmissions de terrenys o en la constitució o transmissió de drets reals de gaudi limitadors del domini, a títol oneros, el transmetent del terreny o la persona que constitueixi o transmeti el dret real de què es tracti.
- c. En els supòsits a què es refereix l'apartat b) d'aquest article, tenen la consideració de subjecte passiu substituït del contribuent, la persona física o jurídica o l'entitat a què es refereix l'article 35.4 de la Llei

general tributària que adquireixi el terreny o a favor del qual es constitueixi el dret real de què es tracti, quan el contribuent sigui una persona física no resident a Espanya.

d. En les transmissions realitzades pels deutors compresos dins l'àmbit d'aplicació de l'article 2 del Reial Decret –lleï 6/2012, de 9 de març, de mesures urgents de protecció de deutors hipotecaris sense recursos, amb ocasió de la dació en pagament del seu habitatge prevista a l'apartat 3 de l'Annex de l'esmentada norma, tindrà la consideració de subjecte passiu substituït del contribuent l'entitat que adquireixi l'immoble, sense que el substituït pugui exigir del contribuent l'import de les obligacions tributàries satisfetes.

Article 9. Responsables

1. Responen solidàriament de les obligacions tributàries totes les persones que siguin causants d'una infracció tributària o que col·laborin a cometre-la.

2. Els copartíceps o cotitulars de les entitats jurídiques o econòmiques a què es refereix l'article 35.4 de la Llei general tributària responen solidàriament en proporció a les seves respectives participacions de les obligacions tributàries de les dites entitats.

3. En cas de societats o d'entitats dissoltes i liquidades, les seves obligacions tributàries pendents s'han de transmetre als socis o partícips en el capital, que han de respondre de les obligacions solidàriament i fins al límit del valor de la quota de liquidació que se'ls hagués adjudicat.

4. Els administradors de persones jurídiques que no van realitzar els actes de la seva incumbència per al compliment de les obligacions tributàries d'aquestes han de respondre subsidiàriament dels deutes de conformitat amb el que estableix la Llei general tributària.

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

CAPÍTOL V. BASE IMPOSABLE

Article 10

1. La base imposable d'aquest impost està constituïda per l'increment real del valor dels terrenys de naturalesa urbana manifestat en el moment de l'acreditació i experimentat durant un període màxim de vint anys.

2. Per determinar l'import de l'increment real a què es refereix l'apartat anterior, s'aplica sobre el valor del terreny en el moment de l'acreditació, el percentatge que correspongui en funció del nombre d'anys durant els quals s'hagués generat l'esmentat increment.

3. El percentatge anteriorment esmentat és el que resulti de multiplicar el nombre d'anys, expressat en l'apartat 2 del present article, pel corresponent percentatge anual, que és:

nombre d'anys	percentatge
a. Pels increments de valor generats en un període de temps comprès entre un i cinc anys	3,6%
b. Pels increments de valor generats en un període de temps de fins a deu anys	3,4 %.
c. Pels increments de valor generats en un període de temps de fins a quinze anys	3 %
d. Pels increments de valor generats en un període de temps de fins a vint anys	2,9 %.

Article 11

Als efectes de determinar el període de temps en què es generi l'increment de valor, s'han de prendre solament els anys complets transcorreguts entre la data de l'anterior adquisició del terreny de què es tracti o de la constitució o la transmissió igualment anterior d'un dret real de gaudi limitador del domini sobre el mateix terreny i la producció del fet imposable d'aquest impost, sense que es tinguin en consideració les fraccions d'any.

En cap cas el període de generació pot ésser inferior a un any.

Article 12

En les transmissions de terrenys de naturalesa urbana s'ha de considerar com a valor dels terrenys en el moment de l'acreditació d'aquest impost el que tinguin fixat en aquell moment a l'efecte de l'impost sobre béns immobles.

No obstant això, quan l'esmentat valor sigui conseqüència d'una ponència de valors que no reflecteixi les modificacions de planejament aprovats amb anterioritat, s'ha de liquidar provisionalment aquest impost d'acord amb ell. En aquests casos, s'ha de realitzar la liquidació definitiva en què s'ha d'aplicar el valor dels terrenys obtingut d'acord amb el que s'assenyala en el TRHL, referit al moment de l'acreditació.

Quan el terreny sigui de naturalesa urbana però no tingui fixat valor cadastral en aquell moment, l'Ajuntament ha de practicar la liquidació quan es fixi el valor cadastral.

Article 13

En la constitució i transmissió de drets reals de gaudi, limitadors del domini, sobre terrenys de naturalesa urbana, el percentatge corresponent s'ha d'aplicar sobre la part del valor definit en l'article anterior que representi, respecte a aquest, el valor dels referits drets calculat mitjançant les següents regles:

1. En el cas de constituir-se un dret d'usdefruit temporal, el seu valor equival al 2% del valor cadastral del terreny per cada any de duració del dret, sense que pugui excedir el 70% de l'esmentat valor cadastral.
2. Si l'usdefruit fos vitalici, el seu valor, en el cas que l'usufructuari tingués menys de vint anys, és

equivalent al 70% del valor cadastral del terreny, minvant aquesta quantitat en un 1% per cada any que excedeixi de l'esmentada edat, fins al límit mínim del 10% de l'expressat valor cadastral.

3. Si l'usdefruit s'estableix a favor d'una persona jurídica per un termini indefinit o superior a trenta anys es considera com una transmissió de la propietat plena subjecta a condició resolutòria i el seu valor equival al 100% del valor cadastral del terreny usufructuat.

4. Quan es transmeti un dret d'usdefruit ja existent, els percentatges expressats en les lletres a), b) i c) anteriors s'han d'aplicar sobre el valor cadastral del terreny al temps d'aquesta transmissió.

5. Quan es transmeti el dret d'una propietat el seu valor és igual a la diferència entre el valor cadastral del terreny i el valor de l'usdefruit, calculat aquest últim segons les regles anteriors.

6. El valor dels drets d'ús i d'habitació és el que resulti d'aplicar al 75% del valor cadastral dels terrenys sobre els quals es constitueixin tals drets, les regles corresponents a la valoració dels usdefruits temporals o vitalicis segons els casos.

7. En la constitució o transmissió de qualssevol altres drets reals de gaudi limitadors del domini, diferents dels enumerats en els apartats 1, 2, 3, 4 i 6 d'aquest article i en el següent, es considera com a valor d'aquests a l'efecte d'aquest impost:

a. El capital, preu o valor pactat en constituir-los, si fos igual o més gran que el resultat de la capitalització a l'interès bàsic del Banc d'Espanya de la seva renda o pensió anyal.

b. Aquest últim, si aquell fos menor.

Article 14

En la constitució o la transmissió del dret a elevar una o més plantes sobre un edifici o terreny o del dret a realitzar la construcció sota terra sense implicar l'existència d'un dret real de superfície, el percentatge corresponent s'ha d'aplicar sobre la part del valor cadastral que representi, respecte a aquest, el mòdul de proporcionalitat fixat en l'escriptura de transmissió o, en defecte, el que resulti d'establir la proporció entre la superfície o el volum de les plantes a construir en vol o en subsòl i la total superfície o volum edificats una vegada construïdes aquelles.

Article 15

En els supòsits d'expropiació forçosa, el percentatge corresponent s'aplica sobre la part del preu just que correspongui al valor del terreny o sobre el valor cadastral assignat a dit terreny, si aquest darrer valor fos inferior al preu just.

CAPÍTOL VI. DEUTE TRIBUTARI

Article 16

La quota d'aquest impost és la resultant d'aplicar a la base imposable un tipus del 15,50%

CAPÍTOL VII. ACREDITACIÓ

Article 17

1. L'impost s'acredita:

a. Quan es transmeti la propietat del terreny, ja sigui a títol onerós o gratuït, entre vius o per causa de mort, en la data de la transmissió.

b. Quan es constitueixi o transmeti qualsevol dret real de gaudi limitador del domini, en la data en què tingui lloc la constitució o transmissió.

2. Als efectes del que es disposa en l'apartat anterior, es considera com a data de la transmissió:

a. En els actes o contractes entre vius, la de l'atorgament del document públic i, quan es tracti de documents privats, la de la seva incorporació o inscripció en un Registre Públic o la del seu lliurament a un funcionari públic per raó del seu ofici.

b. En les transmissions *mortis causa*, la de la mort del causant.

Article 18

1. Quan es declari o reconegui judicialment o administrativament per resolució ferma haver tingut lloc la nul·litat, la rescissió o la resolució de l'acte o del contracte determinant de la transmissió del terreny o de la constitució o transmissió del dret real de gaudi sobre aquest, el subjecte passiu té dret a la devolució de l'impost satisfet, sempre que aquest acte o contracte no li hagués produït efectes lucratis 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 recíproques devolucions a què es refereix l'article 1.295 del Codi Civil. Encara que l'acte o el contracte no hagi produït efectes lucratis, si la rescissió o la resolució es declarés per incompliment de les obligacions del subjecte passiu de l'impost, no hi ha dret a cap devolució.

2. Si el contracte queda sense efecte per mutu acord de les parts contractants no procedeix la devolució de l'impost satisfet i es considera com un acte nou subjecte a tributació. S'estima com a mutu acord l'avenença en acte de conciliació i el simple aplanament a la demanda.

3. En els actes o contractes en els quals existeixi alguna condició, s'ha de fer la qualificació d'acord amb les prescripcions contingudes en el Codi Civil. Si fos suspensiva, no es liquida l'impost fins que aquesta es compleixi. Si la condició fos resolutòria, s'exigeix l'impost en tot cas, amb reserva, quan la condició es compleixi, de fer l'oportuna devolució segons la regla de l'apartat 1 anterior.

CAPÍTOL VIII. GESTIÓ DE L'IMPOST

TÍTOL I OBLIGACIONS MATERIALS I FORMALS

Article 19

1. Els subjectes passius estan obligats a presentar autoliquidació, excepte quan el terreny, encara que sigui de naturalesa urbana en el moment del meritament de l'impost, no tingui fixat valor cadastral com a bé urbà en aquell moment.
2. En cas que l'obligat tributari no conegui el valor cadastral del sòl en la data d'acreditament de l'impost i l'Administració no faciliti, en ser-li sol·licitada, la valoració imprescindible per a 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 i que ha de contenir els elements de la relació tributària imprescindibles per a practicar o comprovar la liquidació corresponent.
4. Cal presentar una declaració o autoliquidació 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. A l'autoliquidació o a la declaració esmentada s'hi han d'adjuntar els documents en què constin els actes o els contractes que originin la imposició, com també els justificants dels elements tributaris necessaris per a practicar la liquidació corresponent i els que acreditin les exempcions i bonificacions que es sol·licitin.
6. Els òrgans gestors han de girar, si s'escau, una liquidació complementària d'acord amb les dades consignades en l'autoliquidació, els documents que l'acompanyen i els antecedents que hi hagi a l'Administració.
7. Aquesta autoliquidació o declaració ha de ser presentada en els següents terminis, des de la data en què es produeixi l'acreditament de l'impost.
 - Quan es tracti d'actes "*inter vivos*" el termini és de trenta dies hàbils.
 - Quan es tracti d'actes per causa de mort, el termini és de sis mesos, prorrogables fins a un any, a sol·licitud del subjecte passiu.
8. A més dels subjectes passius, també estan obligats a comunicar a l'Ajuntament la realització del fet imposable en els mateixos terminis:
 - En les transmissions de terrenys o en la constitució o transmissió de drets reals a títol lucratiu, 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.
 - En les transmissions de terrenys o en la constitució o la transmissió de drets reals a títol oneros, l'adquirent o la persona a favor de la qual es constitueixi el dret real de què es tracti.

9. Els notaris també estan obligats a remetre a l'Ajuntament dins de la primera quinzena de cada trimestre, una relació o índex comprensiu de tots els documents que han autoritzat en el trimestre anterior i que continguin els fets, els actes o els negocis jurídics que posin de relleu la realització del fet imposable d'aquest impost, amb excepció feta dels actes d'última voluntat. També estan obligats a remetre, dins del mateix termini, una relació dels documents privats comprensius dels mateixos fets, actes o negocis jurídics, que els hagin estat presentats per a coneixement i legitimació de firmes.

10. Els notaris estan alliberats de complir el deure de subministrar informació, previst a l'apartat anterior, quan hagin subscrit un conveni de col·laboració amb l'Ajuntament, o amb l'ORGT, en execució del qual resultin facultats per a assistir, en la pràctica d'autoliquidacions, als subjectes passius quan hagin atorgat un document públic en la notaria.

Article 20

La inspecció i la comprovació de l'impost s'han de realitzar d'acord amb el que es preveu en la Llei general tributària i en les disposicions dictades per al seu desenvolupament.

TÍTOL II RECÀRRECS D'EXTEMPORANEÏTAT I SANCIONS

Article 21

Si l'ingrés o la presentació de la declaració s'efectua dins dels tres, sis o dotze mesos següents al final del termini voluntari o de presentació d'ingrés sense requeriment previ a l'Administració, s'aplica un recàrrec únic del 5, 10 o 15 per cent.

Si l'ingrés o la presentació de la declaració s'efectua després dels 12 mesos següents al venciment del termini legal per a fer-ho sense requeriment previ a l'Administració, s'ha d'exigir el recàrrec del 20 per cent, més els interessos de demora.

L'import d'aquests recàrrecs es reduirà en el 25% sempre que es realitzi l'ingrés en el període voluntari assenyalat per l'Ajuntament o en els terminis fixats a l'acord d'ajornament o fraccionament que l'Ajuntament hagi concedit amb garantia d'aval o certificat d'assegurança de caució.

Constitueix infracció tributària tipificada a l'article 191 i 192 de la Llei general tributària, deixar d'ingressar o no presentar la declaració dins els terminis assenyalats.

En tot allò relatiu a la qualificació de les infraccions tributàries, així com a la determinació de les sancions que per les mateixes infraccions corresponguin en cada cas, s'ha d'aplicar el règim regulat en la Llei general tributària i en el Reial Decret 2063/2004, de 15 d'octubre, regulador del règim sancionador tributari.

DISPOSICIÓ TEMPORAL TRANSITÒRIA.-

Durant el present exercici i a l'espera d'una reforma legislativa sobre la qüestió, l'òrgan cometent suspèn l'emissió de les liquidacions de l'Impost Sobre l'Increment del Valor dels Terrenys de Naturalesa Urbana ("plusvàlua") en els supòsits que la transmissió s'hagi fet per raó de dació en pagament de deute hipotecari, per subhasta per execució hipotecària o per alguna altra figura jurídica que emmascari la veritable situació de pèrdua de la finca i adquisició per l'entitat creditícia amb motiu de no haver pogut fer front el creditor al deute pendent, la qual cosa s'haurà d'acreditar.

Per suspendre l'emissió de les liquidacions en els supòsits anteriors, caldrà que concorrin els següents requisits:

- a. Que el bé immoble transmès sigui la vivenda habitual del contribuent.
- b. Que el subjecte passiu (o el seu cònjuge o parella estable) no sigui propietari de cap altre immoble, excloent de la consideració d'immoble a aquests efectes, l'aparcament i el traster d'ús particular.
- c. Que es trobin en un precària situació econòmica.
- d. Que el termini de suspensió de l'emissió de la liquidació no esgoti el període de prescripció.

Excepcionalment, l'òrgan encarregat de resoldre pot, per resolució motivada, prendre la decisió d'ampliar o restringir els anteriors requisits, donant-ne compte puntualment a la Comissió Municipal Informativa.

Les persones interessades en la suspensió de l'emissió de la liquidació, ho han de sol·licitar i acreditar que compleixen els requisits esmentats abans.

En relació a les liquidacions ja emeses i pendents de pagament, els interessats hauran de sol·licitar la suspensió d'aquest pagament, suspensió que serà resolta de conformitat amb les normes municipals que regeixen els ajornaments i fraccionaments.

DISPOSICIONS FINALS

PRIMERA.-

La darrera modificació de l'Ordenança ha estat la dels articles 7è. la de l'article 8è per afegir un apartat, el d), la de l'article 16 i la introducció d'una Disposició Temporal Transitòria. Totes aquestes modificacions tindran efectes a partir de l'1 de gener de 2013.

SEGONA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

2.2 IMPOST SOBRE BÉNS IMMOBLES

CAPÍTOL I. FONAMENT LEGAL

Article 1

En compliment dels articles 15 i 59.1 apart. a) de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL), s'exigeix l'Impost sobre béns immobles, d'acord amb allò que disposen els articles 60 a 77 de la mateixa llei, les disposicions que es dictin per al seu desenvolupament, i la present Ordenança.

CAPÍTOL II. FET IMPOSABLE

Article 2

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

- a. D'una concessió administrativa sobre els immobles mateixos o sobre els serveis públics als quals estiguin 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 de entre els definits en l'apartat anterior per l'ordre que estableix determina la no subjecció de l'immoble a les restants modalitats que s'hi preveuen.

3. Als efectes d'aquest impost tenen la consideració de béns immobles rústecs, de béns immobles urbans i de béns immobles de característiques especials els definits com a tals en les normes reguladores del cadastre immobiliari.

4. En cas que un mateix immoble es trobi localitzat en diferents termes municipals s'entén, a efectes d'aquest impost, que pertany a cada un d'ells per la superfície que ocupi en el respectiu terme municipal.

Article 3

No estan subjectes a aquest impost:

- a. Les carreteres, els camins, la resta de vies terrestres i els béns de domini públic marítimo-terrestre i hidràulic, sempre i quan siguin d'aprofitament públic i gratuït.
- b. Els següents béns immobles propietat dels municipis en què estiguin enclavats:
 - Els de domini públic afectes a ús públic.

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

CAPÍTOL III. SUBJECTE PASSIU

Article 4

1. Són subjectes passius, a títol de contribuent, les persones físiques i jurídiques, així com les herències jacents, les comunitats de béns i altres entitats que, mancades de personalitat jurídica, constitueixin una unitat econòmica o un patrimoni separat, susceptible d'imposició que siguin:

- a. Titulars d'una concessió administrativa sobre béns immobles gravats o sobre els serveis públics a què estiguin afectats.
- b. Titulars d'un dret real de superfície sobre béns immobles urbans o rústecs situats al terme municipal.
- c. Titulars d'un dret real d'usdefruit sobre béns immobles urbans o rústecs situats al terme municipal.
- d. Propietaris de béns immobles urbans o rústecs sobre els quals no recaiguin drets reals d'usdefruit o de superfície i que no hagin estat objecte de concessió administrativa ni estiguin afectes a la prestació de serveis públics, la gestió dels quals es porti a terme en la forma de concessió administrativa.

En el cas de concurrència de diversos concessionaris sobre un mateix immoble de característiques especials, es considera substituït del contribuent el que hagi de satisfer el cànon més alt.

2. L'anterior és d'aplicació sens perjudici de la facultat del subjecte passiu de repercutir la càrrega tributària suportada conforme a les normes de dret comú.
3. L'Ajuntament ha de repercutir la totalitat de la quota líquida de l'impost en qui, no reunint la condició de subjecte passiu d'aquest, faci ús, mitjançant contraprestació, dels béns patrimonials o demanials.
4. El substituït del contribuent té dret a repercutir sobre la resta dels concessionaris la part de la quota líquida que els correspongui en proporció als cànons que hagin de satisfer cadascú.

Article 5 Responsables

1. En els supòsits de canvi, per qualsevol causa, en la titularitat dels drets que constitueixen el fet imposable d'aquest impost, els béns immobles objecte dels drets esmentats queden afectes al pagament de la totalitat de la quota tributària, en règim de responsabilitat subsidiària.
2. Responen solidàriament de la quota d'aquest impost, i en proporció a les seves respectives participacions, els copartíceps o cotitulars de les entitats a què es refereix l'article 35.4 de la Llei 58/2003, de 17 de desembre, general tributària, si figuren inscrits com a tals en el cadastre immobiliari. Si no hi figuren inscrits, la responsabilitat s'exigeix, en tot cas, per parts iguals.

CAPÍTOL IV. EXEMPCIONS

Article 6

1. Gaudeixen d'exempció els béns següents:

- a. Els que siguin propietat de l'Estat, de les comunitats autònomes o de les entitats locals i estiguin directament afectes a la seguretat ciutadana, i els serveis educatius i penitenciaris, així com els de l'Estat afectes a la Defensa nacional.
- b. Els béns comunals i els monts veïnals en mà comú.
- c. Els de l'Església catòlica, en els termes previstos en l'Acord entre l'Estat espanyol i la Santa Seu sobre assumptes econòmics, de 3 de gener de 1979, i els de les associacions confessionals no catòliques, legalment reconegudes, en els termes previstos en els respectius acords de cooperació subscrits en virtut del que disposa l'article 16 de la Constitució.
- d. Els que siguin propietat de la Creu Roja.
- e. Els immobles a què sigui d'aplicació la exempció en virtut de convenis internacionals en vigor i, a condició de reciprocitat, els dels governs estrangers, destinats a la representació diplomàtica, consular o als organismes oficials.
- f. La superfície de les forest poblats amb espècies de creixement lent reglamentàriament determinades, de les quals el principal aprofitament sigui la fusta o el suro, sempre que la densitat de l'arbrat sigui la pròpia o normal de l'espècie de què es tracti.
- g. Els terrenys ocupats per línies de ferrocarrils i els edificis enclavats en els mateixos terrenys que estiguin dedicats a estacions, magatzems o a qualsevol altre servei indispensable per a l'explotació de les esmentades línies. En conseqüència, no estan exempts els establiments d'hostaleria, d'espectacles, comercials i d'esbarjo, les cases destinades a habitatges dels empleats, les oficines de la direcció ni les instal·lacions fabrils.
- h. Els de naturalesa urbana, la quota líquida dels quals no superi els 6 euros.
- i. Els de naturalesa rústega, la quota líquida dels rebuts agrupats no superi els 6 euros.

2. Prèvia sol·licitud, estan exempts:

- a. Els centres docents privats aollits total o parcialment al règim de concert educatiu, en tant que mantinguin la seva condició, en quant a la superfície afectada per l'ensenyament concertat.
- b. La superfície de les forest en què es realitzin repoblacions forestals o regeneració de masses d'arbres subjectes a projectes d'ordenació o plans tècnics aprovats per l'Administració forestal.

Aquesta exempció té una durada de quinze anys, comptats a partir del període impositiu següent al que es realitzi la sol·licitud.

3. Prèvia comunicació, seran exempts els béns dels quals siguin titulars les entitats sense finalitats lucratives en els termes previstos a l'article 15è de la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense finalitats lucratives i dels incentius fiscals al mecenatge.

4. L'efecte de la concessió d'exempcions comença a partir de l'exercici següent a la data de la sol·licitud i no té caràcter retroactiu.

CAPÍTOL V. BONIFICACIONS

Article 7-Bonificacions

1. Tenen dret a una bonificació del 50 per 100 en la quota íntegra de l'impost, sempre i quan així es sol·liciti pels interessats abans de l'inici de les obres, els immobles que constitueixin l'objecte de l'activitat de les empreses d'urbanització, de construcció i promoció immobiliària, tant d'obra nova com de rehabilitació equiparable a aquesta, i no figurin entre els béns del seu immobilitzat.

2. El termini de gaudi de la bonificació comprèn des del període impositiu següent a aquell en què s'inicien les obres fins el posterior a la finalització d'aquestes, sempre que durant aquest temps es realitzin obres d'urbanització o de construcció efectiva, i sense que l'esmentat termini de gaudi pugui excedir dels tres períodes impositius. Les sol·licituds presentades fora de termini tindran efectes per l'exercici següent en què es presenti la sol·licitud.

Per gaudir de l'esmentada bonificació, els interessats han de complir els següents requisits:

a. L'acreditació de la data en què està previst iniciar les obres d'urbanització o de construcció de què es tracti, la qual es farà mitjançant certificació del tècnic director de les obres.

b. L'acreditació que certifiqui que l'empresa es dedica a l'activitat d'urbanització, de construcció i de promoció immobiliària, la qual es fa mitjançant la presentació dels estatuts de la societat.

c. L'acreditació que l'immoble objecte de la bonificació no forma part de l'immobilitzat, la qual es fa mitjançant certificació de l'administrador de la societat, o fotocòpia de l'últim balanç presentat a l'Agència estatal d'administració tributària, a efectes de l'impost sobre societats.

3. Gaudeixen d'una bonificació del 50% en la quota íntegra de l'impost sobre béns immobles els habitatges de Protecció oficial, i els que hi resultin equiparables conforme a la normativa de la Generalitat de Catalunya durant un termini de 5 anys comptats des de l'atorgament de la qualificació definitiva. Aquesta bonificació es concedeix a petició de l'interessat, podrà efectuar-se en qualsevol moment anterior a la finalització dels cinc períodes impositius de durada d'aquest i surt efectes, si s'escau, des del període impositiu en què es sol·liciti. Aquesta bonificació no és acumulable ni amb la bonificació per família nombrosa ni amb la bonificació per empreses d'urbanització, ni amb la bonificació per energies renovables, atorgant en cada cas la que resulti més beneficiosa.

4. Gaudeixen d'una bonificació del 95 per cent de la quota íntegra dels béns de naturalesa rústica de les Cooperatives agràries i d'Explotació comunitària de la terra, d'acord amb el que preveu la Llei 20/1990, de 19 de desembre sobre règim fiscal de les cooperatives.

5. Gaudeixen d'una bonificació en la quota de l'IBI, amb un màxim de 200 euros, les famílies nombroses que ho sol·licitin i gaudeixen d'una subvenció en la quota de l'IBI i amb un màxim de 200 euros, les famílies monoparentals que ho sol·licitin.

El percentatge de bonificació per a les famílies nombroses serà en funció de les categories regulades en la legislació específica de famílies nombroses.

Percentatge	Bonificació
Categoria general:	50%
Categoria especial i d'honor:	70%

El percentatge de subvenció per a les famílies monoparentals serà del 50%

Els requisits per gaudir-ne són els següents:

- Tenir reconeguda la condició de família nombrosa o de família monoparental, d'acord amb la normativa vigent, i estar en possessió del títol corresponent. La bonificació s'atorgarà en funció del que estableixi aquest títol.

- El subjecte passiu ha de ser titular de l'IBI i la persona principal de la família.

- Només s'atorgarà la bonificació o subvenció per l'habitatge habitual que serà aquell que figura com a domicili del subjecte passiu en el padró municipal d'habitants, i en conseqüència només es concedirà per un habitatge.

Requisits de renda:

Famílies nombroses:

la suma de les bases imposables en l'Impost sobre la renda de les persones físiques dels membres de la família nombrosa, no podrà superar les següents quanties:

Núm. FILLS	LÍMIT IMPOSABLE
3	36.980 €
4	51.773 €
5	66.565 €
6	81.358 €
7	96.150 €
8	110.942 €
9	125.734 €
10	140.527 €
11	155.319 €

Famílies monoparentals:

La suma de les bases imposables en l'Impost sobre la renda de les persones físiques dels membres de la família monoparental, no podrà superar les següents quanties:

Núm. FILLS	LÍMIT IMPOSABLE
1	SMI* x 1,5
2	SMI x 3

(* Salari Mínim Interprofessional)

Els subjectes passius hauran de sol·licitar la bonificació o subvenció mitjançant instància a la que acompanyaran la següent documentació:

- Fotocòpia compulsada del títol de família nombrosa o de família monoparental vigent.
- Certificat de convivència, fent constar que tots els membres de la família viuen en la mateixa finca.
- Acreditació dels ingressos, amb fotocòpia de la declaració de renda dels membres de la família nombrosa i dels membres de la família monoparental.

Període per a sol·licitar la bonificació

Per gaudir d'aquesta bonificació o subvenció caldrà sol·licitar-la, aportant còpia compulsada del títol de família nombrosa o de família monoparental vigent. El període per fer la petició serà des de la data d'inici del període de pagament en voluntària fins un mes posterior a la data de finalització d'aquest període

En tot cas, el rebut s'haurà de pagar dins del període voluntari, i si s'accepta la sol·licitud es procedirà al retorn de la quantitat que correspongui en aplicar la bonificació.

6. Bonificació obres que fomentin estalvi energètic i energies renovables

Gaudiran d'una bonificació del 50% de la quota íntegra de l'impost els béns immobles destinats a habitatge, en els que s'hagi instal·lat sistemes per l'aprofitament tèrmic o elèctric de l'energia provinent del sol, durant els tres períodes impositius següents a la instal·lació.

L'aplicació d'aquesta bonificació restarà condicionada a l'acceptació per part de l'Ajuntament de la comunicació d'obra menor corresponent i que les instal·lacions per a la producció de calor incloguin col·lectors que disposin de la corresponent homologació per l'administració competent.

La bonificació haurà de ser sol·licitada per l'interessat en el termini de tres meses posteriors a la instal·lació, acreditant la comunicació d'obres i el certificat final i d'especificacions tècniques de la instal·lació d'energia solar tèrmica. No procedirà la bonificació quan la instal·lació dels sistemes per l'aprofitament tèrmic o elèctric de l'energia provinent del sol siguin obligatòries d'acord amb la normativa específica en la matèria.

Aquesta bonificació no és acumulable ni amb la bonificació per família nombrosa ni amb la bonificació per empreses d'urbanització, ni amb la bonificació per les vivendes de Protecció oficial, atorgant en cada cas la que resulti més beneficiosa.

7. Bonificació per assentaments de població singularitzats.

Bonificar fins un màxim del 50% de la quota íntegra de l'IBI els immobles urbans que d'acord amb la legislació i el planejament urbanístic corresponguin a assentaments de població singularitzats per la seva vinculació o preeminència d'activitats primàries de caràcter agrícola, ramader, forestal, pesquer o anàlogues i que disposin d'un nivell de serveis de competència municipal, infraestructures o equipaments col·lectius inferior a l'existent a les àrees o zones consolidades del municipi, sempre que les seves característiques econòmiques aconsellin una protecció especial.

8. Bonificació pels immobles de naturalesa urbana amb motiu de la revisió cadastral.

Els immobles de naturalesa urbana gaudiran durant aquest exercici, d'una bonificació a la quota íntegra de l'impost que limiti l'increment de l'import dels rebuts respecte l'exercici anterior a un màxim del 3,75%. Aquesta bonificació serà compatible amb les altres bonificacions que puguin existir i que beneficiïn els mateixos immobles.

CAPÍTOL VI. BASE IMPOSABLE

Article 8

La base imposable està constituïda pel valor cadastral dels béns immobles que es determina, notifica i és susceptible d'impugnació conforme a allò que disposen les normes reguladores del cadastre immobiliari.

CAPÍTOL VII. BASE LIQUIDABLE

Article 9

És el resultat de practicar en la base imposable les reduccions que legalment s'estableixin.

La determinació de la base liquidable és competència de la Gerència territorial del cadastre i es pot recórrer davant del Tribunal econòmic administratiu regional competent.

CAPÍTOL VIII. TIPUS DE GRAVAMEN I QUOTA

Article 10

El tipus de gravamen és el 0,58% quan es tracti de béns de naturalesa rústica. Pel càlcul de la reducció de la base imposable dels immobles rústics amb construcció, s'aplicarà el coeficient 1.

Quan es tracti de béns de naturalesa urbana el tipus de gravamen és de l'1,23%

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

El tipus de gravamen serà del 1,3 % per immobles de característiques especials per tipologia autopistes.

Per immobles de característiques especials de tipologia portuària el tipus és del 0,75%.

Article 11 Recàrrec

S'estableix un recàrrec del 50% de la quota líquida per a aquells immobles d'ús residencial que es trobin desocupats amb caràcter permanent, i que compleixin les condicions que s'estableixen reglamentàriament en desenvolupament d'allò que disposa el TRHL.

Aquest recàrrec es merita el dia 31 de desembre i s'ha de liquidar per l'Ajuntament un cop constatada la desocupació de l'immoble, juntament amb l'acte administratiu perquè aquesta es declari.

CAPÍTOL IX. PERÍODE IMPOSITIU I ACREDITACIÓ DE L'IMPOST

Article 12

1. El període impositiu és l'any natural.
2. L'impost s'acredita el primer dia de l'any.
3. Els fets, actes i negocis que hagin de ser objecte de declaració o de comunicació davant del cadastre immobiliari tenen efectivitat en el meritament d'aquest impost immediatament posterior al moment en què produeixin efectes cadastrals.

L'efectivitat de les inscripcions cadastrals resultants dels procediments de valoració col·lectiva i de determinació del valor cadastral dels béns immobles de característiques especials ha de coincidir amb la prevista en les normes reguladores del cadastre immobiliari.
4. Quan l'Ajuntament tingui coneixement de la conclusió d'obres que originin una modificació del valor cadastral respecte al que figura en el padró, ha de liquidar l'IBI en la data que la Gerència territorial li notifiqui el nou valor cadastral.
5. La liquidació de l'impost comprèn la quota corresponent als exercicis acreditats i no prescrits, entenent com a tals els compresos entre el següent a aquell en què van finalitzar les obres que han originat la modificació de valor i el present exercici.

CAPÍTOL X. NORMES DE GESTIÓ DE L'IMPOST

Article 13

Essent competència de l'Ajuntament el reconeixement de beneficis fiscals, les sol·licituds per acollir-s'hi han d'ésser presentades davant l'Administració municipal, davant la qual cal indicar, així mateix, les circumstàncies que originen o justifiquen una modificació del seu règim.

Article 14

1. Les alteracions que facin referència a immobles susceptibles d'inscripció cadastral que tinguin transcendència a efectes d'aquest impost determinen l'obligació dels subjectes passius de formalitzar

les declaracions que portin a la seva inscripció en el cadastre immobiliari, conforme a allò que estableixin les seves normes reguladores.

2. Les declaracions d'alta s'han de presentar en el cadastre o a l'Ajuntament acompanyades de la següent documentació:

- Fotocòpia de l'últim rebut tributari de l'impost sobre béns immobles o contribució territorial satisfet sobre la finca objecte de declaració, si es disposa.

- A més a més dels indicats, i segons el tipus de declaració, s'ha d'adjuntar els següents documents:

a) Per nova construcció, ampliació, reforma o rehabilitació:

1. Plànol de situació.
2. Plànol del solar.
3. Plànols definitius de cada planta diferent.
4. Certificat final d'obra o llicència de primera ocupació.
5. Fulls d'annexos de dades tècniques. Quan existeixi més d'un titular, tants fulls de l'annex I (relació de titulars) com siguin necessaris.

b) Per demolició total o parcial:

1. Fotocòpia del document acreditatiu de la demolició.
2. Descripció gràfica de la situació resultant.
3. Per modificació d'ús o de destí:
4. Fotocòpia del document que n'acrediti la modificació o la variació.
5. Quan existeixi més d'un titular, tants fulls de l'annex I (relació de titulars) com siguin necessaris.

c) Per variació de la naturalesa del bé:

1. Fotocòpia del document origen del canvi de naturalesa del bé.
2. Plànols o croquis acotats.

d) Per constitució de dret real:

.. Fotocòpia del document de constitució de dret real.

e) Per atorgament de concessió administrativa:

.. Fotocòpia del document de concessió.

f) Per divisió propietat horitzontal:

.. Fotocòpia del document pel qual s'efectua la divisió.
.. Tants fulls de relació de titulars com siguin necessaris (model en annex I).

g) Per agrupació de finques:

1. Document pel qual s'efectua l'agrupació.
2. Plànol de la situació anterior.
3. Plànol de la situació resultant.
4. Tants fulls de l'annex II (relació de finques agregades) com siguin necessaris.

h) Per segregació de finques:

1. Document pel qual s'origina la segregació.
2. Plànol de la situació anterior.
3. Plànol de la situació resultant.
4. Tants fulls de relació de titulars com siguin necessaris.

DISPOSICIÓ ADDICIONAL

ÚNICA. 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 són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de que porten causa.

DISPOSICIONS FINALS

PRIMERA.-

Aquesta Ordenança fiscal va entrar en vigor el dia 1 de gener de l'any 2005 i és vigent mentre no s'acordi la derogació o modificació.

SEGONA.-

Les darreres modificacions de la present ordenança, amb efectes a partir de l'1 de gener de 2013 han estat la de l'article 7è apartat 2n, l'article 7è, apartat 5è, l'article 7è per incorporar un apartat, el 8è, i l'article 10è.

2.3 IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES

CAPÍTOL I. FONAMENT LEGAL

Article 1

D'acord amb els articles 15 i 59.2 de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL), i de conformitat amb allò previst en els articles 100 a 103 de la mateixa Llei, s'acorda establir l'impost sobre construccions, instal·lacions i obres.

CAPÍTOL II. FET IMPOSABLE

Article 2

1. L'impost sobre construccions, instal·lacions i obres és un tribut municipal indirecte, el fet imposable del qual el constitueix la realització, dintre del terme municipal, de qualsevol construcció, instal·lació o obra, estigui o no subjectes a llicència segons l'Ordenança de llicències urbanístiques, sempre que l'atorgament de la llicència o el control posterior de l'activitat sigui de competència municipal.

2. Les construccions, instal·lacions i obres a què es refereix l'apartat anterior són les descrites a l'Ordenança municipal de llicències urbanístiques.

CAPÍTOL III. SUBJECTES PASSIUS

Article 3

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 general tributària, que siguin propietaris de la construcció, de la instal·lació o de l'obra, siguin o no propietaris dels immobles sobre els quals es realitzen aquestes.

Als efectes previstos en el paràgraf anterior, té la consideració de propietari de la construcció, de la instal·lació o de l'obra qui suporti les despeses o el cost que comporti la seva realització.

2. En el supòsit que la construcció, la instal·lació o l'obra no sigui realitzada pel subjecte passiu contribuent, tenen la consideració de subjectes passius substituïts els qui sol·licitin les corresponents llicències o realitzin les construccions, instal·lacions o obres.

CAPÍTOL IV. EXEMPCIONS

Article 4

Estan exempts del pagament de l'impost sobre construccions, instal·lacions i obres, la realització de qualsevol construcció, instal·lació i obres els propietaris de les quals siguin: l'Estat, les comunitats autònomes o les entitats locals que, estant subjectes a l'impost, vagin directament destinades a carreteres, ferrocarrils, ports, aeroports, obres hidràuliques, sanejament de poblacions i aigües residuals, tot i que la seva gestió es porti a terme per organismes autònoms i es tracti tant d'obres d'inversió nova com de conservació.

CAPÍTOL V. BONIFICACIONS I SUBVENCIONS

Article 5-Bonificacions

1. L'Ajuntament bonificarà fins a un 95% de la quota de l'impost en favor de les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal, perquè hi concorren circumstàncies socials, culturals, històriques o de foment de treball. Es consideraran declarats d'especial interès o utilitat municipal només les obres o instal·lacions que:

- 1) S'executin en terrenys qualificats urbanísticament com a equipament i
- 2) S'executin per iniciativa pública o s'executin per entitats sense ànim de lucre, i siguin fruit d'un conveni de col·laboració entre l'Ajuntament i l'entitat, en què l'Ajuntament sigui part activa.

La graduació de la bonificació es farà entre el 0% i el 95% per decret d'alcaldia d'acord amb la valoració concreta de les circumstàncies socials, culturals, historicoartístiques o de foment de l'ocupació, tenint en compte l'oportunitat i els interessos de la ciutat i de la població.

En qualsevol cas, la graduació de la bonificació tindrà en compte el volum de població que es beneficiï de l'obra o instal·lació de què es tracti, així com qualsevol altre criteri d'interès municipal específic que hi concorri i que es vulgui aplicar en aquell cas concret.

Aquesta bonificació s'haurà de sol·licitar per instància, aportant els informes corresponents que justifiquen el percentatge de bonificació sol·licitat, i que s'hauran d'ajustar als que preveu aquesta ordenança.

La bonificació s'haurà de sol·licitar, en qualsevol cas, abans de la finalització de l'obra. Si la sol·licitud s'efectua en un moment posterior a l'inici de l'obra, és a dir, quan s'hagi meritat la liquidació provisional de l'impost, no s'interromprà el procediment de recaptació de la liquidació i el subjecte passiu tindrà dret, si s'escau, a la devolució d'ingressos indeguts corresponent.

De conformitat amb l'article 103.2, lletra B) de la Llei d'hisendes locals, l'Ajuntament bonificarà fins el 95% de la quota de l'impost, les construccions, instal·lacions i obres, en què s'incorporin sistemes per l'aprofitament tèrmic o elèctric de l'energia solar o altres energies alternatives. Aquesta bonificació s'aplicarà sobre el cost de l'obra concreta que fomenti l'estalvi energètic.

2. L'Ajuntament bonificarà fins un 90% de la quota de l'impost en favor de les construccions, instal·lacions o obres que afavoreixin les condicions d'accés i habitabilitat de les persones amb minusvalidesa. Aquesta bonificació s'aplicarà sobre l'import de l'obra necessària per a afavorir aquest accés i habitabilitat".

Subvencions

1.L'Ajuntament subvencionarà el total de la quota de l'impost de les obres relacionades amb els següents supòsits, sempre que no estiguin obligats a fer-les pel Decret 21/2006, de 14 de febrer, pel qual es regula l'adopció de criteris ambientals i d'ecoeficiència en els edificis o pel Real Decret 314/2006 de 17 de març, pel que s'aprova el Codi Tècnic de l'edificació:

a) La realització d'obres que fomentin l'ús eficaç de l'aigua i/o la recollida i reaprofitament d'aigua de pluja.

Per justificar aquests aspectes s'haurà de presentar juntament amb la documentació per sol·licitar la llicència o autorització municipal:

- La memòria tècnica on quedi reflectida la instal·lació proposada.
- El cost de les inversions realitzades.
- Si procedeix, documentació que acrediti l'assessorament del Departament d'Indústria i Energia de la Generalitat de Catalunya.

La subvenció es realitzarà sobre el cost de l'obra concreta que fomenta l'estalvi energètic.

L'atorgament d'aquesta subvenció estarà condicionat a l'informe favorable de la Secció de Medi Ambient del Servei d'Urbanisme i a les disponibilitats pressupostàries per fer front a aquesta subvenció.

2. Les obres de rehabilitació, manteniment i conservació dels edificis i dels habitatges que compleixin les condicions que estableixen les normes per a la concessió de subvencions aprovades per l'Ajuntament en Ple gaudiran d'una subvenció per a l'import total de l'impost, segons disponibilitats pressupostàries.

CAPÍTOL VI. BASE IMPOSABLE, TIPUS DE GRAVAMEN, QUOTA I ACREDITAMENT

Article 6

1.La base imposable d'aquest impost està constituïda pel cost real i efectiu de la construcció, instal·lació o obra. I s'entén com a tal, a aquests efectes, el cost d'execució material d'aquesta.

No formen part de la base imposable l'impost sobre el valor afegit i la resta d'impostos anàlegs propis de règims especials, les taxes, els preus públics i la resta de prestacions patrimonials de caràcter públic local relacionades, si escau, amb la construcció, instal·lació o obra, ni tampoc els honoraris de professionals, el benefici empresarial del contractista ni qualsevol altre concepte que no integri, estrictament, el cost d'execució.

2.El tipus de gravamen serà de 3,768%

3.La quota de l'impost serà el resultat d'aplicar el tipus de gravamen a la base imposable.

4.L'impost s'acredita en el moment d'iniciar-se la construcció, instal·lació o obra, encara que no s'hagi obtingut la corresponent llicència municipal.

CAPÍTOL VII -GESTIÓ I LIQUIDACIÓ

Article 7

En els casos en què s'ha sol·licitat la llicència corresponent, l'impost s'ha d'ingressar en regim d'autoliquidació quan sigui comunicada la concessió de la llicència i abans que aquesta es retiri. L'autoliquidació té el caràcter de provisional a compte.

En els casos de comunicar obres exemptes de llicència l'impost s'ha d'ingressar en el moment de fer la comunicació.

L'import sobre el qual es calcula l'autoliquidació a compte es determina mitjançant l'aplicació dels mòduls de l'article 9 d'aquesta Ordenança, o del pressupost visat amb valors iguals o superiors als resultants dels mòduls.

Les modificacions en el decurs de la construcció, obra o instal·lació, comporten per part del subjecte passiu del impost, l'obligació de realitzar una nova autoliquidació a compte.

Article 8 Comprovació

L'Ajuntament, un cop finalitzades les obres, efectuarà les comprovacions i les investigacions necessàries per a verificar el cost real i efectiu de les construccions, de les instal·lacions i de les obres realitzades que constitueix la base imposable de l'impost i practicarà, si s'escau, la liquidació per regularitzar la situació tributària que té caràcter de liquidació definitiva, i exigirà al subjecte passiu o li reintegrarà, en el seu cas, la quantitat que correspongui.

Per la comprovació del cost real i efectiu de les obres a que fa referència l'apartat anterior, el subjecte passiu està obligat a presentar, a requeriment de l'Administració, la documentació en què quedi reflectit aquest cost, com el pressupost definitiu, les certificacions d'obra, els contractes d'execució, la comptabilitat de l'obra, la declaració d'obra nova i la resta de documents que, a judici de la inspecció, puguin considerar-se com a vàlids per a la determinació del cost real. Si no s'aporta aquesta documentació o la presentada no és completa o no se'n pugui deduir el cost, la comprovació administrativa es pot realitzar per qualsevol dels mitjans previstos en l'article 57 de la Llei general tributària.

En els casos en què no s'hagi sol·licitat la llicència i s'hagin realitzat les obres, l'Ajuntament ha de realitzar la liquidació a compte un cop tingui coneixement de les obres o les instal·lacions iniciades, a la qual és d'aplicació els terminis d'ingrés establerts al Reglament general de recaptació i la Llei general tributària.

Article 9 Liquidacions i Autoliquidacions a compte

L'import sobre el qual es calculen les liquidacions i/o autoliquidacions provisionals a compte es determina d'acord amb la quantitat més alta resultant dels procediments següents:

1. Segons el **pressupost** presentat pels interessats, sempre que aquest estigui visat pel col·legi oficial corresponent, quan sigui requisit necessari el visat.
2. Segons els següents mòduls, determinats pel **tipus d'actuació**:

a) Actuacions subjectes a llicència d'obres o a comunicació prèvia, el producte de P x T x R x m2 afectats per l'actuació, essent -

P, el valor de construcció estimat.

Els valors corresponents són els següents:

P (valor de construcció estimat)	Preu/€/M2
per a usos predefinitos, sobre i sota rasant, excepte l'ús industrial i l'aparcament col·lectiu.	769,40
per a usos no predefinitos, l'industrial i l'aparcament col·lectiu, tots ells sobre rasant	403,05
per a soterranis d'ús industrial i aparcament col·lectiu	466,45

T (Coeficient corrector)	Valors fixos
En edificis entre mitgeres	1
En edificis en cantonada	1,1
En edificis aïllats	1,2

R, coeficient corrector, no aplicable a les obres de nova planta, segons la tipologia de la reforma o de la rehabilitació

Valors fixos	€
per a rehabilitacions o reformes integrals, conservant exclusivament les façanes	0,95 €
per a reformes o rehabilitacions que afectin elements estructurals	0,75 €
per a reformes i rehabilitacions que no afectin elements estructurals, però sí instal·lacions i envans	0,55€
per a reformes i rehabilitacions que no afectin ni elements estructurals, ni instal·lacions, ni envans.	0,35€

b) Actuacions subjectes a llicència d'enderroc, el producte de P x m2 afectats per l'actuació, essent P, el valor d'enderroc estimat.

Els valors corresponents de P són = 53,95 euros/m2

c) Actuacions subjectes a llicència per alteració del medi rural, el producte de P x m3 de terres afectats per l'actuació, essent P, el valor de manipulació del metre cúbic de terres estimat.

Els valors corresponents de P són = 4,45 euros/m3

d) Actuacions subjectes a llicència d'instal·lació de rètols, tendals, aparells d'aire condicionat i altres elements visibles des de la via pública, el pressupost de la instal·lació realitzat per un instal·lador acreditat.

e) Obres de canalització per empreses de subministrament: (per metre)

Obres	Preu/ml/€
Rases en vorera de panot/lloses	56,39
Rases en vorera de paviments de lloses pedra	117,05
Rases en vorera sense pavimentar	39,53

Treballs que s'inclouen:

1. Rases en **vorera de panot/lloses** inclòs demolició paviment, càrrega i transport de runa, cànon d'abocador, excavació mecànica o manual de rasa fins a 60cm ample x 100cm fondo, rebliment de sorra amb un gruix 20cm, reblert de terres seleccionades, piconatge al 95% pm, càrrega i transport sobrant terres, cànon abocador, base de formigó HM-15 de 10cm gruix i paviment de panot 20x20x4 sobre 3cm de morter M-40b rejuntat amb beurada de ciment pòrtland.
2. Rases en **vorera de paviments de lloses pedra** inclòs demolició de paviment, càrrega i transport de runa, cànon de l'abocador, excavació mecànica o manual de rasa fins a 60cm ample x 100cm fondo, rebliment de sorra amb un gruix 20cm, reblert de terres seleccionades, piconatge al 95% pm, càrrega i transport sobrant terres, cànon abocador, base de formigó HM-15 de 10cm gruix i paviment de lloses pedra sobre morter M-40b
3. Rases en **vorera sense pavimentar**, càrrega i transport de runa, cànon de l'abocador, excavació mecànica o manual de rasa fins a 60cm ample x 100cm fondo, rebliment de sorra amb un gruix de 20cm, reblert amb terres seleccionades, piconatge al 95% pm, càrrega i transport del sobrant de terres, cànon de l'abocador, base formigó 15cm gruix HM-15 vibrat i reglejat

Obres	Preu/ml/€
Rases en calçada de llambordes	146,09
Rases en calçada asfaltada	96,78
Rases en calçada de lloses pedra	168,35
Rases en calçada sense pavimentar	47,22

Treballs inclosos:

1. Rases en **calçada de llambordes** inclòs demolició de paviment, càrrega i transport de runa, cànon de l'abocador, excavació mecànica o manual de rasa fins a 80cm ample x 100cm fondo, rebliment de sorra amb un gruix de 20cm, reblert amb terres seleccionades, piconatge al 95% pm, càrrega i transport del sobrant de terres, cànon de l'abocador, base de formigó HM-20 de 20cm de gruix i paviment de llambordes

2. Rases en **calçada asfaltada** inclòs demolició de paviment, càrrega i transport de runa, cànon de l'abocador, excavació mecànica o manual de rasa fins a 80cm ample x 100cm fondo, rebliment de sorra amb un gruix de 20cm, reblert amb terres seleccionades, piconatge al 95% pm, càrrega i transport del sobrant de terres, cànon de l'abocador, base de formigó HM-20 de 20cm de gruix i paviment mescla bituminosa en calent D-12.
3. Rases en **calçada de lloses pedra** inclòs demolició de paviment, càrrega i transport de runa, cànon de l'abocador, excavació mecànica o manual de rasa fins a 80cm ample x 100cm fondo, rebliment de sorra amb un gruix de 20cm, reblert amb terres seleccionades, piconatge al 95% pm, càrrega i transport sobrant terres, cànon de l'abocador, base de formigó HM-20 de 20cm de gruix i paviment de lloses pedra fins a 6cms gruix.
4. Rases en **calçada sense pavimentar**, càrrega i transport de runa, cànon de l'abocador, excavació mecànica o manual de rasa fins a 60cm ample x 100cm fondo, rebliment de sorra amb un gruix de 20cm, reblert amb terres seleccionades, piconatge al 95% pm, càrrega i transport del sobrant de terres, cànon de l'abocador, base formigó HM-20 de 20cm de gruix vibrat i reglejat

Obres	Preu/ml/€
Serveis canalitzats elèctrics tub polietilè 125 mm	5,66
Serveis canalitzats elèctrics tub polietilè 160 mm	7,27
Serveis canalitzats elèctrics conductor BT	37,55
Serveis canalitzats elèctrics línia de mitja tensió (MT)	55,68

Treballs inclosos:

Tub corbale corrugat de **polietilè**, de doble capa, llisa la interior i corrugada l'exterior, de **125 mm** de diàmetre nominal, aïllant i no propagador de la flama, resistència a l'impacte de 28 J, resistència a compressió de 450 N, muntat com a canalització soterrada

Tub corbale corrugat de **polietilè**, de doble capa, llisa la interior i corrugada l'exterior, de **160 mm** de diàmetre nominal, aïllant i no propagador de la flama, resistència a l'impacte de 40 J, resistència a compressió de 450 N, muntat com a canalització soterrada

Conductor BT d'alumini designació UNE VV 0.6/1 KV, tetrapolar de secció 3x240 mm²+120 mm², col·locat en tub

Línia de mitja tensió (MT) de composició 3x1x240 mm², constituïda per cables unipolars de designació UNE RHZ1 12/20 kV de 240 mm² de secció, amb conductor d'alumini, aïllament de polietilè reticulat (XLPE), pantalla metàl·lica de fils de coure de 16 mm² de secció i coberta exterior de poliolefina termoplàstica (Z1), soterrada

Obres	Preu/ml/€
Serveis de gas PE 100, de 63 mm	15,47
Servei de gas PE 100, de 110 mm	23,77
Servei de gas PE 100, de 200 mm	97,24

Treballs inclosos:

Tub de polietilè de designació **PE 100, de 63 mm** de diàmetre nominal, de 10 bar de pressió nominal, sèrie SDR 17, UNE-EN 12201-2, connectat a pressió i col·locat al fons de la rasa

Tub de polietilè de designació **PE 100, de 110 mm** de diàmetre nominal, de 6 bar de pressió nominal, sèrie SDR 26, UNE-EN 12201-2, connectat a pressió i col·locat al fons de la rasa

Tub de polietilè de designació **PE 100, de 200 mm** de diàmetre nominal, de 16 bar de pressió nominal, sèrie SDR 11, UNE-EN 12201-2, soldat i col·locat al fons de la rasa

Obres	Preu/ml/€
Serveis de telecomunicacions dos tubs 160 mm	19,49
Serveis de telecomunicacions quatre tubs 125 mm	29,25
Serveis de telecomunicacions quatre tubs 160 mm	35,01
Serveis de telecomunicacions sis tubs 125 mm	38,32

Treballs inclosos

:

Canalització amb **dos tubs** corbables corrugats de polietilè de **160 mm** de diàmetre nominal, de doble capa, i dau de recobriment de 30x20 cm amb formigó HM-20/P/20/I, col·locat al fons de la rasa

Canalització amb **quatre tubs** corbables corrugats de polietilè de **125 mm** de diàmetre nominal, de doble capa, i dau de recobriment de 30x30 cm amb formigó HM-20/P/20/I, col·locat al fons de la rasa

Canalització amb **quatre tubs** corbables corrugats de polietilè de **160 mm** de diàmetre nominal, de doble capa, i dau de recobriment de 30x30 cm amb formigó HM-20/P/20/I, col·locat al fons de la rasa

Canalització amb **sis tubs** corbables corrugats de polietilè de **125 mm** de diàmetre nominal, de doble capa, i dau de recobriment de 30x30 cm amb formigó HM-20/P/20/I, col·locat al fons de la rasa

Obres	
Cales en vorera i calçada:	Es considerarà una superfície de 120 m2/cala aplicats als preus anteriors

A la vista de les obres realitzades, els Serveis tècnics, mitjançant la comprovació administrativa corresponent, poden modificar la base imposable de l'impost, practicant la liquidació definitiva segons els paràmetres anteriors.

L'impost liquidat només es retorna si concorren les següents circumstàncies:

- Quan s'ha sol·licitat expressament..
- En cas de desistiment o renúncia a la llicència obtinguda.

- Quan la construcció, l'obra o la instal·lació no ha estat executada.

- En tots aquells supòsits contemplats al RD 1163/90, de 21 de setembre, que regula el procediment de devolució d'ingressos indeguts de naturalesa tributària.

CAPÍTOL VIII. INSPECCIÓ, INFRACCIONS I SANCIONS

Article 10

La inspecció i la comprovació de l'impost s'han de realitzar d'acord amb el que es preveu en la Llei general tributària i en les disposicions dictades per al seu desenvolupament.

Article 11

En tot allò relatiu a la qualificació de les infraccions tributàries, així com en la determinació de les sancions que per aquestes infraccions corresponguin en cada cas, s'ha d'aplicar el règim regulat en la Llei general tributària i en el Reial Decret 2063/2004, de 15 d'octubre, pel que es desenvolupa el règim sancionador tributari.

La manca de presentació de les declaracions o els documents assenyalats a l'article 8è d'aquesta Ordenança, la presentació fora de termini previ requeriment de l'Administració tributària o la presentació de forma incompleta o incorrecta, constitueixen infraccions tributàries.

DISPOSICIÓ ADDICIONAL PRIMERA.

1. Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïx 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.

2. Si es modifiqués l'abast jurídic de les llicències d'obres o urbanístiques de competència municipal, aquesta Ordenança també serà aplicable a totes les construccions, instal·lacions i obres que passin del règim d'intervenció al de comunicació prèvia o al de declaració responsable.

DISPOSICIONS FINALS

ÚNICA-

Aquesta Ordenança va començar a regir l'1 de gener de 2001 i continua vigent mentre no s'acordi la derogació o modificació. Les darreres modificacions amb efectes des de l' 1 de gener de 2013 han estat la dels articles 5è, apartat 1, lletra a), l'article 6è apartat 2n i l'article 9è, per afegir a l'apartat 2n a).

2.4 IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA

CAPÍTOL I. FONAMENT LEGAL

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.- Successors i responsables

1. A la mort dels obligats per aquest impost, 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.

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, en supòsits d'extinció o dissolució sense liquidació, es transmetran a les persones o entitats que succeeixin, o siguin beneficiàries de l'operació.

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 partícips o cotulars 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.

6. 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 cotulars 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.

7. 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 meritades, 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.

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

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.

Tanmateix, d'acord amb el que s'estableix al RD 1414/2006 d'1 de desembre es consideraran afectats per una discapacitat en grau igual o superior al 33 per 100:

- a) Els pensionistes de la Seguretat Social que tinguin reconeguda una pensió d'incapacitat permanent en el grau de total, absoluta o gran invalidesa.
- b) Els pensionistes de Classes Passives que tinguin reconeguda una pensió de jubilació o de retiro per incapacitat permanent pel servei o inutilitat.

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.

Amb caràcter general les exempcions a què es refereixen les lletres f), g) i i) tindran efectes en el mateix exercici

Tindran efectes per l'exercici posterior en què es sol·licitin, les peticions d'exempció per discapacitat per a un vehicle nou o de segona mà, sempre que en el moment de la meritació (1 de gener de l'exercici en curs), ja es gaudís en el mateix municipi, d'exempció per discapacitat per a un altre vehicle, tret de renúncia al dret d'exempció inicialment concedit.

En el supòsit que ja es gaudís de l'exempció en un altre municipi, aquesta tindrà efectes pel mateix exercici en què es sol·liciti.

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'ORGT, s'expedirà un document que acrediti la seva concessió.

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

Els vehicles històrics o aquells que tinguin una antiguitat mínima de vint-i-cinc anys comptats des de la data de fabricació, gaudiran d'una bonificació del 100 % en la quota de l'impost. Si no es coneix la data de fabricació es prendrà la data de la primera matriculació, o en el seu cas, la data en què es va deixar de fabricar el tipus o model de vehicle.

Els sol·licitants hauran d'adreçar-se a l'ORGT aportant la següent documentació:

- Original i còpia del permís de circulació del vehicle
- Original i còpia del Certificat de la data de primera matriculació.
- Original i còpia del Certificat de la data de fabricació
- Original i còpia del Certificat d'estar en possessió de la matrícula com a vehicle històric

Gaudeixen d'una bonificació del 75 % de la quota:

- 1.- Els vehicles elèctrics i bimodals
- 2.- Els que utilitzen biogàs, gas natural, gas comprimit, gas líquat del petroli (GLP), metà, metanol, hidrògens i derivats d'olis vegetals perquè les característiques del motor provoquen menys contaminació i utilitzen energies renovables.

Les bonificacions sol·licitades produiran efectes en el mateix exercici en què es demanin, sempre que es compleixin els requisits per a tenir-hi dret el dia del seu meritament.

Article 6.- Quota tributària

1. El quadre de tarifes vigents en aquest municipi serà el següent:

Potència i classes de vehicles	EUR
A) Turismes	
De menys de 8 cavalls fiscals	25,24
De 8 fins a 11,99 cavalls fiscals	68,16
De 12 fins a 15,99 cavalls fiscals	143,88
De 16 fins a 19,99 cavalls fiscals	179,22
De 20 cavalls fiscals en endavant	224,00
B) Autobusos	
De menys de 21 places	166,60
De 21 a 50 places	237,28
De més de 50 places	296,60
C) Camions	
De menys de 1.000 quilograms de càrrega útil	84,56
De 1.000 a 2.999 quilograms de càrrega útil	166,60
De més de 2.999 a 9.999 quilograms de càrrega útil	237,28
De més de 9.999 quilograms de càrrega útil	296,60
D) Tractors	
De menys de 16 cavalls fiscals	35,34
De 16 a 25 cavalls fiscals	55,54
De més de 25 cavalls fiscals	166,60
E) Remolcs i semiremolcs arrossegats per vehicles de tracció mecànica	
De menys de 1.000 kg i més de 750 quilograms de càrrega útil	35,34
De 1.000 a 2.999 quilograms de càrrega útil	55,54
De més de 2.999 quilograms de càrrega útil	166,60
F) Altres vehicles	
Ciclomotors	8,84
Motocicletes fins a 125 cc	8,84
Motocicletes de més de 125 cc fins a 250 cc	15,14
Motocicletes de més de 250 cc fins a 500 cc	30,30
Motocicletes de més de 500 cc fins a 1.000 cc	60,58
Motocicletes de més de 1.000 cc	121,16

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.

2.- De conformitat amb el que permet el punt 4 de l'article 95 del text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, el coeficient d'increment de les quotes ha estat del 2.

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.

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. En el cas que no ho sol·liciti l'ORGT procedirà al prorrateig quan detecti que s'ha produït la baixa definitiva.

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 gestió, 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 es pugui disposar.

3. El padró o matrícula de l'impost s'exposarà al públic per un termini de vint dies comptats des de la data d'inici del període de cobrança, perquè els interessats legítims puguin examinar-lo i, si escau, formular les reclamacions oportunes. L'exposició al públic s'anunciarà al Butlletí Oficial de la Província simultàniament al calendari fiscal i produirà els efectes de notificació de la liquidació a cadascun dels subjectes passius.

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'ORGT efectuarà en via de gestió tributària 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'ORGT practicarà una liquidació complementària.

b) Si la quantia ingressada excedís del deute correcte, l'ORGT comunicarà 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'ORGT comunicarà 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, que va ser aprovada pel Ple en sessió celebrada el dia 20 de desembre de 2012 començarà a regir el dia 1r. de gener de l'any 2013, 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 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.”

2.5 IMPOST SOBRE DESPESES SUMPTUÀRIES

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb allò que disposa l'article 372 i següents del Reial decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el text refós de les disposicions legals vigents en matèria de règim local, s'estableix l'impost sobre despeses sumptuàries subjectes a les normes d'aquesta Ordenança fiscal.

CAPÍTOL II. FET IMPOSABLE

Article 2

L'impost municipal sobre despeses sumptuàries grava aquelles que es produeixin en ocasió de l'aprofitament dels vedats privats de caça i pesca, sigui quina sigui la forma d'explotació o gaudi de l'esmentat aprofitament.

CAPÍTOL III. SUBJECTES PASSIUS

Article 3

1. Estan obligats al pagament de l'impost en concepte de contribuents, els titulars dels vedats o les persones a les quals correspongui, per qualsevol títol l'aprofitament de caça o de pesca en el moment d'acreditar-se l'impost.

2. Tenen la condició de substitut del contribuent el propietari dels béns vedats que tindrà dret a exigir del titular de l'aprofitament l'import de l'impost per fer-lo efectiu al municipi en el terme del qual hi hagi la totalitat o la major part del vedat de caça o de pesca.

Article 4

1. La base de l'impost és el valor de l'aprofitament cinegètic o piscícola.

2. El valor d'aquests aprofitaments es fixa en 5 anys, determinats d'acord amb el que prescriuen les ordres de 15 de juliol de 1977 i 28 de desembre de 1984.

CAPÍTOL IV. QUOTA TRIBUTÀRIA

Article 5

La quota tributària és la que resulti d'aplicar a la base el tipus de gravamen del 20 per cent.

CAPÍTOL V. DRET A PERCEBRE

Article 6

L'impost és anual i no es pot reduir, i s'ha d'acreditar el 31 de desembre de cada any.

CAPÍTOL VI. OBLIGACIONS DEL SUBJECTE PASSIU

Article 7

Els propietaris de béns vedats, subjectes a aquest impost, han de presentar a l'Administració municipal, dins del primer mes de cada any, la declaració de la persona a la qual pertoqui, per qualsevol títol, l'aprofitament de caça o de pesca. En aquesta declaració, que s'ha d'ajustar al model que determini l'Ajuntament, s'han de fer constar les dades d'aprofitament i les del seu titular.

CAPÍTOL VIII. PAGAMENT

Article 8

Un cop rebuda la declaració a què fa referència l'article precedent, l'Ajuntament practica la comprovació oportuna, i la subsegüent liquidació que es notifica al substitut del contribuent, el qual, sense perjudici de poder interposar els recursos que cregui adients, ha d'efectuar el seu pagament dins del termini reglamentari.

CAPÍTOL IX. SUCCESSIÓ DEL DEUTE TRIBUTARI

Article 9

En tots els traspassos o les cessions de societats o cercles d'esbarjo o esportius, el nou titular s'ha de fer càrrec dels deutes i de les responsabilitats que per tal concepte correspongessin a l'anterior; a aquest efecte, el nou titular pot exigir al titular anterior una certificació expedida per l'Administració municipal, en la qual es faci constar la situació tributària en relació amb el tribut en qüestió.

Article 10

De conformitat amb allò que disposa l'article 736 de la Llei de règim local, aquest impost es pot recaptar, previ acord municipal, mitjançant concert.

DISPOSICIÓ FINAL

PRIMERA. En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA. Aquesta Ordenança va començar a regir l'1 de gener de 1990 i és vigent mentre no s'acordi la derogació o modificació.

TERCERA. Les darreres modificacions de la present Ordenança van entrar en vigor l'1 de gener de 1991, i són les que figuren, amb redactat definitiu, en els següents articles: 9è i 10è. Es van suprimir els apartats a), b) i c) de l'article 1 i els articles del 3 al 24, inclusivament.

2.6 IMPOST SOBRE ACTIVITATS ECONÒMIQUES

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb els articles 15 i 59.1 del text refós de la Llei reguladora de les Hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL), s'exigeix l'Impost sobre Activitats Econòmiques, d'acord amb allò que disposen els articles 78 a 91 de l'esmentada llei, les disposicions que es dictin per al seu desenvolupament i la present Ordenança.

CAPÍTOL II. FET IMPOSABLE

Article 2

Constitueix el fet imposable d'aquest impost l'exercici, al terme municipal, d'activitats empresarials, professionals o artístiques, s'exerceixin o no en local determinat i estiguin o no especificades en les tarifes de l'impost.

CAPÍTOL III. SUBJECTES PASSIUS

Article 3

Són subjectes passius d'aquest impost les persones físiques i jurídiques i les entitats referides en l'article 35.4 de la Llei 58/2003, de 17 de desembre, general tributària, sempre que exerceixin en el terme municipal qualsevol de les activitats que originen el fet imposable.

CAPÍTOL IV. QUOTA TRIBUTÀRIA

Article 4

La quota tributària és la resultant d'aplicar les tarifes de l'impost, d'acord amb els preceptes continguts en el TRHL, i en les disposicions que la complementin i la desenvolupin, i els coeficients de ponderació i situació i les bonificacions i reduccions previstes en la Llei i en aquesta Ordenança.

CAPÍTOL V. COEFICIENTS MUNICIPALS

Article 5

Sobre les quotes municipals fixades en les tarifes de l'impost s'ha d'aplicar, en tot cas, un coeficient de ponderació, determinat en funció de l'import net del volum de negoci del subjecte passiu.

Aquest coeficient es determinar d'acord amb el quadre següent:

IMPORT NET DE LA XIFRA DE NEGOCIS (EUROS)	COEFICIENT
Des de 1.000.000 fins 5.000.000	1,29
Des de 5.000.001 fins 10.000.000	1,30
Des de 10.000.001 fins 50.000.001	1,32
Des de 50.000.001 fins 100.000.000	1,33
Més de 100.000.000	1,35
Sense xifra de negoci	1,31

Als efectes de l'aplicació del coeficient a què es refereix aquest article, l'import net de la xifra de negocis del subjecte passiu és el corresponent al conjunt d'activitats econòmiques exercides pel subjecte passiu i es determina d'acord amb el que preveu en l'article 82.1.c) del TRHL.

Article 6

A l'empara de l'article 87 del TRHL s'estableix sobre les quotes incrementades per aplicació del coeficient de ponderació esmentat en l'article precedent, una escala de coeficients que pondera la situació física de l'establiment dins d'aquest terme municipal, atenent la categoria del carrer on radica l'activitat, segons el detall següent:

Categ. via pública:	1	2	3	4	5	6	7
Coeficient situació:	3,15	2,95	2,50	2,15	2,00	1,50	1,25

Als efectes d'aplicar aquest coeficient de situació, les vies públiques es classifiquen en 7 categories, que són les aprovades a tots els efectes fiscals.

CAPÍTOL VI. PERÍODE IMPOSITIU I ACREDITACIÓ DE L'IMPOST

Article 7

1. El període impositiu coincideix amb l'any natural, llevat de quan es tracti de declaracions d'alta per inici d'una activitat. En aquest últim cas compren el període des de la data de començament de l'activitat fins al final de l'any natural.

2. L'impost s'ha d'acreditar el primer dia del període impositiu i les quotes són irreductibles, excepte quan, quan en els casos de declaració d'alta, el dia d'inici de l'activitat no coincideixi amb l'any natural. En aquest cas les quotes es calculen proporcionalment al nombre de trimestres naturals que restin per finalitzar l'any, inclòs el de l'inici de l'exercici de l'activitat.

3. En el mateix sentit, i en el cas de baixes per cessament en l'exercici de l'activitat, les quotes també es prorrategen per trimestres naturals, exclòs aquell en el qual es produeixi dit cessament. A tal fi els subjectes passius poden sol·licitar la devolució de la part de la quota corresponent als trimestres naturals en els quals no s'hagués exercit l'activitat.

4. Tractant-se d'espectacles, quan les quotes estiguin establertes per actuacions aïllades, l'acreditació es produeix per la realització de cadascuna d'elles, havent-se de presentar les corresponents declaracions en la forma que reglamentàriament s'estableixi.

CAPÍTOL VII. BENEFICIS FISCALS DE CARÀCTER OBLIGATORI

Article 8

1. Estan exempts de l'impost:

· L'Estat, les comunitats autònomes i les entitats locals, així com també els organismes autònoms de l'estat i les entitats de dret públic de caràcter anàleg de les comunitats autònomes i les entitats locals.

· Els subjectes passius que inicien l'exercici de la seva activitat en territori espanyol durant el dos primers períodes impositius d'aquest impost en què es desenvolupi l'activitat. A aquests efectes, no es considera que s'ha produït l'inici de l'exercici d'una activitat quan aquesta s'hagi desenvolupat anteriorment sota altre titularitat, circumstància que s'entén que concorre, entre altres supòsits, en els casos de:

a) Fusió, escissió o aportació de branques d'activitat.

b) Transformació de societats

c) 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.

· Els següents subjectes passius:

- les persones físiques.

- els subjectes passius de l'Impost de societats, les societats civils i les entitats de l'article 35.4 de la Llei 58/2003, de 17 de desembre, general tributària, que tinguin un import net del volum de negoci inferior a 1.000.000 d'euros.

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

1a) L'import net del volum de negoci es determina d'acord amb el que preveu l'article 191 del text refós de la Llei de societats anònimes, aprovat pel Real 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.

2ona) L'import net del volum de negoci és, 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 el termini del qual per a la presentació de declaracions per aquests tributs hagués finalitzat l'any anterior al del meritament de l'impost. En el cas de les societats civils i les entitats de l'article 35.4 de la Llei general tributària, l'import net del volum de negoci és el que

correspongui al penúltim any anterior al del meritament de l'impost. Si aquest període impositiu fos inferior a l'any natural, l'import net del volum de negoci s'eleva a l'any.

3era) Per al càlcul de l'import del volum de negoci del subjecte passiu, s'ha de tenir en compte el conjunt d'activitats econòmiques exercides pel subjecte passiu.

No obstant això, 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 refereix al conjunt d'entitats que pertanyin a aquest grup.

A aquests efectes es defineix el grup de societats com l'integrat per la societat dominant i una o varies societats dominades, circumstància que es produeix quan varies societats constitueixin una unitat de decisió. En particular, es presumeix que hi ha una unitat de decisió quan una societat sigui soci d'una altra societat, respecte de la qual:

- Tingui la majoria dels drets de vot, directament o com a resultat d'acords celebrats amb altres socis.
- Tingui la facultat de nomenar o destituir a la majoria dels membres de l'òrgan d'administració o hagi nomenat, exclusivament amb els seus vots, la majoria dels membres de l'òrgan d'administració.

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

4rta) En el cas dels contribuents per l'impost sobre la renda de no residents, s'atén 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 de Mutualitats i Monts de Pietat constituïts d'acord amb el que preveu la Llei 6/2004 de 29 d'octubre, d'ordenació i supervisió de les assegurances privades.

E) Els organismes públics d'investigació, els establiments d'ensenyament, en tots els seus graus, finançats 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, sense ànim de lucre, estiguin en règim de concert educatiu, tot i que facilitin als seus alumnes llibres o articles d'escriptori i els prestin els serveis de mitja pensió o internat i encara que, per excepció, venguin en el mateix establiment els productes dels tallers dedicats a aquests fins, sempre que l'import d'aquesta venda, sense utilitat per a cap particular o tercera persona, es destini, exclusivament, a l'adquisició de matèries primeres 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, assistencial i d'ocupació que realitzin per a l'ensenyament, l'educació, la rehabilitació i la tutela de minusvàlids, encara que venguin els productes dels tallers dedicats a aquests fins, sempre que l'import d'aquesta venda, sense utilitat per a cap particular o tercera persona, es destini exclusivament a l'adquisició de matèries primeres o al sosteniment de l'establiment.

G) La Creu Roja Espanyola

H) Els subjectes passius a què sigui d'aplicació l'exempció en virtut de tractats o convenis internacionals.

D) 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 la lletres anteriors.

2. Els subjectes passius als quals es refereixen els paràgrafs A), B), D), G) i H) de l'apartat anterior, no estan obligats a presentar declaració d'alta en la matrícula de l'impost.

3. Els beneficis regulats a les lletres E) i F) de l'apartat anterior s'han de sol·licitar i es concedeixen, si s'escau, 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 acollit 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 d'acord a 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 l'article 82.1 b) del TRHL.

CAPÍTOL VIII. PROCEDIMENT DE CONCESSIÓ DE BENEFICIS FISCALS

Article 9

1. Les exempcions de caràcter pregat que siguin sol·licitades abans que la liquidació corresponent adquireixi fermesa tenen efectes des de l'inici del període impositiu a què es refereix la sol·licitud, sempre que en la data de l'acreditament del tribut haguessin concorregut els requisits legalment establerts pel gaudi de l'exempció.

Les sol·licituds pel reconeixement de beneficis fiscals s'han de formular en el moment de presentar la declaració d'alta, i han d'anar acompanyades de la documentació acreditativa.

L'acord des del qual s'accedeixi a la petició fixa l'exercici des del qual el benefici s'entén concedit.

2. D'acord amb l'apartat 16 de l'annex 2 i l'apartat 100 de l'annex 4 del Reial Decret 803/1993, de 28 de maig, pel qual es modifiquen determinats procediments tributaris, el procediment per a la concessió de beneficis fiscals a l'IAE s'ha de resoldre en el termini d'un mes. En cas de no ser així, s'entén desestimada la petició.

Article 10. Bonificacions de caràcter voluntari

A/ Gaudiran d'una bonificació del 50% de la quota tributària corresponent, els subjectes passius que produeixin o facin servir, per al desenvolupament de les activitats que duguin a terme en el municipi, energia obtinguda en instal·lacions per a l'aprofitament d'energia solar o altres energies renovables, o a partir de sistemes de cogeneració, sempre que la producció es realitzi en instal·lacions ubicades en el terme municipal i el consum de l'energia així obtinguda es dugui a terme en activitats realitzades en ell; si el subjecte passiu es limita a fer servir d'aquest tipus d'energia, sense produir-ne, el seu consum ha de representar, al menys, un 80% del total de l'energia que utilitzi per les activitats realitzades en el municipi.

La bonificació té caràcter pregat i s'aplicarà des del període impositiu en què es sol·liciti i mentre que el subjecte passiu compleixi els requisits establerts per l'ordenança vigent en cada període impositiu.

B/ Bonificació per a creació d'ocupació.

S'aplica una bonificació de fins el 50% als subjectes passius que contractin treballadors, amb un mínim de 1 persona, creant més llocs de treball.

INCREMENT PROMIG	% DE BONIFICACIÓ
Del 1 al 19%	25%
Del 20% al 39%	30%
Del 40% al 80%	40%
Superior al 80%	50%

Per tal de gaudir d'aquesta bonificació el subjecte passiu l'ha de demanar dins el primer trimestre de l'exercici següent al que s'ha produït l'increment i adjuntar la còpia dels TC1 dels dos exercicis anteriors, pel que fa als centres de treball de Mataró.

L'increment mitjà es pren per diferència entre el promig d'ambdós exercicis.

En cap cas s'ha de tenir en consideració un increment de plantilla produït fora del terme municipal de Mataró.

Aquesta bonificació s'aplica només en l'exercici següent al que s'ha produït l'increment.

Per tal de gaudir d'aquesta bonificació el subjecte passiu l'ha de demanar abans de l'inici del període impositiu i adjuntar la còpia dels TC1 dels dos exercicis anteriors, pel que fa als centres de treball de Mataró.

L'increment mitjà es pren per diferència entre el promig d'ambdós exercicis.

C/ Bonificació d'un 50 % per a establir plans de transport col·lectiu per als treballadors.

A aquests efectes s'aplica la bonificació a aquells subjectes passius que estableixin plans de transport col·lectiu per a facilitar l'accés dels treballadors als centres establerts a la ciutat de Mataró.

D/ Els subjectes passius que es donin d'alta en la matrícula de l'impost i que hagin gaudit durant els dos exercicis anteriors de l'exempció per inici d'activitat en territori espanyol, prevista a l'article 8.1.b/ de l'ordenança vigent, gaudiran d'una bonificació del 20% de la quota tributària durant el primer any següent a la fi d'aquesta exempció. Aquesta bonificació es concedirà a petició de la persona interessada, dins del termini previst per presentar l'alta a la matrícula.

CAPÍTOL XI- GESTIÓ DE L'IMPOST

Article 11

L'impost sobre activitats econòmiques es gestiona a partir de la matrícula d'aquest. La matrícula es forma anualment per l'Ajuntament. La matrícula de cada exercici es tanca el 31 de desembre de l'any anterior i hi incorpora les altes, variacions i baixes produïdes durant aquell any, per la qual cosa s'hi inclouen les declaracions de variacions i baixes presentades fins al 31 de gener i que es refereixin a fets anteriors a l'1 de gener.

Article 12. Exposició de la matrícula

La matrícula es troba a disposició del públic Al Servei d'Ingressos de l'Ajuntament de Mataró, on els subjectes passius la podran consultar en la part que els afecta, des de l'1 al 15 d'abril. Durant el mes de març, l'Ajuntament publicarà l'Anunci d'exposició pública en el Butlletí oficial de la província, i a més, en un diari dels de major difusió de la província

Article 13. Recursos contra la matrícula

La inclusió d'un subjecte passiu en la matrícula, així com l'exclusió o l'alteració de qualsevol de les dades, constitueixen actes administratius contra els quals es pot interposar recurs de reposició; i contra la resolució d'aquest, reclamació econòmic - administrativa davant el tribunal corresponent.

Article 14. Declaracions d'alta

1. Els subjectes passius que no estiguin exempts de l'impost estan obligats a presentar declaració d'alta a la matrícula a l'Ajuntament de Mataró.

Així mateix estaran obligats a presentar declaració d'alta en la matrícula, els subjectes passius que vinguessin aplicant alguna de les exempcions establertes en l'impost quan deixin de complir les condicions exigides per la seva aplicació.

Les declaracions d'alta a les que es fa referència en el paràgraf primer hauran de presentar-se abans d'un mes des de l'inici de l'activitat. Les declaracions d'alta a les que es refereix el paràgraf segon, es presentaran durant el mes de desembre immediat anterior a l'any en el que el subjecte passiu resulti obligat a contribuir per l'impost.

2. A continuació, l'Ajuntament porta a terme la liquidació corresponent, la qual es notifica al subjecte passiu, qui ha d'efectuar l'ingrés.

3. Quan el subjecte passiu exerceixi activitats compreses en un o diversos grups o epígrafs als quals siguin d'aplicació notes de les tarifes, o regles de la instrucció, que impliquin augment o disminució de la quota, ha de fer-se constar expressament en la declaració d'alta tal circumstància i esmentar les notes o regles que hi corresponguin.

4. L'Ajuntament de Mataró té dret a requerir la documentació necessària per a justificar les dades declarades, així com la rectificació d'errors o de defectes observats en la declaració.

Article 15. Declaracions de variació

1. Els subjectes passius estan obligats a presentar a l'Ajuntament de Mataró, declaració comunicant les variacions d'ordre físic, econòmic o jurídic que es produeixin en l'exercici de les activitats gravades i que tinguin transcendència a efectes d'aquest impost.

Es considera variació el canvi d'opció que realitzi el subjecte passiu quan les tarifes tinguin assignades més d'una classe de quota, ja sigui municipal, provincial o nacional. Quan es realitzin aquestes opcions, les facultats previstes en les regles 10a, 11a, i 12a de la instrucció tenen efectes a partir del període impositiu següent.

2. Els subjectes passius a què no resulti d'aplicació l'exempció de l'article 82.1 c) del TRHL, ha de comunicar a l'Ajuntament de Mataró l'import net de la seva xifra de negocis quan aquesta variació suposi la modificació de l'aplicació o no de l'exempció esmentada o una modificació en el tram a considerar a efectes de l'aplicació del coeficient de ponderació previst en l'article 5 d'aquesta Ordenança.

3. Les declaracions de variació s'han de presentar en un termini d'un mes, a comptar des de la data en què es va produir la circumstància que va motivar la variació.

4. La declaració de variació, referent a un període impositiu, fa efecte en la matrícula del període impositiu immediatament posterior.

5. L'Ajuntament de Mataró té dret a requerir la documentació necessària per a justificar les dades declarades, així com la rectificació d'errors o de defectes observats en la declaració.

Article 16. Declaracions de baixa

1. Els subjectes passius que cessin en l'exercici d'una activitat, per la qual figurin inscrits en matrícula, estan obligats a presentar declaració de baixa en l'activitat.

2. Les declaracions de baixa han de presentar-se a l'Ajuntament de Mataró, en el termini d'un mes, a comptar des de la data en què es va produir el cessament.

3. Així mateix estaran obligats a presentar declaració de baixa en la matrícula, els subjectes passius inclosos en ella que accedeixin a l'aplicació d'una exempció. Aquesta declaració es presentarà a l'Ajuntament de Mataró, durant el mes de desembre immediat anterior a l'any en el que el subjecte passiu quedi exonerat de tributar per l'impost.

4. Quan la data que es declari com a cessament en l'exercici de l'activitat sigui d'un exercici anterior al de la presentació de la declaració de baixa i aquesta es presenti fora de termini, aquesta data de cessament ha de ser provada pel declarant.

Article 17. Inclusió, variació o exclusió d'ofici en els censos

Quan l'Ajuntament tingui coneixement del començament, d'una variació o del cessament en l'exercici d'activitats gravades per l'impost que no hagin estat declarats pel subjecte passiu, procedeix a notificar-ho a l'interessat, concedint-li un termini de quinze dies perquè formuli les al·legacions que estimi convenients al seu dret. Transcorregut aquest termini, i a la vista de les al·legacions formulades, l'Ajuntament procedirà, si s'escaigués, d'ofici a la inclusió, variació o exclusió que procedeixi en els censos de l'impost, notificant-ho al subjecte passiu.

Article 18. Recursos contra els actes liquidadors

Contra els actes liquidadors pot interposar-se prèviament recurs de reposició preceptiu, i contra la resolució d'aquest, recurs contenciós administratiu davant el jutjat corresponent.

Article 19. Comprovació i investigació

En l'exercici de les seves funcions, la inspecció ha de desenvolupar les actuacions de comprovació i investigació relatives a aquest impost, ha de practicar les liquidacions tributàries que, en el seu cas, procedeixin, i notificar la inclusió, l'exclusió o l'alteració de les dades contingudes en els censos resultants de les actuacions d'inspecció tributària, tot això pel que fa a quotes municipals.

Contra els actes derivats de les actuacions d'inspecció que suposin inclusió, exclusió o alteració de les dades contingudes en els censos, es pot interposar reclamació economicoadministrativa davant els tribunals economicoadministratius de l'Estat, prèvia interposició del recurs de reposició regulat en l'article 14.2. n) del TRHL.

Article 20. Infraccions

La falta de presentació o presentació incorrecta de la declaració d'alta, de variació o de baixa, així com l'incompliment dels terminis establerts per a aquestes declaracions, constitueixen infraccions tributàries que són sancionades d'acord amb el que queda establert en el capítol III del títol IV, regulador de la potestat sancionadora de la Llei general tributària.

DISPOSICIONS FINALS

PRIMERA. En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, és d'aplicació l'Ordenança fiscal general.

SEGONA. Aquesta Ordenança fiscal, així com l'índex alfabètic de vies públiques que figura a l'annex, van començar a regir el primer de gener de 1992, i són vigents mentre no se n'acordi la modificació i derogació.

TERCERA. Les darreres modificacions que tindran efecte a partir de l'1 de gener de 2013 de l'Ordenança han estat la de l'article 6è, la de l'article 10è i la de l'article 20è.

**ORDENANCES
GENERALS
REGULADORES DE
LES TAXES**

3.1 TAXA PER L'ENGANXAMENT I EL TRASLLAT AL DIPÒSIT MUNICIPAL, DES DE LES VIES PÚBLIQUES, DE VEHICLES ABANDONATS, AVARIATS, MAL ESTACIONATS O ALTRES CAUSES, PER LA INCAUTACIÓ DE BÉNS MOBLES, PER LA PERMANÈNCIA DELS VEHICLES, DE MOBLES I D'EFECTES SIMILARS AL DIPÒSIT MUNICIPAL, I PER LA UTILITZACIÓ D'APARELLS IMMOBILITZADORS DE VEHICLES.

Article 1.- FONAMENT LEGAL

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, s'estableix una taxa per l'enganxament i el trasllat al dipòsit municipal, des de les vies públiques, de vehicles abandonats, amb avaria, mal estacionats o per altres causes, per la incautació de béns mobles, per la permanència dels vehicles, de mobles i d'efectes similars al dipòsit municipal, i per la utilització d'aparells immobilitzadors de vehicles.

Article 2.- FET IMPOSABLE I NAIXEMENT DE L'OBLIGACIÓ DE CONTRIBUIR

El fet imposable i el naixement de l'obligació de contribuir es produeixen per l'enganxament, l'enganxament i el trasllat, la incautació, l'ingrés o la permanència al dipòsit municipal de vehicles, de mobles o altres efectes i per la utilització d'aparells immobilitzadors.

S'entén que l'enganxament existeix quan s'inicia de manera efectiva pels operaris del servei de grua qualsevol dels treballs i operacions físiques o mecàniques per la retirada del vehicle.

També s'ha d'acreditar la taxa per permanència de béns mobles i vehicles quan el dipòsit s'efectuï per resolució judicial o d'altres administracions.

En el cas del servei de retirada de vehicles i/o utilització d'aparells immobilitzadors, el fet imposable ve determinat per la prestació del servei en els següents supòsits:

- Quan el vehicle constitueixi perill o causi greus perturbacions a la circulació, a les persones o als béns o al funcionament d'algun servei públic i també quan es pugui presumir racionalment que ha estat abandonat a la via pública.
- En cas d'accident que impedeixi continuar la marxa.
- Quan el vehicle hagi estat immobilitzat per deficiències tècniques.
- En els casos de l'article 67.1 i 70 i concordants de la Llei sobre trànsit, circulació de vehicles a motor i seguretat vial (RD legislatiu 339/90).
- En tots els supòsits previstos en les Lleis, els Reglaments, les Ordenances i la normativa en general sobre trànsit, circulació de vehicles i seguretat viària.

Article 3.- OBLIGATS AL PAGAMENT

Llevat del cas de robatori o altres formes d'utilització del vehicle en contra de la voluntat del seu titular degudament justificades, el pagament de la taxa recaurà sobre els propietaris dels vehicles retirats i/o dipositats, i immobilitzats, i sobre els propietaris dels béns mobles incautats i dipositats. Tots ells estan obligats a pagar o a garantir el pagament de la tarifa que s'assenyala, amb independència de la multa que correspongui, segons la infracció comesa, i com a requisit previ a la devolució del vehicle o la cosa

dipositada. No obstant, en els supòsits d'enganxament, es considera substituït del contribuent la persona que condueix el vehicle.

Queden exceptuats del deure d'abonar la taxa els propietaris que resultin adjudicatari dels béns dipositats per subhasta ordenada per l'Il·lm. Sr. Alcalde; llavors només caldrà que s'acrediti el pagament de la quantitat per la qual es va realitzar l'adjudicació encara que no cobreixi l'import acreditat pel concepte de taxes.

En els supòsits en que la permanència i dipòsit s'hagin efectuat a requeriment d'autoritats judicials o d'altres administracions l'abonament de la taxa correspondrà abonar-la a l'Administració de la que depengui l'òrgan administratiu o l'òrgan jurisdiccional que va ordenar o instar el dipòsit.

Article 4.- TARIFES

TARIFES 2013	EUROS
a. Automòbils o furgonetes (per minuts a partir dels 60 minuts)	0,0329€
b. Motocicletes i vehicles de dues rodes, motocarros i efectes diversos (per minuts a partir dels 60 minuts)	0,0329€
c. Camions, autocars, camionetes, "plataformes" i similars (per minuts a partir dels 60 minuts)	0,0329€
Els apartats a., b. i c. tindran com a límit diari la quantitat de 9 euros	
d. Trasllat de vehicles que es trobin en les circumstàncies esmentades a l'article 2 d'aquesta ordenança, al dipòsit municipal:	
d.1) Des de qualsevol punt	126,85€
d.2) Enganxament del vehicle per la grua sense que efectui l'ingrés al dipòsit municipal, efectuant l'ingrés dins del 5 dies següents a l'enganxament	46,50€
d.3) Enganxament del vehicle per la grua sense que efectui l'ingrés al dipòsit municipal, efectuant l'ingrés posteriorment als 5 dies següents a l'enganxament i abans dels terminis de recaptació voluntària establerts al Reglament general de recaptació:	69,75€
e. Incautació i emmagatzament de béns mobles:	
e.1) Incautació	46,45€
e.2) Emmagatzament, per dia i m2	0,65€
f. Vehicles abandonats	
f.1) Retirada i permanència en el dipòsit de vehicles abandonats a la via pública. El preu serà la suma de la retirada més l'estància en el dipòsit. La retirada és l'establerta a l'apartat d.1) d'aquest mateix article. L'estància en el dipòsit serà de 180.- euros.	306,85€
f. 2) Retirada i permanència en el dipòsit de vehicles abandonats a la via pública en el cas que el seu titular presenti la renúncia del vehicle : l taxa correspondrà al pagament de la retirada que és l'establerta a l'apartat d.1) d'aquest mateix article.	126,85€
g. Utilització d'aparells immobilitzadors	
g.1) Immobilització de vehicle sense que s'efectui l'ingrés al dipòsit municipal, efectuant l'ingrés dins dels 5 dies següents a l'enganxament,	46,50€
g.2) Immobilització de vehicle sense que s'efectui l'ingrés al dipòsit municipal, efectuant l'ingrés posteriorment als 5 dies següents a l'enganxament i abans dels terminis de recaptació voluntària establerts al Reglament general de recaptació	69,75€

DISPOSICIONS FINALS

PRIMERA. En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA. L'aprovació d'aquesta Ordenança, que ha estat el resultat de fusionar l'antiga 3.1 i 3.6 ha estat feta en data 20 de desembre de 2012 i amb efectes a l'1 de gener de 2013.

3.2 TAXA PELS DOCUMENTS QUE EXPEDEIXI O QUE ESTENGUI L'ADMINISTRACIÓ O LES AUTORITATS MUNICIPALS A INSTÀNCIA DE PART

CAPÍTOL I. FONAMENT I NATURALESA

Article 1

De conformitat amb l'autorització continguda en els articles 133.2 i 142 de la Constitució i 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 a 19 i 20.4 a) del refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), s'estableix en aquest municipi la taxa per aquells documents que expedixin l'Administració municipal - o que hi facin referència -, o bé les Autoritats municipals a instància d'alguna part, en forma de segell municipal, que es regeix per aquesta ordenança fiscal, les normes de la qual s'atenen al que disposa l'article 57 i article 20 i seg. del TRHL.

CAPÍTOL II. FET IMPOSABLE

Article 2

1. Constitueix el fet imposable de la taxa l'activitat administrativa desenvolupada amb motiu de la tramitació, a instància de part, de tot tipus de documents que expedixin i d'expedients que estenguin l'Administració o les autoritats municipals.

2. A aquest efecte, s'entén tramitada a instància de part qualsevol documentació administrativa que hagi estat provocada pel particular o que redundi en el seu benefici, encara que no hagi existit sol·licitud expressa de l'interessat.

3. La tramitació de documents i expedients necessaris per al compliment d'obligacions fiscals no està sotmesa a aquesta taxa, com tampoc no ho estan: 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 de béns del domini públic municipal, que estiguin gravats per una altra taxa municipal o pels quals aquest Ajuntament exigeixi un preu públic.

CAPÍTOL III. SUBJECTE PASSIU

Article 3

Són subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei 58/2003, de 17 de desembre, general tributària que sol·licitin, provoquin o en l'interès dels quals redundi la tramitació del document o expedient de què es tracta.

CAPÍTOL IV. RESPONSABLES

Article 4

1. Responen solidàriament de les obligacions tributàries del subjecte passiu les persones físiques i jurídiques a què es refereixen l'article 42 de la Llei general tributària.

2. En són responsables subsidiaris els administradors de les societats i els síndics, interventors o liquidadors de fallides, concursos, societats i entitats en general, en els supòsits i amb l'abast que assenyalava l'article 43 de la Llei general tributària.

CAPÍTOL V. QUOTA TRIBUTÀRIA

Article 5

1. La quota tributària es determina per una quantitat fixa assenyalada, segons la naturalesa dels documents o dels expedients a tramitar, d'acord amb la tarifa que compta l'article següent.

2. La quota de tarifa correspon a la tramitació completa, en cada instància, del document o de l'expedient de què es tracti, des de la seva iniciació fins la resolució final, inclosa la certificació i la notificació a l'interessat de l'acord recaigut.

CAPÍTOL VI. TARIFES

Article 6

TAXA EXPEDICIÓ DE DOCUMENTS 2013	EUROS
1) Documentació gràfica del terme municipal, còpia	47,55
2) Llicències no especificades en altres ordenances	10,00
3) Certificacions d'actes i acords municipals i de documents que es troben a les dependències municipals	
3.1) Si es tracta de certificacions d'expedients o documentació que es trobi en els departaments municipals	1,35
3.2) Si es tracta de certificacions d'expedients que es trobin a l'Arxiu Municipal	4,80
3.3) Certificacions i volants de padró d'habitants:	
3.3.1) Certificacions i volants històrics de convivència a partir de 1996	2,00
3.3.2) Certificacions de residència i convivència, dels padrons entre 1981 i 1995	4,65
3.3.3) Certificacions de residència i convivència, dels padrons anteriors a 1981	12,95
3.3.4) Certificacions de residència i convivència, per a persones amb carnet blau	0,00
3.3.5) Volants d'empadronament i residència que acrediten la residència o convivència a Mataró en data posterior a l'any 1996	0,00
4) Tramitacions i certificacions urbanístiques:	
4.1) Informes urbanístics	50,15
4.2) Certificats de qualificació urbanística	75,00
4.3) Certificats d'alineacions i rasants	75,00
4.4) Certificat de compatibilitat urbanística	75,00
4.5) Altres certificacions de documents urbanístics	25,00
4.6) Tramitació d'estudis de detall de no obligat compliment pel planejament urbanístic	321,30
5) Tramitacions i certificacions de llicències:	
5.1) Certificat històric de llicències i expedients de disciplina urbanística	30,00
5.2) Certificat d'ús plurifamiliar admès i expedients de disciplina urbanística	30,00
5.3) Certificat de legalitat	30,00
5.4) Certificat d'inspeccions d'obres a instància de tercers	30,00

TAXA EXPEDICIÓ DE DOCUMENTS 2013	EUROS
5.5) Certificació d'una llicència	30,00
5.6) Informes previs d'activitats i obres	50,00
5.7) Expedients de declaració de ruïna	318,90
6) Convalidació de poders	19,00
7) Compulses:	
7.1) Per cada compulsa	1,90
7.2) Compulses per a persones amb carnet blau	0,00
7.3) Compulses per a persones en situació d'atur, demandants d'ocupació, sempre que la documentació a compulsar estigui relacionada amb la participació en programes d'informació, orientació, formació o inserció professional	0,00
8) Certificacions a interès dels contractistes per a la seva classificació	102,00
9) Per drets d'examen (oposicions, concursos i altres òrgans encarregats de la selecció):	
9.1) Categoria primera. Grup A: Subgrup A1	21,85
9.2) Categoria segona. Grup B: Subgrup A2	17,50
9.3) Categoria tercera. Grup C: Subgrup C1	13,15
9.4) Categoria quarta. Grup D: Subgrup C2	8,80
9.5) Categoria cinquena. Grup E: Agrupacions professionals sense requisit titulació	4,35
9.6) Persones aturades i inscrites a l'INEM, SOC, OTG	0,00
10) Tarja d'armes	12,95
11) Elaboració i confecció informes de la Policia Municipal:	
11.1) Elaboració i confecció d'informes tècnics de la Unitat d'Atenció Ciutadana de la Policia Local sobre accidents de trànsit	77,50
11.2) Elaboració i confecció d'informes d'actuacions no de trànsit per part de la Policia Local	77,50
12) Llicència de guals i estacionament reservat per a persones amb mobilitat reduïda	
12.1) Llicència de gual, contragual, reserva d'estacionament per a persona amb mobilitat reduïda, instal·lació de miralls	130,66
12.2) Modificació de titular de llicència de gual	47,60
12.3) Modificació de matrícula en reserva d'estacionament, modificació horària de gual, baixa de gual o estacionament reservat.	60,90
12.4) Modificació de longitud de gual	92,00
13) Llicència de guals obtinguda i d'estacionament reservat per a persones amb mobilitat reduïda sense prèvia petició	150,05
14) Informes de protecció civil	77,55
15) Informes de mobilitat	77,55
16) Homologació gestors autoritzats per recollida de residus	51,60
17) Expedició certificació de disponibilitat d'habitatge per reagrupament familiar	69,20
18) Llicència per a la instal·lació de senyalització informativa d'orientació (fins a 4 indicadors)	172,00
19) Certificacions cadastral:	
19.1) Certificació cadastral literal per béns urbans i/o rústics (individual per a cada finca)	10,25
19.2) Certificació cadastral literal per béns urbans i/o rústics (conjunta)	10,25
19.3) Certificació cadastral descriptiva i gràfica per a béns urbans i/o rústics (individual per a cada finca)	19,30
20) Taxa expedició certificats habitants per ABS	

TAXA EXPEDICIÓ DE DOCUMENTS 2013	EUROS
20.1) En data històrica diferents de l'1 de gener	84,55
20.2) En data que es faci el càlcul	11,05
21) Taxa per emissió informes de plans d'autoprotecció	
21.1) Informe Plans d'autoprotecció de Protecció Civil (aquesta taxa no s'abonarà de manera independent si ja s'inclou el seu import en la tarifa de la taxa per llicència ambiental)	252,85
21.2) Informes oficials de riscos externs de Protecció Civil i Policia Local (aquesta taxa no s'abonarà de manera independent si ja s'inclou el seu import en la tarifa de la taxa per llicència ambiental)	290,15
21.3) Informes per a entitats sense ànim de lucre que promoguin el foment de la vida cultural, social i lúdica, per a activitats d'aquest caràcter fetes a la via pública i on s'acrediti aquestes circumstàncies amb un informe del cap del servei corresponent	0,00

CAPÍTOL VII. ACREDITAMENT

Article 7

1. S'acredita la taxa i neix l'obligació de contribuir quan es presenta la sol·licitud que inicia la tramitació dels documents i els expedients subjectes al tribut.
2. En els casos a què es refereix el número 2 de l'article 2n, l'acreditament es produeix quan s'esdevenen les circumstàncies que proveeixen l'actuació municipal d'ofici o quan aquesta s'inicia sense prèvia sol·licitud de l'interessat però redunda en benefici seu.

Article 8

Amb caràcter general la taxa es compta per a cada llicència o per a cada finca. La presentació de documents per part dels particulars és gratuïta, en els supòsits d'errors municipals o quan serveixin per a facilitar informació a l'Administració.

CAPÍTOL VIII. INFRACCIONS I SANCIONS

Article 9

En tot allò relatiu a la qualificació d'infraaccions tributàries, així com de les sancions que els corresponguin en cada cas, s'està subjecte al que es disposa en la Llei general tributària i l'Ordenança fiscal general.

DISPOSICIONS FINALS

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA.

Aquesta Ordenança va començar a regir l'1 de gener de 1990 i és vigent mentre no s'acordi la derogació o modificació.

TERCERA.

Les darreres modificacions de l'Ordenança ha estat la de l'article 6è, amb efectes a partir de l'1 de gener de 2013, excepte la modificació de l'apartat 7.3 que tindrà efectes a partir de la publicació de la mateixa en el BOP.

3.3 TAXA PER L'ÚS DE L'ESCUT DE LA CIUTAT, CONCESSIONS DE PLAQUES I ALTRES DISTINTIUS

CAPÍTOL I. FONAMENT I NATURALESA

Article 1

L'ús de l'escut de la ciutat i de les plaques i els distintius exigits per qualsevol reglamentació, ordenança o acord de caràcter general, està gravat obligatòriament per la taxa anual establerta en aquesta Ordenança, en ús de les facultats concedides pels articles 133.2 i 142 de la Constitució, i per l'article 106 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i de conformitat amb els articles 15 al 19 del text refós de la Llei reguladora de les Hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL), i atenent al contingut de l'article 57 i article 20 i seg. del TRHL.

CAPÍTOL II. FET IMPOSABLE

Article 2

1. Constitueix el fet imposable de la taxa l'autorització per utilitzar l'escut del municipi en plaques, marques, noms o usos comercials i industrials, capçaleres, logotips, etiquetes i d'altres distintius anàlegs, amb finalitats particulars i a instància dels interessats.

2. No està subjecta a aquesta taxa la utilització de l'escut del municipi que aquest Ajuntament hagi imposat amb caràcter obligatori.

3. Tampoc està subjecta a aquesta taxa l'autorització de l'ús de l'escut del municipi per a aquelles activitats realitzades sense afany de lucre, tals com activitats d'esbarjo, esportives, artístiques o docents.

CAPÍTOL III. SUBJECTE PASSIU

Article 3

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'autorització per a l'ús de l'escut del municipi.

CAPÍTOL IV. RESPONSABLES

Article 4

1. Responen solidàriament de les obligacions tributàries del subjecte passiu les persones físiques i jurídiques a què es refereix l'article 42 de la Llei general tributària.

2. En són responsables subsidiaris els administradors de les societats i els síndics, interventors o liquidadors de fallides, concursos, societats i entitats en general, en els supòsits i amb l'abast que assenyala l'article 43 de la Llei general tributària.

CAPÍTOL V. QUOTA TRIBUTÀRIA

Article 5

TARIFES	EUROS
a) Escut de la ciutat. Els concessionaris de serveis públics, comerciants, indústries, empreses de transport, activitats de lucre, i, en general, les persones físiques o jurídiques i col·lectivitats que l'utilitzin en capçaleres, marques de fàbrica i etiquetes.	8,25
b) Les societats desbarjo, esportives, agrupacions artístiques i culturals i els establiments docents han de satisfer anyalment i en un sol pagament	6,10

Article 6

Ningú no podrà fer ús de l'esmentat blasó i l'escut per a finalitats generals o particulars, ni tan sols per a incloure'l en el conjunt del nom comercial, de la marca de fàbrica o similars, degudament legalitzat o enregistrat en forma reglamentària per l'organisme competent de l'Administració central de l'Estat, sense la prèvia autorització corresponent de l'Excm. Ajuntament; aquells que en facin ús subreptíciament incorren en les sancions fiscals, administratives i governatives que siguin procedents, i, si s'escau i segons les circumstàncies que concorrin, en el delictes que defineix i castiga l'article 320 del Codi penal vigent.

CAPÍTOL VI. EXEMPCIONS

Article 7

Gaudeixen d'exempció subjectiva aquells contribuents que siguin titulars d'empreses que explotin serveis públics municipalitzats amb caràcter de monopoli.

DISPOSICIÓ FINAL

PRIMERA. En tot allò que no preveu aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA. Aquesta Ordenança comença a regir el primer de gener de 1990 i és vigent mentre no se n'acordi la derogació o modificació.

TERCERA. La darrera modificació de la present Ordenança va ser la de l'article 5è, amb efectes a partir de l'1 de gener de 2013.

3.4 TAXA PER LLICÈNCIES URBANÍSTIQUES

CAPÍTOL I. FONAMENT LEGAL

Article 1

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 179 del Decret legislatiu 1/2005, de 26 de juliol, pel qual s'aprovà el text refós de la Llei d'urbanisme de Catalunya (TRLUC), l'Ajuntament estableix la taxa per concessió de llicències urbanístiques i per la comprovació d'activitats comunicades en matèria d'urbanisme.

CAPÍTOL II. FET IMPOSABLE

Article 2

El fet imposable de la taxa el constitueix l'activitat municipal, tècnica i administrativa i de comprovació necessària per determinar si procedeix concedir 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, del planejament urbanístic i de les ordenances municipals, conforme al que preveu l'article 84 de la llei 7/1985, de 2 d'abril, reguladora de les Bases de règim local, i l'article 179 del TRLUC.

CAPÍTOL III. SUBJECTE PASSIU

Article 3

1. 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 siguin propietaris o posseïdors, o, en el seu cas, arrendataris dels immobles en els quals es realitzin les construccions o instal·lacions o s'executin les obres. S'entén que l'activitat administrativa o el servei afecten el subjecte passiu o hi fan referència quan hagin estat motivats directament o indirectament per ell mateix, si les seves actuacions o omissions obliguen l'Ajuntament a realitzar d'ofici activitats o a prestar-hi serveis per raons urbanístiques.

2. En tot cas, té la condició de substituïts del contribuent els constructors i els contractistes de les obres.

CAPÍTOL IV. RESPONSABLES

Article 4

1. Responen solidàriament de les obligacions tributàries del subjecte passiu, les persones físiques i jurídiques determinades com a tals a l'article 42 de la Llei general tributària i a l'Ordenança fiscal general.

2. En són responsables subsidiaris els administradors de les societats i els síndics, interventors o liquidadors de fallides, concursos, societats i entitats en general, en els supòsits i amb l'abast que assenyala l'article 43 de la Llei general tributària.

CAPÍTOL V. QUOTA TRIBUTÀRIA

Article 5

Les taxes d'aplicació per les llicències urbanístiques o per la comprovació d'activitats comunicades seran les següents, d'acord amb el tipus d'actuació:

LLICÈNCIES URBANÍSTIQUES	EUROS
1) Obra major o modificació o ampliació del projecte	
2.1 Fins a 150 m2 de superfície construïda	131,40
2.2 Per cada m2 construït per sobre dels 150 m2	0,55
2) Obra major iniciada sense haver presentat la documentació de legalització al Registre General	Quota resultant apartat 1 per 5
3) Obra major iniciada amb la documentació presentada en tràmit, pendent d'autorització	Quota resultant apartat 1 per 2,5
4) Comunicació prèvia d'obra amb projecte signat o obra menor o modificació o ampliació del projecte.	32,50
5) Obra menor iniciada sense haver presentat la documentació de legalització al Registre General	248,80
6) Obra menor iniciada amb la documentació presentada en tràmit, pendent d'autorització	78,15
7) Canvi d'ús o modificació o ampliació del projecte	65,00
8) Enderroc o modificació o ampliació del projecte	65,00
9) Alteració del medi rural o modificació o ampliació del projecte	65,00
10) Instal·lació de grues torre i aparells elevadors provisionals d'obres o modificació o ampliació del projecte	65,00
11) Instal·lació de rètols, tendals, aparells d'aire condicionat i altres elements visibles des de la via pública, o modificació o ampliació del projecte.	31,40
12) Parcel·lació o modificació o ampliació del projecte	65,00
13) Primera ocupació (per establiment)	41,25
14) Canvi de nom de la llicència concedida	30,05
15) Pròrroga de la llicència concedida	30,05
16) Tramitació en què es comuniquen discrepàncies en el projecte tècnic	30,00
17) Cales	136,00
18) Rases superiors a 50 m	272,00
19) Rases inferiors a 50 m	136,00
20) Comprovació d'actuacions que no requereixin projecte però subjectes a comunicació prèvia	32,50

Article 6. Subvencions:

L'Ajuntament subvenciona, fins l'import pressupostat, els subjectes passius que sol·licitin llicències o comuniquin l'activitat, quan les obres no siguin d'obligat compliment, relacionades directament amb:

- a) La realització d'obres que fomentin l'estalvi energètic i/o la utilització d'energies renovables, tant en les instal·lacions de sistemes d'escalfament solar d'aigua com de producció d'energia elèctrica.
- b) La realització d'obres que fomentin l'ús eficaç de l'aigua i/o la recollida i aprofitament d'aigua de pluja.

Per justificar aquests aspectes s'ha de presentar, juntament amb la documentació per sol·licitar la llicència o comunicar l'activitat:

- La memòria tècnica on quedi reflectida la instal·lació proposada.
- Cost de les inversions realitzades.
- Si procedeix, la documentació que acrediti l'assessorament del Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya.

La subvenció es realitza sobre el cost de la obra concreta que fomenta l'estalvi energètic.

CAPÍTOL VI. ACREDITACIÓ

Article 7

1. La taxa s'acreditarà quan s'iniciï la prestació del servei o la realització de l'activitat municipal.
2. Quan les obres s'hagin iniciat o executat sense haver sol·licitat la llicència o haver fet la 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 cas que no fossin autoritzables.
3. La obligació de contribuir, una vegada nascuda aquesta, no es veu afectada, en cap manera, per la denegació de la llicència sol·licitada o per la concessió d'aquesta condicionada a la modificació del projecte presentat ni per la caducitat de la sol·licitud o llicència, ni pel desistiment de la sol·licitud o renúncia de la llicència. Tampoc no es veu afectada l'obligació de contribuir en els supòsits de renúncia o desistiment de les activitats comunicades.

CAPÍTOL VIII. LIQUIDACIÓ I INGRÉS

Article 8

La liquidació de la taxa s'acredita en el moment de sol·licitar la llicència o de fer la comunicació prèvia, i es realitza en règim d'autoliquidació.

CAPÍTOL IX. INFRACCIONS I SANCIONS

Article 9

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 ADDICIONAL

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 aquelles 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

PRIMERA. En tot allò que no preveu aquesta Ordenança i que no la contradigui s'aplica l'Ordenança fiscal general.

SEGONA. Aquesta Ordenança va entrar en vigor l'1 de gener de 1990 i regeix mentre no se n'acordi la derogació o modificació.

TERCERA. La darrera modificació de la present Ordenança ha estat la dels articles 5è amb efectes a partir de l'1 de gener de 2013.

QUARTA. S'ha afegit una Disposició Addicional que contempli els probables canvis normatius que es produiran i afectaran a aquesta Ordenança

3.5 TAXA PER CEMENTIRIS MUNICIPALS

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb el que disposen els articles 15 a 19 i 20.4 apart. p) del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), s'estableix una taxa dels cementiris municipals, que es regeix per aquesta Ordenança fiscal, les normes de la qual s'atenen al que disposa l'article 57 del TRHL.

CAPÍTOL II . FET IMPOSABLE

Article 2

Constitueix el fet imposable de la taxa la prestació dels serveis del cementiri municipal. Aquests serveis del cementiri municipal són prestats per l'Ajuntament mitjançant concessió administrativa.

CAPÍTOL III. SUBJECTE PASSIU

Article 3

Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què fa referència l'article 35.4 de la Llei general tributària, que sol·licitin o resultin beneficiades o afectades pels serveis funeraris que constitueixen el fet imposable de la taxa.

CAPÍTOL IV. NOTIFICACIÓ

Article 4

1. La notificació del deute tributari en el supòsit de serveis singulars es realitza a l'interessat amb caràcter previ a la prestació del servei.
2. En els supòsits de taxa per a manteniment de les instal·lacions, que té caràcter periòdic, es notifica personalment al sol·licitant l'alta en el registre de contribuents. La taxa en exercicis successius es notifica col·lectivament, mitjançant l'exposició pública del padró en el tauler d'anuncis de l'Ajuntament.
3. A l'empara del que estableix la disposició transitòria segona de la Llei 25/1998, les taxes de caràcter periòdic regulades en aquesta Ordenança que són conseqüència de la transformació dels preus públics anteriors, no estan subjectes al requisit de notificació individual, sempre que el subjecte passiu de la taxa coincideixi amb l'obligat al pagament del preu públic que s'ha substituït.

CAPÍTOL V. RESPONSABLES

Article 5

1. Responen solidàriament de les obligacions tributàries del subjecte passiu les persones físiques o jurídiques a què es refereix l'article 42 de la Llei general tributària.

2. En són responsables subsidiaris els administradors de les societats i els síndics, interventors o liquidadors de fallides, concursos, societats i entitats en general, en els supòsits i amb l'abast que assenyalava l'article 43 de la Llei general tributària.

CAPÍTOL VI. QUOTA TRIBUTÀRIA

Article 6

TARIFES 2013	EUROS
Concessió permanent nínxol 1r. pis sense ossera	2.727,18 €
Concessió permanent nínxol 2n. pis	3.133,40 €
Concessió permanent nínxol 3r. pis	2.727,18 €
Concessió permanent nínxol 4t. pis	1.740,76 €
Concessió permanent nínxol 5è. pis	1.508,70 €
Concessió permanent nínxol 6è. pis	1.077,13 €
Concessió permanent nínxol 1r. pis amb ossera	3.249,46 €
Concessió permanent nínxol 1r. pis lateral sense ossera	3.841,36 €
Concessió permanent nínxol 2n. pis lateral	4.177,87 €
Concessió permanent nínxol 3r. pis lateral	4.061,82 €
Concessió permanent nínxol 1r. pis lateral amb ossera	4.293,93 €
Concessió permanent tomba de tres departaments	14.650,57 €
Concessió permanent columbari	839,51 €
Concessió temporal nínxol 1r. pis sense ossera	1.090,87 €
Concessió temporal nínxol 2n. pis	1.253,37 €
Concessió temporal nínxol 3r. pis	1.090,87 €
Concessió temporal nínxol 4t. pis	696,31 €
Concessió temporal nínxol 5è. pis	603,48 €
Concessió temporal nínxol 6è. pis	430,85 €
Concessió temporal nínxol 1r. pis amb ossera	1.299,79 €
Concessió temporal nínxol 1r. pis lateral sense ossera	1.536,54 €
Concessió temporal nínxol 2n. pis lateral	1.671,15 €
Concessió temporal nínxol 3r. pis lateral	1.624,73 €
Concessió temporal nínxol 1r. pis lateral amb ossera	1.717,58 €
Concessió temporal tomba de tres departaments	5.860,23 €
Concessió temporal columbari	335,81 €
Lloguer per tres anys nínxol 4t. pis	384,22 €

Lloguer per tres anys nínxol 5è. pis	332,96 €
Lloguer per tres anys nínxol 6è. pis	237,70 €
Lloguer per un any columbari prorrogable	54,62 €
Segons l'article 21, del Reglament de policia sanitària mortuòria, Decret 297/1997, de 25 de novembre; s'autoritzarà els lloguers de cinc anys.	
Lloguer per cinc anys nínxol 4t. pis	640,37 €
Lloguer per cinc anys nínxol 5è. pis	554,93 €
Lloguer per cinc anys nínxol 6è. pis	396,15 €
Tombes	2.467,56 €
Llosa tomba granet (amb inscripció)	2.441,77 €
Concessió ossera frontal	895,12 €
Làpida i mabre ampit nínxol cementiri de les Valls - opció A	476,96 €
Làpida i mabre ampit nínxol cementiri de les Valls - opció B	707,37 €
Làpida i mabre ampit nínxol cementiri de les Valls - opció C	1.069,04 €
Làpida i mabre ampit columbari cementiri de les Valls	411,43 €
Làpida i laterals nínxol cementiri Caputxins - opció A	339,43 €
Làpida i laterals nínxol cementiri Caputxins - opció B	623,02 €
Làpida i laterals nínxol cementiri Caputxins - opció C	799,36 €
Làpida i laterals nínxol cementiri Caputxins - opció D	1.053,00 €
Marc - vidriera nínxol cementiri Caputxins	206,08 €
Incineració de cadàvers	598,75 €
Servei incineració - inhumació - concessió permanent de columbari amb làpida	1.940,94 €
Servei incineració - inhumació - lloguer 2 anys columbari	823,36 €
Servei incineració - inhumació en espai memorial de cendres	815,06 €
Servei exhumació i incineració de restes	738,24 €
Servei exhumació i incineració de restes - inhumació en espai memorial de cendres	1.017,54 €
Neteja i ofrena floral en sepultura (1 vegada any)	67,15 €
Neteja i ofrena floral en sepultura (3 vegades any)	183,13 €
Treballs de rehabilitació i manteniment, import hora / operari	39,43 €
Drets d'inhumació o exhumació en nínxol	143,73 €
Drets d'inhumació o exhumació en tombes i panteons	334,32 €
Drets d'inhumació o exhumació en columbari	102,49 €
Drets d'inhumació de cendres i inscripció en espai memorial	250,54 €
Trasllat de restes dins del mateix cementiri	267,44 €
Drets d'enterrament de fetus o qualsevol membre amputat, en nínxol	143,73 €
Drets de dipòsit a la sala d'autòpsies, per dia o fracció	34,50 €
Drets de dipòsit al frigorífic, per dia o fracció	34,50 €
Condicionament sepultura (inclou sudari)	115,10 €
Permís i col·locació de làpida	132,23 €
Permís i col·locació de laterals (cos complet)	35,93 €
Permís i col·locació d'arrebossat de façana	100,61 €

Permís i col·locació de marc - vidriera	71,87 €
Permís i col·locació de boques - aplacats de façanes	100,61 €
Permís i col·locació de mabre ampit de nínxol (Les Valls)	35,93 €
Permís i col·locació de llosa tomba	211,98 €
Expedició de títol	35,08 €
Pròrroga de concessió	51,78 €
Altres casos anàlegs	51,78 €
Inscripció en tapa de tancament	57,54 €
Tramitació de documentació	51,78 €
Expedient administratiu de canvi de nom	67,84 €
Drets de conservació general del cementiri per nínxol	14,37 €
Drets de conservació general del cementiri per tomba o panteó	86,37 €
Drets de conservació general del cementiri per columbari	7,20 €

Al prestar-se aquest servei en règim de concessió administrativa, sobre aquestes tarifes s'aplicarà l'IVA.

Article 7

7.1 El sol fet de la manca de pagament, durant 10 anys seguits, dels drets de conservació general de nínxols, determina la caducitat de la concessió del dret funerari atorgat al titular al titular i successors, d'acord amb el reglament del cementiri, sense cap possibilitat de rehabilitació.

7.2 Les noves concessions permanents o temporals, de tombes, nínxols o columbaris, es lliuraran als interessats amb làpida i elements ornamentals corresponents segons normativa.

CAPÍTOL VIII. ACREDITACIÓ

Article 8-Possibilitat de pagament avançat de les taxes.

Els titulars dels drets funeraris podran efectuar, prèvia sol·licitud per escrit, el pagament anticipat de les taxes de conservació dels anys que restin de la concessió. El pagament s'efectuarà en funció del que estableixi la corresponent Ordenança fiscal per l'exercici en el qual es demana.

En tot cas, si el concessionari actual del cementiri finalitza per qualsevol causa la seva relació contractual amb l'Ajuntament, haurà de reintegrar-li a aquest les quantitats abonades dels particulars pels exercicis en els quals ja no sigui gestor.

Art 9

L'obligació de contribuir es produeix pel fet d'autoritzar el dret funerari o servei en el cementiri, llevat de quan es tracti de drets per a la seva conservació; en aquest cas, l'obligació neix arran de l'obertura de la fossa per a fer-hi qualsevol inhumació, amb la transmissió o l'adquisició del dret funerari.

La taxa s'ha d'acreditar el dia 1 de gener de cada any en els casos de taxa de conservació, i el període impositiu comprèn l'any natural.

L'import de la tarifa es prorrateja per trimestres naturals en els casos d'adquisició o renúncia definitiva d'una sepultura.

CAPÍTOL IX. INFRACCIONS I SANCIONS

Article 10

En tot allò relatiu a la qualificació d'infraccions tributàries, així com de les sancions que els corresponguin en cada cas, s'està subjecte al que disposa la Llei general tributària.

DISPOSICIÓ FINAL

PRIMERA. En tot allò que no preveu aquesta Ordenança i que no la contradigui s'aplica l'Ordenança fiscal general.

SEGONA. Aquesta Ordenança va començar a regir el primer de gener de 1990 i és vigent mentre no se n'acordi la derogació o modificació.

TERCERA. La darrera modificació de la present Ordenança ha estat la de l'article 6è, amb efectes a partir de l'1 de gener de 2013.

3.6 TAXA PER SERVEIS ESPECIALS PER A ESPECTACLES O TRANSPORTS

CAPÍTOL 1. FONAMENT LEGAL

Article 1

En ús de les facultats concedides pels articles 133.2 i 142 de la Constitució i per l'article 106 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, i de conformitat amb el que es disposa en els articles 15 al 19 de la Llei reguladora de les hisendes locals aprovat per Reial decret legislatiu 2/2004, de 5 de març (TRHL), aquest Ajuntament estableix la taxa per serveis especials per a espectacles i transports, que es regeix per aquesta Ordenança fiscal, les normes de la qual s'atenen al que disposa l'article 57 del text refós.

CAPÍTOL II. FET IMPOSABLE

Article 2

1. Constitueix el fet imposable d'aquesta exacció municipal:

a) La utilització de serveis especials de competència municipal amb motiu de la celebració d'espectacles, grans transports, pas de caravanes i qualssevol altres activitats que exigeixin la prestació d'aquests serveis.

b) Qualsevol altres serveis o activitats sempre que es donin les circumstàncies previstes en el TRHL.

2. S'entén sol·licitada la prestació dels serveis o la realització d'activitats de competència municipal que beneficiïn d'una manera especial unes persones determinades, o que, encara que no les beneficiïn, les afectin particularment, sempre que, en aquest darrer cas, l'activitat municipal en qüestió hagi estat motivada per aquestes persones de manera directa o indirecta.

3. S'entén que hi ha motivació directa o indirecta per part dels particulars, quan amb llurs actuacions o negligències obliguin l'Ajuntament a realitzar d'ofici unes activitats o a prestar uns serveis per raons de seguretat, salubritat o moralitat ciutadanes, d'abastament de la població o d'ordre urbanístic.

4. Els serveis de vigilància establerts amb caràcter general no estan subjectes al pagament d'aquesta exacció.

CAPÍTOL III. OBLIGACIÓ DE CONTRIBUIR

Article 3

L'obligació de contribuir neix des que es produeix la sol·licitud del servei.

CAPÍTOL IV. SUBJECTE PASSIU

Article 4

Tenen obligació de pagar aquesta taxa les persones naturals o jurídiques que sol·licitin el servei.

En els casos en què el servei el sol·licitin entitats sense ànim de lucre que promoguin el foment de la vida cultural, social i lúdica, per a activitats d'aquest caràcter, la quota a pagar és zero.

Haurà de constar a l'expedient un informe del cap del servei corresponent que acrediti aquesta circumstància.”

CAPÍTOL V. RESPONSABLES

Article 5

1. Responen solidàriament de les obligacions tributàries del subjecte passiu les persones físiques i jurídiques a què es refereix l'article 42 de la Llei general tributària.

2. En són responsables subsidiaris els administradors de les societats i els síndics, interventors o liquidadors de fallides, concursos, societats i entitats en general, en els supòsits i amb l'abast que assenyala l'article 43 de la Llei general tributària.

CAPÍTOL VI. QUOTA TRIBUTÀRIA

Article 6-

TARIFES	EUROS
a) Circs, teatres i altres instal·lacions destinades a espectacles i similars de qualsevol mena:	
Per cada hora de servei, en dissabte, diumenge o dia festiu	48,15
Per cada hora de servei, en dia feiner	30,30
Dies d'actuació durant la Festa Major de la ciutat, o dels barris, per cada dia	93,05
b) Les llicències o permisos pel pas de caravanes, grans transports, etc., pagaran:	
Per cada hora de servei, en dia festiu	48,15
Per cada hora de servei, en dia feiner	30,30
c) En els supòsits de l'article 2.1.b), la tarifa es fixarà, quan les característiques de la taxa ho permetin, d'acord amb la capacitat econòmica de les persones que hauran de satisfer-la.	

Article 7

Els drets liquidats per l'exacció establerta en l'article anterior d'aquesta Ordenança són independents dels que s'han de pagar per espectacles o atraccions similars en terrenys d'ús públic.

CAPÍTOL VIII. ADMINISTRACIÓ I COBRAMENT

Article 8

Les quotes es liquiden per cada acte o prestació dels serveis especials.

Article 9

El pagament de les quotes s'ha d'efectuar per part dels subjectes passius, en retirar l'autorització del servei pertinent.

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui s'aplica l'Ordenança fiscal general.

SEGONA.

Aquesta Ordenança va entrar en vigor el primer de gener de 1990 i regeix mentre no se n'acordi la derogació o modificació.

TERCERA.

La darrera modificació de l'Ordenança van ser la de l'article 6è, amb efectes a partir de l'1 de gener de 2013.

3.7.- TAXA PER LES LLICÈNCIES AMBIENTALS, AUTORITZACIONS AMBIENTALS I COMUNICACIONS PRÈVIES, I PELS CONTROLS POSTERIORS A L'INICI DE L'ACTIVITAT

CAPÍTOL 1. FONAMENT LEGAL

Article 1

En ús de les facultats concedides, per l'article 106 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de 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 per Reial decret legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el què disposen els articles 15 a 19 d'aquests 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 i autorització ambiental, comunicació prèvia o declaració responsable, i pels controls posteriors a l'inici de l'activitat.

CAPÍTOL II. FET IMPOSABLE

Article 2

1. Constitueix el fet imposable de la taxa, l'activitat municipal, tant tècnica com administrativa, que generi costos directes o indirectes per verificar que els establiments on es desenvolupen les activitats (econòmiques, mercantils, industrials, culturals o de qualssevol altres tipus) s'ajustin a les ordenances municipals vigents, als plans d'ordenació i a les condicions legals exigides en matèria de seguretat, salubritat, higiene, sanejament i protecció del medi ambient, i qualitat de vida, tant en els supòsits d'atorgament de llicència i autorització ambiental, com en els supòsits de control posterior en els casos de comunicació prèvia o declaració responsable.

2. A aquests efectes es consideren obertures:

- 2.1. La primera instal·lació de l'establiment per a començar les activitats.
- 2.2. El trasllat de l'activitat a un altre local pel mateix titular.
- 2.3. La variació o l'alteració dutes a terme a l'establiment, que suposin un canvi d'activitat.
- 2.4. La variació o l'alteració d'una activitat i un canvi de nom de la llicència anterior.

3. A aquests efectes es consideren canvis de nom:

- 3.1. El canvi de titularitat sense que comporti l'alteració o la modificació de l'activitat, de la llicència o de l'autorització anterior.

4. A aquests efectes s'entén per modificació, ampliació o reducció:

- 4.1. La variació o l'alteració portades a terme a l'establiment sense que suposin un canvi d'activitat i que s'exerceixin pel mateix titular.

5. S'entén per establiment qualsevol local, estigui o no obert al públic, que no es destini exclusivament a habitatges, on es desenvolupi una activitat (econòmica, mercantil, industrial, cultural o de qualssevol altres tipus), encara que aquesta es destini a l'ajut o complement de l'activitat principal o que hi tingui relació, amb l'objectiu d'obtenir-ne beneficis o profit.

6. No estan subjectes a la taxa els aparcaments que no requereixin llicència o autorització municipal, d'acord amb l'Ordenança o les disposicions que així ho regulin.

CAPÍTOL III. NAIXEMENT DE L'OBLIGACIÓ DE CONTRIBUIR

Article 3

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 realitzin sense haver-s'hi verificat o comprovat prèviament per l'Ajuntament que s'ajusta en el 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.

CAPÍTOL IV. SUBJECTES PASSIUS

Article 4

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 que es pretén, o si s'escau, que es realitzi en qualsevol establiment on es desenvolupa una activitat (econòmica, industrial, mercantil, cultural o de qualssevol altres tipus).

CAPÍTOL V. RESPONSABLES

Article 5

1. Responen solidàriament de les obligacions tributàries del subjecte passiu, les persones físiques i jurídiques a què es refereix l'article 42 de la Llei general tributària.

2. En són responsables subsidiaris les persones administradores de les societats i les persones síndiques, interventores o liquidadores de fallides, concursos, societats i entitats en general, en els supòsits i en l'abast que assenyala l'article 43 de la Llei general tributària.

CAPÍTOL VI. QUOTA TRIBUTÀRIA

Article 6

Les tarifes d'aplicació són les següents, d'acord amb el que estableixen la Llei 11/2009, de regulació administrativa dels espectacles públics i les activitats recreatives, la Llei 20/2009, de prevenció i control ambiental de les activitats, el Reglament d'activitats de Mataró i la resta de normativa aplicable.

A)_ACTIVITATS ESPECÍFIQUES	EUROS
Establiments públics:	
Aforament de 150 a 500 persones	3.981,55
Aforament de 501 a 1000 persones	5.254,55
Aforament superior a 1000 persones	6.528,30
Establiment de règim especial	1,5 vegades taxa d'obertura
Llicència provisional	0,25 vegades taxa d'obertura
Aparcaments:	
Superfície de 751 a 1500 m2	2.547,50
Superfície de 1501 a 2500 m2	4.245,80
Superfície de 2501 a 5000 m2	6.793,30
Superfície superior a 5000 m2	13.586,60
Comerços:	
Superfície de 751 i 1300 m2	2.122,90
Superfície de 1301 i 2500 m2	4.245,85
Superfície superior a 2500 m2	16.983,30
Tallers de confecció:	
Superfície fins a 500 m2	654,75
Superfície superior a 500 m2	1.698,35
Hotels i residències:	
Fins a 20 habitacions	1.698,35
De 21 a 400 habitacions	4.245,80
Superior a 400 habitacions	8.566,65
Magatzems:	
Superfície de 100 a 300 m2	720,23
Superfície de 301 a 600 m2	1.080,41
Superfície de 601 a 1500 m2	2.160,85
Superfície de 1501 a 5000 m2	4.321,65
Superfície superior a 5000 m2	8.491,70
Administratiu:	
Superfície de 301 a 1000 m2	720,30
Superfície de 1001 a 2500 m2	1.440,55
Superfície superior a 2500 m2	2.923,35
Telefonia mòbil:	
Estació base de telefonia mòbil	7.558,75
Tallers familiars annex IV	127,40
B) ACTIVITATS NO COMPRESSES EN L'APARTAT A)	
Activitats incloses en el règim d'autorització ambiental (annex I)	1.316,20
Activitats incloses en el règim de llicència ambiental (annex II)	2.705,30
(Inclou certificat compatibilitat urbanística i publicació BOP)	

Activitats incloses en el règim de comunicació prèvia ambiental (annex III)	1.698,35
Activitats incloses en el règim de llicència d'establiment públic	2.705,30
(Inclou certificat compatibilitat urbanística i publicació BOP. A aquests imports s'hi haurà de sumar el cost dels quatre informes obligatoris que s'han d'emetre des d'altres serveis municipals)	
Activitats incloses en el règim de comunicació prèvia d'establiment públic	1.773,35
(Inclou certificat de compatibilitat urbanística)	
Activitats incloses en el règim de llicència municipal	1.773,35
(Inclou certificat de compatibilitat urbanística)	
Activitats incloses en el règim de comunicació prèvia innòcua (annex IV.2)	480,20
Activitats incloses en el règim de comunicació prèvia innòcua (annex IV.1)	654,75
Llicència d'espectacles de circ i establiments desmuntables	
(25% de la taxa de llicència)	636,45
Llicència d'espectacles de caràcter extraordinari	1.273,75
(50% de la taxa de llicència)	
C) CANVIS DE NOM	
El 15% de la tarifa que els correspondria pagar en cas de primera instal·lació.	
Quan en el moment de sol·licitar la llicència, la persona sol·licitant estigui en tràmit de constitució d'una persona jurídica de la qual hi formi part, sempre que aquesta estigui constituïda formalment dins el termini d'un any des de la concessió de la llicència o acceptació de la comunicació prèvia, el canvi de nom restarà exempt	
D) AMPLIACIONS, MODIFICACIONS, REDUCCIONS I ADEQUACIONS	
Per les ampliacions i modificacions que suposin canvis substancials respecte la llicència concedida, la taxa serà d'un 50% de la taxa d'obertura de l'annex vigent que li correspongui.	
Per les ampliacions i les modificacions que no suposin canvis substancials respecte la llicència concedida, la taxa serà d'un 25% de la taxa d'obertura de l'annex vigent que li correspongui.	
Per aquelles activitats en les quals es notifiquin discrepàncies al projecte més d'una vegada, per cada comunicació extra es cobrarà un suplement del 25% de la taxa d'obertura que els ha correspost pagar.	
E) SEGONA INSPECCIÓ O INSPECCIÓ EXTRAORDINÀRIA	
1) Inspeccions sol·licitades per la persona denunciant en expedients de denúncia, en les quals es comprovi que no s'han adoptat les mesures correctores (en concepte d'inspecció tècnica municipal)	54,45
2) Inspeccions de control. Quan aquesta generi més d'una inspecció motivada per causes imputables a la persona interessada, cada inspecció,	54,54
3) Autorització sanitària de funcionament	103,50
F) PIROTÈCNICA EN LOCALS	
Pirotècnia en locals que no comportin ocupació de via pública i de caràcter temporal	567,70
G) VIVERS MUNICIPALS	
Per les activitats que s'instal·lin en vivers municipals, se'ls aplicarà una bonificació corresponent al 50% de la taxa que li correspongui segons la seva classificació.	
Les activitats que estiguin instal·lades en els vivers municipals i es traslladin al terme municipal de Mataró gaudiran de la mateixa bonificació que les empreses que s'instal·lin als	

vivers municipals

Les empreses instal·lades en el Parc Tecnocampus Torres TCM2-TCM3 que traslladin la seva activitat a una altre Torre/planta i/o oficina del mateix Parc TCM gaudiran d'una exempció de la taxa que li correspongui segons la seva classificació.

H) NOUS PUNTS DE VENDA

Als negocis legalment establerts a Mataró que obrin un altre establiment a la ciutat i que suposi un nou punt de venda, se'ls aplicarà una bonificació del 50%

I) TRASLLAT INDÚSTRIA

Les indústries legalment establertes a Mataró que es traslladin a un polígon industrial, qualificat com a tal d'acord amb el Pla general d'ordenació urbana de Mataró, disposaran d'una bonificació d'un 30% de la taxa que els correspongui.

Les indústries que procedeixin d'altres municipis que s'instal·lin a un polígon industrial, qualificat com a tal d'acord amb el Pla general d'ordenació urbana de Mataró, disposaran d'una bonificació d'un 25% de la taxa que els correspongui.

J) MESURES D'ESTALVI I EFICIÈNCIA ENERGÈTICA

Aquelles activitats que incorporin en els seus projectes mesures d'estalvi i eficiència energètica i en l'ús de l'aigua, la utilització d'energies renovables i la implantació de sistemes de minimització de residus degudament justificades i quantificades en el projecte, disposaran d'una bonificació del 60% de la taxa que els correspongui.

Per justificar aquests aspectes s'haurà de presentar juntament amb la documentació per sol·licitar la llicència, autorització o comunicació municipal:

- la memòria tècnica on quedi reflectida la instal·lació proposada, juntament amb els estudis o les auditories que justifiquin els canvis del procés o de les tecnologies, indicant quantitativament les millores obtingudes;
- el cost de les inversions realitzades;
- si procedeix, documentació que acrediti l'assessorament del Departament d'Indústria i Energia o del Centre d'Iniciatives per a la Producció Neta del Departament de Medi Ambient de la Generalitat de Catalunya.

Així mateix podran accedir a la subvenció de la taxa aquelles activitats:

- que tinguin implantat un sistema de gestió mediambiental certificada d'acord amb el Reglament CCEE núm. 1836/92 ISO 14000,
- els productes de les quals tinguin concedida:
 - l'etiqueta ecològica europea (Reglament CCEE núm. 880/92) o
 - el distintiu de garantia de qualitat ambiental (Decret 314/94).

Aquests programes han d'estar gestionats per la Direcció General de Qualitat Ambiental del Departament de Medi Ambient de la Generalitat de Catalunya.

La documentació presentada serà valorada per la Secció de Llicències d'Activitats de l'Ajuntament, la qual determinarà la procedència de la subvenció d'acord amb les disponibilitats pressupostàries.

K) Les entitats privades sense ànim de lucre pagaran un 10% de la tarifa que els correspondria pagar si tota l'activitat que realitzessin tingués caràcter econòmic.

L) L'ajuntament subvenciona el 100% de la taxa d'obertura d'establiments a les cooperatives i els tallers, en l'àmbit del desenvolupament del treball social i/o que promogui la reinserció social i laboral, que ocupin entre 3 i 10 treballadors amb contracte laboral iniciat dins del termini dels 30 dies posteriors a la posada en marxa de l'activitat.

M) Tarifa per llicències atorgades o vist-i-plau municipal a la comunicació prèvia a l'obertura a activitats que no han sol·licitat llicència o no han comunicat l'obertura abans de l'inici d'activitat i que la sol·liciten prèvia denúncia: tarifa superior en el 20% a aquella que els correspondria pagar si hagués estat sol·licitada la llicència prèviament.

N) Es bonificarà en un 60% la taxa de llicència d'obertura d'establiments per les activitats que s'iniciïn al nostre municipi durant l'any 2013 per persones en situació d'atur.

En cas de què la llicència es concedeixi a una entitat sense personalitat jurídica pròpia es podrà acollir a la bonificació sempre que totes les persones que formin aquesta entitat reuneixin les condicions o requisits previstos en aquest apartat.

Per acreditar la situació d'atur, s'haurà d'aportar documentació pertinent on s'especifiqui que està en situació d'atur i/o Certificat de vida laboral, emès per la Tresoreria de la Seguretat Social.

Aquesta bonificació no és acumulable amb la subvenció del 50% per tenir menys de 30 anys.

Ñ) Es subvencionarà l'import equivalent al 50% de la taxa de llicència d'obertura d'establiment per les activitats que s'iniciïn al nostre municipi durant l'any 2013 per persones menors de 30 anys.

Reglamentàriament es determinaran els requisits d'aquesta subvenció.

Per acreditar l'edat s'haurà d'aportar fotocòpia compulsada del DNI, o del Permís de residència o del passaport. Aquesta subvenció no és acumulable amb la bonificació del 60% per estar en situació d'atur i està condicionada a l'existència de disponibilitat pressupostària.

O) Les activitats comercials incloses en el règim de comunicació prèvia innòcua (annex IV.2) quin període d'obertura no excedeixi d'un mes de durada, gaudiran d'una bonificació del 50% de la taxa.

CAPÍTOL VII. DEVOLUCIÓ DE TAXES

Article 7

Si abans d'un mes des de l'entrada de la sol·licitud de la llicència, l'autorització o la comunicació en el registre general i abans que l'autoritat o l'organisme municipal hagi adoptat algun informe o acord, favorable o desfavorable, la persona interessada renuncia irrevocablement i formalment a la seva sol·licitud, cal que pagui una quota equivalent al 10% de la que li hauria correspost pagar d'acord amb la present Ordenança si li hagués estat atorgada la llicència, l'autorització o la comunicació.

Si abans d'un mes des de l'entrada de la sol·licitud de la llicència, l'autorització o la comunicació en el registre general, i en el cas que l'autoritat o l'organisme municipal hagi adoptat algun informe o acord, favorable o desfavorable, la persona interessada renuncia irrevocablement i formalment a la seva sol·licitud, cal que pagui una quota equivalent al 50% de la que li hauria correspost pagar d'acord amb la present Ordenança si li hagués estat atorgada la llicència, l'autorització o la comunicació.

Si la renúncia es formulés transcorregut un mes des de la presentació de la sol·licitud al registre general, l'interessat haurà d'abonar una quota equivalent al 70% de la quota que li hauria correspost pagar d'acord amb la present Ordenança.

No es retorna la quantitat abonada si la persona interessada no hi renuncia expressament i així ho sol·licita.

Tampoc es procedeix a la devolució si l'expedient s'atura, per causa de la persona interessada, per un temps superior als tres mesos.

En el cas de la denegació de la llicència, en el cas d'anul·lació de la llicència per causes no imputables a la persona contribuent, o en el cas de deixar sense efecte la comunicació prèvia, la persona interessada tindrà dret a la devolució del 80% de l'import, en el cas que hagi estat abonat, o bé que es redueixi el 80% del valor de la liquidació corresponent, si el seu import no ha estat abonat, sempre que s'hagués clausurat l'establiment en el termini de vuit dies a comptar a partir de la notificació de la resolució precedent, si no hagués romàs obert amb anterioritat en un termini superior als sis mesos.

En el cas de no acatar ni complir la resolució municipal, perdrà el dret a obtenir la devolució de la quantitat ingressada, sens perjudici de la imposició de les sancions escaients.

CAPÍTOL VIII. NORMES PER A L'APLICACIÓ DE LA PRESENT ORDENANÇA

Article 8

Quan en un mateix local s'exerceixen diverses activitats, o bé coexisteixen activitats auxiliars o complementàries, cadascuna d'aquestes ha de proveir-se de la llicència específica, sense perjudici que la liquidació dels drets pugui ser conjunta sempre i quan totes aquestes activitats tributin pel mateix concepte de l'epígraf de l'IAE.

Article 9

La persona interessada ha de realitzar l'autoliquidació de la taxa, tot ingressant la quantitat corresponent a les oficines de la recaptació municipal o a les entitats bancàries que tenen conveni amb l'Ajuntament.

DISPOSICIÓ ADDICIONAL:

Els preceptes d'aquesta ordenança fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquelles 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 DEROGATÒRIA

ÚNICA.

Aquesta Ordenança deroga l'Ordenança fiscal núm. 14 de la taxa de llicència d'obertura d'establiments aprovada l'any 1990.

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui s'aplica l'Ordenança fiscal general.

SEGONA.

Aquesta Ordenança comença a regir el dia 1 de gener de 2011 i és vigent mentre no se n'acordi la derogació o modificació.

TERCERA –

La darrera modificació de l'Ordenança ha estat la de l'article 6è i 7è, amb efectes a partir de l'1 de gener de 2013.

QUARTA –

La darrera modificació de l'art. 6è tindrà efectes a partir de la publicació de la mateixa al BOP i abastarà els expedients iniciats a partir de l'1 de gener de 2013.

3.8 TAXA PER LA RECOLLIDA, TRACTAMENT I ELIMINACIÓ DE BROSSA DOMICILIÀRIA O RESIDUS SÒLIDS URBANS, MOBLES I UTENSILIS DOMÈSTICS INSERVIBLES.

CAPÍTOL I FONAMENT LEGAL

Article 1

A l'empara del previst als articles 57 i el 20 4.s) 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 i la Llei 6/1993, de 15 de juny, reguladora dels residus, modificada per la Llei 15/2003, de 13 de juny, l'Ajuntament estableix la taxa pels serveis de recollida, tractament i eliminació de brossa domiciliària o residus sòlids urbans, mobles i utensilis domèstics inservibles, dels domicilis particulars, que es regiran per la present Ordenança.

CAPÍTOL II. FET IMPOSABLE

Article 2

Constitueix el fet imposable de la taxa pel servei de recepció obligatòria de recollida, tractament i eliminació d'escombraries i altres residus urbans domiciliaris la prestació dels següents serveis:

- a) La recollida domiciliària de la brossa i dels residus sòlids urbans, mobles i utensilis domèstics inservibles que es genera en els habitatges particulars.
- b) La recollida del rebuig dels subjectes passius de la taxa de la brossa comercial que no s'acullin voluntàriament al servei municipal.
- c) El tractament i l'eliminació de la brossa, residus, mobles, utensilis i rebuig esmentats en els apartats anteriors.”

CAPÍTOL III SUBJECTES PASSIUS

Article 3

1. Són subjectes passius contribuents en la prestació del servei de caràcter general i obligatori de recollida de brossa domiciliària o residus sòlids, les persones físiques o jurídiques, nacionals o estrangeres, i les Entitats a què es refereix l'article 35.4 de la Llei general tributària, beneficiaris del servei, com a propietari, usufructuari, habitant, arrendatari o precarista dels habitatges situats als llocs, places, carrers o vies públiques en què el servei és realitzi.

2. Tindrà la consideració de subjecte passiu substituït del contribuent en el servei de recollida de brossa domiciliària per habitatges, el propietari dels habitatges, el qual podrà repercutir, si s'escau, les quotes satisfetes sobre els usuaris, que siguin els beneficiaris del servei.

Article 4

L'obligació de contribuir neix des del moment que 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 utilitzats pels contribuents subjectes a la taxa estigui establert i en funcionament. Aquest servei inclou:

- a) La recollida directa de residus domiciliaris i residus assimilables domiciliaris, d'acord amb les normes de l'Ordenança municipal reguladora del servei.
- b) La recollida del rebuig dels subjectes passius dels preus públics de la brossa comercial que no s'acullin voluntàriament al servei municipal.

CAPÍTOL IV QUOTA TRIBUTÀRIA

Article 5

Consistirà en una quantitat fixa anual.

Article 6

La taxa per recollida d'escombraries s'aplica tenint en compte el cens i característiques d'aquesta població, l'activitat que el servei reporta als usuaris, la naturalesa i finalitat de dit servei, el seu cost general i la capacitat econòmica de les persones o classes que l'utilitzin, i es liquidarà per cada habitatge.

CAPÍTOL V TARIFA

Article 7.

Les bases i tarifes d'aquesta taxa seran anuals:

TARIFA	EUROS
a) La tarifa de la brossa domiciliària és de	109,10 €
b) La fracció de rebuig dels residus comercials i assimilables és de	124,95 €

CAPÍTOL VI NORMES DE GESTIÓ

Article 8

Cada any es confeccionaran un padró corresponent a la taxa pel servei referit als habitatges En el padró hi constarà el subjecte passiu, els elements necessaris per determinar la tarifa i les quotes respectives que resultin de l'aplicació d'aquesta Ordenança.

El padró es podrà actualitzar d'ofici quan l'Administració tingui coneixement de les dades necessàries.

Article 9.Habitatges:

1. Les altes en el padró de la taxa per la recollida de la brossa domiciliària pels habitatges nous que es produeixin durant l'exercici, tindran efecte a l'exercici següent.

Es dona d'alta en el padró a partir de la Llicència de primera ocupació, certificat de final d'obra, o abans en el cas que es pugui acreditar que s'ha fet ús de l'habitatge, anteriorment.

2. Les baixes del padró per la taxa de recollida de brossa domiciliària pels habitatges s'hauran de realitzar, a tot estirar, dins del darrer dia feiner del semestre corresponent per tal de poder tenir efecte al semestre següent, sol·licitant la seva declaració de no habitable. Els que no compleixin aquesta obligació, continuaran subjectes al pagament de l'exacció. En els supòsits d'enderroc, els efectes de la baixa seran des del semestre següent a la data d'enderroc i s'haurà d'acompanyar junt amb la sol·licitud un certificat del tècnic que acrediti la data i/o la factura d'enderroc.

Quan l'alta o baixa del padró sigui en motiu de la realització en el domicili d'una activitat econòmica que impliqui tributar per la taxa de recollida i tractament de residus comercials, el prorrateig es farà per mesos.

La tarifa dels habitatges es fixa en 109,10 euros.

El període impositiu s'inicia el dia 1 de gener i el titular estarà obligat al pagament de la taxa de l'habitatge en aquesta data. En casos d'alta d'habitatges, el titular l'haurà de pagar en el moment de fer l'alta en padró.

CAPÍTOL VII INFRACCIONS I SANCIONS

Article 10

En tot allò relatiu a la qualificació d'infraccions tributàries i de les sancions que els corresponguin en cada cas, hom s'ajustarà al que disposa la Llei general tributària i el Reglament del procediment sancionador.

CAPÍTOL VIII SUBVENCIONS

Article 11

Es concedirà la subvenció del pagament de la taxa de recollida de brossa domiciliària a tots aquells pensionistes, jubilats i persones en atur forçós que reuneixin tots i cadascuna de les condicions següents:

1. Que els ingressos de les persones que viuen en el domicili siguin inferiors o iguals als següents:

Nombre de persones	Límit d'ingressos (bruts/any)
1	El salari mínim interprofessional aprovat cada any per la Llei de pressupostos generals de l'Estat (l'any 2012: 8979,6)
2	El SMI (+ 30%) L'any 2012: 11.673,48 (El doble de la pensió no contributiva l'any 2012: 10.015,6€)
3	L'any 2012 : 14.367,36 (11.673+ 30% SMI)
4	L'any 2012: 17.040,84 (14.367,36+ 30% SMI)
5 o més	L'any 2012: 19.734,72 (17.040,84 + 30% SMI)
En el cas de que un o més membres de la família tingui un grau de discapacitat superior al 33 %	S'aplicarà el tram immediatament superior al previst en la present taula

2. Que tinguin només en titularitat el propi habitatge i una sola plaça d'aparcament i un traster

3. Que el nombre de vehicles de tracció mecànica sigui com a màxim d'un sol vehicle

El termini per sol·licitar aquesta subvenció serà des de principis d'any fins el dia 31 de maig.”

CAPÍTOL IX. BONIFICACIONS

Article 12

Es bonificarà el pagament de la taxa de la brossa domiciliària a aquelles persones que utilitzin la deixalleria municipal, de conformitat amb el següent:

- De 5 a 10 usos => Bonificació del 5%
- De 11 a 15 usos => Bonificació del 10%
- Més de 15 usos => Bonificació del 15%

Aquesta bonificació s'atorgarà únicament sobre la taxa de brossa domiciliària de l'habitatge habitual i s'aplicarà d'ofici als ciutadans que n'hagin fet ús amb les condicions següents:

Residus i quantitats que comptabilitzen com a entrada:

- Olis de cuina, mínim 1 litre.
- Voluminosos (mobles, matalassos, cadires, etc.), mínim 1 m3.
- RAEE (electrònica, electrodomèstics, fluorescents....)
 - Grans electrodomèstics (rentadores, assecadores, forns, neveres...) 1 unitat
 - Altres (Petits electrodomèstics, fluorescents,) 2 unitats
- Residus verds (poda), mínim 1 m3.
- Bateria de cotxes, mínim 1 unitat.

- Piles, mínim 10 unitats
- Tònners, mínim 2 unitats
- Residus especials (dissolvents, pintures o vernissos), mínim 1 litre.

Aquesta bonificació per l'ús de la deixalleria només es refereix a usos domèstics i no en podran gaudir les activitats industrials/comercials.

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta ordenança i que no la contradigui, s'aplicarà l'Ordenança fiscal general.

SEGONA.

Aquesta Ordenança va començar a regir el primer de gener de 1990, i serà vigent mentre no se n'acordi la derogació o modificació.

TERCERA.

La darrera modificació de l'Ordenança han estat la dels articles 7è, 9è, 11è i 12è, amb efectes 1 de gener de 2013.

3.9 TAXA DE LLICÈNCIES DE TALL I OCUPACIÓ DE VIA PÚBLICA I OCUPACIONS DE SÒL, SUBSÒL I VOL DE LA VIA PÚBLICA I PER LA UTILITZACIÓ PRIVATIVA I APROFITAMENT ESPECIAL DE LA VIA PÚBLICA.

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb allò que disposa l'article 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), s'estableix la taxa pels serveis de llicència de tall i d'ocupació del sòl, subsòl i vol de la via pública, per la utilització privativa i per l'aprofitament especial del domini públic municipal.

CAPÍTOL II. FET IMPOSABLE

Article 2

Constitueix el fet imposable de la taxa l'activitat de tramitació, comprovació, enregistrament i emissió de les autoritzacions relatives a talls i ocupacions transitòries del sòl, subsòl i vol de la via pública i per la utilització privativa i aprofitament especial del domini públic municipal.

CAPITOL III. SUBJECTES PASSIUS

Article 3

Són subjectes passius de les taxes, en concepte de contribuents, les persones físiques i jurídiques i les entitats a què fa referència l'article 35.4 de la Llei 58/2003, de 17 de desembre, general tributària beneficiàries dels serveis per haver sol·licitat la llicència o per haver formalitzat el tall i/o la ocupació del sòl, subsòl i vol de la via pública o haver fet una utilització privativa o un aprofitament especial del domini públic local sense llicència.

Respondran solidàriament de les obligacions tributàries del subjecte passiu, les persones físiques o jurídiques a qui es refereixen l'article 42 de la Llei general tributària.

CAPITOL IV. BENEFICIS FISCALS

Article 4

En els casos en què la llicència la sol·licitin entitats que promoguin el foment de la vida cultural, social, esportiva, lúdica, social i cívica, i les que fomentin els valors festius i la dinamització econòmica de la ciutat, que es desenvolupin a la via pública, la quota a pagar és zero. En aquest cas, caldrà un informe justificatiu d'interès per la ciutat de l'actuació concedida.

CAPÍTOL V. QUOTA TRIBUTÀRIA

Article 5

CONCEPTE	EUROS
a) Llicència d'Ocupació parcial de via pública de xarxa no bàsica	24,00
b) Llicència per tall de carrer de vial xarxa no bàsica	57,45
c) Llicència d'ocupació parcial de via pública de xarxa bàsica	38,55
d) Llicència per tall de carrer de vial de xarxa bàsica	103,30
e) Anul·lació o modificació de permís d'ocupació o de tall de carrer.	6,80
f) Llicència per banderoles, cartelleres petites, plafons i altres suports publicitaris de format petit	6,00

TARIFA PER LA CONCESSIÓ ADMINISTRATIVA D'USUARI HABITUAL I FREQUENT DE LA VIA PÚBLICA

a) Per usuaris que sol·liciten un nombre d'ocupacions o talls fins a 24 a l'any	
a.1) per xarxa no bàsica	81,00
a.2) per xarxa bàsica	161,85
b) Per usuaris que sol·liciten un nombre d'ocupacions o talls entre 25 i 48 a l'any	
b.1) per xarxa no bàsica	161,85
b.2) per xarxa bàsica	323,70
c) Per usuaris que sol·liciten un nombre d'ocupacions o talls entre 49 i 96 a l'any	
c.1) per xarxa no bàsica	323,70
c.2) per xarxa bàsica	647,45
d) Per usuaris que sol·liciten un nombre d'ocupacions o talls entre 97 i 192 a l'any	
d.1) per xarxa no bàsica	647,45
d.2) per xarxa bàsica	1.294,90
e) Per usuaris que sol·liciten un nombre d'ocupacions o talls superior a 192 a l'any	
e.1) per xarxa no bàsica	1.294,90
e.2) per xarxa bàsica	2.589,60

Aquesta condició no eximirà el titular de la necessitat de sol·licitar en cada tall la llicència corresponent, no obstant això, aquesta es liquidarà d'acord amb el següent escalat:

TARIFES DE TALL I OCUPACIÓ DE LA VIA PÚBLICA PER CONTRIBUENTS QUE TINGUIN ATORGADA LA CONDICIÓ D'USUARI HABITUAL I FREQUENT DE LA VIA PÚBLICA	EUROS
a) Llicència d'ocupació parcial de via pública de xarxa no bàsica	4,85
b) Llicència per tall de carrer de vial xarxa no bàsica	11,50
c) Llicència d'ocupació parcial de via pública de xarxa bàsica	7,65
d) Llicència per tall de carrer de vial de xarxa bàsica	20,65

La condició d'usuari habitual i freqüent de la via pública correspon a aquells usuaris que per raons professionals o personals tallen o ocupen en condicions de similitud, de forma habitual i freqüent en

temps, els mateixos espais de la via pública, en franges horàries predeterminades i conegudes amb antelació.

Via conveni es podrà regular el sistema de liquidació d'aquesta taxa amb periodicitat trimestral.

Article 6

Les infraccions i sancions en matèria tributària es regeixen pel que disposa la Llei general tributària, el RD 1930/1998 de 11 de setembre, pel qual es desenvolupa el règim sancionador tributari, i l'Ordenança fiscal general.

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA.

Aquesta Ordenança va començar a regir el primer de gener de 2001 i és vigent mentre no se n'acordi la derogació o modificació.

TERCERA.

La darrera modificació d'aquesta Ordenança ha estat la dels articles 1r, 2n,3r, 4t i 5è, amb efectes de l'1 de gener de 2013.

3.10 TAXA PER L'ATORGAMENT DE LICÈNCIES I AUTORITZACIONS ADMINISTRATIVES D'AUTOTAXIS I D'ALTRES VEHICLES DE LLOGUER

CAPÍTOL 1. FONAMENT LEGAL

Article 1

De conformitat amb els articles 15 al 19 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), s'estableix una taxa per l'atorgament de llicències i autoritzacions administratives d'autotaxis i d'altres vehicles de lloguer, les normes de la qual s'atenen al que disposa l'article 57 del text refós.

Article 2.- FET IMPOSABLE

Constitueix el fet imposable de la taxa l'activitat de tramitació, comprovació, enregistrament i emissió de les autoritzacions relatives a les llicències de taxi, així com als drets d'examen i expedició del carnet de taxista municipal.

CAPÍTOL II. OBLIGACIÓ DE CONTRIBUIR

Article 3

L'obligació de contribuir ve determinada per la sol·licitud de llicència, sense la qual no es faculta l'exercici de cap de les activitats que s'esmenten en l'article precedent.

CAPÍTOL III. SUBJECTE PASSIU

Article 4

Estan subjectes a l'obligació prèvia de la llicència, i, per tant, al pagament dels drets que estableix aquesta Ordenança, les persones titulars de les activitats esmentades en l'article 1, pertocant al concessionari al qual s'autoritza el seu exercici, el pagament de la taxa pertinent.

CAPÍTOL IV. QUOTA TRIBUTÀRIA

Article 5.

TARIFES	EUROS
1. Atorgament de llicència per a l'exercici del servei d'autotaxis, amb taxímetre dins del terme municipal (classe A)	1.062,00
2. Transmissió de llicència d'autotaxi classe A	424,80
3. Modificació del vehicle adscrit a la llicència	52,30
4. Dret a examen del permís municipal de conductor d'autotaxi	28,21
5. Expedició del permís municipal de conductor d'autotaxi	11,50

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplicarà l'Ordenança fiscal general.

SEGONA.

La darrera modificació de la present Ordenança ha estat la dels articles 2n i 5è, amb efectes a partir de l'1 de gener de 2013.

3.11 TAXA PER OCUPACIONS DE SÒL, SUBSÒL I VOL DE LA VIA PÚBLICA, I PER LA UTILITZACIÓ PRIVATIVA I APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC MUNICIPAL.

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb allò que disposen els articles 57 i 20.3 del text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL), s'estableix la taxa per ocupacions del sòl, subsòl i vol de la via pública, que es regeix per les disposicions d'aquesta Ordenança.

CAPÍTOL II. FET IMPOSABLE

Article 2

Constitueix el fet imposable de la taxa la ocupació, la utilització privativa i l'aprofitament especial del domini públic municipal.

CAPÍTOL III. SUBJECTES PASSIUS

Article 3

1. Són subjectes passius de les taxes, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què fa referència l'article 35.4 de la Llei 58/2003, de 17 de desembre, general tributària, a les quals es concedeixin llicències per a gaudir de l'aprofitament especial o les que es beneficiïn de l'aprofitament, si no disposen de la preceptiva autorització.

2. Pel que fa a les tarifes del tipus d'ocupació A.6 assenyalat a l'article 5, en els casos en què la llicència la sol·licitin entitats sense ànim de lucre que promoguin el foment de la vida cultural, social i lúdica al carrer per a la realització d'activitats de caire cultural i de foment d'activitats esportives, lúdiques, culturals, de foment de valors festius i d'activitats que promoguin la dinamització econòmica de la ciutat, que es desenvolupin a la via pública, la quota a pagar és zero. En aquest cas caldrà un informe justificatiu d'interès per la ciutat de l'actuació concedida.

CAPÍTOL IV. BENEFICIS FISCALS

Article 4

1. L'Estat i la Comunitat Autònoma no estan obligats al pagament de la taxa quan sol·licitin llicència per a gaudir dels aprofitaments especials referits a l'article 1 de l'Ordenança, sempre que siguin necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos relacionats amb la seguretat ciutadana i la defensa nacional.

2. No s'apliquen bonificacions ni reduccions per a la determinació del deute, amb excepció de reduir la taxa proporcionalment a l'ocupació real per aquelles activitats que hagin hagut de desmuntar o no hagin pogut instal·lar amb motiu de desenvolupar-se allà una altra activitat autoritzada per

l'Ajuntament. La reducció s'aplicarà a l'exercici següent, prèvia acreditació de les vegades que han hagut de desmuntar o no han pogut instal·lar.

CAPÍTOL V. QUOTA TRIBUTÀRIA

Article 5. Quota

1. La quantia de la taxa és la següent:

A tots els casos que es tracten en aquesta ordenança se'ls aplicarà la tarifa següent, segons la categoria dels carrer i en funció del temps de durada de l'aprofitament i de la superfície, l'ocupació de la qual queda autoritzada en virtut de la llicència, o la realment ocupada si fos més gran.

La tarifa final en aquells casos on s'ha d'aplicar l'índex de categoria fiscal serà el resultat de multiplicar la tarifa consignada per l'índex de la categoria fiscal del carrer on s'ubica l'ocupació:

Categoria fiscal	1a	2a	3a	4a	5a	6a	7a	8a
Índex	1,5	1,4	1,2	1	0,9	0,7	0,6	0,25

La zona vuitena correspon al domini públic rústic.

TIPUS D'OCUPACIÓ	APLICAR ÍNDEX CATEGORIA	TARIFA
A.1. TAULELLS, TAULES, CADIRES, MÀQUINES EXPENEDORES, ATRACCIONS INFANTILS I ALTRES ELEMENTS GENERADORS D'ACTIVITAT COMERCIAL DIRECTA:		
A.1.a) Activitat anual per unitat –fins 4 m ² - i any	Si	112,85
A.1.b) Activitat temporal per unitat –fins a 4 m ² - i mes	Si	14,65
A.1.c) Activitat temporal per unitat –fins a 4 m ² - dia	Si	2,00
A.1.d) Per cada m ² d'excés d'ocupació	Si	25% del preu unitari
Es considera "unitat" en terrasses el conjunt d'una taula amb quatre cadires fins 4m ² d'ocupació.		
A.2. CAIXERS AUTOMÀTICS, TAULELLS DE VENDA I ALTRES ELEMENTS GENERADORS D'ACTIVITATS SITUATS AL PLA DE FAÇANA		
Activitat anual per unitat i any	Si	200,00
Taulells de venda i altres elements generadors d'activitat per unitat –fins 4 ml i any	Si	112,85
Per cada ml d'excés d'amplada respecte als 4ml	Si	25% del preu unitari
A.3. VITRINES I APARADORS		
A.3.1. Que surtin < 1 m façana (tarifa per m lineal)	Si	17,90

A.3.2. Que surtin > 1 m façana (tarifa per m lineal)	Si	35,80
A.4. APARELLS D'AIRE CONDICIONAT		
A.4.1. Aparells d'aire condicionat (tarifa per aparell)	Si	17,90
A.5. OCUPACIÓ VINCULADA A ACTIVITATS ECONÒMIQUES OCUPANT L'ESPAI PÚBLIC		
A.5.1. Tendal per activitat econòmica per m ² i any	Si	5,30
A.5.2. Banderola d'activitat econòmica d'interès públic per unitat i any	Si	20,00
A.5.3. Articles en venda i exposició en sòl públic per m ² a l'any	Si	20,00
A.5.4. Pissarres, triangles i expositors d'activitats per unitat i any	Si	20,00
A.6. ELEMENTS PUBLICITARIS A LA VIA PÚBLICA		
A.6.1. Cartelleres (any i m2)	Si	54,90
A.6.2. Rètols i suports permanents	Si	67,70
A.6.3. Banderoles (unitat/mes o fracció)	No	5,00
A.6.4. Lones publicitàries (m2 i any)	Si	11,85
A.6.5. Suports publicitaris il·luminats		50%
A.6.6. Cartelleres petites que es col·loquen als fanals, i plafons per cartellera i plafó, mes o fracció (aquesta tarifa no es prorrateja)	No	5,00
A.7. QUIOSCOS, PARADES I CASETES		
A.7.1. Temporals (Castanyes), m2/mes	Si	11,95
A.7.2. Permanents no adjudicats per concurs (ONCE, Telefònica) m2 i any (mínima taxa d'1 m2)	Si	104,95
A.7.3. Ocasional (fires, mercats, Tots Sants, palmes, sabres...) m2/dia o fracció	Si	3,00
B. OCUPACIONS TRANSITÒRIES		
B.1. Recintes o tanques (m2 / mes)	No	7,95
B.2. Bastides (m2 / mes)	No	7,95
B.3. Grues (per dia)	No	3,35
B.4. Contenidors (per unitat i dia)	No	3,35
B.4.1. Sacs de runa (per unitat i dia)	No	50% de la tarifa del contenidor
B.5. Materials d'enderroc, construcció, arena.. (per dia)	No	3,35
B.6. Casetes de venda immobiliària, per m2 i mes	Si	15,55
B.7. Talls de trànsit (per hora)	No	2,05
B.9. Ocupació d'un vial (per hora)	No	1,00

C. ALTRES OCUPACIONS DE LA VIA PÚBLICA I DEL DOMINI PÚBLIC EN GENERAL**C.1. ESPECTACLES**

C.1.1. Carpes, envelats i similars(per cada 1000m2o fracció /dia)	No	54,80
C.1.2. Circs i espectacles similars (1000m2o fracció /dia)	No	57,20
C.1.3. Per cada 500 m2 excés i dia	No	28,60

C.2. RODATGES CINEMATogrÀFICS

C.2.1. **Tarifa fixa:** 121,00 euros + 0,20 euros per m2 i dia d'ocupació

C.2.2. **Tarifa variable:** Tarifa fixa+ 22,25 euros per vigilància especial
Tarifa fixa + 18,15 euros per conserge

C. 3. PARADES

C.3.1. Jocs de destresa o força, casetes de tir	No	20,65
C.3.2. Tómbols i similars (m2/dia)	No	20,65
C.3.3. Altres parades (m2/dia)	No	20,65

C.4. ALTRES OCUPACIONS NO CLASSIFICATEDES EN CAP ALTRE APARTAT U ORDENANÇA

C.4.1. Anuals, preu per m2 i any	Si	95,45
C.4.2. De temporada, preu m2 i mes	Si	11,95
C.4.3. Ocasionals, preu per m2 i dia o fracció	Si	1,10

C.5. TRANSFORMADORS INSTAL·LATS EN EL SUBSÒL DE LA VIA PÚBLICA O TERRENYS COMUNALS

C.5.1. Fins a 25 KVA, per any	No	101,30
C.5.2. De 25 KVA, fins a 100 KVA, per any	No	151,95
C.5.3. Més de 100 KVA fins a 200 KVA, per any	No	202,50
C.5.4. Més de 200 KVA, per any	No	253,15

C.6. CONDUCCIONS ELÈCTRIQUES SUBTERRÀNIES DE BAIXA TENSIÓ, FINS A 4 CONDUCTORS I SENSE EXCEDIR DE 550 VOLTS DE TENSIÓ

Tributaran anyalment i per metre lineal

Fins a 4 mm2 de secció, per cada cable	No	0,01
De 5 a 10 mm2 de secció, per cada cable	No	0,01
De 10 a 50 mm2 de secció, per cada cable	No	0,02
De 50 a 120 mm2 de secció, per cada cable	No	0,02
De 120 a 240 mm2 de secció, per cada cable	No	0,02
De 240 a 500 mm2 de secció, per cada cable	No	0,05
De 500 a 1.000 mm2 de secció, per cada cable	No	0,07
De més de 1.000 mm2 de secció, per cada cable	No	0,08

Aquestes conduccions elèctriques excedint de 500 volts, pagaran a raó de la tarifa esmentada afectadas del coeficient multiplicador

2		
Per cada metre lineal de canonada, fins a 1 polzada de xarxa de distribució d'aigües, per any	No	0,03
Per cada metre lineal de canonada, superior a 1 polzada de xarxa de distribució d'aigües, per any	No	0,08

C.7. OCUPACIÓ DEL SUBSÒL DE LA VIA PÚBLICA O TERRENYS COMUNALS AMB ALTRES CONSTRUCCIONS O INSTAL·LACIONS

Pagaran per m3 i any:

En carrers de 1a categoria	No	5,05
En carrers de 2a categoria	No	2,45
En carrers de 3a cat. I resta de categories	No	1,00

C.8. OCUPACIÓ DEL SUBSÒL AMB CABLE DE FIBRA ÒPTICA

Per cada connexió entre dos punts amb fibra òptica pròpia, (totes les categories):

a) Per cada connexió amb ample de banda de 34 Mbps anualment: (Totes les categories)	No	27.625,25
b) Per cada connexió amb ample de banda de 2 Mbps anualment.: (Totes les categories)	No	3.088,30

C.9. TRANSFORMADORS INSTAL·LATS A LA VIA PÚBLICA OCUPANT-NE VOL I SÒL

Fins a 25 KVA, per any	No	151,95
De 25 KVA a 100 KVA, per any	No	202,50
Més de 100 KVA, fins a 200 KVA, per any	No	253,15
Més de 200 KVA, per any	No	303,75

C.10. CONDUCCIONS ELÈCTRIQUES AÈRIES DE BAIXA TENSIÓ, FINS A 4 CONDUCTORS I SENSE PASSAR DE 50.000 VOLTS

Pagaran anyalment i per metre lineal:

Fins a 4 mm2 de secció, per cada cable	No	0,01
De 5 a 10 mm2 de secció, per cada cable	No	0,01
De 10 fins a 50 mm2 de secció, per cada cable	No	0,02
De 50 a 120 mm2 de secció, per cada cable	No	0,02
De 120 a 240 mm2 de secció, per cada cable	No	0,02
De 240 a 500 mm2 de secció, per cada cable	No	0,05
De 500 a 1.000 mm2 de secció, per cada cable	No	0,07
De més de 1.000 mm2 de secció, per cada cable	No	0,08

Aquestes mateixes conduccions elèctriques des de 500 volts pagaran a raó de la tarifa esmentada afectada del coeficient multiplicador 2.

C.11. CAIXES D'ENLLAÇ O DE DERIVACIONS, QUADRES O ARMARIS DE CONTROL, COMANDAMENT I PROTECCIÓ, PER A TENSIONS

Fins a 500 volts, per any	No	24,40
Més de 500 volts, per any	No	48,90
Per cada per mòdul o aïllador, per any	No	0,01
Per cada suport, porta aïllador, fins a 10 per mòduls, per any	No	0,45
Per cada suport, porta aïllador, de més de 10 per mòduls, per any	No	0,95
Per cada pal, o columna, de qualsevol material, per any	No	0,40
Per cada cavallet de ferro, per any	No	0,50
Per cada aixeta, vàlvula o clau de pas, per any	No	0,05
Per cada tapa de tancament de claus de pas, per any	No	0,10
De volum fins a 5 decímetres cúbics, a l'any	No	1,45
De volum superior a 5 decímetres cúbics, a l'any	No	4,90

D. OCUPACIÓ DOMINI PÚBLIC RÚSTIC

Per m2 i any 0,30

Quan s'utilitzin procediments de licitació pública, l'import de la taxa vindrà determinat pel valor econòmic de la proposta sobre la que recaigui la concessió, autorització o adjudicació.

CAPÍTOL VII. NORMES DE GESTIÓ

Article 6

1. A l'efecte d'aplicar les tarifes d'aquesta taxa, les vies públiques es classifiquen en les categories aprovades als efectes fiscals.
2. Quan l'espai afectat per l'aprofitament estigui situat en la confluència de dues o més vies públiques classificades amb categoria diferent, s'ha d'aplicar la tarifa que correspongui a la via de categoria més alta.
3. Els parcs, els jardins i les deveses municipals tenen la mateixa categoria que aquella via pública adjacent que sigui d'inferior categoria.
4. Els aprofitaments que es realitzin en terrenys de propietat municipal, tributen com si haguessin estat efectuats en la via de categoria superior amb què confrontin.
5. Les vies públiques que encara no estiguin classificades es consideren d'última categoria, i han de romandre amb aquesta qualificació fins que el Ple de la Corporació aprovi la categoria corresponent.

CAPÍTOL VIII. DRET A PERCEBRE

Article 7

1. La meritació de la taxa es dona quan s'iniciï l'ús privatiu o l'aprofitament especial, moment que, a tots els efectes, s'entén que coincideix amb el de concessió de la llicència, si aquesta es va sol·licitar.
2. Amb la sol·licitud de la llicència s'ha d'efectuar un dipòsit de l'import de la taxa.
3. Quan s'hagi produït l'aprofitament especial sense sol·licitar llicència, la meritació de la taxa té lloc quan s'iniciï aquest aprofitament.

CAPÍTOL IX. PERÍODE IMPOSITIU

Article 8

1. Quan l'aprofitament especial hagi de durar menys d'un any, el període impositiu ha de coincidir amb el determinat a la llicència municipal.
2. Quan l'aprofitament especial o la utilització privativa hagin estat autoritzats o prorrogats per diferents exercicis, el període impositiu comprèn tot l'any natural, excepte en els casos d'inici o cessament de la utilització privativa o aprofitament especial.
3. En els casos d'inici de la utilització privativa o aprofitament especial la taxa s'ha de calcular proporcionalment al nombre de mesos naturals que restin per a finalitzar l'any, inclòs el del començament de l'aprofitament.
4. Una vegada s'hagi concedit l'aprofitament mitjançant llicència, hom l'entén prorrogada mentre el titular no sol·liciti la corresponent baixa, i l'Ajuntament, un cop fetes les inspeccions oportunes, la hi concedeixi.

La baixa té efecte a partir del primer dia del mes següent al de la seva concessió.

5. En els casos de cessament de la utilització privativa o aprofitament especial la taxa s'ha de calcular proporcionalment als mesos naturals transcorreguts des de l'inici de l'any. A tal efecte, els subjectes passius tenen dret a sol·licitar la devolució de la part de la quota corresponent als mesos que no han realitzat la utilització privativa o l'aprofitament especial.

CAPÍTOL X. PAGAMENT

Article 9

El pagament es realitza en règim d'autoliquidació amb la sol·licitud de la llicència.

En els casos en què la llicència duri més d'un període impositiu, el pagament es realitza anyalment i en els terminis fixats en el calendari fiscal de l'Ajuntament.

CAPÍTOL XI. NOTIFICACIONS

Article 10

1. L'Ajuntament ha de notificar l'alta en padró, però d'acord amb el que preveu la Llei general tributària, en els exercicis següents no serà necessari notificar-la personalment, sinó que es fa col·lectivament mitjançant l'exposició pública del padró.

2. D'acord amb el que estableix la disposició transitòria segona de la Llei 25/1998, les taxes de caràcter periòdic regulats en aquesta Ordenança que són conseqüència de la transformació dels anteriors preus públics, no estan subjectes al requisit de notificació individual, sempre que el subjecte passiu de la taxa coincideixi amb l'obligat al pagament del preu públic que s'ha substituït.

CAPÍTOL XII. INFRACCIONS I SANCIONS

Article 11

Les infraccions i sancions en matèria tributària es regiran pel que disposen la Llei general tributària, el RD 2063/2004, de 15 d'octubre, pel que es desenvolupa el règim sancionador tributari, i l'Ordenança fiscal general.

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA.

Les darreres modificacions d'aquesta Ordenança ha estat la dels articles 2n, 4t apartat 2n i 5è, i la introducció de la disposició transitòria única amb efectes a partir de l'1 de gener de 2013.

DISPOSICIÓ TRANSITÒRIA ÚNICA

Els titulars de llicència anual per l'ocupació de la via pública amb taules i cadires pel 2013, en cas que durant el darrer trimestre de l'any redueixen el nombre de taules respecte de la llicència inicial, i així ho sol·liciten abans del 15 de setembre, es podran acollir a una tarifa resultant del prorrateig mensual, això és 9,4 EUR/mes/taula per tot l'any.

3.12 TAXA PER L'OBERTURA DE CLOTS O RASES EN TERRENYS D'ÚS PÚBLIC I QUALSEVOL REMOGUDA DE PAVIMENT O DE VORERES A LA VIA PÚBLICA

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb allò que disposa l'article 57 i 20.3 f) del text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL) s'estableix la taxa per obertura de clots o rases en terrenys d'ús públic i qualsevol remoguda del paviment o voreres a la via pública.

CAPÍTOL II. OBLIGACIÓ DE CONTRIBUIR

Article 2

L'obligació de contribuir neix de la sol·licitud de qualsevol llicència que impliqui la remoguda del paviment de les calçades o voreres, sigui quina sigui la seva finalitat.

CAPÍTOL III. SUBJECTES PASSIUS

Article 3

1. Són subjectes passius de les taxes, en concepte de contribuents, les persones físiques i jurídiques i les entitats a què fa referència l'article 35.4 de la Llei 58/2003, de 17 de desembre, general tributària, a qui es concedeixin llicències per obrir rases o clots en la via pública, o que es beneficiï de l'aprofitament, si no disposa de l'autorització preceptiva.

2. Té la condició de substitut del contribuent, el constructor o contractista.

CAPÍTOL IV. QUOTA TRIBUTÀRIA

Article 4

La quantia de la taxa es determinarà de la següent forma:

TARIFES	EUROS
OBERTURA DE RASES EN GENERAL	
Es cobrarà per cada metre lineal	
Sobre voreres pavimentades:	
Mentre duri la llicència si no excedeix de 5 dies.	4,40
Per cada dia de més.	2,20

TARIFES	EUROS
Sobre voreres no pavimentades però amb la vorada corresponent:	
Mentre duri la llicència si no excedeix de 5 dies.	2,60
Per cada dia de més.	1,35
Sobre calçades en carrers pavimentats amb llambordes damunt de sorra, o qualsevol altra mena de pavimentació	
Mentre duri la llicència si no excedeix de 5 dies.	5,40
Per cada dia de més.	2,80
En calçades de carrers no pavimentats:	
Mentre duri la llicència si no excedeix de 5 dies.	2,20
Per cada dia de més.	1,70
L'import dels drets per cada obertura de rasa, serà com a mínim, de	5,00
EXCAVACIONS PER A LA CONSTRUCCIÓ DE CAMBRES SUBTERRÀNIES DESTINADES A LA INSTAL·LACIÓ DE SERVEIS	
En voreres pavimentades (per m ³).	4,40
En voreres no pavimentades (per m ³).	2,60
En calçades pavimentades (per m ³).	5,60
En calçades no pavimentades (per m ³).	2,20
Els preus de la tarifa anterior s'incrementaran en un 50% quan les rases travessin carrers amb voreres de tres metres o més, quan s'obrin en llocs que no sigui d'encreuament amb altres carrers o amb els seus xamfrans	

CAPÍTOL V. NORMES DE GESTIÓ

Article 5

Aquells qui, mitjançant el permís corresponent, realitzin l'obertura de la rasa a la via pública o a les voreres, han de deixar el sòl del carrer afectat en l'estat primitiu, dins del termini màxim de vuit dies a comptar de l'endemà de l'acabament de l'obra. El tècnic municipal ha d'inspeccionar l'estat del carrer o de la vorera, i si no el troba d'acord amb les condicions primitives, s'ha d'ordenar l'arranjament que s'escaigui. En cas d'incompliment es realitza per execució subsidiària, amb càrrec al dipòsit que s'esmenta en l'article 7.

CAPÍTOL VI. DRET A PERCEBRE

Article 6

1. La meritació de la taxa es dona quan s'iniciï l'ús privatiu o l'aprofitament especial, moment que, a tots els efectes, s'entén que coincideix amb el de concessió de la llicència, si aquesta es va sol·licitar.
2. Amb la sol·licitud de la llicència s'ha de pagar la taxa. Sense haver-ne satisfet el pagament no es concedeix la llicència.

3. Quan s'hagi produït l'aprofitament especial sense sol·licitar llicència, el meritament de la taxa té lloc quan s'iniciï aquest aprofitament.

CAPÍTOL VII. DIPÒSIT

Article 7

Els autoritzats tenen l'obligació de constituir un dipòsit, per tal de respondre de les despeses de reparació del paviment, en el cas que aquesta no s'hagués fet de ma manera deguda. Aquest dipòsit es fixa de la forma següent:

FIANCES	EUROS
Preu per reposició de la capa d'aglomerat asfàltic quan aquesta la realitzi l'Ajuntament (per m ²)	31,60
El dipòsit per a respondre de les despeses de reconstrucció es fixa d'acord amb la següent escala:	
Sobre vorera pavimentada (per m ²)	45,70
Sobre calçada asfaltada o amb paviment de llambordes amb sorra (per m ²)	37,00
Sobre calçada amb paviment de llambordes lligades amb ciment (per m ²)	61,90
Sobre voreres o calçades no pavimentades (per m ²)	20,00

Aquest preu públic no es cobra a les companyies subministradores.

CAPÍTOL VIII. PAGAMENT

Article 8

El pagament es realitza en règim d'autoliquidació amb la sol·licitud de la llicència.

CAPÍTOL IX. INFRACCIONS I SANCIONS

Article 9

Les infraccions i sancions en matèria tributària es regiran pel que disposen la Llei 58/2003, de 17 de desembre, general tributària, el RD 1930/1998, d'11 de setembre, pel qual es desenvolupa el règim sancionador tributari, i l'Ordenança fiscal general.

DISPOSICIÓ FINAL

PRIMERA. En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA. Aquesta Ordenança comença a regir el primer de gener de 1999 i és vigent mentre no se n'acordi la derogació o modificació.

TERCERA. La darrera modificació d'aquesta Ordenança ha estat la de l'article 4rt i 7è, amb efectes a partir de l'1 de gener de 2013.

3.13 TAXA PER L'ENTRADA DE VEHICLES PER SOBRE DE LES VORERES I LES RESERVES DE VIA PÚBLICA PER A APARCAMENT

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb allò que disposen els 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), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal s'estableix la taxa per entrada de vehicles per sobre de les voreres i les reserves de via pública per a aparcament.

CAPÍTOL II. FET IMPOSABLE

Article 2

Constitueix el fet imposable de la taxa l'aprofitament especial que té lloc per l'entrada de vehicles per sobre de les voreres i la reserva de via pública per a aparcaments exclusius.

CAPÍTOL III. SUBJECTES PASSIUS

Article 3

1. Són subjectes passius de les taxes, en concepte de contribuents, les persones físiques i jurídiques i les entitats a què fa referència l'article 35.4 de la Llei General Tributària, a les quals es concedeixin llicències per a gaudir de l'aprofitament especial, o les que es beneficiïn de l'aprofitament, si no disposen de l'autorització preceptiva.

2. Tenen la condició de substituïts del contribuent en les taxes per entrada de vehicles, els propietaris de les finques i els locals a què tinguin accés les entrades dels vehicles, que poden repercutir, si s'escau, les quotes sobre els beneficiaris respectius.

CAPÍTOL IV. BENEFICIS FISCALS

Article 4

1. L'Estat i la Comunitat Autònoma no tenen l'obligació de pagar la taxa quan sol·licitin llicència per a gaudir dels aprofitaments especials referits a l'article 1 de l'Ordenança, sempre que siguin necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos relacionats amb la seguretat ciutadana i la defensa nacional.

2. Les escoles públiques, els edificis i les instal·lacions municipals destinats a un servei públic no han de pagar la taxa.

CAPÍTOL V. QUOTA TRIBUTÀRIA

Article 5

La quantia de la taxa es determinarà de la següent forma:

TARIFA	EUROS
GUALS	
Anyals (per metre i hora/dia)	0,00
Temporals (per metre i hora/dia i mes)	0,00
En els casos en què el titular de la llicència sigui una persona amb mobilitat reduïda que l'hagi obtingut en qualitat de tal, la tarifa serà (per metre i hora/dia)	0,00
ESTACIONAMENTS RESERVATS	
Anyals (per metre i hora/dia)	1,90
Indefinits quinzenals	1,00
Temporals (per metre i hora/dia i mes)	0,20
En els casos en què el titular de la llicència sigui una persona amb mobilitat reduïda que l'hagi obtingut en qualitat de tal, la tarifa serà (per metre i hora/dia)	0,00

CAPÍTOL VI. DRET A PERCEBRE

Article 6

1.- La meritació de la taxa es dona quan s'inicia l'ús privatiu o l'aprofitament especial, moment que, a tots els efectes, s'entén que coincideix amb el de concessió de la llicència, si aquesta es va sol·licitar.

2.- Quan s'hagi produït l'aprofitament especial sense sol·licitar llicència, la meritació de la taxa té lloc quan s'inicia aquest aprofitament.

CAPÍTOL VII. PERÍODE IMPOSITIU

Article 7

1. Quan l'aprofitament especial hagi de durar menys d'un any, el període impositiu ha de coincidir amb el determinat a la llicència municipal.

2. Quan l'aprofitament especial hagi estat autoritzat o prorrogat per diversos exercicis, el període impositiu comprèn tot l'any natural, excepte en els casos d'inici o cessament de la utilització privativa o de l'aprofitament especial.

3. En els casos d'inici de la utilització privativa o de l'aprofitament especial la taxa es calcula proporcionalment al nombre de mesos naturals que restin per a finalitzar l'any, inclòs el del començament de l'aprofitament.

4. Una vegada s'hagi concedit l'aprofitament mitjançant llicència, hom l'entén prorrogada mentre el titular no sol·liciti la corresponent baixa, i l'Ajuntament, un cop fetes les inspeccions oportunes, la hi concedeixi.

La baixa té efecte a partir del primer dia del mes següent al de la seva concessió. Queden exceptuades les reserves temporals per obres, que no són prorrogables llevat de sol·licitud específica.

5. En els casos de cessament de la utilització privativa o de l'aprofitament especial la taxa es calcula proporcionalment als mesos naturals transcorreguts des de l'inici de l'any. A tal efecte, els subjectes passius poden sol·licitar la devolució de la part de la quota corresponent als mesos que no han realitzat la utilització privativa o l'aprofitament especial.

6. En els casos en què, per causes no imputables a l'interessat, no es pugui fer servir el gual, el titular de la llicència podrà sol·licitar la devolució de l'import corresponent als mesos naturals en què no ha pogut gaudir de la utilització del gual.

CAPÍTOL XIII. PAGAMENT

Article 8

El pagament es realitza en règim d'autoliquidació quan es resolgui l'expedient de la llicència sol·licitada.

En els casos en què la llicència duri més d'un període impositiu, el pagament es realitza anyalment en els terminis fixats en el calendari fiscal de l'Ajuntament.

CAPÍTOL IX. NOTIFICACIONS

Article 9

1. L'Ajuntament notificarà l'alta en padró, però d'acord amb el que preveu la Llei general tributària, en els exercicis següents no cal notificar-la personalment sinó col·lectivament, mitjançant l'exposició pública del padró.

2. D'acord amb el que estableix la disposició transitòria segona de la Llei 25/1998, les taxes de caràcter periòdic regulats en aquesta Ordenança que són conseqüència de la transformació dels anteriors preus públics, no estan subjectes al requisit de notificació individual, sempre que el subjecte passiu de la taxa coincideixi amb l'obligat al pagament del preu públic que han substituït.

CAPÍTOL X. INFRACCIONS I SANCIONS

Article 10

Les infraccions i sancions en matèria tributària es regeixen pel que disposen la Llei general tributària, i el RD 2063/2004, de 15 d'octubre, pel que s'aprova el Reglament general del règim sancionador tributari. pel qual es desenvolupa el règim sancionador tributari, i l'Ordenança fiscal general.

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA.

La darrera modificació d'aquest Ordenança ha estat la de l' article 5è, amb efectes de l'1 de gener de 2013, i és vigent mentre no se n'acordi la derogació o modificació.

3.14 TAXA PELS APROFITAMENTS ESPECIALS DEL DOMINI PÚBLIC LOCAL, A FAVOR D'EMPRESSES EXPLOTADORES DE SERVEIS DE SUBMINISTRAMENTS D'INTERÈS GENERAL.

CAPITOL I. FONAMENT I NATURALESA

Article 1

A l'empara del que preveuen els articles 57 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, i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per aprofitaments especials a favor d'empreses explotadores de serveis de subministraments que resultin d'interès general o que afectin la generalitat o a una part important del veïnat, i que es regeix per la present Ordenança fiscal.

CAPITOL II. FET IMPOSABLE

Article 2

1. Constitueix el fet imposable de la taxa el gaudiment de la utilització privativa o dels aprofitaments especials constituïts en el sòl, subsòl o volada de les vies públiques municipals, a favor d'empreses o entitats explotadores de serveis de subministraments que resultin d'interès general o afectin 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 una xarxa que materialment ocupa el sòl, subsòl o volada de les vies públiques municipals, amb independència de qui sigui el titular de la xarxa.

CAPITOL III. SUBJECTES PASSIUS

Article 3

1. Són subjectes passius les empreses explotadores dels serveis de proveïment d'aigua, de subministrament de gas, electricitat, telèfon (fix i mòbil) i altres d'anàlogues, com també les empreses que exploten la xarxa de comunicació interna, 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 d'aquests 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 a què es refereix l'apartat anterior, tant si són titulars de les corresponents xarxes a través de les quals s'efectuen els subministraments com si, no sent titulars de dites xarxes, ho són de drets d'ús, accés o interconnexió a les mateixes.

3. També són subjectes passius de la taxa les persones físiques o jurídiques, 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.

CAPITOL IV. SUCCESSORS I RESPONSABLES

Article 4

1. A la mort dels obligats per aquest impost, 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, copartícips 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.

3. 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.

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 partícips 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.

6. 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.

7. 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 pres mesures causants de la manca de pagament.

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

CAPITOL V. RÈGIM ESPECIAL DE TELEFÒNICA.

Article 5

Les quotes d'aquesta taxa que corresponguin pagar a l'empresa del Grup Telefònica, a la qual s'hagi tramès la concessió per a la prestació dels serveis de telecomunicació establerta entre l'Estat i Telefònica, es consideren englobades en la compensació en metàl·lic de periodicitat anual a què es refereix l'apartat 1 de l'article 4t de la Llei 15/1987, de 30 de juliol, de Tributació de la Compañía Telefónica Nacional de España, segons la redacció establerta en la Llei general tributària.

CAPITOL VI. QUOTA TRIBUTÀRIA

Article 6. Base imposable

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,. Les empreses titulars de les xarxes d'accés o d'interconnexió han de computar les quantitats que percebin per aquest concepte entre els seus ingressos bruts de facturació.

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.

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, desconnexió i substitució dels comptadors o instal·lacions propietat de l'empresa.
- c) Lloguers, cànons, 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.
5. No tenen la consideració d'ingressos bruts procedents de la facturació els conceptes següents:
- a) Les subvencions d'explotació o de capital, tant públiques com privades, que les empreses puguin rebre.
 - b) Les quantitats que puguin rebre per donació, herència o un altre títol lucratiu.
 - c) Les indemnitzacions exigides per danys i perjudicis.
 - d) Els productes financers com ara: interessos, dividendes i qualssevol altres de naturalesa anàloga.
 - e) Els treballs realitzats per l'empresa en relació amb l'immobilitzat.
 - f) Les quantitats procedents d'alienacions de béns i drets que formen part del seu patrimoni.
6. Els ingressos a què es refereix l'apartat 1 i 2 d'aquest article es poden minorar per les partides corresponents a imports facturats indegudament per error i que hagin estat objecte d'anul·lació o rectificació.

No són deduïbles els saldos de cobrament dubtós, ni els fallits.

7. Les taxes regulades en aquesta Ordenança exigibles a les empreses explotadores de serveis de subministraments, són compatibles amb l'impost sobre construccions d'obres i instal·lacions i amb altres taxes que tinguin establertes, o 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.

Article 7 . Tipus

La quantia de la taxa es determina aplicant l'1,5 per 100 a la base imposable definida a l'article 5 d'aquesta Ordenança.

CAPITOL VII. PERÍODE IMPOSITIU I ACREDITAMENT DE LA TAXA

Article 8.

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 el període impositiu comprèn des de l'inici fins al cessament efectiu.

2. La taxa s'acredita el primer dia del període impositiu.

CAPITOL VIII. RÈGIM DE DECLARACIÓ I INGRÉS.

Article 9.

1. 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. La data de la presentació finalitzarà 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 5.3 d'aquesta Ordenança.

La quantia total d'ingressos declarats pels subministraments a què es refereix l'apartat a) de l'esmentat article 5.3 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 al titular de les xarxes per tal de justificar la minoració d'ingressos a què es refereix l'article 5.2 de la present Ordenança.

4. 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 tributaria.

CAPITOL IX INFRACCIONS I SANCIONS

Article 10.

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.

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

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA.

La darrera modificació d'aquest Ordenança amb efectes des de l'1 de gener de 2013 han estat l'eliminació del capítol IX, referent a Telefonía mòbil.

3.15 TAXA PER L'ESTACIONAMENT DE VEHICLES DE TRACCIÓ MECÀNICA A LA VIA PÚBLICA.

CAPÍTOL 1. FONAMENT LEGAL

Article 1

De conformitat amb els articles als articles 57 i 20.3.u) 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, s'estableix una taxa per l'estacionament de vehicles de tracció mecànica en les vies públiques municipals.

CAPÍTOL II. FET IMPOSABLE

Article 2

Constitueix el fet imposable de la taxa l'aprofitament especial del domini públic local que es produeix quan s'estacionen vehicles de tracció mecànica dins de les zones de les vies públiques municipals determinades per l'Ajuntament com a "zones d'aparcament limitat i controlat de pagament

CAPÍTOL III. SUBJECTE PASSIU

Article 3

Són subjectes passius de la taxa els conductors de vehicles estacionats a les vies públiques, a les zones reservades a l'efecte.

CAPÍTOL IV. TARIFES

Article 4.

TARIFES	EUROS
Zona blava A, 1 minut	0,0283
Zona blava B, 1 minut	0,0269
Anul·lació de la denúncia	6'20

La zona blava B fa referència als carrers compresos dintre del perímetre format pels carrers Isern, Ronda Prim, Miquel Biada, Sant Benet, Plaça de les Tereses i el Torrent, i a la zona de Can Maitanquis.

S'exceptua de l'anterior tarifa a aquells conductors de vehicles que tinguin la consideració de "Residents" en les places i horaris que s'indiquin segons la regulació pròpia del servei.

CAPÍTOL V. ACREDITAMENT DE LA TAXA

Article 5

La taxa s'acredita quan s'efectua l'estacionament a les zones de les vies públiques reservades a l'efecte. El distintiu acreditatiu del pagament s'ha de col·locar en lloc visible.

CAPÍTOL VI. RÈGIM DE DECLARACIÓ I INGRÉS

Article 6

La taxa s'exigeix en règim d'autoliquidació.

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA.

Aquesta Ordenança va començar a regir l'1 de gener de 1999 i és vigent fins acordar-ne la derogació o modificació expressa.

TERCERA.

La darrera modificació d'aquesta Ordenança ha estat la dels articles 2n, i 4t, amb efectes a partir de l'1 de gener de 2013.

3.16 TAXA PER LA PRESTACIÓ DE SERVEIS DE SERVEIS ALS MERCATS MUNICIPALS.

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb allò que disposen els articles 57 i 20.4 u) del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), s'estableix la taxa pels serveis de mercats municipals.

CAPÍTOL II. OBLIGACIÓ DE CONTRIBUIR

Article 2

L'obligació de contribuir neix de la utilització o prestació pels serveis als mercats municipals, segons el detall que s'estableix a l'article 5.

CAPÍTOL III. SUBJECTES PASSIUS

Article 3

Són subjectes passius de les taxes, en concepte de contribuents, les persones físiques i jurídiques, les entitats a què fa referència l'article 35.4 de la Llei general tributària, beneficiàries dels serveis i els titulars de les parades de venda als mercats.

CAPÍTOL IV. RESPONSABLES

Article 4

1. Les persones físiques o jurídiques a què es refereix l'article 42 de la Llei general tributària han de respondre solidàriament de les obligacions tributàries del subjecte passiu.

2. En són responsables subsidiaris els administradors de les societats i els síndics, interventors o liquidadors de fallides, concursos, societats i entitats en general, en els supòsits i amb l'abast que assenyalava l'article 43 de la Llei general tributària.

CAPÍTOL V. QUOTA TRIBUTÀRIA

Article 5

OCUPACIÓ DE PARADES MERCATS FIXES	TAXA
Plaça Gran	
Parades fixes al Rengle, al mes	
Petites	23,60 €
Grosses	35,30 €
Plaça de Cuba	
Parades grup A de 0 a 15 m2	14,30 € m2 / mes

Parades grup A de 16 a 25 m2	13,05 € m2 / mes
Parades grup A de 26 a 49 m2	11,75 € m2 / mes
Parades grup B de 0 a 15 m2	11,45 € m2 / mes
Parades grup B de 16 a 25 m2	10,45 € m2 / mes
Parades grup B de 26 a 49 m2	9,40 € m2 / mes
Local (espai de venda superior a 50 m2)	6,90 € m2 / mes
(*)	
OCUPACIÓ DE MAGATZEMS	
Magatzem parades	6,55 € m2 / mes
Magatzems locals	3,30 € m2 / mes
SUPERMERCAT	
Superfície comercial	5,20 € m2 /mes
Superfície magatzem	2,15 € m2 /mes
Despeses comunes mercat	0,80 € m2/mes
CAMBRA FRIGORÍFICA	
Cambres frigorífiques	15,95 € m3 d'espai ocupat i mes
TRASPÀS DE PARADES	
Plaça de Cuba: 10% del preu del traspàs	Mínim: 117,30 € m2
Plaça Gran: 10% del preu del traspàs	Mínim: 27,10 € m2
En els supòsits de transmissions de l'autorització realitzada entre parents de primer grau tant per consanguinitat com per afinitat, incloses les parelles de fet; entre parents de segon grau per consanguinitat; a favor dels treballadors amb contracte indefinit i més de dos anys d'antiguitat; i per actes "mortis causa" sempre que sol·liciti el traspàs la persona legalment successora o testamentària	0,00 €
ALTRES USOS DELS EQUIPAMENTS DEL MERCAT	
Activitats amb finalitat comercial realitzades per empreses externes a la planta de venda: Espai Demo	124 € per dia. Reducció 30% del preu per activitats de 3 o més dies consecutius.
Per la utilització per a reunions, conferències, presentacions, etc de la sala polivalent del mercat: e-Àgora.	155,25 € per dia. Reducció del 30% del preu per activitats de 3 o més dies consecutius; 82,80€ per ½ dia; 25,90 € per hora o fracció.
Per la utilització per a exposicions, presentacions, etc, de l'espai annex a la sala polivalent del mercat: Expo Espai	103,50 € per dia. Reducció del 30% del preu per activitats de 3 o més dies consecutius; 62,10 0€ per ½ dia; 20,70 € per hora o fracció.
Les entitats i associacions sense ànim de lucre, inscrites en el Registre d'Entitats de l'Ajuntament de Mataró i així com les empreses i les persones titulars de les parades que operen en el mercat estan exemptes de pagament de la taxa per la utilització dels equipaments del mercat, sempre i quan la utilització d'aquest espai no comporti un lucre econòmic per les persones sol·licitants.	
LLICÈNCIA TEMPORAL D'ÚS I OCUPACIÓ DE LES PARADES VACANTS DEL MERCAT FIX DE LA PLAÇA DE CUBA.	
Parades de 0 a 15 m2	14,30 €/m2/mes

Parades de 16 a 25 m2	13,00 €/m2/mes
Parades de 26 a 49 m2	11,70 €/m2/mes
MERCATS DE VENDA NO SEDENTÀRIA	
Parades de mercats de venda no sedentària, per metre lineal i mes	7,40 €
Ocupació eventual de parades de mercats de venda no sedentària, per metre lineal i mes	7,40 €
Parades de mercats de venda no sedentària de la Plaça gran, per metre lineal i mes	4,90 €
Traspàs de parades: 15% sobre preu traspàs. Preu mínim per metre lineal	22,70 €
En els supòsits de transmissions de l'autorització realitzada entre parents de primer grau tant per consanguinitat com per afinitat, incloses les parelles de fet; entre parents de segon grau per consanguinitat; a favor dels treballadors amb contracte indefinit i més de dos anys d'antiguitat; i per actes "mortis causa" sempre que sol·liciti el traspàs la persona legalment successora o testamentària	0,00 €
TRAMITACIÓ ADMINISTRATIVA TRASPASSOS	
Mercats fixos i no sedentaris	100 € per parada

Article 6

L'obligació de contribuir neix de la prestació del servei.

CAPÍTOL VI. NOTIFICACIONS

Article 7

1. La notificació del deute tributari, en el supòsit de serveis singulars, s'envia a l'interessat amb caràcter previ a la prestació del servei.

2. En els supòsits de taxa de caràcter periòdic, es notifica l'alta en el registre de contribuents al sol·licitant personalment. La taxa, en exercicis successius, es notifica col·lectivament, mitjançant l'exposició pública del padró al tauler d'anuncis de l'Ajuntament.

CAPÍTOL VII. INFRACCIONS I SANCIONS

Article 8

Les infraccions i sancions en matèria tributària es regeixen pel que disposen la Llei general tributària, el RD 2063/2004 de 15 d'octubre, pel qual es desenvolupa el règim sancionador tributari, i l'Ordenança fiscal general.

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA.

La darrera modificació ha estat la de l'article 5è amb efectes a partir del dia de la publicació en el BOP.

3.17 TAXA PER LA PRESTACIÓ DE SERVEIS DE VIGILÀNCIA ESPECIAL EN ESDEVENIMENTS OCASIONALS.

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb allò que disposa l'article 57 i 20.4 f) 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, s'estableix la taxa per la vigilància especial dels establiments, entitats i persones que ho sol·licitin.

CAPÍTOL II. OBLIGACIÓ DE CONTRIBUIR

Article 2

L'obligació de contribuir neix de la sol·licitud del servei de vigilància especial. La prestació del servei estarà condicionada a la disponibilitat que tingui el Servei de Policia quan es sol·liciti.

CAPÍTOL III. SUBJECTES PASSIUS

Article 3

Són subjectes passius de les taxes, en concepte de contribuents, les persones físiques i jurídiques i les entitats a què fa referència l'article 35.4 de la Llei general tributària, sol·licitants del servei.

En els casos en què el servei el sol·licitin entitats sense ànim de lucre que promoguin el foment de la vida cultural, social i lúdica, per a activitats d'aquest caràcter, la quota a pagar és zero.

Haurà de constar a l'expedient un informe del cap del servei corresponent que acrediti aquesta circumstància.

CAPÍTOL IV. RESPONSABLES

Article 4

1. Han de respondre solidàriament de les obligacions tributàries del subjecte passiu les persones físiques o jurídiques a què es refereix l'article 42 de la Llei general tributària.

2. En són responsables subsidiaris els administradors de les societats i els síndics, interventors o liquidadors de fallides, concursos, societats i entitats en general, en els supòsits i amb l'abast que assenyalava l'article 43 de la Llei general tributària.

CAPÍTOL V. QUOTA TRIBUTÀRIA

Article 5

La quantia de la taxa es determinarà de la següent forma:

TARIFES	EUROS
VIGILÀNCIA D'ESDEVENIMENTS, pagaran per hora i per agent que presti el servei sense vehicle:	30,30
VIGILÀNCIA D'ESDEVENIMENTS, pagaran per hora i per agent que presti el servei amb vehicle de dues rodes	33,10
VIGILÀNCIA D'ESDEVENIMENTS, pagaran per hora i per a 2 agents que prestin el servei amb vehicle de quatre rodes	67,40

CAPÍTOL VI. DRET A PERCEBRE

Article 6

1. La meritació de la taxa es produeix amb la sol·licitud del servei per part de l'interessat.
2. Juntament amb la sol·licitud del servei s'ha de pagar la taxa. El servei no es prestarà sense haver-ne efectuat el pagament..
3. En cas que sigui impossible de prestar el servei, es retorna la quantitat ingressada.

Article 7

El pagament s'efectua en règim d'autoliquidació.

CAPÍTOL VII. INFRACCIONS I SANCIONS

Article 8

Les infraccions i sancions en matèria tributària es regeixen pel que disposen la Llei general tributària, el RD 2063/2004 de 15 d'octubre, pel que s'aprova el Reglament general del règim sancionador tributari, i l'Ordenança fiscal general.

DISPOSICIÓ FINAL

PRIMERA.

A l'empara del que estableix la disposició transitòria segona de la Llei 25/1998, les taxes de caràcter periòdic regulades en aquesta Ordenança, que siguin conseqüència de la transformació dels preus públics anteriors, no estan subjectes al requisit de notificació individual, sempre que el subjecte passiu de la taxa coincideixi amb l'obligat al pagament del preu públic que s'ha substituït.

SEGONA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

TERCERA.

Aquesta Ordenança comença a regir el primer de gener de 1999 i és vigent mentre no se n'acordi la derogació o modificació.

QUARTA.

La darrera modificació ha estat la dels articles 1r i 5è amb efectes de l'1 de gener de 2013 i és vigent mentre no se n'acordi la derogació o modificació.

3.18.TAXA PER PRESTACIÓ DE SERVEIS DE SANITAT

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb allò que disposen l'article 57 i 20.4 m) 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, s'estableix la taxa pels serveis de sanitat preventiva i destrucció de qualsevol matèria i producte contaminants i propagadors de gèrmens nocius per a la salut pública.

CAPÍTOL II. OBLIGACIÓ DE CONTRIBUIR

Article 2

L'obligació de contribuir neix de la utilització o prestació dels serveis esmentats a l'article anterior.

CAPÍTOL III. SUBJECTES PASSIUS

Article 3

Són subjectes passius de les taxes, en concepte de contribuents, les persones físiques i jurídiques i les entitats a què fa referència l'article 35.4 de la Llei general tributària, beneficiàries dels serveis.

CAPÍTOL IV. RESPONSABLES

Article 4

1. Han de respondre solidàriament de les obligacions tributàries del subjecte passiu les persones físiques o jurídiques a qui es refereix l'article 42 de la Llei general tributària.
2. En són responsables subsidiaris els administradors de les societats i els síndics, interventors o liquidadors de fallides, concursos, societats i entitats en general, en els supòsits i amb l'abast que assenyala l'article 43 de la Llei general tributària.

CAPÍTOL V. QUOTA TRIBUTÀRIA

Article 5- La quantia de la taxa es determina de la següent forma:

TARIFES	EUROS
1) L'esbrossada i la neteja superficial del terreny per a la destrucció de qualsevol classe de matèries o productes contaminants o propagadors de gèrmens nocius per a la salut pública, acreditaran (inclòs el transport fins a l'abocador), per cada 10 metres quadrats o fracció	50,00
2) El moviment i l'extracció de runa o qualsevol classe de matèries o productes contaminants i/o propagadors de gèrmens nocius per a la salut pública, prestats a domicili en habitatges, locals o solars de la ciutat, acreditaran, inclòs el transport fins a l'abocador, per cada 5 metres cúbics o fracció	75,05
3) La desinfecció, desinsectació i desratització en habitatges, locals o solars de la ciutat, per cada 10 metres quadrats o fracció	50,00
4) Retirada domiciliària d'un animal de companyia	43,80
5) Reconeixement sanitari d'un animal de companyia, en cas de renúncia del propietari	12,50
6) Identificació amb microxip d'un animal de companyia, en cas de renúncia del propietari	25,05
7) Esterilització d'un animal de companyia, en cas de renúncia del propietari	25,05
8) Estada, manutenció i custòdia d'animals de companyia en el centre municipal d'atenció als animals de companyia, per dia o fracció	6,30
9) Esterilització d'un animal de companyia en cas d'adopció	40,00
10) Control veterinari en cas d'agressió d'un gos a persones o altres animals, en el cas que no quedi ingressat en el centre municipal d'atenció als animals de companyia	98,75
11) Control veterinari en cas d'agressió d'un gos a persones o altres animals, en el cas que quedi ingressat en el centre	256,35
12) Eutanàsia gos	32,50
13) Eutanàsia gat	25,05
14) Incineració animal de companyia	25,05
15) Tinença animals de companyia (anyals e irreductible). Estan exclosos del pagament de la taxa els gossos pigall.	30,00
16) Visita veterinària i tractament antiparasitari	20,00
17) Expedient de llicència per tinença i conducció d'animals perillosos,	156,30
18) Expedició tarja acreditativa de la inscripció d'un animal en el cens d'animals de companyia	15,00
19) Expedició tarja acreditativa de llicència per tinença i conducció d'un animal potencialment perillós	15,00
20) Renovació de tarja acreditativa de la inscripció d'un gos en el cens d'animals de companyia	36,25
21) Renovació de tarja acreditativa de llicència per tinença i conducció d'un animal potencialment perillós	36,25
22) Emissió d'informe tècnic de salut pública	50,00
23) Inspecció sanitària d'habitatges, locals, altres immobles i establiments: comprovació de mesures correctores, a partir de la tercera visita	54,45

Article 6

1. L'obligació de contribuir neix de la prestació del servei.
2. Pel que fa a la tinença d'animals de companyia neix l'obligació de contribuir amb la incorporació al cens d'animals.

CAPÍTOL VI. INFRACCIONS I SANCIONS

Article 7

Les infraccions i sancions en matèria tributària es regeixen pel que disposen la Llei general tributària, el RD 2063/2004 de 15 d'octubre, pel qual es desenvolupa el règim sancionador tributari, i l'Ordenança fiscal general.

DISPOSICIÓ FINAL

PRIMERA.

En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA.

Aquesta Ordenança va entrar en vigor el dia 1 de gener de 2004.

TERCERA.

La darrera modificació d'aquesta Ordenança ha estat la de l' article 5è, amb efectes de l'1 de gener de 2013, i és vigent mentre no se n'acordi la derogació o modificació.

3.19 TAXA PER PRESTACIÓ DE SERVEIS DE MANTENIMENT, SENYALITZACIÓ DE GUALS I ESTACIONAMENTS RESERVATS

CAPÍTOL I. FONAMENT LEGAL

Article 1

De conformitat amb allò que disposa l'article 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), s'estableix la taxa pels serveis de manteniment i de senyalització de guals i estacionaments reservats.

CAPÍTOL II. OBLIGACIÓ DE CONTRIBUIR

Article 2

L'obligació de contribuir neix de la utilització o prestació dels serveis esmentats a l'article anterior.

CAPÍTOL III. BENEFIS FISCALS

Article 3

1. L'Estat i la Comunitat Autònoma no tenen l'obligació de pagar la taxa quan sol·licitin llicència per a gaudir dels aprofitaments especials referits a l'article 1 de l'Ordenança, sempre que siguin necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos relacionats amb la seguretat ciutadana i la defensa nacional.
2. Les escoles públiques, els edificis i les instal·lacions municipals destinats a un servei públic no han de pagar la taxa.

CAPÍTOL IV. SUBJECTES PASSIUS

Article 4

Són subjectes passius de les taxes, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què fa referència l'article 35.4 de la Llei general tributària, beneficiàries dels serveis i titulars d'una llicència de qual i/o estacionament reservat.

CAPÍTOL V. RESPONSABLES

Article 5

1. Responen solidàriament de les obligacions tributàries del subjecte passiu les persones físiques o jurídiques a qui es refereix l'article 42 de la Llei general tributària.

CAPÍTOL VI. QUOTA TRIBUTARIA

Article 6

TARIFES	Euros
Primera senyalització de gual	51,50
Baixa de gual	39,00
Modificació d'amplada de gual	89,60
Modificació horària de gual i estacionament reservat	37,75
Primera senyalització de reserva d'estacionament per a persones amb mobilitat reduïda.	215,00
Modificació de matrícula de reserva de persones amb mobilitat reduïda.	63,90
Modificació d'ubicació de reserva de persones amb mobilitat reduïda.	109,40
Primera senyalització reserva d'obres	244,80
Pròrroga de reserva d'obres	62,85
Primera senyalització de contragual	130,95
Manteniment de senyalització de gual, contragual i reserva d'estacionament per a persones amb mobilitat reduïda	12,30

Aquesta taxa és irreductible

Les persones amb mobilitat reduïda i amb insuficiència de recursos econòmics podran gaudir d'una bonificació del 75% en la quota de la taxa sempre que ho sol·licitin i reuneixin les condicions assenyalades a l'article 21 de l'ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipal.

Article 7

L'obligació de contribuir neix del fet de la prestació del servei. En les taxes de venciment periòdic, l'impost es merita el primer dia de l'any i estan obligats al seu pagament els que siguin titulars de la llicència de gual en aquesta data.

CAPÍTOL VII. INFRACCIONS I SANCIONS

Article 8

Les infraccions i sancions en matèria tributària es regeixen pel que disposa la Llei general tributària, el RD 2063/2004 de 15 d'octubre, pel qual es desenvolupa el règim sancionador tributari, i l'Ordenança fiscal general.

DISPOSICIÓ FINAL

PRIMERA. En tot allò que no es preveu en aquesta Ordenança i que no la contradigui, s'aplica l'Ordenança fiscal general.

SEGONA. Aquesta Ordenança va començar a regir el primer de gener de 2001 i és vigent mentre no se n'acordi la derogació o modificació.

TERCERA. Les darreres modificacions de l'Ordenança amb efectes de l'1 de gener de 2013 han estat l'adició d'un nou article, el 3r, i l'article 6è.

3.20. TAXA PER LA PRESTACIÓ DE SERVEIS I APROFITAMENT ESPECIAL DELS EDIFICIS MUNICIPALS AMB MOTIU DE LA CELEBRACIÓ DE CASAMENTS.

Article 1 - Disposició general

D'acord amb el que estableix l'article 57, en relació amb l'article 20.3, ambdós del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, aquest Ajuntament estableix la taxa per la prestació de serveis i l'aprofitament especial de l'ús de la Sala de Plens, amb motiu de la celebració de la cerimònia civil de casament.

Article 2n. - Fet imposable

Constitueix el fet imposable els serveis prestats i l'ús o aprofitament amb caràcter privatiu d'estances municipals, entre aquestes la sala de Plens, amb motiu de la cerimònia de casament civil per part de parelles que ho sol·licitin.

Article 3r. - Subjectes passius

Són subjectes passius d'aquesta taxa les persones naturals que constitueixin la parella que volen celebrar el casament en les estances d'aquest Ajuntament.

Article 4t. - Quota

La quota a pagar pels serveis prestats i per l'aprofitament especial de les estances municipals és de 269,70 euros

Article 5è. - Acreditament

La taxa es merita i, per tant, l'obligació de pagar es genera, en el moment del lliurament de la documentació necessària per fer la cerimònia del casament en una hora i dia determinats.

Article 6è. - Sobre les normes de gestió, liquidació i tramitació

1. Serà necessari sol·licitar per escrit la prestació del servei i l'aprofitament de les estances municipals motiu de la taxa, amb una antelació mínima d'un mes .
2. La liquidació es practica pel corresponent òrgan gestor, i el sol·licitant haurà de satisfer-la o acreditar el seu pagament, en l'acte del lliurament de la documentació necessària per realitzar la cerimònia.

Article 7è.- Subvencions

Es concedeix una subvenció del 100% del pagament de la taxa a aquelles parelles en les quals un del seus membres resideix a Mataró des de fa més de sis mesos. Aquesta residència s'acredita amb la inscripció continuada durant aquest període al Padró d'Habitants d'aquest municipi.

DISPOSICIÓ FINAL

Aquesta ordenança fiscal, va entrar en vigor el dia 1 de gener de 2006.

La darrera modificació ha estat la de l'article 4t amb efectes 1 de gener de 2013.

El seu període de vigència es mantindrà fins que s'esdevinguin la seva modificació o la seva derogació expresses.

3.21 TAXA PER A LA UTILITZACIÓ DELS HORTS MUNICIPALS

Article 1r Foment i naturalesa

A l'empara del previst als articles 20 i 57 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, i de conformitat amb el que disposen els articles 15 a 19 d'aquest esmentat text, l' Ajuntament estableix la taxa per la utilització dels horts municipals, que es regirà per aquesta ordenança fiscal.

Article 2n- Fet imposable

Constitueix el fet imposable de la taxa la utilització privativa del domini públic local per part de l'usuari de l'hort i el gaudi per part d'aquest usuari de les actuacions municipals per garantir-ne l'adequació, conservació i manteniment.

Article 3r.-Subjectes passius

Són subjectes passius de la taxa, en concepte de contribuents, les persones a les quals s'atorguin les llicències d'ús dels horts de titularitat municipal, i que a la vegada es beneficien dels serveis que respecte a aquests i a la seva utilització, desenvolupa l' Ajuntament.

Article 4t.-Responsables

Responen solidàriament de les obligacions tributàries del subjecte passiu les persones físiques o jurídiques a què es refereix l'article 42 de la Llei general tributària.

Art. 5è.-Quota tributària

La quota tributària anual a satisfer per aquesta taxa és de 71,90 euros l'any.

Art.6è.- Acreditament, declaració i ingrés

L'obligació del pagament de la taxa regulada en aquesta ordenança neix a partir del moment que s'inicia la utilització del servei.

La taxa es merita el dia 1 de gener de cada any i s'abonarà en el període que s'estableixi en el moment de l'aprovació del calendari fiscal. No obstant la meritació a 1 de gener de cada any, en els supòsits d'inici o finalització en la utilització del servei, la taxa es prorratejarà per mesos.

Article 7è.- Infraccions i sancions

Per tot el que es refereix a la qualificació d'infraccions tributàries, com també a la imposició de sancions que corresponguin en cada cas, s'aplicarà el que disposa la Llei general tributària, el Reial decret 2063/2004 de 15 d'octubre pel qual s'aprova el Reglament general del règim sancionador tributari, la normativa vigent d'aplicació i l'Ordenança fiscal general. La imposició de sancions no impedirà, en cap cas, la liquidació i cobrament de les quotes acreditades no prescrites.

DISPOSICIÓ FINAL

Aquesta ordenança, que va ser aprovada pel Ple de l'Ajuntament en sessió celebrada el dia 24 de desembre de 2009.començarà a regir a partir del dia 1 de gener de 2010, i es mantindrà en vigor mentre no s'acordi la seva modificació o derogació. La darrera modificació ha estat la de l'article 5è amb efectes a 1 de gener de 2013.

3.22. TAXA PER APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC LOCAL, A FAVOR DE L'EMPRESA TRANSPORTISTA D'ENERGIA ELÈCTRICA

Article 1r . Fonament i naturalesa

A l'empara del previst als articles 57, 20.3.k i 24.1 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 aprofitament especial del domini públic local, a favor de l'empresa o, si escau, les empreses que tinguin la funció de transportar energia elèctrica, així com construir, mantenir i maniobrar les instal·lacions de transport.

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 del terme municipal, a favor d'empreses o entitats que utilitzen el domini públic per dur a terme l'activitat de transport d'energia elèctrica i realitzar les tasques necessàries per assolir l'objectiu.

2. La utilització privativa o l'aprofitament especial del domini públic local es produirà sempre que per al transport d'energia elèctrica calgui utilitzar subestacions, línies d'alta tensió, línies d'altres tensions i altres instal·lacions o xarxes que materialment ocupen el subsòl, el sòl o volada del territori d'aquest Municipi.

3. El pagament de la taxa regulada en aquesta Ordenança suposa l'exclusió expressa de l'exacció d'altres taxes derivades de la utilització privativa o l'aprofitament especial constituït en el sòl, subsòl o vol del territori municipal, necessàries per al transport d'energia elèctrica.

Article 3r. Subjectes passius

1. Són subjectes passius l'empresa o les empreses que utilitzin el domini públic local per a realitzar l'activitat de transport d'energia elèctrica.

2. En l'actualitat l'activitat de transport d'energia elèctrica està assignada a red eléctrica de España (REE).

Article 4t. Base imposable i quota tributària

Per determinar la quantia de la taxa per utilització privativa o aprofitament especial del domini públic municipal per part de l'empresa transportista d'energia elèctrica, s'aplicaran les fórmules següents de càlcul:

a) Base imposable

La base imposable, deduïda de l'estimació de la utilització privativa o aprofitament especial del domini públic per l'activitat de transport d'energia elèctrica, es calcula:

$$BI = IMN / km * KLM$$

Essent:

IMN/km = Ingressos mitjos obtinguts per REE per kilòmetre de línia d'alta i mitja tensió. El seu import per a 2011 és de 36.320 euros.

KLM = nombre de quilòmetres, amb dos decimals, de línies d'alta i mitja tensió aptes per al transport d'energia elèctrica que ocupen el domini públic municipal.

b) Quota tributària

La quota tributària es determina aplicant el 3% a la base imposable.

Article 5 . Període impositiu i meritació de la taxa

1. El període impositiu coincideix amb l'any natural.
2. El dia 1 de gener de cada exercici es merita la taxa en raó als kilòmetres de línies aptes (KLM) per al transport d'energia elèctrica i utilitzades per REE, que estiguin operatives en aqueixa data.
3. Si al llarg de l'exercici es modifiqués el número de KLM, la variació haurà de ser declarada en el termini d'un mes des de la posada en servei o la retirada d'aquest i tindrà efectes en l'autoliquidació del semestre immediat següent a la variació, amb el prorrateig de la quota corresponent.

Article 6. Règim de declaració i d'ingrés

L'empresa REE haurà de presentar l'autoliquidació i fer l'ingrés de la meitat de la quota resultant del que estableix l'apartat b) de l'article 4t en els mesos de gener i juliol.

Article 7. Gestió per delegació

1. Si la gestió, la inspecció i la recaptació de la taxa 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 l'empresa REE, en ordre a simplificar el compliment de les obligacions derivades dels procediments de gestió i recaptació de la taxa.
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.

Article 8. 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.

DISPOSICIÓ ADDICIONAL PRIMERA

Actualització dels paràmetres de l'article 4

1. Les ordenances fiscals dels exercicis futurs podran modificar el valor del paràmetre IMN/km, de forma justificada en el corresponent informe tècnic econòmic i referenciada a les dades publicades oficialment.

Mentre no es modifiqui, en els exercicis posteriors a 2011 continuarà aplicant-se el valor reflectit a l'apartat a) de l'article 4t.

2. El valor de la longitud de línies operatives en el Municipi (KLM) podrà variar quan per part de REE es declari i provi la variació o quan l'Ajuntament en tingui coneixement. Els efectes de la variació seran els establerts a l'article 5.

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 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, aprovada provisionalment pel Ple de la Corporació en sessió celebrada el dia 4 de novembre de 2010, i que ha quedat definitivament aprovada en data 24 de desembre de 2010, entrarà en vigor el dia 1 de gener de 2011 i es mantindrà vigent fins la seva modificació o derogació expressa.

3.23. TAXA PER LA OCUPACIÓ DE L'ESPAI FIRAL I LA UTILITZACIÓ DE DIFERENTS SERVEIS ASSOCIATS A AQUEST ESPAI.

Article 1r- Foment i naturalesa

A l'empara del previst als articles 20 i 57 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, i de conformitat amb el que disposen els articles 15 a 19 d'aquest esmentat text, l'Ajuntament estableix la taxa per la prestació de serveis i ocupació de l'espai firal, que es regirà per aquesta ordenança fiscal.

Article 2n- Fet imposable

Constitueix el fet imposable de la taxa la utilització de l'espai firal per a la realització d'esdeveniments per part de tercers així com la utilització dels diferents serveis associats a aquest espai.

Article 3r.-Subjectes passius

Són subjectes passius de la taxa, en concepte de contribuents, les persones que ocupin l'espai firal per dur-hi a terme esdeveniments i utilitzin els serveis que van associats a aquesta ocupació.

Article 4t.-Responsables

Responen solidàriament de les obligacions tributàries del subjecte passiu les persones físiques o jurídiques a què es refereix l'article 42 de la Llei general tributària.

Art. 5è.-Quota tributària

La quota tributària es fixa en funció dels metres quadrats ocupats, segons el detall següent:

Metres quadrats	Cost total m2/dia
Entre 3000 i 4000 metres	0,20 euros
Entre 2001 i 3000 metres	0,25 euros
Entre 1001 i 2000 metres	0,35 euros
Entre 501 i 1000 metres	0,50 euros
Entre 251 i 500 metres	0,90 euros
250 o menys	1,10 euros

Art.6è.- Acreditació, declaració i ingrés

L'obligació del pagament de la taxa regulada en aquesta ordenança neix a partir del moment que s'inicia l'ocupació i la utilització dels serveis associats a l'espai ocupat.

Article 7è.- Infraccions i sancions

Per tot el que es refereix a la qualificació d'infraccions tributàries, com també a la imposició de sancions que corresponguin en cada cas, s'aplicarà el que disposa la Llei general tributària, el Reial decret 2063/2004 de 15 d'octubre pel qual s'aprova el Reglament general del règim sancionador tributari, la normativa vigent d'aplicació i l'ordenança fiscal general.

La imposició de sancions no impedirà, en cap cas, la liquidació i cobrament de les quotes acreditades no prescrites.

DISPOSICIÓ FINAL

Aquesta ordenança, que va ser aprovada definitivament, el dia 23 de desembre de 2011, i es mantindrà en vigor mentre no se n'acordi la modificació o derogació.

La darrera modificació ha estat la de l'article 5è amb efectes a 1 de gener de 2013.

3.24.- TAXA PER L'OCUPACIÓ I APROFITAMENT ESPECIAL DE LA VIA PÚBLICA PER ACTIVITATS DE PROMOCIÓ DE CIUTAT I DINAMITZACIÓ COMERCIAL

Article 1.- FONAMENT LEGAL

De conformitat amb allò que disposen els articles 57 i 20.3 del text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març (TRHL), s'estableix la taxa per la utilització privativa i aprofitament especial del domini públic per activitats de promoció de ciutat i de dinamització comercial.

Article 2.- FET IMPOSABLE

Constitueix el fet imposable de la taxa la utilització privativa i aprofitament especial del domini públic municipal per a la realització per part de terceres persones d'activitats de promoció de ciutat i de dinamització comercial.

Article 3.- SUBJECTES PASSIUS

Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques o jurídiques, a les quals es concedeixi la llicència d'utilització privativa o aprofitament especial del domini públic.

Article 4.- RESPONSABLES

Responen solidàriament de les obligacions tributàries del subjecte passiu les persones físiques o jurídiques a què es refereix l'article 42 de la Llei general tributària.

Article 5.- QUOTA TRIBUTÀRIA

La quota tributària es fixa en funció dels metres quadrats ocupats, segons el detall següent:

Metres quadrats	Cost total m2/dia*
Entre 3000 i 4000 metres	0,20 €
Entre 2001 i 3000 metres	0,25 €
Entre 1001 i 2000 metres	0,35 €
Entre 501 i 1000 metres	0,50 €
Entre 251 i 500 metres	0,90 €
Entre 101 i 250 metres	1,10 €
Entre 76 i 100 metres	1,55 €
Entre 51 a 75 metres	2,20 €
Entre 26 i 50 metres	2,60 €
25 o menys metres	3,10 €

La tarifa final, que implica aplicar l'índex de categoria fiscal, serà el resultat multiplicar la tarifa consignada per l'índex de la categoria fiscal del carrer on s'ubica la ocupació.

Article 6.- BENEFICIS FISCALS

A) Sobre el cost resultant de les anteriors taxes es podrà aplicar una bonificació del 30% per a aquelles activitats que requereixen més de 251 m² i alhora més de tres dies consecutius, així com per activitats de promoció turística i comercial previ informe.

B) Estaran exemptes de pagament les associacions i entitats sense ànim de lucre, inscrites en el Registre d'Entitats de l'Ajuntament de Mataró, per a la realització d'activitats que promoguin la dinamització econòmica i comercial de la ciutat, i/o que comptin amb el suport o col·laboració de l'Ajuntament de Mataró.

Article 7.- NAIXEMENT DE L'OBLIGACIÓ DE PAGAR LA TAXA

L'obligació del pagament de la taxa regulada en aquesta ordenança neix a partir del moment que s'inicia l'ocupació i la utilització dels serveis associats a l'espai ocupat.

Article 8.- INFRACCIONS I SANCIONS

Per tot el que es refereix a la qualificació d'infraccions tributàries, com també a la imposició de sancions que corresponguin en cada cas, s'aplicarà el que disposa la Llei general tributària, el Reial decret 2063/2004 de 15 d'octubre pel qual s'aprova el Reglament general del règim sancionador tributari, la normativa vigent d'aplicació i l'ordenança fiscal general.

DISPOSICIÓ FINAL

Aquesta ordenança, que va ser aprovada pel Ple de l'Ajuntament, en sessió celebrada el dia 20 de desembre de 2012, començarà a regir l'1 de gener de 2013, i es mantindrà en vigor mentre no se n'acordi la modificació o derogació.

**ORDENANCES
GENERALS
REGULADORES
DELS
PREUS PÚBLICS**

4.1 PREU PÚBLIC PER LA UTILITZACIÓ D'INSTAL·LACIONS ESPORTIVES MUNICIPALS.

UTILITZACIÓ ANUAL INSTAL·LACIONS ESPORTIVES MUNICIPALS PER ENTITATS ESPORTIVES I COL·LECTIUS LLEURE	2013
A.- TRAM (A) Utilització 1 hora/setmanal	
CAMPS FUTBOL GESPA I ALTRES	986,83
CAMPS FUTBOL SAULÓ I ALTRES	486,05
POLIESPORTIUS COBERTS	800,25
PISTES POLIESPORTIVES DESCOBERTES	486,05
ALTRES	486,05
PISCINA MUNICIPAL	425,60
B.- TRAM (B) Utilització 2 a 5 hores/setmanals	
CAMPS FUTBOL GESPA I ALTRES	1.036,18
CAMPS FUTBOL SAULÓ I ALTRES	510,35
POLIESPORTIUS COBERTS	1.200,38
PISTES POLIESPORTIVES DESCOBERTES	510,35
ALTRES	510,35
PISCINA MUNICIPAL	638,40
C.- TRAM (C) Utilització 6 a 10 hores/setmanals	
CAMPS FUTBOL GESPA I ALTRES	1.405,84
CAMPS FUTBOL SAULÓ I ALTRES	534,65
POLIESPORTIUS COBERTS	1.600,51
PISTES POLIESPORTIVES DESCOBERTES	534,65
ALTRES	534,65
PISCINA MUNICIPAL	851,20
D.- TRAM (D) Utilització 11 a 20 hores/setmanals - NOU TRAM	
CAMPS FUTBOL GESPA I ALTRES	1.757,30
CAMPS FUTBOL SAULÓ I ALTRES	571,09
POLIESPORTIUS COBERTS	1.850,58
PISTES POLIESPORTIVES DESCOBERTES	571,09
ALTRES	571,09

PISCINA MUNICIPAL	985,60
E.- TRAM (E) Utilització més de 20 hores/setmanals	
CAMPS FUTBOL GESPA I ALTRES	2.108,75
CAMPS FUTBOL SAULÓ I ALTRES	607,55
POLIESPORTIUS COBERTS	2.100,68
PISTES POLIESPORTIVES DESCOBERTES	607,55
ALTRES	607,55
ESTADI MUNICIPAL D'ATLETISME	1.692,42
PISCINA MUNICIPAL	1.120,56
UTILITZACIÓ ANUAL INSTAL·LACIONS ESPORTIVES MUNICIPALS PER CENTRES D'EDUCACIÓ (activitat curricular)2013	
A.- CENTRES D'EDUCACIÓ DE MATARÓ (preu / hora)	
CAMPS FUTBOL GESPA I ALTRES	1,85
CAMPS FUTBOL SAULÓ I ALTRES	0,96
POLIESPORTIUS COBERTS	3,68
PISTES POLIESPORTIVES DESCOBERTES	0,96
ALTRES	0,96
ESTADI MUNICIPAL D'ATLETISME	2,89
UTILITZACIÓ PUNTUAL INSTAL·LACIONS ESPORTIVES MUNICIPALS 2013	
A.- USUARIS HABITUALS DE LES INSTAL·LACIONS (preu / hora)	
CAMPS FUTBOL GESPA I ALTRES	10,99
CAMPS FUTBOL SAULÓ I ALTRES	2,80
POLIESPORTIUS COBERTS	28,13
PISTES POLIESPORTIVES DESCOBERTES	2,43
ALTRES	4,71
ESTADI MUNICIPAL D'ATLETISME	20,15
B.- USUARIS NO HABITUALS DE LES INSTAL·LACIONS, ENTITATS ESPORTIVES, COL·LECTIUS DE LLEURE I ALTRES SENSE ÀNIM DE LUCRE (preu / hora)	
CAMPS FUTBOL GESPA I ALTRES	21,97
CAMPS FUTBOL SAULÓ I ALTRES	5,61

POLIESPORTIUS COBERTS	56,27
PISTES POLIESPORTIVES DESCOBERTES	4,86
ALTRES	9,42
ESTADI MUNICIPAL D'ATLETISME	40,30
UTILITZACIÓ PUNTUAL INSTAL·LACIONS ESPORTIVES MUNICIPALS 2013	
C.- ENTITATS ESPORTIVES, CENTRES D'EDUCACIÓ, COL·LECTIUS DE LLEURE I ALTRES SENSE ÀNIM DE LUCRE DE FORA DE MATARÓ (preu / hora)	
CAMPS FUTBOL GESPA I ALTRES	43,94
CAMPS FUTBOL SAULÓ I ALTRES	11,21
POLIESPORTIUS COBERTS	112,53
PISTES POLIESPORTIVES DESCOBERTES	9,71
ALTRES	18,85
ESTADI MUNICIPAL D'ATLETISME	80,60
D.- ENTITATS NO ESPORTIVES AMB ÀNIM DE LUCRE (preu / hora)	
CAMPS FUTBOL GESPA I ALTRES	54,93
CAMPS FUTBOL SAULÓ I ALTRES	14,02
POLIESPORTIUS COBERTS	140,66
PISTES POLIESPORTIVES DESCOBERTES	12,14
ALTRES	23,56
ESTADI MUNICIPAL D'ATLETISME	100,75
E.- CENTRES D'EDUCACIÓ DE MATARÓ (preu / hora)	
CAMPS FUTBOL GESPA I ALTRES	8,79
CAMPS FUTBOL SAULÓ I ALTRES	2,24
POLIESPORTIUS COBERTS	22,51
PISTES POLIESPORTIVES DESCOBERTES	1,94
ALTRES	3,77
ESTADI MUNICIPAL D'ATLETISME	16,12
F.- RODATGES D'ANUNCIS, CONCERTS I ALTRES ESDEVENIMENTS DE GRAN FORMAT	
AMB SUSPENSIO DE L'ACTIVITAT ESPORTIVA (preu/dia)	
CAMPS FUTBOL GESPA I ALTRES	823,95

CAMPS FUTBOL SAULÓ I ALTRES		210,60
POLIESPORTIUS COBERTS		2.109,90
PISTES POLIESPORTIVES DESCOBERTES		182,10
ALTRES		353,40
ESTADI MUNICIPAL D'ATLETISME		1.511,25
PISCINA MUNICIPAL		2.109,90
SERVEIS DE LA PISCINA MUNICIPAL 2013		
A.- CURSETS DE NATACIÓ GRUPS		
A.1. CENTRES D'EDUCACIÓ INFANTIL I PRIMARIA		
	mes/nen	5,86
	sessió/nen	1,48
A.2. ESCOLES BRESSOL I ALTRES GRUPS		
	mes/nen	10,15
	sessió/nen	2,60
B.- CURSETS DE NATACIÓ (preu / mes)		
B.1. INFANTILS		
	Matrícula (cursets no intensius)	12,15
	Matrícula (carnet blau) cursets no intensius	6,10
	Matrícula família nombrosa o monoparental - Nou preu	11,45
	- 1-3 anys	
	*preu / mes	19,05
	*preu / mes (carnet blau)	9,50
	*preu/mes família nombrosa o monoparental - nou preu	17,45
	- 3-13 anys:	
	*alterns (mes)	33,10
	*alterns (mes) carnet blau	16,55
	*alterns (mes) família nombrosa o monoparental - nou preu	29,80
	*perfeccionament (45 minuts/setmana)	16,55
	*perfeccionament (45 minuts/setmana) carnet blau	8,30
	*intensiu (mes)	62,50
	*intensiu (mes) carnet blau	31,25

	*intensiu (mes) família nombrosa o monoparental - nou preu	56,25
	*intensiu (sessió) - Nou preu	3,10
	*intensiu (sessió) carnet blau - nou preu	1,85
	*intensiu (sessió) família nombrosa o monoparental - nou preu	2,80

B.2. ADULTS

	- Matrícula	12,15
	- Matrícula (carnet blau)	6,10
	- 3 hores/setmana	53,35
	- 3 hores/setmana (carnet blau)	26,70
	- 2 hores 30 minuts / setmana	44,30
	- 2 hores 30 minuts / setmana (carnet blau)	22,15
	- 2 hores 15 minuts / setmana	39,90
	- 2 hores 15 minuts / setmana (carnet blau)	20,00
	- 2 hores/setmana	35,45
	- 2 hores/setmana (carnet blau)	17,75
	- 1 hora 30 minuts / setmana	26,70
	- 1 hora 30 minuts / setmana (carnet blau)	13,35
	- 1 hora/setmana	17,70
	- 1 hora/setmana (carnet blau)	8,85
	- 45 minuts / setmana	13,35
	- 45 minuts / setmana (carnet blau)	6,70

C.- SERVEI DE BANY

- abonats (menys de 15 anys)

	* diaris	4,30
	* diaris (carnet blau)	2,15
	* diaris (família nombrosa-categoria general i família monoparental)	3,85
	* diaris (família nombrosa-categoria especial)	3,45
	* mensuals	22,50
	* mensuals (carnet blau)	11,25
	* mensuals (família nombrosa-categoria general i família monoparental)	20,20

	* mensuals (família nombrosa-categoria especial)	17,95
	* trimestrals	41,00
	* trimestrals (carnet blau)	20,50
	* trimestrals (família nombrosa-categoria general i família monoparental)	36,95
	* trimestrals (família nombrosa-categoria especial)	32,80
	* trimestral (2 mesos)	27,35
	* trimestrals (2 mesos) carnet blau	13,65
	* trimestrals 2 mesos (família nombrosa-categoria general i família monoparental)	24,60
	* trimestrals 2 mesos (família nombrosa-categoria especial)	21,85
	* trimestral (1 mes)	13,65
	* trimestrals carnet blau (1 mes)	6,90
	* trimestrals 1 mes (família nombrosa-categoria general i família monoparental)	12,30
	* trimestrals 1 mes (família nombrosa-categoria especial)	10,95

SERVEIS DE LA PISCINA MUNICIPAL 2013

C.- SERVEI DE BANY

	- abonats (més de 15 anys)	
	* diaris	6,00
	* diaris (carnet blau)	2,95
	* diaris (família nombrosa-categoria general i família monoparental)	5,40
	* diaris (família nombrosa-categoria especial)	4,80
	* mensuals	28,65
	* mensuals (carnet blau)	14,30
	* mensuals (família nombrosa-categoria general i família monoparental)	25,80
	* mensuals (família nombrosa-categoria especial)	22,95
	* trimestrals	49,70
	* trimestrals (carnet blau)	24,85
	* trimestrals (família nombrosa-categoria general i família monoparental)	44,75
	* trimestrals (família nombrosa-categoria especial)	39,80

* trimestrals 2 mesos	33,15
* trimestrals 2 mesos (carnet blau)	16,55
* trimestrals 2 mesos (família nombrosa-categoria general i família monoparental)	29,80
* trimestrals 2 mesos (família nombrosa-categoria especial)	26,50
* trimestrals 1 mes	16,55
* trimestrals 1 mes (carnet blau)	8,25
* trimestrals 1 mes (família nombrosa-categoria general i família monoparental)	14,90
* trimestrals 1 mes (família nombrosa-categoria especial)	13,25
- matrícula	
* 1r. membre familiar	34,25
* 2n. membre familiar	30,90
* 3r. membre familiar	26,55
* 4rt. i següents membres	22,10
* membre familiar (carnet blau)	17,15
* Quota de reserva de plaça	3,60
* Quota de reserva de plaça (carnet blau)	1,80

D.- ALTRES SERVEIS DE LA PISCINA

- Utilització instal·lació en horari de funcionament (preu/hora)	159,49
- Utilització instal·lació fora horari de funcionament (preu/hora)	182,83
- Utilització d'un carrer de la piscina (preu / hora)	23,29
- Utilització d'un carrer de la piscina (preu / 45 minuts)	17,49
- Utilització d'un carrer de la piscina empresa amb ànim de lucre (preu/hora)	27,00
- Utilització d'un carrer de la piscina empresa amb ànim de lucre (preu/45 m)	20,25
- Utilització piscina petita (preu/hora)	31,00
- Utilització piscina petita (preu/45 m)	23,00
- Utilització piscina petita empresa amb ànim de lucre (preu/hora)	46,50
- Utilització piscina petita empresa amb ànim de lucre (preu/45 m)	34,90
- Gimnàs (grups-hora)	15,99

	- Gimnàs empreses amb ànim de lucre (grups-hora)	20,00
	- Duplicat de carnet	1,45
	- Lloguer d'armari (preu/mes)	4,75
	- Lloguer d'armari (preu/mes) carnet blau	2,40
	- Banya't amb el teu infant (acompanyant no usuari)	8,00
	- Banya't amb el teu infant (acompanyant usuari)	4,00
PROGRAMES D'ESPORT DE LLEURE 2013		
A.- MITJA MARATÓ		
	- Preu inscripció xip groc	18,00
	- Preu assegurança (no federats)	2,00
	- Preu Inscripció fora de termini	25,88
B.- ACTIVITAT FISICA PER LA GENT GRAN		
	- preu / mes (carnet blau)	9,96
	- preu / mes	14,58
C.- ESTADI MUNICIPAL ATLETISME		
	- socis entitats atlètiques de Mataró (preu/any)	53,93
	- socis entitats atlètiques de Mataró (preu/any) (carnet blau)	25,62
	- no socis entitats atlètiques de Mataró (preu/any)	131,95
	- no socis entitats atlètiques de Mataró (preu/any) (carnet blau)	62,68
	- altres (preu/any)	250,73
	- altres (preu/any) (carnet blau)	125,36
	- socis entitats atlètiques de Mataró (preu/semestre)	26,97
	- socis entitats atlètiques de Mataró (preu/semestre) (carnet blau)	12,80
	- no socis entitats atlètiques de Mataró (preu/semestre)	66,03
	- no socis entitats atlètiques de Mataró (preu/semestre) (carnet blau)	31,36
	- altres (preu/semestre)	125,46
	- altres (preu/semestre) (carnet blau)	62,74
	- Duplicat carnet/passis	0,00
	- entrada puntual (preu/dia)	11,23

	- entrada puntual (preu/dia) (carnet blau)	5,62
D.- BASE NAUTICA		
	- Preu targeta vestidor 60' / soci entitat nàutica Mataró	7,76
	- Preu targeta vestidor 60' / No soci entitat nàutica Mataró	15,53
	- Preu/hora sala tècnica	26,63
	- Duplicat carnet/passis	1,43
PROGRAMES D'ESPORT ESCOLAR 2013		
A.- PARTICIPACIÓ JOCS ESCOLARS DE MATARÓ		
	- Preu / equip fora de Mataró / anual	14,94
	- Preu / participant fora de Mataró / anual	1,24

4.2 PREUS PÚBLICS EDUCACIÓ

Aprovats pel Ple municipal en la sessió de 2 de maig de 2013 per al curs 2013-2014.

A. ESCOLA D'ADULTS CAN NOE

CURSOS	PREU
Accés a la Universitat per a majors de 25 anys (ciències)	264,00 €/curs
Accés a la Universitat per a majors de 25 anys (lletres)	240,00 €/curs
Accés a la Universitat per a majors de 45 anys	96,00 €/curs
Accés a la Universitat específiques	120,00 €/curs
Preparació per a la prova d'accés als cicles formatius de grau mitjà	40,00 €/curs
Aprendre a llegir i escriure (Etapa instrumental I)	16,00 €/curs
Perfeccionar la lectura i l'escriptura (Etapa instrumental II)	16,00 €/curs
Certificat de formació instrumental (Etapa instrumental III)	16,00 €/curs
Graduat en educació secundària (nivell 1)	25,00 €/curs
Graduat en educació secundària (nivell 2)	25,00 €/curs
Català inicial	8,00 €/curs
Català bàsic	8,00 €/curs
Català per a castellanoparlants	8,00 €/curs
Català per a estrangers (etapa 16-18)	8,00 €/curs
Castellà inicial	8,00 €/curs
Castellà bàsic	8,00 €/curs

Altres activitats formatives a l'Escola d'Adults Can Noè:

CURSOS	PREU
Cursos d'anglès	1,00 €/hora
Cursos d'informàtica	1,00 €/hora

B. CENTRE DE FORMACIÓ PERMANENT TRES ROQUES

ACTIVITATS	PREU
Cursos millora de les competències personals	3,00 €/hora
Cursos de formació professionalitzadora	3,50 €/hora
Cursos de suport familiar	4,00 €/hora
Cursos d'ampliació cultural	4,50 €/hora
Cursos Tres Roques Jove	3,50 €/hora
Conferències i xerrades	3,00 €/hora

UTILITZACIÓ ESPAIS CENTRE TRES ROQUES	PREU
Ús sala d'actes:	
-Fora horari obertura del centre	32,00 €/hora
-Dins horari obertura del centre	10,30 €/hora

Ús aula/cuina, aula/taller i aula/informàtica:	
-Fora horari obertura del centre	32,00 €/hora
-Dins horari obertura del centre	8,20 €/hora

Per poder sol·licitar l'ús dels espais del Centre de Formació Permanent Tres Roques és necessari fer una reserva mínima de dues hores.

A les utilitzacions d'espais superiors a deu hores en un període de tres dies consecutius s'aplicarà una bonificació del 15% del preu establert.

C. ESCOLA MUNICIPAL DE MÚSICA

PROGRAMES	PREU
Iniciació	185,00 €/curs
Roda d'instruments	257,00 €/curs
Formació bàsica 1	410,00 €/curs
Formació bàsica 2	515,00 €/curs
Formació avançada 1 (grup)	670,00 €/curs
Formació avançada 1 (individual)	770,00 €/curs
Formació avançada 2 (grup)	820,00 €/curs
Formació avançada 2 (individual)	925,00 €/curs
Preparació accés grau superior	1.400,00 €/curs
Cor d'adults	257,00 €/curs
Formació complementària nivell bàsic	103,00 €/curs
Formació complementària nivell avançat	150,00 €/curs
Formació complementària sense instrument	310,00 €/curs
Instrument individual adults	930,00 €/curs
Conjunt instrumental sense fer instrument per FA i PAGS (per activitat)	310,00 €/curs

Aquest preu anual es paga en deu quotes, una de les quals s'abona en el moment de formalitzar la matrícula i la resta d'octubre a juny amb periodicitat mensual.

Quan un usuari s'inscriu a l'Escola Municipal de Música un cop ja ha començat el curs, la matrícula que s'ha de pagar és, en funció del moment de la matriculació, la següent:

- Si la matriculació es fa d'octubre a desembre, es paga el 100% de la quota en concepte de matrícula.
- Si la matriculació es fa de gener a març, es paga el 66% de la quota en concepte de matrícula.
- I si la matriculació es fa d'abril a juny, es paga el 33% de la quota en concepte de matrícula.

Es podrà atorgar bonificacions del 10% de la quota escolar, en cas de coincidir dos membres d'una unitat familiar escolaritzats i un 5% adicional per a cadascun de més.

ACTIVITATS EXTRACURRICULARS	PREU
Cursos i tallers	6,20 €/hora
Classes magistrals	10,30 €/hora

Es podrà atorgar bonificacions del 15% dels preus de cursos, tallers i classes magistrals per l'equip docent de l'Escola Municipal de Música de Mataró.

A la gent que faci programes i activitats extracurriculars de l'Escola Municipal de Música i no estigui empadronada a la ciutat de Mataró se li aplicarà un increment del 20% en els preus anteriorment citats.

Hi ha un servei de préstec dels instruments musicals propietat d'educació per als alumnes de l'escola municipal de música amb els següents preus:

- 6,00 €/mes per l'ús d'un instrument durant el primer any d'assistència a l'escola
- 8,00 €/mes per l'ús d'un instrument durant el segon any d'assistència a l'escola
- 10,00 €/mes per l'ús d'un instrument durant el tercer i posteriors anys d'assistència a l'escola.

S'estableix un dipòsit del 30% del valor de l'instrument musical, amb un import màxim de 300,00 €, que caldrà lliurar en el moment en què es faci efectiu el préstec.

Es podrà efectuar una cessió puntual o esporàdica d'un instrument musical amb un preu d'un 2% del valor de l'instrument per dia, amb un mínim de 3,00 €/dia. En aquest cas també es farà efectiu el dipòsit anteriorment esmentat.

Els valors dels instruments musicals en que es basen els dos paràgrafs anteriors venen donats en la següent taula, segons els preus de mercat actuals:

INSTRUMENT MUSICAL	VALOR ACTUAL	DIPÒSIT	PREU CESSIÓ ESPORÀDICA
INSTRUMENTS DE VENT			
Flauta travessera	400,00 €	120,00 €	8,00 €/dia
Clarinet	300,00 €	90,00 €	6,00 €/dia
Corneta	300,00 €	90,00 €	6,00 €/dia
Trompeta	300,00 €	90,00 €	6,00 €/dia
Trombó	350,00 €	105,00 €	7,00 €/dia
Bombardí	800,00 €	240,00 €	16,00 €/dia
Saxo alt	700,00 €	210,00 €	14,00 €/dia
Saxo tenor	900,00 €	270,00 €	18,00 €/dia
Saxo baríton	1.200,00 €	300,00 €	24,00 €/dia
INSTRUMENTS DE CORDA			
Violí	120,00 €	36,00 €	3,00 €/dia
Viola	150,00 €	45,00 €	3,00 €/dia
Violoncel	380,00 €	114,00 €	7,60 €/dia
Contrabaix	850,00 €	255,00 €	17,00 €/dia
INSTRUMENTS DE PERCUSSIÓ			

Bateria	600,00 €	180,00 €	12,00 €/dia
Xilofon	2.000,00 €	300,00 €	40,00 €/dia
Marimba	4.500,00 €	300,00 €	90,00 €/dia
Timbal simfònic	1.200,00 €	300,00 €	24,00 €/dia
Cajón	80,00 €	24,00 €	3,00 €/dia
INSTRUMENTS ORFF			
Baix	600,00 €	180,00 €	12,00 €/dia
Soprano i contralt	300,00 €	90,00 €	6,00 €/dia
Carrilló	100,00 €	30,00 €	3,00 €/dia
ALTRES			
Guitarra	300,00 €	90,00 €	6,00 €/dia
Guitarra elèctrica	300,00 €	90,00 €	6,00 €/dia
Baix elèctric	300,00 €	90,00 €	6,00 €/dia
Teclat elèctric	1.000,00 €	300,00 €	20,00 €/dia

D. SERVEI D'ESCOLA BRESSOL

Infants de 0-1 anys	1.979,00 €/curs
Infants d'1-3 anys	1.465,00 €/curs
Infants de 0-1 anys (mitja jornada).....	1.110,00 €/curs
Infants d'1-3 anys (mitja jornada).....	814,00 €/curs
Infants d'1-3 anys (intensiu 5 hores).....	1.150,00 €/curs

Aquest preu anual es paga en deu quotes, una de les quals s'abona en el moment de formalitzar la matrícula i la resta d'octubre a juny amb periodicitat mensual.

Es podrà atorgar bonificacions del 10% de la quota escolar, en cas de coincidir dos germans escolaritzats i, del 15%, en cas de tres germans.

- SERVEI DE PERMANÈNCIES:

½ h. permanència fixa	23,00 €/mes
½ h. permanència esporàdica	3,50 €

- SERVEI DE MENJADOR:

Abonament infants de 0-1 anys (5 dies setmana).....	152,00 €
Abonament infants de 1-3 anys (5 dies setmana).....	164,00 €
Abonament infants de 0-1 anys (4 dies setmana).....	129,00 €
Abonament infants de 1-3 anys (4 dies setmana).....	149,00 €
Abonament infants de 0-1 anys (3 dies setmana).....	99,00 €
Abonament infants de 1-3 anys (3 dies setmana).....	124,00 €

Abonament infants de 0-1 anys (2 dies setmana).....	70,00 €
Abonament infants de 1-3 anys (2 dies setmana).....	89,80 €
Abonament infants de 0-1 anys (1 dia setmana).....	36,70 €
Abonament infants de 1-3 anys (1 dia setmana).....	48,00 €
Tiquets menjador infants de 0-1 anys (5 dies).....	44,40 €
Tiquets menjador infants de 1-3 anys (5 dies).....	53,00 €
Preu esporàdic per menú (0-1 anys).....	10,30 €/menú
Preu esporàdic per menú (1-3 anys).....	13,10 €/menú
Preu dia servei alternatiu (0-1 anys).....	8,90 €/menú
Preu dia servei alternatiu (1-3 anys).....	10,60 €/menú
Preu menú personal docent.....	4,10 €/menú

Els alumnes que hagin sol·licitat reserva pel servei de menjador, en el cas de no utilitzar-lo, tindran dret a la devolució de 3,5 € per menú no servit, sempre que hagin avisat al centre amb suficient antelació.

- SERVEI DE VACANCES (ESTIU, NADAL I SETMANA SANTA)

Preu servei alternatiu nens 0-1 anys.....	10,20 €/dia
Preu servei alternatiu nens 1-3 anys.....	9,80 €/dia

E. PREUS PÚBLICS INSTITUT MIQUEL BIADA

	Preu
1r ESO	
Agenda escolar	3,39 €
Carpeta escolar	3,33 €
Activitats escolars fora del centre	80,00 €
Material escolar	36,28 €
Plataforma de gestió integral	10,00 €
	133,00 €/curs
2n ESO	
Agenda escolar	3,39 €
Carpeta escolar	3,33 €
Activitats escolars fora del centre	80,00 €
Material escolar	36,28 €
Plataforma de gestió integral	10,00 €
	133,00 €/curs
3r ESO	
Agenda escolar	3,39 €
Carpeta escolar	3,33 €

Activitats escolars fora del centre	80,00 €
Material escolar	36,28 €
Plataforma de gestió integral	10,00 €
	133,00 €/curs
4t ESO	
Agenda escolar	3,39 €
Carpeta escolar	3,33 €
Activitats escolars fora del centre	80,00 €
Material escolar	36,28 €
Plataforma de gestió integral	10,00 €
	133,00 €/curs
1r BATXILLERAT	
Agenda escolar	3,40 €
Carpeta escolar	3,33 €
Activitats escolars fora del centre	60,00 €
Material de suport als serveis	38,27 €
Plataforma de gestió integral	10,00 €
	133,00 €/curs
2n BATXILLERAT	
Agenda escolar	3,40 €
Carpeta escolar	3,33 €
Activitats escolars fora del centre	30,00 €
Material de suport als serveis	37,27 €
Plataforma de gestió integral	10,00 €
	84,00 €/curs
CICLES FORMATIUS	
Agenda escolar	3,40 €
Carpeta escolar	3,33 €
Activitats escolars fora del centre	30,00 €
Material pràctiques	95,27 €
Material de suport als cicles	38,00 €
Plataforma de gestió integral	10,00 €
	180,00 €/curs
CURS ACCÉS A C.F. GRAU SUPERIOR	
Agenda escolar	3,40 €
Carpeta escolar	3,33 €
Material pràctiques	110,27 €
Material de suport als cicles	38,00 €
Plataforma de gestió integral	10,00 €
	165,00 €/curs

UTILITZACIÓ ESPAIS INSTITUT BIADA

Utilització sala actes Institut Miquel Biada:

-Dins horari obertura centre	15,50 €/hora
-Fora horari obertura centre	42,00 €/hora

Utilització sala de conferències Institut Biada:

-Dins horari obertura centre	12,40 €/hora
-Fora horari obertura centre	37,00 €/hora

Utilització una aula Institut Miquel Biada:

-Dins horari obertura centre	10,30 €/hora
-Fora horari obertura centre	32,00 €/hora

ASSESSORAMENT I RECONeixEMENT

Servei d'assessorament en la formació professional del sistema educatiu	60,00 €
Servei de reconeixement acadèmic dels aprenentatges assolits mitjançant l'experiència laboral o en activitats socials (preu per crèdit dels títols LOGSE)	40,00 €
Servei de reconeixement acadèmic dels aprenentatges assolits mitjançant l'experiència laboral o en activitats socials (preu per crèdit dels títols LOE)	18,00 €

La liquidació del preu públic es realitza en el moment en què es formalitzi la matrícula a principis del curs. El preu que es liquida correspondrà al període de setembre a desembre de l'any en curs i a un dipòsit per la quantitat corresponent als mesos de gener a juny de l'any natural següent.

Per poder sol·licitar l'ús dels espais de l'Institut Miquel Biada és necessari fer una reserva mínima de dues hores.

A les utilitzacions d'espais superiors a deu hores en un període de tres dies consecutius s'aplicarà una bonificació del 15% del preu establert.

4.3 PREU PÚBLIC PER REPRODUCCIONS, EDICIONS I PUBLICACIONS

PREUS PER PUBLICACIONS DEL PLA MUNICIPAL DE DROGODEPENDÈNCIES	EUROS
Cartell No ignoris la sida	1,30 €
Llibret Guia informativa sobre drogues	0,55 €
Fullet Stop tabac	0,30 €
Adhesiu Stop tabac	0,25 €
PREU PÚBLIC VENDA DVD	
DVD catàleg de l'exposició sobre l'Alguer de Mataró, (IVA inclòs)	5,90 €
PREUS PER PUBLICACIONS DE CULTURA	
Llibres de la col·lecció "Caps de Bou"	
Antologia poètica d'Isidre Julià	21,90 €
El cinema a Mataró (1939-1994)	21,90 €
El gènere de punt a Catalunya i Mataró.	
Modernització i desenvolupament d'un sector industrial	7,30 €
PREUS PER REPRODUCCIONS	
Fotocòpies DIN A4 a partir d'originals solts	0,05 €
Fotocòpies DIN A4 a partir d'originals relligats	0,10 €
Fotocòpies DIN A3 a partir d'originals solts	0,10 €
Fotocòpies DIN A3 a partir d'originals relligats	0,15 €
Fotocòpies de microfitxes, per cada una	0,20 €
FOTOCÒPIES D'HISTÒRICS, DIVERSOS, CARTOGRAFIA I PLÀNOLS:	
En paper DIN A4	0,10 €
En paper DIN A3	0,25 €
En paper (m2)	1,85 €
PREUS PER REPRODUCCIONS FOTOGRÀFIQUES DE L'ARXIU MPAL.	
Negatius 24x36 a 6x6	
Mesures	
9x12 i 10x15	4,95 €
13x18	5,65 €
18x24	7,15 €
20x25	8,60 €

24x30	9,60 €
30x40	13,90 €
40x50	21,00 €
50x70	32,00 €
Negatius 6x9 a plaques	
Mesures	
9x12 i 10x15	5,95 €
13x18	6,75 €
18x24	10,95 €
20x25	10,25 €
24x30	11,55 €
30x40	16,55 €
40x50	21,80 €
50x70	34,85 €
Documents d'arxiu escanejats i gravats en disquet	1,75 €
Documents d'arxiu escanejats i enviats per correu electrònic	2,35 €
ALTRES PUBLICACIONS DE L'AJUNTAMENT	
Ordenances de Medi Ambient:	
Carpetes	3,70 €
Joc d'ordenances	1,45 €
Ordenances fiscals i preus públics, per exemplar complet	16,00 €
Pressupost municipal, per exemplar	16,00 €
Exemplar de plànol dels carrers de Mataró	1,45 €
Exemplar del llibre Mataró, arbres i palmeres. Recull d'espècies 1995	7,30 €
Llibret Hàbits a l'escola, per exemplar	1,20 €
Llibret Hàbits dia a dia, per exemplar	1,40 €
Ordenança reguladora de sorolls	1,45 €
Ordenança reguladora d'aparcaments	1,45 €
Ordenança de residus	1,45 €
Ordenança de clavegueram	3,65 €
Reglament d'activitats	10,95 €
Llibret Vaig a l'escola bressol, per exemplar	2,00 €
DOCUMENTACIÓ EXPEDIDA PEL DEPARTAMENT D'INFORMÀTICA	
Preu hora cap de projecte	38,70 €

Preu hora analista	32,85 €
Preu hora programador	29,35 €
Preu hora operador	18,80 €
MATERIAL	
Llistats de paper estàndard p/full	0,04 €
Etiquetes p/unitat	0,02 €
Paper especial	Cost de compra
Altres fungibles	Cost de compra
Distribució	Cost de compra
PREUS PUBLICS DE LA INFORMACIÓ GESTIONADA PER LA SECCIÓ D'INFORMACIÓ DE BASE	
Preu tècnic mig cartografia	31,10 € /hora
Guia Urbana de la ciutat, escala 1:5000	
Digital (pdf)	11,75 €
Digital (vectorial, DWG, v.2004)	73,80 €
Paper (Din A0)	3,01 €
Cartografia temàtica (Població, ABS, Districtes postals,...)*	
Digital (pdf)	11,75 €
Digital (vectorial, DWG, v.2004)	73,80 €
Paper (Din A0)	3,15 €
Ortoimatges 1:1000, vol d'agost 2005	
Digital. (Tiff o Mersid) Mosaic de tot el terme	175,35 €
Digital (Tiff)	34,05 € /full 0,70 € / hectàrea + ½ hora de tècnic
Paper (Din A0)	15,45 €
Cobertura d'illes cadastrals i toponímia (Extensió: tot el terme)	
Digital (pdf)	11,75 €
Digital (vectorial, DWG, v.2004)	73,80 €
Paper (Din A0)	3,15 €
CARTOGRAFIA TOPOGRÀFICA ESCALA 1:1000	
Digital (pdf)	23,45 €
Digital (vectorial, DWG, v.2004, 2D ó 3D)	147,60 € /full (50 ha.) 2,95 €/hectàrea + ½ hora de tècnic

Paper (Din A0)	13,95 €
Cartografia de base 1:1000	
Digital (pdf)	11,75 €
Digital (vectorial, DWG, v.2004)	73,80 € (50 ha.) 1,50 € /hectàrea + ½ hora de tècnic
Paper (Din A0)	6,85 €
Cartografia parcel·lària Corporativa	
Digital (vectorial, DWG, v.2004)	73,80 € (50 ha.) 1,50 €/hectàrea
Digital (pdf)	11,75 €
Paper (Din A0)	7,00 €
Paper 1:2000 (Din A3)	4,80 €
Mapes, Fotografia aèria i Guies Urbanes històriques *	
Digital (Tiff)	73,80 €
Paper (Din A0)	15,45 €
Preu per lliurament en suport CD	7,05 €
Bonificació estudiants	60% de descompte
Distribució	segons mètode emprat
Certificats de número de policia històrics	
Certificats de números de policia (per a modificacions anteriors 1992)	23,30 €
DOCUMENTACIÓ D'URBANISME EN FORMAT DIGITAL	
Documentació d'un projecte de planejament o de gestió amb algun tràmit d'aprovació en suport digital no editable (PDF)	11,75 €
Lliurament en suport CD, increment de	7,05 €
(En el cas que el projecte tingui una mida superior a la mitjana, caldrà preveure també un import addicional de temps del tècnic)	
Documentació d'un projecte de planejament o de gestió amb algun tràmit d'aprovació en suport digital editable (DWG)	159,35 €
Lliurament en suport CD, increment de	7,05 €
(En el cas que el projecte tingui una mida superior a la mitjana, caldrà preveure també un import addicional de temps del tècnic)	
Preu hora del tècnic (delineant)	27,45 €

4.4 PREUS PÚBLICS DE LES ACTIVITATS DE CULTURA

1. TEATRE, MUSICA I DANSA

	Platea	Amfiteatre
A) Catxets fins a 3.000	11 €	9 €
B) Catxets fins a 6.000	17 €	14 €
C) Catxets fins a 9.000	21 €	17 €
D) Catxets fins a 12.000	24 €	19 €
E) Catxets a partir de 12,000	28 €	26 €

Bonificacions :

40 % abonats del Teatre Monumental

25 % Escolars, 3a. Edat, Carnet blau, Alumnes ATD
Titulars carnet voluntari o aprenent del Programa Voluntariat per la llengua.

15 % Grups de 12 persones o mes, Carnet Club del Teatre, Teatre Lliure i Xarxa de Biblioteques

25 % clients de Caixa de Catalunya d'acord amb el contracte del servei Tel-entrada

25% Persones amb una discapacitat igual o superior al 33%

Aquests descomptes no seran d'aplicació en els espectacles inclosos a la programació de la Festa Major de Les Santes

2. MUSICA ANTIGA	EUROS
A) Catxets concertats fins a 4.500 euros	9,00
B) Catxets concertats superiors a 4.500 euros	12,00

3. ACTES DE PETIT FORMAT

3.1. Concert	EUROS
A) Catxets fins a 2.500 €	3
B) Catxets de 2.500 a 4.500 €	4,50
C) Catxets a partir de 4.500 €	6,50
3.2. Formació	
A) T'encantarà (Amb obsequi d'una entrada)	6
B) Tallers familiars (Per família)	2
3.3 Butaka	
	6

4. CINEMA

A) Sessió ordinària	5,70
B) Sessió especial	7,30
C) Sessió escolar	1,60
D) Sessió de cicle (preu per sessió)	3,70
E) Sessió ordinària per estudiants i titulars del carnet blau, Xarxa de Biblioteques, alumnes ATD	5,20
Bonificacions	
25% persones amb una discapacitat igual o superior al 33%	

5. UTILITZACIO EQUIPAMENTS

EQUIPAMENT	Sense IVA	Amb IVA 21%
1. Teatre Monumental		
Utilització per a representació	2.066,12 €	2.500,00 €
Utilització per a assaig	826,45 €	1.000,00 €
2. Can Gassol		
Utilització per a representació	661,16 €	800,00 €
Utilització per a assaig	330,58 €	400,00 €
3. Altres espais	247,93 €	300,00 €
4. Personal		
Personal tècnic	41,32 €	50,00 €
Personal auxiliar (acollida, taquilla)	28,93 €	35,00 €
5. Material		
Piano	165,29 €	200,00 €
Projector	165,29 €	200,00 €

Bonificacions i exempcions

1. Les entitats sense ànim de lucre inscrites al Registre municipal d'entitats de Mataró podran sol·licitar una vegada a l'any l'exempció del preu públic per la utilització d'un dels equipaments citats. L'exempció només s'aplicarà als serveis inclosos al preu públic.
2. Les entitats sense ànim de lucre inscrites al Registre municipal d'entitats de Mataró gaudiran d'una bonificació del 50 % als epígrafs 1, 2 i 3 en la segona utilització de l'equipament.
3. Les activitats formatives i les entitats sense ànim de lucre que no estiguin inscrites al Registre municipal d'entitats de Mataró se'ls aplicarà una bonificació del 40 % als epígrafs 1, 2 i 3.

L'exempció o bonificació es demanarà en el moment de presentar la sol·licitud d'ús de l'espai.

L'atorgament o denegació s'efectuarà per l'òrgan competent, en funció de les disponibilitats dels espais i pressupostàries, i serà notificat juntament amb l'atorgament de la llicència d'us de l'espai.

L'exempció/bonificació a l'equipament **Can Marfà** s'aplica per activitat, essent la durada màxima de l'activitat de 7 dies naturals. Les activitats hauran de ser adequades per l'espai, no podent-se autoritzar:

- festes populars o revetlles
- competicions esportives
- activitats que impliquin compartimentar/dividir les naus
- activitats amb afectació patrimonial a les naus (l'edifici i les seves parts, interiorment i exteriorment)
- activitats repetitives/ periòdiques
- activitats estables /permanents

Les cessions a entitats, companyies o empreses per portar a termes els assajos i processos creatius d'espectacles seran objecte de contracte o conveni de col·laboració en que es regularan les condicions de la cessió de l'equipament i el retorn a la ciutat.

Serveis

Els serveis inclosos dins el preu públic per a cada espai són els següents:

Teatre Monumental

- **Representació** : Màxim 3 hores de representació, 3 hores de muntatge i proves i 1 hora de desmuntatge
 - **Personal**
 - 1 tècnic regidor (Màx. 7 h)
 - 1 tècnic de control (Màx. 7 h)
 - 1 ajudant de serveis
 - 3 acollida (Màx. 12 h)
 - 1 taquillera, a criteri de l'Ajuntament.
 - **Il·luminació**
 - Llum blanca d'ambient general
 - **So**
 - 2 micròfons de veu
 - 3 micròfons d'ambient.
 - Infraestructura de PA (so públic) i un envió de MON (monitoratge), no equalitzable.
 - 1 Reproductor de CD doble.
 - Escenari amb càmera negra i dos talls manuals per decoracions fixes sense canvis
 - Climatització (fred / calor).
 - Neteja ordinària de l'equipament

- Equip de projecció de cinema 35mm, si es tracta d'aquesta activitat.
- Projector de vídeo, sense incloure la preparació i/o edició del material a reproduir, ni el sistema de reproducció (PC, DVD...), ni el personal de control de la projecció
- **Assaig** : Només dins els horaris ordinaris del centre, màxim 5 hores.
 - 1 ajudant de serveis
 - Il·luminació de treball
 - Equip de so d'autoservei
 - Escenari amb càmera negra, només si es imprescindible i prèvia demanda
 - Climatització (fred / calor).
 - Neteja ordinària de l'equipament

Can Gassol

- **Representació** : Màxim 3 hores de representació, 3 hores de muntatge i proves i 1 hora de desmuntatge
 - Grades i cadires
 - 1 tècnic regidor
 - 1 tècnic control
 - 1 acollida
 - Il·luminació de treball
 - Equip de so d'autoservei
 - Espai escènic mínim 10x10 lliure
 - Climatització (fred / calor).
 - Neteja ordinària de l'equipament
- **Assaig** : Màxim 5 hores
 - 1 ajudant de serveis
 - Il·luminació de treball
 - Equip de so d'autoservei
 - Espai escènic mínim 10x10 lliure
 - Climatització (fred / calor).
 - Neteja ordinària de l'equipament

Altres espais

Utilització: Màxim 4 hores

- **Aula Teatre**
 - Taula presidencial i cadires
 - Cadires per al públic en funció de l'aforament màxim de cada espai
 - Pissarra
 - Megafonia mínima (1 micròfon per a la taula presidencial)

- **Can Palauet**
 - Taula presidencial i cadires per a 6 persones
 - Cadires per al públic
 - Pantalla
 - Instal·lació per ordinadors
 - Projector multimèdia
 - 3 micròfons de taula i 1 sense fil amb reproductor de CD

- **Biblioteques**
 - Taula presidencial i cadires per a 6 persones
 - Pissarra
 - Pantalla
 - Cadires per al públic
 - Reproductor de vídeo VHS i DVD
 - Instal·lació per ordinadors
 - Projector multimèdia
 - 3 micròfons de taula i 1 micròfon sense fil amb reproductor de CD

- **Can Marfà i altres espais**
 - Taula presidencial i cadires
 - Cadires per al públic
 - Projector multimèdia
 - Micròfons

Tots els serveis no especificats anteriorment seran objecte de liquidació d'acord amb les tarifes del preu públic vigent.

6. PUBLICACIONS	Amb IVA 4 %	Sense IVA
6.1 PUBLICACIONS		
A) Cost de producció fins a 2.405 €	1,50 €	1,44 €
B) Cost de producció de 2.405 € a 4.510 €	4,50 €	4,33 €

C) Cost de producció de 4.510 € a 6.010 €	6,00 €	5,77 €
D) Cost de producció de 6.010 € a 9.015 €	9,00 €	8,65 €
E) Cost de producció de 9.015 € a 12.020 €	16,50 €	15,87 €
F) Cost de producció de 12.020 € a 15.025 €	20,00 €	19,23 €
G) Cost de producció de 15.025 € a 18.030 €	23,00 €	22,12 €
H) Cost de producció de 18.030 € a 21.035 €	32,00 €	30,77 €
I) Cost de producció de més de 21.035 €	50,00 €	48,08 €
6.2. CATALEGS (Coproduccions)		
Rodalies. Un itinerari transversal	8,65 €	9,00 €
Mirar Gaudí. Obra gràfica de Ramon Manent	19,50 €	20,28 €
El Tamboret Blanc. Jordi Cuyàs	10,00 €	9,62 €
7. AULA DE TEATRE		
7.1. TEATRE	Euros/mes	
Aula júnior		
Grup 10-11 anys	46	
Grup 12 anys	46	
Grup 13 anys	46	
Grup 14 anys	46	
Aula júnior plus		
Grup 15 anys	50	
Grup 16 anys	50	
Grup 17 anys	60	
Iniciació teatral		
Primer	85	
Segon	85	
Tercer	85	
Optatives quadrimestrals		
Teatre físic i improvisació	52	
Màscara	52	
Direcció	52	
Història del teatre al s.XX	52	

7.2.DANSA	Preu/hora
Dansa Joves	46
Iniciació a la dansa	50
Dansa contemporània	50
7.3.MONOGRÀFICS (anuals)	
Infantils	
El meu primer tast teatral	25
Dansa creativa	25
Adults	
Dansa clàssica	35
Gent Gran	30
Taller d'interpretació	58
Taller d'Idees	22
7.4.MONOGRÀFICS (curta durada)	
Cost hora professor per alumne fins a 2,5 €	3
Cost hora professor per alumne de 2,5 a 4 €	4,2
Cost hora professor per alumne més de 4 €	5,5
Bonificacions	
1.Família nombrosa	
Categoria General:	10 %
Categoria Especial :	15 %
2. Dos o més germans matriculats a l'Aula:	
Segon germà:	10 %
3. Carnet blau:	
	15 %
4. Discapacitat igual o superior al 33 % :	
	10 %
5. Situació familiar o entorn desfavorable previ informe de Serveis socials	fins a un 40 %
6. Situació d'atur	
Menors d'edat:	
15 % si un dels progenitors es troba en situació d'atur	
30 % si els dos progenitors es troben en situació d'atur	
30 % en famílies monoparentals si aquest es troba en situació d'atur	
Adults	
15 % si l'alumne està en situació d'atur	
7. Carnet de família monoparental:	15 %

8. Alumnes iniciació teatral		
20 % de descompte en les assignatures optatives quadrimestrals		
8. LES SANTES		
	Amb IVA 21 %	Sense IVA
8.1. Productes difusió Les Santes		
Samarreta Petita + SETNAS	12,31 €	10,17 €
Samarreta Petita	8,50 €	7,0248 €
Samarreta Gran + SETNAS	14,36 €	11,86 €
Samarreta Gran	10,50 €	8,6777 €
SETNAS	5,13 €	4,24 €
Mocador	7,00 €	5,7851 €
Barret	11,00 €	9,0909 €
Cartell comparses	3,20 €	2,6446 €
Figures gegants (parella)	50,00 €	41,3223 €
Cava 25 anys Postal gegants	6,77 €	5,59 €
Personalització	4,17 €	3,45 €
Funda mòbil	3,13 €	2,59 €
CD La Dormida Gegants	13,00 €	10,7438
Imant	2,00 €	1,6529 €
Clauer	3,00 €	2,4793 €
8.2. Productes bar Les Santes		
Juliana	3,00 €	2,4793 €
Ampolla de cava	9,50 €	7,8512 €
Copa de cava	2,25 €	1,8595 €
Cremat	2,70 €	2,2314 €
Sangria	2,38 €	2,16 €
	Amb IVA 10%	Sense IVA
Orxata	2,30 €	2,0909 €
Xíndria	1,90 €	1,7273 €
Aigua	0,75 €	0,6818 €
9. ALTRES		
9.1. Itinerància d'exposicions		
Advertising. Intervencions a l'espai públic		1.500,00 €

9.2. Visites guiades i tallers didàctics		
Públic en general		3,00 €
9.3. Taller gravat calcogràfic		
Per quadrimestre de 60 hores		270,00 €
9.4. Preus per servei d'impressions i còpies dels equips multifuncionals a les biblioteques municipals		
Impressions en B/N		
DIN-A4		0,10 €
DIN-A3		0,25 €
Impressions en color		
DIN-A4		0,40 €
DIN-A3		0,75 €

4.5. PREUS PÚBLICS DE PROMOCIÓ ECONÒMICA

SERVEI DE FOTOCÒPIES		
Fotocòpies		0,10 euros/fotocòpia
SERVEI DE FAX		
FAX	Tramesa la pàgina	1,70 euros+cost/minut
	Pàgines següents	0,45 euros+cost/minut
Cost/minut	Espanya	0,30 euros
	Europa	0,45 euros
	Amèrica del sud	2,50 euros
	Amèrica del nord	2,55 euros
	Altres	2,90 euros

Servei allotjament empresarial

Mòdul	m2	Tipus
1	32,96	Ús exclusiu
2	25,83	Ús compartit
3	26,96	Ús exclusiu
4	25,83	Ús exclusiu
5	26,94	Ús exclusiu

PREUS PÚBLICS PRODUCTES DE MARXANDATGE OFICINA DE TURISME	
PRODUCTE	EUROS
Pirugegants	2,32 €

Figura marmolina Robafaves	207,63 €
Figura marmolina La Geganta	207,63 €
Figura marmolina Maneló	190,68 €
Figura marmolina Toneta	190,68 €
Figura marmolina Robafaves petit	67,80 €
Collage Modernisme	10,17 €
Collage Gegants	10,17 €
Laia l'arquera Mataró	99,17 €
Llibre: El carril de Mataró	16,35 €
Llibre: Mataró balla gitanes	7,69 €

PREUS PÚBLICS PRODUCTES DE MARXANDATGE OFICINA DE TURISME	
PRODUCTE	EUROS
Polsera Posidònia	21,19 €
Arracades motiu Posidònia	7,63 €
Arracades Posidònia	6,78 €
Punt de llibre Robafaves	6,57 €
Llibre: Reflexos de Mataró	4,81 €
CD: Jazz Mataró	6,25 €
Joc de les Santes	16,95 €
Aroma Tecnocampus	5,08 €
Punt de llibre Mataró	5,82 €
Conte: Jordi Capgrós, el petit heroi de la ciutat	14,42 €
CD: Vet aquí ara fa 10 anys	10,34 €
Llibre: Modernisme al Maresme, l'arquitectura entre 2 segles	33,65 €
Arracades gegants	12,93 €
Penjoll gegants	12,93 €
Rajola de xocolata d'en Puig i Cadafalch	4,63 €
Motxilla Plegable Samon	4,24 €
Gorro infantil Timón	2,54 €
Gorro adult Marvin	2,54 €
Gorra regra ribet groc	4,24 €
Portatot Piluto	4,24 €
Samarreta tirants	5,93 €
Llibre: PAS A PAS, PIS A PIS	11,54 €
Mocadors Capgrossos	6,03 €
Tires Telèfon Capgrossos	2,59 €
Buff Casteller Capgrossos	8,62 €
Clauer Capgrossos	1,72 €
Imant: Parella Gegants	7,67 €
Làmina vellut per pintar	6,90 €
Robafaves paret	17,24 €
Parella gegants paret	31,03 €
Anell banyat de plata vidre de la Posidònia	17,24 €
Joc material escriptori col·leccions "Nau Gaudí" i "Mataró ciutat mediterrània"	10,78 €
Cafè Mataró	2,99 €
Llibre: Dies de Santes, Santes de nit	28,85 €
Llibre: la Passada de les Santes	19,23 €
Llibre amb CD: Les Santes, amb lletra i música	9,62 €

PREUS PÚBLICS PRODUCTES DE MARXANDATGE OFICINA DE TURISME	
PRODUCTE	EUROS
Llibre: Contes de les Santes	21,15 €
Llibre: Les Santes de cap a peus	9,62 €
Llibre: Miquel Biada i Bunyol de Manuel Cusachs	19,23 €
Llibre: Una passejada per les escultures de Mataró	2,88 €
Llibre: Una passejada per les xemeneies del catàleg del patrimoni	2,40 €
Llibre: Mataró segle XXI. Les noves perspectives	39,59 €
Llibre: Descubrim Mata i les Cinc Sènies	17,31 €
Figura en paper maché Dragalió gran	43,10 €
Figura en paper maché Dragalió petit	8,62 €
Peça Posidònia vidre de Murano suelta	6,90 €
Collaret cordó pell+anella plata+peça Posidònia vidre de Murano	21,55 €
Collaret cordó pell+anella plata+ 2 peces Posidònia vidre de Murano	26,72 €
Galetes Laietanes (100gr)	4,67 €
Llibreta 15x15 col·leccions: Nau Gaudí i Marca Ciutat Mediterrània	6,03 €
Goma amb funda col·leccions: Nau Gaudí i Marca Ciutat Mediterrània	1,72 €
Imans col·leccions: Nau Gaudí i Marca Ciutat Mediterrània	1,29 €
Llapis col·leccions: Nau Gaudí i Marca Ciutat Mediterrània	1,72 €
Punt de llibre col·leccions: Nau Gaudí i Marca Ciutat Mediterrània	1,51 €
Bosses wet-bags Mataró Ciutat Mediterrània	2,59 €
Enganxina Marca Ciutat Mediterrània	0,43 €
Punt de llibre Mataró	6,47 €
DVD Santes 15	8,47 €
Arracades dels gegants	7,63 €
Penjoll dels gegants	10,17 €
Llibreta 15x15 col·leccions: Nau Gaudí i Marca Ciutat Mediterrània amb descompte pro.	5,43 €
Goma amb funda col·leccions: Nau Gaudí i Marca Ciutat Mediterrània amb descompte p.	1,55 €
Imans col·leccions: Nau Gaudí i Marca Ciutat Mediterrània amb descompte promocional	1,16 €
Llapis col·leccions: Nau Gaudí i Marca Ciutat Mediterrània amb descompte promocional	1,55 €
Punt de llibre col·leccions: Nau Gaudí i Marca Ciutat Mediterrània amb descompte pro.	1,36 €
Bosses wet-bags Mataró Ciutat Mediterrània amb descompte promocional	2,33 €
Joc material escriptori col·leccions; Nau Gaudí i Marca Ciutat Mediterrània amb descompte	9,70 €

PREUS PÚBLICS PRODUCTES DE MARXANDATGE OFICINA DE TURISME

PRODUCTE	EUROS
Arracades Mataró lo Millor	5,93 €
Clauer Mataró lo Millor	4,24 €
Clauer Mataró lo Millor les Santes	6,78 €
Penjoll Mataró Lo Millor	3,39 €
Penjoll Mataró Lo Millors les Santes	5,93 €
Anell banyat de plata vidre de la Posidònia	2,12 €
Anell Mataró lo Millor	2,12 €
Pack Punts de llibre Mataró lo Millor	4,24 €
Punt de llibre Mataró lo Millor	1,27 €
Pirubombons Gegants de sucre	1,65 €
Llibre Gegants i figures festives de Mataró	36,99 €
Ninot de roba Família Robafaves	20,34 €
Ninot de roba Nans	10,17 €
Coixins mataronins	25,42 €
Conte La nit que en Robafaves no va dormir	11,54 €
Titella de dit Robafaves	4,24 €
Titella de mà Robafaves	9,50 €
Vinil Castells Capgrossos Santes 2012 TS	25,34 €
Vinil Castells Capgrossos Santes 2012 TM	33,81 €
Vinil Castells Capgrossos TS	33,81 €
Vinil Castells Capgrossos TM	38,05 €
Vinil Gegants TS	25,34 €
Vinill Gegants TM	38,05 €
Imant rajols Gegants	1,70 €
Postals de les figures de la ciutat	0,85 €
Xapes gegants imatge infantil	2,12 €
Imants Gegants imatge infantil	2,54 €
Paquet de rajoles de xocolata Torre Llauder	1,39 €
Caixa de rajoles de xocolata Torre Llauder	4,63 €
Llibre amb CD: Les Santes	14,42 €
Xapa d'en Robafaves	1,24 €
FIRES	
Fira de Sant Ponç	39,28 €/m ²
Fira d'atraccions: espais fins a 100 m ² al recinte firal.	15,66 €/m ²
Fira d'atraccions: espais fins a 100 m ² a altres zones	13,06 €/m ²
Fira d'atraccions: espais de 101 m ² a 200 m ² al recinte firal.	13,39 €/m ²
Fira d'atraccions: espais de 101 m ² a 200 m ² a altres zones.	11,16 €/m ²

Fira d'atraccions: espais de 201 m ² a 300 m ² al recinte firal.	11,38 €/m ²
Fira d'atraccions: espais de 201 m ² a 300 m ² a altres zones.	9,48 €/m ²
Fira d'atraccions: espais de 301 m ² o més al recinte firal.	8,41 €/m ²
Fira d'atraccions: espais de 301 m ² o més a altres zones.	8,25 €/m ²
Fira d'atraccions: bars	19,14 €/m ²
Fireta de primavera	19,14 €/m ²
Fira de pessebres i ornaments de Nadal	103,07 €/m ²
Fira d'artesanía i regal de Nadal	110,09 €/m ²
PREUS PÚBLICS RUTES TURÍSTIQUES	
Ruta per la història de Mataró per a grups	101,70 €
Ruta el Modernisme a Mataró per a grups	101,70 €
Ruta de la Iluro romana a la Mataró del SXVI	93,22 €
Visita per a grups: Conjunt dels Dolors i Basílica de Santa Maria	67,80 €
Visita per a grups: Casa Coll i Regàs	67,80 €
Ruta del mar per a grups	129,66 €
Ruta Puig i Cadafalch per a grups sense transport propi	297,41 €
Ruta Puig i Cadafalch per a grups amb transport propi	155,17 €
Ruta Puig i Cadafalch tarifa individual general	8,62 €
Ruta Puig i Cadafalch majors 65 anys	6,47 €
Ruta Puig i Cadafalch de 8 a 16 anys	6,47 €
Ruta Puig i Cadafalch amb descompte 15%	7,33 €
Ruta guiada triangle modernista Maresme	13,22 €
Ruta de la indústria tèxtil al Tecnocampus amb transport propi	144,63 €
Ruta de la indústria tèxtil al Tecnocampus amb transport inclòs	314,05 €
Ruta Salve Iluro	123,97 €
Ruta el Modernisme a Mataró i visita a la col·lecció Bassat	140,50 €
Ruta guiada el triangle Modernista al Maresme grups organitzats amb transport propi	231,40 €
Ruta guiada el triangle Modernista al Maresme grups organitzats sense transport propi	520,66 €
PREUS PÚBLICS UTILITZACIÓ AULES DE PROMOCIÓ ECONÒMICA	
Aula de formació	31 €/hora
Aula informàtica	41 €/hora
(*) Utilitzar una aula més de 20 hores s' aplicarà un descompte del 20 %	

4.6 PREUS PÚBLICS DEL SERVEI DE MANTENIMENT

	EUROS
PREU TRANSPORT DE PLANTES	12,00
THUJA ESMERALDA	20,50
KENTIA	47,35
FICUS	39,70
CUPRESSUS	20,50
BUXUS PYRAMIDAL	46,00
BUXUS BOLA	39,70
BAMBU	33,25
AUCUBA	16,60
ASPIDISTRA	33,20
ABELIA	24,30
SHEFLERA	24,30
POLIGELA	19,20
PINUS 240	65,25
PINUS 210	58,85
PICEA	52,50
NEPHROLEPIS	39,70
LAURUS PYRAMIDAL	48,65
LAURUS BOLA	46,00
Al liquidar, s'hi haurà d'afegir l'IVA	
PREU VENDA LLAMBORDES SENSE CÀRREGA (per m ²)	27,20
OBERTURA INSTAL·LACIONS I CONTROL CÀRREGA (fix per venda llambordes)	54,00
PREU VENDA LLAMBORDES AMB CÀRREGA (per m ²)	27,20
OBERTURA INSTAL·LACIONS I CÀRREGA (fix per venda llambordes)	73,50
PREU TRANSPORT TANQUES EN HORARI LABORAL	88,50
PREU LLOGUER PER TANCA I DIA	0,55
Al liquidar, s'hi haurà d'afegir l'IVA	
LLOGUER DE BRAÇOS PER A BANDEROLES I PER AL SERVEI DE MUNTATGE I DESMUNTATGE DE BANDEROLES ALS BÀCULS	
Lloguer de braços per a banderoles	0,20/unitat i dia
Servei de muntatge/desmuntatge d'1 unitat de banderoles en un bàcul	15,60 €
Servei de muntatge/desmuntatge de 2 unitats de banderoles en un bàcul	19,70 €
Al liquidar, s'hi haurà d'afegir l'IVA.	
En els casos en què el servei el sol·licitin entitats que promoguin el foment de la vida cultural, social i lúdica al carrer per a la realització d'activitats de caire cultural i de foment d'activitats esportives, lúdiques, culturals i de foment de valors festius que es desenvolupin a la via pública, la quota a pagar es zero	

4.7 PREUS PÚBLICS PELS SERVEIS DE RECOLLIDA I TRACTAMENT DE RESIDUS COMERCIALS

Article 1. Disposicions generals

D'acord amb allò que disposen els articles 41, i següents, del Reial decret legislatiu 2/2004, pel que s'aprova el text refós de la Llei reguladora de les hisendes locals, s'estableix el preu públic per la prestació del servei de recollida de residus comercials i industrials assimilables a municipals, definits pel Decret legislatiu 1/2009, de 21 de juliol, pel qual s'aprova el text refós de la Llei reguladora de residus i per la gestió d'altres residus especials, tots ells de sol·licitud i recepció voluntària i prestats en el terme municipal en règim de concurrència amb el sector privat.

Article 2. Fet imposable

1. Constitueix l'objecte del preu públic la prestació del servei de recollida, transport i gestió per part dels Serveis Municipals, dels residus generats per l'activitat pròpia del comerç al detall i a l'engròs, l'hostaleria, els bars, els mercats, les oficines i els serveis, i dels residus originats a la indústria que tenen la consideració d'assimilables als municipals.

2. També constitueix l'objecte dels preus públics, la gestió d'altres residus municipals singulars o especials, com la recollida de runes, banals i residus especials a les deixalleries municipals.

3. Per residu municipal i residu comercial als efectes de la present ordenança, s'estarà a les definicions contingudes al Decret legislatiu 1/2009, de 21 de juliol, pel qual s'aprova el text refós de la Llei reguladora de residus.

4.- No estan subjectes al pagament del preu públic els titulars d'activitats generadores de residus industrials en aquella fracció no assimilable a residu municipal.

Article 3. Obligats al pagament

1. Són subjectes passius contribuents les persones físiques o jurídiques tant públiques com privades, les herències jacents, comunitats de béns i la resta d'ens sense personalitat jurídica que utilitzen o ocupen els locals, establiments, oficines i serveis situats a llocs, carrers, places o vies públiques on es presta el servei, sigui a títol de propietari, d'usufructuari, d'arrendatari o qualsevol altre que permeti la utilització o l'ocupació, sempre que no hagin acreditat la gestió de la recollida per un gestor autoritzat i homologat per l'Ajuntament i que resultin beneficiats per la prestació del servei de recollida de residus comercials i industrials assimilables a municipals. Així mateix estan obligats els que resultin beneficiats per la gestió d'altres residus municipals singulars o especials com la recollida de runes, banals i residus especials a les deixalleries municipals.

A l'efecte d'aquesta ordenança, es consideren locals on s'exerceix l'activitat les edificacions, construccions i instal·lacions, així com les superfícies, cobertes o sense cobrir, obertes, o no al públic que s'utilitzin per qualsevol activitat empresarial o professional en els mateixos termes que l'impost d'activitats econòmiques.

En particular es consideren locals separats:

- Els que ho estiguessin per carrers, camins o parets continues sense forats de pas en aquestes.
- Els situats en un mateix edifici o edificis contigus que tinguin portes diferents pel servei del públic i es trobin dividits en qualsevol forma perceptible, encara que pel seu propietari es comuniquin interiorment.
- Els departaments o seccions d'un local únic, quan estant dividits en forma perceptible puguin ser fàcilment aïllats i en ells s'exerceixi una activitat diferent.
- Els pisos d'un edifici, tinguin o no, comunicació interior, excepte quan en ells s'exerceixi la mateixa activitat per un sol titular
- Les parades en les fires, mercats o exposicions permanents, sempre que es trobin aïllades o independents per la col·locació i venda del gènere, encara que existeixin entrades i sortides comuns a totes elles.

2. També estan obligats al pagament els titulars d'activitats puntuals que es desenvolupen a la via pública, tals com cirques, fires, atraccions i qualsevol altre de similars característiques.

Article 4. Exempció pel servei de recollida, tractament i eliminació de residus comercials mitjançant gestor homologat

1.- Estaran exempts els titulars d'activitats generadores de residus comercials i industrials assimilables, que acreditin que la totalitat de les fraccions residuals generades es lliuren separatament a un gestor autoritzat per l'Agència de Residus de Catalunya, i homologat per l'Ajuntament de Mataró. No obstant això, restaran obligats al pagament aquells contribuents que només acreditin la recollida per gestor autoritzat d'una part dels residus generats, en la part de la fracció no acreditada correctament.

2.- Els titulars dels supòsits del punt anterior vindran obligats a acreditar, anualment i davant l'Ajuntament, aquesta circumstància, mitjançant la documentació corresponent a l'exercici anterior.

Aquest acreditament s'haurà d'efectuar mitjançant la presentació d'una declaració, segons model aprovat per l'Ajuntament, on consti les següents dades:

- *Dades identificatives del productor, descripció de l'activitat, superfície.*
- *Especificació de per quina o quines fraccions de residus fan ús d'un gestor privat.*
- *Dades del gestor.*

A aquesta declaració s'adjuntarà la següent documentació:

- *Contracte entre productor/posseïdor i gestor privat, que acrediti que la totalitat del residus generats es recullen i gestionen separatament.*
- *Justificant de la homologació del gestor de residus*

- *Fulls de seguiment (albarans, factures) que acreditin el lliurament dels residus del productor/posseïdor al transportista per portar-los fins el gestor.*
- *Justificant de recepció dels residus lliurat pel gestor al productor/posseïdor en el moment de la seva recepció.*

La declaració anterior juntament amb la documentació adjunta s'hauran de presentar, cada any, a aquest Ajuntament, dins del primer trimestre de l'exercici següent.

La documentació presentada servirà per acreditar la gestió mitjançant gestor privat de l'exercici anterior. En cas de no poder acreditar la gestió privada d'alguna o totes les fraccions s'emetrà la liquidació complementària del preu públic per aquestes fraccions amb la inclusió en el següent padró.

En cas d'inici d'activitat l'acreditació també es farà dins del primer trimestre de l'exercici següent, procedint a la devolució d'ingressos indeguts, en el seu cas.

En cas de baixa definitiva de l'activitat caldrà acreditar-ho en el mateix moment de comunicar la baixa del servei a l'ajuntament.

3.- Cas que no es porti a terme l'esmentat acreditament, l'Ajuntament considerarà que el titular de l'activitat generadora d'aquests residus comercials i industrials assimilables als municipals s'acull al sistema de recollida, tractament i eliminació que té establert la Corporació i per tant, tindrà aquest la condició d'obligat al pagament del preu públic aquí regulat.

Article 5. Responsables

1. Són responsables tributaris les persones físiques o 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.

Article 6. Determinació del preu públic

L'import del preu públic es determinarà en funció del tipus d'activitat i de la superfície del local, - entenent per aquesta la total afecta a l'activitat -, d'acord amb la classificació següent:

GRUP	ACTIVITAT
	GENERADORS DE REBUIG
A	Aparcaments
	Atorrentat
	Establiments auxiliars
B	GENERADORS DE REBUIG I PAPER/CARTRÓ
	Indústria transformadora i manufacturera
	Comerç a l'engròs de productes tèxtils
	Altre comerç a l'engròs
	Comerç al detall de tèxtil, pell i calçat

	Comerç al detall articles llar, construcció, basars i drogueries
	Comerç al detall vehicles i combustibles
	Comerç al detall vins i begudes
	Comerç al detall de mobles i material d'oficina
	Farmàcies i venda de perfumeria i cosmètica
	Libreries
	Estancs, loteries
	Comerç al detall bens usats
	Altre comerç al detall
	Serveis telefònics i altres
	Acabats d'obra
	Gestió de residus i altres
	Editorials i arts gràfiques
	Serveis financers
	Entitats d'assegurances
	Serveis de promoció immobiliària i gestió de la propietat
	Agències de viatges
	Serveis jurídics, tècnics i comptables
	Serveis administratius
	Serveis de publicitat i relacions públiques
	Serveis fotogràfics i fotocopiadores
	Serveis de seguretat ciutadana
	Consultoris mèdics i centres d'atenció primària
	Clíniques veterinàries i serveis als animals domèstics
	Agència de missatgeria i transports
	Biblioteques i museus
	Centres i organismes oficials, radio, televisió i telecomunicacions
	Centres d'ensenyament, sense menjador
	Escoles bressol, sense menjador
	Transport de persones
	Reparació vehicles i altres bens
	Control de plagues
	Associacions, penyes, clubs i casals, sense bar
	Mòduls de pirotècnia i castanyes a la via pública
	Serveis professionals (Secció 2 ^a IAE) excepte maquilladors i esteticistes
C	GENERADORS DE REBUIG, PAPER/CARTRÓ I ENVASOS
	Perruqueries, salons de bellesa i estètica
	Maquilladors i esteticistes
	Espectacles teatrals
	Bugaderies i neteja
	Fabricació de plàstics i indústria química

	Cinemes
	Mòduls de gelats (platja)
	GENERADORS DE REBUIG, PAPER/CARTRÓ, ENVASOS I VIDRE
	Fabricació de vidre
	Indústria aigües minerals
D	Bars sense cuina, cafeteries, gelateries, orxateries, iogurteries i xurreries
	Altres hospedatges (apartaments turístics, albergs i càmpings)
	Espectacles musicals
	Centres esportius i gimnasos
	Associacions, penyes, clubs i casals, amb bar sense cuina
	Sales de ball i discoteques, activitats de joc, recreatives
	GENERADORS DE REBUIG, PAPER/CARTRÓ I ORGÀNICA
	Comerç a l'engròs de productes alimentaris
	Comerç al detall de productes alimentaris
E	Supermercats i similars
	Escoles bressol amb menjador
	Rostisseries
	Floristeries
	GENERADORS DE REBUIG, PAPER/CARTRÓ, ENVASOS, VIDRE I ORGÀNICA
	Centres d'ensenyament, amb menjador
	Restaurants, bars amb cuina, càterings i menjars preparats
F	Hotels i pensions
	Hospitals i centres sanitaris
	Assistència, serveis socials i residències
	Mòduls d'entrepanes, tapes, menjars i begudes (platja)
	Associacions, penyes, clubs i casals, amb cuina

Les activitats no classificades en el quadre anterior s'inclouran en el grup corresponent per l'activitat més anàloga, segons la generació de residus d'aquesta.

Article 7. Tarifes

Totes les tarifes del preu públic que es detallen, estan subjectes a l'IVA que correspongui.

A. Tarifes per a la prestació del servei de recollida de residus comercials i industrials, assimilables a municipals.

Les tarifes anuals per la prestació dels serveis de recollida de residus comercials, són les que a continuació es detallen, en funció de la superfície del local, establiment o despatx, del tipus d'activitat desenvolupada en el mateix i de les fraccions residuals generades.

Per a totes les activitats la tarifa anual serà:

COEFICIENT DE SUPERFÍCIE (M2)/ TIPUS RESIDU (GRUP)	GRUP	20	60	125	400	1000	de 1000
Rebuig	A	124,95	166,95	194,95	236,94	306,94	376,93
Rebuig + paper/cartró	B	174,11	216,11	244,11	358,69	428,69	498,68
Rebuig + paper/cartró + envasos	C	272,47	314,47	342,47	457,05	527,05	597,04
Rebuig +paper/cartró + envasos i vidre	D	370,83	412,83	440,83	555,41	625,41	695,40
Rebuig + paper/cartró + orgànica	E	565,72	607,72	635,72	966,71	1036,71	1106,70
Rebuig + paper/cartró + envasos + vidre +orgànica	F	762,44	804,44	832,44	1163,43	1233,43	1303,42

Per a recollides addicionals de la fracció orgànica s'aplicarà una tarifa anual de **202,67 €/any** per dia de recollida de més a la setmana.

B. Tarifes per la prestació del servei de recollida de residus comercials i industrials, assimilables als municipals, a grans generadors.

S'entendrà per grans generadors aquells que generin un volum superior a 900 l/dia.

Pel que fa a galeries comercials, edificis d'oficines i serveis, grans polígons industrials i mercats sedentaris i no sedentaris, cada activitat es considerarà com un local independent, llevat que el volum, la tipologia i la quantitat de residus generats a conseqüència de l'agrupació facin necessari un tractament conjunt, per raons tècniques o pròpies del servei, o a sol·licitud dels interessats.

Via conveni específic es regularà la tipologia del servei a prestar i el seu finançament sota el criteri de cobertura total del cost del servei, el qual es distribuirà entre els membres de l'agrupació en funció dels m² dels locals ocupats, si no resulta possible fer-ho segons el volum de residus generats, o per pacte específic.

C. Tarifes per a la prestació del servei de recollida a fires, festes i actes extraordinaris.

Per a tots aquells actes temporals, els quals no estiguin subjectes a llicència d'activitat, la tarifa a aplicar serà liquidada per l'òrgan gestor en el moment de la sol·licitud del permís d'ocupació o llicència i abonada per l'interessat abans de la realització de l'activitat.

El preu a pagar pel servei de recollida i tractament de residus serà:

- Activitats de durada de 1 a 7 dies: 13,00 euros/dia
- Activitats de durada de més de 7 dies i fins a un mes: 106,00 euros

Les tarifes de les activitats de durada superior a un mes es calcularan prorratejant la quota corresponent a l'any i pel grup que correspongui.

- Per fires i activitats col·lectives 2,00 euros/parada/dia

D. Els locals de culte religiós abonaran la tarifa mínima de rebuig, amb independència dels metres quadrats que ocupin.

E. Tarifes per la prestació dels serveis especials de recollida i gestió d'altres residus municipals especials: Servei de recollida de residus a les deixalleries.

1. Estaran subjectes al pagament de les tarifes del servei de recollida de residus a les deixalleries totes aquelles activitats econòmiques situades en el municipi de Mataró i que hagin superin el límit de quilos establert segons fracció en l'acumulat del total d'aportacions realitzades durant tot l'any.

2. També estan obligats al pagament, des de la primera aportació de residus, els titulars d'activitats situades a fora del municipi, o aquelles situades al municipi que disposin de gestor de residus privat.

3. Tarifes per aportació de residus a les deixalleries:

Codi	Material	Límit anual	Preu sobre límit anual	Preu usuaris externs
200121	Mobles i andròmines reutilitzables	sense límit	sense cost	0,05 €/kg
160103	Envasos de plàstic (BRIKS, EPS, FILM, PET, PBD, PE, ..)	sense límit	sense cost	0,05 €/kg
200133	Metalls (alumini, Cables elèctrics, Coure, Estany, Llautó, Plom, ..)	sense límit	sense cost	0,05 €/kg
200113	Ampolles de cava	sense límit	sense cost	0,05 €/kg
160603	Envasos de vidre	sense límit	sense cost	0,05 €/kg
160604	Olis vegetals	sense límit	sense cost	0,05 €/kg
200123	Residus tèxtil	sense límit	sense cost	0,05 €/kg
200126	Roba usada i sabates	sense límit	sense cost	0,05 €/kg
200199	Residus especials (adhesius, aerosols, anticongelants, biocides i pesticides, ceres, coles, cosmètics, dissolvents, pintures i vernissos,..)	150 kg	0,75 €/kg	1,00 €/Kg
200119	Tònners	150 kg	0,18 €/Kg	0,22 €/Kg
200127	Bateries	sense límit	sense cost	0,05 €/kg
200199	RAEE	sense límit	sense cost	0,05 €/kg
200127	Olis minerals	150 litres	0,18 €/Kg	0,22 €/Kg
200128	Piles	sense límit	sense cost	0,05 €/kg
200199	Voluminosos	150 kg	sense cost	0,22 €/Kg
200129	Matalassos	150 kg	0,18 €/Kg	0,22 €/Kg
200199	Restes de poda (branques i	300 kg	0,18 €/Kg	0,22 €/Kg

	llenyes)			
200199	Residus verds (verd i jardineria)	350 kg	0,18 €/Kg	0,22 €/Kg
200117	Guix i pladurs	550 kg	0,18 €/Kg	0,22 €/Kg
200199	Runes i restes de construcció (petris)	550 kg	0,18 €/Kg	0,22 €/Kg
200101	Paper i cartró	sense límit	sense cost	0,05 €/kg
200101	Pneumàtics i altres de cautxú	150 kg	0,18 €/Kg	0,22 €/kg
200101	Fusta	300 kg	0,18 €/Kg	0,22 €/kg
200101	Palets de fusta	sense límit	sense cost	0,05 €/kg
200101	Plàstics durs (PVC, PED, PP,)	150 kg	0,18 €/kg	0,22 €/kg
150107	Ferralla	sense límit	sense cost	0,05 €/kg
200102	Vidre pla (laminat, armat i antixocs)	sense límit	sense cost	0,05 €/kg

Article 8. Reduccions al preu públic

a) A les activitats de temporada sotmeses a llicència d'ocupació d'espais de domini públic s'aplicarà la tarifa resultant de la seva activitat d'acord amb els mesos efectius d'ocupació.

b) Reduccions per recollida de fraccions residuals per empreses privades homologades:

Les tarifes de servei podran ésser objecte de reduccions sempre i quan els locals o establiments acreditin anualment gestionar per si mateixos la recollida selectiva de les fraccions residuals que generen mitjançant gestors homologats per l'Agència Catalana de Residus de Catalunya i l'Ajuntament de Mataró en els termes establerts a l'article 4 d'aquesta ordenança.

c) Reducció per recollida de residus en locals compartits per subjectes passius que generin el mateix tipus i quantitat de residus:

En locals compartits per més d'un subjecte passiu que generin el mateix tipus i quantitat de residus, la tarifa aplicable a cadascun serà el resultat de dividir la tarifa final pel nombre de subjectes passius que comparteixin el mateix local. A aquests efectes caldrà sol·licitar-ho mitjançant escrit signat per tots els subjectes passius on consti aquesta circumstància i indicant la superfície total del local i el nombre de subjectes passius que el comparteixen. La variació tindrà efectes per l'exercici següent, sense que en cap cas tingui efectes retroactius.

d) Quan un subjecte passiu realitzi, en un mateix local, activitats incloses en grups diferents s'aplicarà la tarifa corresponent a l'activitat inclosa en el grup superior i per la superfície total del local. Si les activitats estan incloses dins del mateix grup s'aplicarà la tarifa corresponent a la superfície resultant de la suma del metres quadrats ocupats per cadascuna.

e) Quan les activitats econòmiques objecte de tributació es desenvolupin en un habitatge només s'ha d'acreditar la tarifa de l'activitat i no la de l'habitatge, sempre que es compleixin els següents requisits:

- Accés únic tant per a l'activitat com per a l'habitatge
- S'haurà de declarar la superfície afecte a l'activitat.

Es donarà de baixa la brossa domiciliària prorratejant-la per mesos i es tributarà per aquest preu públic.

f) Aquells subjectes passius que acreditin l'existència d'un establiment principal i establiments auxiliars a l'activitat principal, en les dependències auxiliars tributaran segons el preu públic del grup A. En el cas que les dependències auxiliars siguin oficines tributaran segons el preu públic del grup B.

g) Aquells subjectes passius que tinguin més d'una activitat principal i acreditin gestionar el servei de recollida i tractament dels residus en una única dependència, tributarà aquesta per la suma de la superfície de totes les activitats. La resta d'activitats tributaran, cadascuna pel grup A.

Les reduccions previstes als apartats f) i g) seran de caràcter plegat i tindran efectes per l'exercici següent.

NORMES DE GESTIÓ

Article 9.- Naixement de l'obligació de pagament

1.- L'obligació de pagar el preu públic per prestació del servei de recollida de residus comercials, i industrials assimilables als municipals, neix amb l'inici de la prestació del servei.

2- S'entendrà que tots els titulars d'activitats, en exercici de les mateixes, ubicades en locals o establiments en l'àmbit dels quals es realitza el servei municipal de recollida de residus i que no hagin acreditat la seva recollida i gestió per un gestió privat, són beneficiaris del servei, estant obligats al pagament del preu públic, per l'import resultant de l'aplicació de les tarifes establertes a l'article 7 d'aquesta ordenança.

3.- La data d'inici de l'obligació de pagament serà la d'inici de l'activitat, fet que s'acreditarà, llevat prova en contrari, per la data més antiga de les que constin com d'alta censal a l'Agència Tributària, llicència municipal d'activitat, diligència de comprovació dels serveis municipals o data d'alta nova en els serveis de subministrament (aigua, electricitat,...) aportats per l'interessat o dels quals l'ajuntament pugui tenir coneixement per raó d'ofici.

Els titulars d'activitats generadores de residus comercials i industrials assimilables als municipals, s'han de donar d'alta en el padró, en el termini de dos mesos des de l'inici de l'exercici de l'activitat. Amb aquesta alta es procedirà a determinar la tarifa d'acord amb les normes previstes en aquesta ordenança i s'emetrà la liquidació corresponent als mesos que restin per a la finalització de l'exercici, inclòs el corresponent al dia en que es produeix l'alta.

Qualsevol modificació (grup o superfície) caldrà comunicar-la i justificar-la i tindrà efectes pel mes següent.

Art. 10.- Acreditament i període impositiu

1. El preu públic de la prestació del servei de recollida, tractament i eliminació de residus comercials es merita en el moment de sol·licitar-se o prestar-se el servei, i amb la utilització del servei en quant en resulti beneficiari de la prestació per haver realitzat l'activitat i no haver acreditat la gestió dels residus per gestor homologat. S'entendrà que el servei objecte d'aquesta ordenança es presta des del moment que s'inicia l'activitat d'acord amb el que disposa l'art. 9.3 d'aquesta ordenança
2. Quan la durada temporal del servei s'estengui a varis exercicis, l'acreditament del preu públic 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 prestació del servei.
3. Les quotes es prorratejaran en cas d'alta per mesos naturals, incloent-hi el del dia que es produeix l'alta. I en cas de baixa, també per mesos naturals, incloent-hi el de la data de cessament de la activitat.
4. Les baixes en la prestació del servei s'han de comunicar a l'Ajuntament dins el mateix exercici en què s'hagi produït el cessament de l'activitat o el cessament en un local determinat. En cas que la baixa s'hagi produït dins del darrer trimestre de l'any, la data de sol·licitud de la baixa en la prestació del servei s'ampliarà fins el darrer dia hàbil del mes de febrer. A aquests efectes els interessats hauran de sol·licitar davant l'ajuntament la devolució dels ingressos corresponents acreditant fefaentment el cessament de l'activitat en el local o establiment.

Article 11. - Infraccions i sancions

1. L'Ajuntament pot dur a terme en qualsevol moment les inspeccions i controls de les activitats que consideri necessaris, que serviran com a prova per la determinació de la tarifa corresponent.
2. Les declaracions extemporànies es sancionaran seguint els paràmetres que fixa al respecte la Llei general tributària

DISPOSICIÓ ADDICIONAL.

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

PRIMERA -Aquesta Ordenança fiscal entra en vigor el dia 1 de gener de l'any 2013 i restarà amb vigor amb les modificacions incorporades mentre no s'acordi la seva modificació o derogació.

4.8 PREU PÚBLIC PER L'ASSISTÈNCIA A LES SESSIONS ALTERNATIVES A LES DENÚNCIES DE TRÀNSIT 2013

	EUROS
Preu públic assistència sessió alternativa a la denúncia de trànsit	8,45 €

4.9 PREU PÚBLIC PER A LA PRESTACIÓ DEL SERVEI DE REGISTRE ÚNIC

Article 1r Fonament legal

A l'empara del que queda establert a l'article 41 del Reial decret legislatiu 2/2004, de 5 de març, per el que s'aprova el text refós de la Llei reguladora de les hisendes locals s'estableix un preu públic als usuaris del servei de "finestreta única" que presta aquest Ajuntament, la seva exacció es regirà per la present ordenança.

Article 2n. Fet imposable.

La utilització per qualsevol persona, tant física com jurídica, del servei de finestreta única que es presta per aquest Ajuntament des de les Oficines d'Atenció Ciutadana, consistent en la recepció de documents destinats a aquelles administracions que estiguin adherides al conveni de finestreta única per a la seva posterior remissió a a l'administració corresponent, de conformitat amb el Conveni Marc per a la col·laboració en la progressiva implantació d'un sistema intercomunicat de registres de les administracions públiques en l'àmbit de Catalunya (DOGC núm.2409, de 10 de juny de 1997)

Article 3r. Obligats al pagament.

Qualsevol persona, natural o jurídica, que utilitzi i es beneficiï de la prestació del servei de finestreta única.

Article 4rt. Meritament.

Neix l'obligació de pagament en el moment de presentar l'interessat la pertinent documentació a la finestreta única.

Article 5è. Pagament.

En el mateix moment en que es presenti la documentació pertinent per l'interessat a la finestreta única.

Article 6è. Tarifes.

TARIFES 2013	EUROS
FIXA PER UTILITZACIÓ SERVEI	5,95 €
MÉS UNA VARIABLE EN FUNCIÓ DE LES TARIFES APROVADES PER CORREUS.	
Pes urbana e interurbana/€	
(durant exercici 2012, tarifes correus eren les següents)	
Fins 20 g. normalitzades	2,62 €
Fins 20 g. Sense normalitzar	2,77 €
Fins a 100 g	3,11 €
Fins a 500 g.	4,26 €
Fins a 1 Kg	6,76 €
Fins a 2 Kg	7,36 €

DISPOSICIÓ FINAL

PRIMERA: La present Ordenança aprovada per l'Excel·lentíssim Ajuntament Ple en sessió celebrada el 22 de desembre de 2005, entrarà en vigor el mateix dia de la seva publicació íntegra al Butlletí Oficial de la Província i serà d'aplicació a partir de l'1 de gener de 2006, restant en vigor fins a la seva modificació o derogació expressa."

SEGONA- L'article 6è ha estat modificat i entrarà en vigor el dia 1 de gener de 2013.

4.10 PREU PUBLIC PER UTILITZACIÓ DE LA GALERIA DE TIR AL SERVEI DE LA POLICIA LOCAL

	PREU /€
Galeria de tir (amb monitor, 4 línees de tir, 1 hora)	68,10 €
Utilització galeria de tir per cossos policials amb els que s'hagi subscrit conveni de col·laboració tècnica en matèria de tir policial	0,00

NOTA: en aquests preus públics no figura l'IVA, que s'hi haurà d'incorporar al moment del seu pagament.

4.11 PREUS PÚBLICS PEL SERVEI D'ANTENA DE RADIODIFUSIÓ DEL PARC FORESTAL

	Preu/€
Per antena	90,80 €/mes + consum elèctric
Per rack	170,30 €/mes + consum elèctric

El preu a pagar per la generalitat de Catalunya serà “0 euros” en el cas que tant l’Ajuntament de Mataró com la Generalitat de Catalunya considerin compensat el cost de la incorporació de l’Ajuntament a la xarxa RESCAT amb la aportació de l’emplaçament de l’antena de radiodifusió del Parc Forestal, segons conveni d’utilització.

4.12 PREU PÚBLIC PER MANTENIMENT FRANGES DE PROTECCIÓ CONTRA INCENDIS.

Urbanització	€
La Fornenca	38,27
Can Quirze	49,78
Can Marqués	50,51
La Cornisa	138,50
Les Sureres/Santa Maria	153,11
Can Vilardell	95,64

4.13 PREU PÚBLIC PER LA REDACCIÓ, PER INICIATIVA PÚBLICA, DE DOCUMENTS DE PLANEJAMENT I GESTIÓ URBANÍSTICA

Tècnic	Preu/hora
Arquitecte	51,10 €
Delineant	34,10 €

4.14- PREU PÚBLIC PER RETIRADA DE PILONES

	EUROS
Preu públic per retirada de pilones	35,00 €

4.15 PREUS PÚBLICS DE SENYALITZACIÓ INFORMATIVA

Article 1r. Objecte del preu públic

Constitueix l'objecte d'aquest preu públic els treballs municipals per a la instal·lació i baixa de senyals informatives en domini públic dels equipaments privats que ho sol·licitin. .

Article 2n.- Obligats al pagament

Estan obligat al pagament del preu públic, en concepte de contribuents, les persones que sol·licitin la col·locació en domini públic de senyals informatives dels seus equipaments i a les quals l'Ajuntament els instal·la aquests senyals i les treu quan h sol·liciten.

Article 3r. Responsables

Responen solidàriament de les obligacions tributàries del subjecte passiu les persones físiques o jurídiques a què es refereix l'article 42 de la Llei general tributària.

Art. 4r. Import dels preus.

Els preus a abonar són els següents:

Concepte	Preu
Indicador de 800 mm x 250 mm	227,21 €
Indicador de 1.300 mm x 250 mm	316,17 €
Indicador de 1.300 mm x 400 mm	388,44 €
Indicador de 1.600 mm x 250 mm	379,40 €
Indicador de 1.600 mm x 400 mm	497,61 €
Indicador de 2.200 mm x 300 mm	446,32 €
Indicador de 2.200 mm x 500 mm	478,32 €
Senyal rectangular 60 cm x 60 cm	122,58 €
Retirada d'indicador	36,30 €

Art. 5è.- Acreditament.

L'obligació del pagament del preu públic que aquí es regula neix a partir del moment en què s'inicia la prestació del servei per part de l'Ajuntament.

En els supòsits d'instal·lació, el preu públic es merita en el moment en què l'Ajuntament inicia l'activitat de senyalització i en els supòsits de baixa, el preu es merita en el moment en què es sol·licita.

En ambdós supòsits s'emetrà la liquidació corresponent.

DISPOSICIÓ FINAL

Aquesta ordenança, que va ser aprovada pel Ple de l'Ajuntament en sessió celebrada el dia 20 de desembre de 2012 començarà a regir a partir del dia 1 de gener de 2013, i es mantindrà en vigor mentre no s'acordi la seva modificació o derogació.

TARIFES 2013

5.1 TARIFA AIGUA 2013

Article 1. Fet imposable

Constitueix el fet imposable la prestació del servei de distribució i subministrament d'aigua, inclosos els drets de connexió i escomesa, col·locació i utilització de comptadors i instal·lacions anàlogues, quan els serveis o subministraments siguin prestats per la companyia subministradora, en els termes especificats en les tarifes contingudes a l'article 6 de la present Ordenança.

Article 2. Subjectes passius

Són subjectes passius 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.

Article 3. Responsables

Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

Article 4. Beneficis fiscals

No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari que els subjectes passius hagin de satisfer.

Article 5. Tarifes

SUBM. EN ALTA		€/m3	0,5798
SUBM. MUNICIPALS			
aigua freàtica		€/m3/mes	0,1150
aigua xarxa		€/m3/mes	0,3200
SUBM.DOMÈSTICS AFORAMENT			
Quota de Servei		€/habitatge/mes	7,5000
Consum	Bloc 1 (0 a 9 m3/mes)	€/m3	0,9325
	Bloc 2 (més de 9m3/mes)	€/m3	1,7198
SUBM. DOMÈSTICS COMPTADOR			
Quota de Servei (*1)	Es calcularà sobre el consum màxim diari per habitatge corresponent a les facturacions emeses durant els 24 mesos anteriors, excepte escapaments acreditats.		
- Comptador domèstic			

Habitatges amb consum màxim inferior a 500 l/dia	€/habitatge/mes	4,80	
Habitatges amb consum màxim entre 501 i 1000 l/dia	€/habitatge/mes	6,90	
Habitatges amb consum màxim superiors a 1000 l/dia	€/habitatge/mes	9,60	
- <u>Subm. Domèstics familiars</u> : Ampliació dels límits de cabal màxim diari 500 i 1000 a raó de 167l/dia i 333 l/dia respectivament, per cada resident acreditat que excedeixi de 3.			
Consum	Bloc 1 (0 a 5 m3/mes) (*2)	€/m ³	0,3600
	Bloc 2 (de 5 a 9 m3/mes)	€/m ³	0,7000
	Bloc 3 (de 9 a 18 m3/mes)	€/m ³	1,7700
	Bloc 4 (més de 18 m3)	€/m ³	2,1000
- <u>Subm. Domèstics familiars</u> : Ampliació del límit del segon bloc de consum, a raó de 3m3/mes, i del tercer a raó de 6m3/mes, per cada resident acreditat que excedeixi de 3			
SUBM.NO DOMÈSTICS AFORAMENT			
Quota de Servei	€/abonat/mes	30,00	
Consum	€/m3	2,3848	
SUBM. NO DOMÈSTICS COMPTADOR			
Quota de Servei (*1)	Ø <20 mm	€/abonat/mes	10,50
	Ø 20 mm	€/abonat/mes	27,00
	Ø 25 mm	€/abonat/mes	60,00
	Ø 30 mm	€/abonat/mes	60,00
	Ø 40 mm	€/abonat/mes	129,00
	Ø 50 mm	€/abonat/mes	228,00
	Ø 65 mm	€/abonat/mes	327,00
	Ø 80 mm	€/abonat/mes	510,00
	Ø 100 mm	€/abonat/mes	840,00
	Ø 125 mm	€/abonat/mes	1.290,00
Consum			
- Comercials, Industrials i Obres			
Bloc 1 (fins a 9 m3/mes)	€/m3	0,5400	
Bloc 2 (més de 9 m3/mes)	€/m3	0,9800	
- Serveis col·lectius de caràcter social			
Bloc 1 (fins a 9 m3/mes)	€/m3	0,4800	
Bloc 2 (més de 9 m3/mes)	€/m3	0,8400	

(*1) Els imports de les quotes fixes de servei, així com els límits de consum mensual de cada tram, corresponen a 30 dies.

(*2) Tarifa social: a aquells abonats que l'Agència Catalana de l'Aigua els reconegui el dret de disposar de tarifa social en l'aplicació del cànon de l'aigua, la tarifa que aplicarà AMSA per al bloc 1 dels subministrament domèstic amb comptador és de 0,2492 €/m³, el mateix preu unitari vigent l'any 2012.

Article 6. Acreditament i període impositiu

L'obligació del pagament neix quan es realitza efectivament la prestació del servei i els períodes de pagament i totes les actuacions al respecte es regiran pel vigent Reglament del servei d'abastament d'aigua potable al municipi de Mataró.

DISPOSICIÓ FINAL

La present normativa, aprovada pel Ple de la Corporació en sessió celebrada el dia 24 de desembre de 2010, va entrar en vigor al dia 1 de gener de 2011 i regirà fins la seva modificació o derogació expressa.

La darrera modificació ha estat la de l'article 5è amb efectes 1 de gener de 2013.

5.2 TARIFES CLAVEGUERAM

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.r) 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 prestació del servei de clavegueram, que es regirà per la present Ordenança i per la vigent Ordenança municipal de l'ús del clavegueram i de regulació dels abocaments d'aigües residuals.

Article 2. Fet imposable

El fet imposable és la prestació dels serveis d'evacuació d'aigües residuals i pluvials per la xarxa municipal de clavegueram fins a les instal·lacions de sanejament o entorn receptor.

Article 3. Subjectes passius

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 a les quals es presta el servei d'evacuació d'aigües residuals i pluvials per la xarxa municipal de clavegueram fins a les instal·lacions de sanejament o entorn receptor.

Article 4. Responsables

Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

Article 5. Exempcions

Queden exemptes de l'aplicació de la taxa els consums corresponents als usos següents:

- La utilització de l'aigua que facin les entitats públiques per a neteja de carrers, per al reg de parcs i jardins i camps esportius públics, per a l'alimentació de fonts públiques i monumentals, de boques de reg i d'extinció d'incendis per al servei públic.
- La utilització que facin els agricultors de l'aigua per a regadiu.
- Els corresponents als subministraments que no disposin de servei de clavegueram per manca d'implantació en el seu territori.

Article 6. Quota tributària. BASE DE LA TARIFA DEL SERVEI DE CLAVEGUERAM

- La base per a l'aplicació de la tarifa del servei vindrà constituïda pel volum d'aigua subministrada, de totes les procedències, és a dir, tant de subministrament directe com d'aprofitaments d'aigües superficials o subterrànies o d'instal·lacions de recollida de les aigües pluvials que efectuïn els mateixos subjectes passius.
- Queden excloses de l'aplicació de la tarifa els consums corresponents als usos següents:

- La utilització de l'aigua que facin les entitats públiques per a neteja de carrers, per al reg de parcs i jardins i camps esportius públics, per a l'alimentació de fonts públiques i monumentals, de boques de reg i d'extinció d'incendis per al servei públic.
- La utilització que facin els agricultors de l'aigua per a regadiu.
- Els corresponents als subministraments que no disposin de servei de clavegueram per manca d'implantació en el seu territori.

DETERMINACIÓ DE LA BASE DE LA TARIFA DEL SERVEI DE CLAVEGUERAM

La base de la tarifa està expressada per volum en metres cúbics, d'acord amb les següents regles:

- Amb caràcter general mitjançant comptadors i per tant el volum directament facturat en el cas que sigui subministrat per la companyia d'aigües municipal, inclòs el subministrament per aforament.
- En el cas de captacions superficials o subterrànies d'aigua no mesurables per comptador; instal·lacions de recollida d'aigües pluvials, o de subministrament mitjançant contractes d'aforament en els casos que el volum no pugui ésser mesurat directament, s'aplicaran les normes d'estimació de consum contingudes en l'article 14 i normes concordants del Decret 103/2000 de 6 de març, pel qual s'aprova el Reglament dels tributs gestionats per l'Agència Catalana de l'Aigua.
- Quan hi hagués disconformitat dels abonats amb les bases fixades d'acord amb les normes de l'apartat anterior, s'establiran, al seu càrrec, uns registres permanents que podran ser limnífgrafs o comptadors de cabals.
- En el cas d'avaría del comptador del cabal d'aigua i que no sigui notificada a AIGÜES DE MATARÓ, SA, la base de l'exacció que correspongui als temps de no funcionament del comptador es determinarà en funció del consum registrat per l'última lectura anotada en la llibreta del comptador, o bé d'acord amb les normes del paràgraf segon anterior.
- Pel càlcul del volum abocat a la xarxa de clavegueram mitjançant cabalímetre-comptador i, en el seu defecte, per raó del volum declarat davant l'Agència Catalana de l'Aigua.

IMPORT DE LA TARIFA DEL SERVEI DE CLAVEGUERAM

La quantia del servei s'obtindrà aplicant un coeficient sobre l'import del servei de subministrament d'aigua del període corresponent, que es defineix com al sumatori de l'import corresponent a la tarifa del servei d'aigua potable més l'import de la conservació del comptador o aplicant la corresponent tarifa si es tracta d'aprofitaments d'aigües superficials o subterrànies o d'instal·lacions de recollida de les aigües pluvials, referit al consum d'aigua efectuat per l'abonat, d'acord amb les normes contingudes en els articles precedents, i segons els coeficients o els preus que es detallen segons correspongui

<ul style="list-style-type: none"> • <u>Subministraments domèstics</u> 	
Per als subministraments amb aforament i per als subministraments amb comptador, calculat sobre l'import del servei de subministrament d'aigua	
- Coeficient multiplicador:	0.50
<ul style="list-style-type: none"> • <u>Subministraments a Serveis col·lectius de caràcter social</u> 	
Per als subministraments amb aforament i per als subministraments amb comptador, calculat sobre l'import del servei de subministrament d'aigua	
- Coeficient multiplicador:	0.50
<ul style="list-style-type: none"> • <u>Subministraments No domèstics, Comercials, Ús comunitari, Industrials i Obres</u> 	
Per als subministraments amb comptador, amb consums fins a 9 m3 mensuals, calculat sobre l'import del servei de subministrament d'aigua	
- Coeficient multiplicador:	0.50
Per als subministraments amb comptador, amb consums superiors a 9 m3 mensuals, calculat sobre l'import del servei de subministrament d'aigua	
- Coeficient multiplicador:	0.50
Per als subministraments amb aforament, calculat sobre l'import del servei de subministrament d'aigua	
- Coeficient multiplicador:	0.50
Per als aprofitaments d'aigües superficials o subterrànies (o d'instal·lacions de recollida de les aigües pluvials)	
- Tarifa de consum en €/m3 x	0.52 €/m3
<ul style="list-style-type: none"> • <u>Subministraments Municipals</u> 	
En els edificis que disposen de connexió al clavegueram, calculat sobre l'import del servei de subministrament d'aigua	
- Coeficient multiplicador:	0.50

IMPORT DE LA TARIFA DE LES ALTES DE CLAVEGUERAM.

Previ a la connexió dels nous edificis, que vulguin aprofitar els claveguerons existents, cal procedir a la seva inspecció i homologació. En cas de no conformitat, serà necessària la construcció de l'escomesa segons els preus vigents de claveguerons, i en aquest cas no procedirà el cobrament de la inspecció segons el preu que es proposa:

Inspecció prèvia a la connexió d'edificis, que disposin de claveguerons existents: 237,93 €.

IMPORT DE LA TARIFA DE CONSTRUCCIÓ DE NOVES CONNEXIONS/CLAVEGUERONS.

Es preveu la construcció de sis tipus de claveguerons, segons el diàmetre i profunditat de la canonada, per ser els més usuals.

- Clavegueró DN200-1,5 m. Correspon a una connexió feta amb tub de 200 mm de diàmetre, a una fondària màxima d'1,5 m., i fins a 4 metres lineals de la façana: 1.813,34 €. En longituds superiors es cobrarà 345,65 € per metre lineal addicional.
- Clavegueró DN200-3 m. Correspon a una connexió feta amb tub de 200 mm de diàmetre, a una fondària entre 1,5 i 3 m, i fins a 4 metres lineals de la façana: 2.078,09 €. En longituds superiors es cobrarà 411,84 € per metre lineal addicional.
- Clavegueró DN300-1,5 m. Correspon a una connexió feta amb tub de 300 mm de diàmetre, a una fondària màxima d'1,5 m, i fins a 4 metres lineals de la façana: 2.232,53 €. En longituds superiors es cobrarà 449,66 € per metre lineal addicional.
- Clavegueró DN300-3 m. Correspon a una connexió feta amb tub de 300 mm de diàmetre, a una fondària entre 1,5 i 3 m, i fins a 4 metres lineals de la façana: 2.477,31 €. En longituds superiors es cobrarà 510,59 € per metre lineal addicional.
- Clavegueró DN400-1,5 m. Correspon a una connexió feta amb tub de 400mm de diàmetre, a una fondària màxima d'1,5 m, i fins a 4 metres lineals de la façana: 2.521,44 €. En longituds superiors es cobrarà 523,20 € per metre lineal addicional.
- Clavegueró DN400-3 m. Correspon a una connexió feta amb tub de 400 mm de diàmetre, a una fondària entre 1,5 i 3 m, i fins a 4 metres lineals de la façana: 2.943,78 €. En longituds superiors es cobrarà 628,26 € per metre lineal addicional.

En els supòsits no contemplats anteriorment, caldrà el càlcul d'un pressupost personalitzat.

Article 7è. Acreditament i gestió

La taxa s'acredita i neix l'obligació de contribuir quan s'iniciï l'activitat que constitueix el seu fet imposable, i es gestiona segons el que estableix l'Ordenança municipal d'ús del clavegueram i de regulació dels abocaments d'aigua residuals. .

Disposició final

La present Ordenança fiscal, aprovada provisionalment pel Ple de la Corporació en sessió celebrada el dia 4 de novembre de 2010 i que ha quedat definitivament aprovada en data 24 de desembre de 2010, entrarà en vigor el dia 1 de gener de 2011 fins la seva modificació o derogació expressa.

La darrera modificació ha estat la de l'article 6è amb efectes d'1 de gener de 2013.

5.3 PREUS DELS SERVEIS, TREBALLS I SUBMINISTRAMENTS COMPLEMENTARIS A LA VENDA D'AIGUA 2013

PREUS COMPLEMENTARIS A LA TARIFA D'AIGUA 2013	
Tarifa sol·licitada	
Drets de connexió de servei	
- Comptador Ø ≤ 15 mm màxim 2000 l/dia	288,92 €
- Comptador Ø ≤ 20 mm màxim 4000 l/dia	399,23 €
- Comptador Ø ≥ 20 mm cabal ≥ 4000 l/dia. Per cada 1000 l/dia	100,86 €
Drets de connexió boques incendis	
- Boca Ø25 mm	393,98 €
- Boca Ø45 mm	589,39 €
- Per cada 20 sprinklers	589,39 €
Connexió de servei	
- Ø 25 façana	985,46 €
- Ø 25 mm	857,29 €
- Ø 30 mm	857,29 €
- Ø 40 mm	1.074,76 €
- Ø 50 mm	1.295,08 €
- Ø 60 mm	2.100,15 €
- Ø 80 mm	2.271,40 €
- Connexió de servei d'obres	887,76 €
- Connexió de servei amb arqueta ≤ Ø40	1.083,17 €
Transformació d'aforament a comptador	
- Connexió de servei amb arqueta façana	60,00 €
- Connexió de servei amb bateria interior	12,00 €
- Alta per transformació, Ø<20 mm (inclou el comptador)	80,00 €
Jocs de Claus i precinte	
- Ø13 i 15 mm	26,27 €
- Ø20 mm	33,73 €
- Ø25 mm	55,21 €
- Ø30 mm	70,26 €
- Ø40 mm	93,14 €
Inst. Joc de Claus adicional	130,27 €

Inst. aparells mesures i altes subm.	
Alta nou abonament amb aforament	90,35 €
Alta nou abonament Ø<20 mm (inclou el comptador)	180,70 €
Alta nou abonament Ø20 mm (inclou el comptador)	224,83 €
Alta nou abonament Ø25 mm (inclou el comptador)	398,71 €
Alta nou abonament Ø30 mm (inclou el comptador)	572,58 €
Alta nou abonament Ø40 mm (inclou el comptador)	678,69 €
Alta nou abonament Ø50 mm (inclou el comptador)	1.189,28 €
Alta nou abonament Ø65 mm (inclou el comptador)	1.352,12 €
Alta nou abonament Ø80 mm (inclou el comptador)	1.514,97 €
Alta nou abonament Ø100 mm (inclou el comptador)	1.795,48 €
Alta nou abonament Ø>100 mm (inclou el comptador)	s/pressupost
Inspecció i precinte per alta o per ampliació del servei contra incendis fins a un màxim de 4 boques	45,09 €
Suplement per cada boca addicional que superi a 4 en la inspecció i precinte per alta o ampliació del servei contra incendis	5,69 €
Despeses impagats	
- Gestió impagats, sobre l'import endeutat	5%
- Gestió impagats, facturació mínima	6,00 €
- Gestió impagats, facturació màxima	50,00 €
- Reobertura per tancament	30,00 €
Cànon anual sub. contra incendis	
- Quota fixa/any	42,84 €
- Per cada boca Ø25	18,36 €
- Per cada boca Ø45 / 20 sprinklers	48,96 €
Conservació comptadors abonament/mes (*1)	
Ø<20 mm	0,82 €
Ø20 mm	1,13 €
Ø25 mm	2,65 €
Ø30 mm	3,02 €
Ø40 mm	3,78 €
Ø50 mm	15,12 €
Ø65 mm	17,01 €
Ø80 mm	18,90 €
Ø100 mm	22,68 €
Ø125 mm	26,46 €
(*1) Els imports de la conservació de comptadors, corresponen a 30 dies,	

5.4. TARIFES SERVEI DE TRANSPORT URBÀ DE VIATGERS DE MATARÓ 2013

PRIMER:

Les tarifes dels títols de pagament seran les aprovades dins el Sistema Tarifari Integrat de l'Autoritat del Transport Metropolità però la dispensa del Bitllet Senzill tindrà un import de 1,70€.

SEGON:

Malgrat l'anterior, en campanyes de promoció o altres, l'operador podrà emetre qualsevol altre títol de pagament però sempre d'acord amb els preus de referència de la targeta T-10 d'una zona aprovada per l'Autoritat del Transport Metropolità.

Nota Informativa:

Per a aquest exercici 2013, es consignarà l'import de les tarifes un cop hagin estat aprovades per l'ATM.

Per a aquest exercici 2013, les tarifes que han estat aprovades per l'ATM. s'han publicat al **Diari Oficial de la Generalitat de Catalunya (DOGC) Núm. 6283 del dia 31 de desembre de 2012.**

5.5 TARIFES ZONA ESPORTIVA EL SORRALL

2013	euros
Quota abonament	
Quota inscripció adult	67,34 €
Quota inscripció familiar	58,85 €
Quota inscripció infantil	53,77 €
Quota abonament general	52,15 €
Quota abonament matí	41,88 €
Quota 3r. Familiar <25 anys	41,24 €
Quota abonament infantil < 16 anys	39,27 €
Quota carnet blau	36,44 €
Entrada puntual centre de fitness + llac	
Entrada puntual adult	14,25 €
Entrada puntual infantil (<16 anys)	8,00 €
Entrada puntual carnet blau	6,00 €
Entrades llac exterior no abonats	
Bonus 10 adult > 16 anys	58,62 €
Abonament temporada > 16 anys	117,59 €
Bonus 10 infantil (de 6 a 16 anys)	41,24 €
Abonament temporada (de 6 a 16 anys)	82,36 €
Bonus 10 carnet blau	41,24 €
Abonament temporada carnet blau	82,36 €
Assegurança us puntual (0 a 5 anys) (llac exterior)	3,45 €
Assegurança temporada (0 a 5 anys) (llac exterior)	9,58 €
Cursets de natació escolar	
Natació per escolars totes les escoles	IE
Natació per a escoles bressol	IE
Cursets de natació per a infants (extraescolar i de forma particular) preus mensuals.	
Nadons 1 sessió setmanal	26,68 €
Iniciació d'1 a 3 anys (1 sessió setmanal)	25,99 €
Iniciació de 3 a 12 anys (2 sessions/set.)	38,23 €
Perf. Infants a partir de 7 anys (1Ses./set.)	19,17 €
Perf. Infants fins a 7 anys (2Ses./set.)	38,23 €
Curset natació intensiu	76,35 €

Cursets de natació per a adults. Preus trimestrals	
Adults de + de 16 anys (2 sessions/setmana)	156,86 €
Gent Gran + carnet blau (2 sessions/setmana)	123,88 €
Preus de lloguer per hores	
Carrer de 25 m.	23,10 €
Espai de 12,5 x 25 m.	43,89 €
Partit waterpolo competició	240,71 €
Competició 5 hores	600,05 €
Competició + de 5 hores	1.106,97 €
Serveis personalitzats	
ATP (Assessorament Tècnic Personalitzat)	9,82 €
Gimnàstica terapèutica. Preus mensuals	51,40 €
El client sempre té un 40% de descompte sobre el preu de cursets.	
Quota personalitzada resultat del sumatori del serveis que sol·licita l'abonat i amb un descompte entre el 10 o el 20% dels serveis sol·licitats	
Es farà de forma individual i el descompte anirà vinculats als número dels serveis sol·licitats i el preu de cost dels mateixos, evitant sempre que el preu a cobrar estigui per sota del preu de cost de producció dels serveis.	

5.6 TARIFES SERVEI AUTO-TAXIS DE MATARÓ PER A L'ANY 2013

Concepte			Tarifa
(1)	(2)	Baixada de bandera	5,10 €
T1		Quilòmetre recorregut	1,19 €
		Hora d'espera	21,35 €
	(3)	Baixada de bandera	4,10 €
T2		Quilòmetre recorregut	1,14 €
		Hora d'espera	21,05 €
(4)		Avís telefònic	1,40 €
(5)		Servei urbanitzacions	2,40 €
		Maletes o paquets 55x35x35	1,50 €
(6)		Suplement Nits Especials	3,10 €
(7)		Suplement Animals domèstics	1,75 €

(1) Tarifa 1 : Feiners de 20 a 7 hores, dissabtes, diumenges, festius i els dies del 25 al 29 de juliol per estar inclosos dins la setmana de la Festa Major de Mataró.

(2) Tarifa 1

Metres primer salt: 1.837 metres ;
Segons primer salt: 369 segons

(3) Tarifa 2.

Metres primer salt: 1.837 metres ;
Segons primer salt: 358 segons

(4) Amb l'excepció següent: El suplement de sol·licitud telefònica de recollida a domicili, no és aplicable als serveis sol·licitats des de les urbanitzacions on existeix suplement.

(5) Suplement per Servei a les urbanitzacions Can Quirze, Vallveric, La Fornenca, Can Marquès, Les Sureres, Santa Maria de Cirera, Can Vilardell, La Cornisa i el sector Riera de Mata situat a partir del PK 648 de la carretera N-II i fins el final del terme municipal de Mataró.

(6) Suplement per Nits Especials:

- * Des de les 22 h del 05/01 fins les 8 h del 06/01 (Nit de Reis)
- * Des de les 22 h del 23/06 fins les 8 h del 24/06 (Nit de Sant Joan)
- * Des de les 22 h del 27/07 fins les 8 h del 28/07 (Nit de les Santes)
- * Des de les 22 h del 24/12 fins les 8 h del 25/12 (Nit de Nadal)
- * Des de les 22 h del 31/12 fins les 8 h del 01/01 (Nit de Cap d'Any)

(7) Suplement per Animals Domèstics (queda a criteri del taxista l'acceptar dur animals)

CATEGORIES FISCALS DELS CARRERS

ANNEX 6.- CATEGORIES FISCALS DE CARRERS

CODI			NOM	DEL NÚM	AL NÚM.	CAT. PARELLS	CAT. SENARS
10	C.		ABAT DORDA	1	9999	4	4
20	C.		ABAT ESCARRÉ	1	9999	5	5
30	C.		ABAT MARCET	1	9999	4	4
40	C.		ABAT OLIBA	1	9999	4	4
0914	PTGE	D'	ADOLF COMERON	1	9999	5	5
1260	PL.	DE L'	AJUNTAMENT	1	9999	3	3
50	C.		ALARCÓN	1	9999	4	4
60	C.		ALARONA	1	9999	4	4
70	C.		ALCALDE JOSEP ABRIL	1	9999	4	4
80	C.		ALCALDE RAFAEL CARRERAS	1	9999	4	4
90	PL.		ALCALDE SERRA I XIFRA	1	9999	2	2
100	C.		ALELLA	1	9999	6	6
2735	PL.		ALELLA	1	9999	6	6
1843	C.		ALEMANYA	1	9999	3	3
110	PTGE.		ALFONS IV EL MAGNÀNIM	1	9999	4	4
120	RONDA		ALFONS XII	1	9999	3	3
130	RONDA		ALFONSO X EL SABIO	1	47	2	2
130	RONDA		ALFONSO X EL SABIO	48	110	3	3
130	RONDA		ALFONSO X EL SABIO	111	122	4	3
130	RONDA		ALFONSO X EL SABIO	123	9999	4	4
929	PL.	D'	ALFRED OPISSO I CARDONA	1	9999	3	3
2710	PTGE.		ALIANÇA	1	9999	4	4
140	C.		ALMERIA	1	9999	6	6
150	C.		ALMOGÀVERS	1	9999	4	4
5101	PLAÇA	DELS	ALOCS	1	9999	4	4
160	C.		ALTAFULLA	1	9999	4	4
170	C.		AMADEU VIVES	1	9999	4	4
180	C.		AMÀLIA	1	9999	4	4
190	AV.		AMÈRICA	1	61	3	3
190	AV.		AMÈRICA	62	100	4	3
190	AV.		AMÈRICA	101	116	4	3
190	AV.		AMÈRICA	117	9999	3	3
200	C.		AMPLE	1	9999	4	4
210	C.		ANDALUS	1	9999	6	6
205	PL.		ANDALUSIA	1	9999	4	4
220	PTGE.		ANDORRA	1	9999	4	4
1205	C.		ANDORRA	1	9999	7	7
3472	PTGE.		ANETO	1	9999	3	3

230	C.		ÀNGEL GUIMERÀ	1	9999	4	4
3474	PTGE		ANGELETA FERRER	1	9999	3	3
4003	PL.	D'	ANSELM TURMEDA	1	9999	3	3
4021	C.		ANOIA	1	9999	7	7
232	CAMÍ		ANTIC DE CAN BRUGUERA	1	9999	7	7
711	CAMÍ		ANTIC DE MATA	1	9999	7	7
1131	CAMÍ	DE	ANTIC MATARÓ A LLAVANERES				
235	RONDA		ANTONI COMAS	1	9999	4	4
240	C.		ANTONI DE CAPMANY	1	21	4	4
240	C.		ANTONI DE CAPMANY	22	40	4	4
240	C.		ANTONI DE CAPMANY	41	9999	4	4
245	C.		ANTONI DÍAZ CONDE	1	9999	4	4
350	C.		ANTONI GAUDÍ	1	9999	4	4
2161	PL.	D'	ANTONI GAUDI I CORNET	1	9999	4	4
0915	PGTE	D'	ANTONI MACIÀ I FONOLL	1	9999	5	5
250	C.		ANTONI PUIGBLANCH	1	9999	4	4
260	PTGE.		ANTONI REGÀS	1	9999	4	4
276	C.		ANTONI RIERA	1	9999	4	4
3966	PL.	D'	ANTONI SORS I FERRER	7	9999	4	4
4020	C.		ANTONI VILADOMAT	1	9999	4	4
270	PTGE.		ANTÒNIA COLL	1	9999	6	6
275	PL.		ANTONIO MACHADO	1	9999	4	4
280	PL.		ARABIA I SOLANAS	1	9999	4	4
290	C.		ARAGÓ	1	9999	4	4
300	C.		ARAPILES	1	9999	5	5
310	C.	D'	ARGENTONA	1	9999	1	1
905	CTRA.	D'	ARGENTONA	1	9999	7	7
90311	RIERA	D'	ARGENTONA	1	9999	7	7
320	C.		ARGÜELLES	1	9999	4	4
325	C.		ARIBAU	1	9999	4	4
326	C.		ARÍSTIDES MAILLOL	1	9999	3	3
327	C.		ARISTÒTIL	1	9999	4	4
330	C.		ARNAU PALAU	1	9999	4	4
1160	C.		ARQUEBISBE CREUS	1	9999	4	4
335	C.		ARQUÍMEDES	1	9999	4	4
360	C.		ARQUITECTE GODAY	1	9999	4	4
2575	PL.		ARQUITECTE JORDI CAPELL	1	9999	4	4
2871	PL.	DE L'	ASSEMBLEA DE CATALUNYA	1	9999	4	4
370	C.		ASTRONAUTA ARMSTRONG	1	9999	4	4
380	C.		ATENES	1	9999	4	4
1849	C.		ÀUSTRIA	1	9999	3	3
6968	AUT.		AUTOPISTA A-19				

390	C.		ÀVILA	1	9999	4	4
400	C.		AVINYÓ	1	9999	4	4
4171	PL.	DE	BADAJÓZ	1	9999	4	4
470	C.		BALANÇÓ I BOTER	1	9999	4	4
2041	PL.	DE	BALDIRI REIXAC	1	9999	3	3
480	PTGE.		BALDOMER VILA	1	9999	4	4
3459	PL.	DE LA	BANDA DE GAIANES	1	9999	4	4
500	RONDA		BARCELÓ	1	9999	4	4
510	C.		BARCELONA	1	9999	1	1
910	CTRA.	DE	BARCELONA	1	9999	5	5
520	C.		BATISTA I ROCA	1	9999	5	5
4860	PL.		BEAT SALVADOR	1	9999	4	4
530	C.		BEATA MARIA	1	9999	4	4
1853	C.		BÈLGICA	1	9999	7	7
535	C.		BELLAVISTA	1	9999	4	4
540	RONDA		BELLAVISTA	1	9999	4	4
3790	C.		BENET I SERRA	1	9999	4	4
550	C.		BERGUEDÀ	1	31	4	4
550	C.		BERGUEDÀ	32	9999	5	5
555	C.		BIALET MASSÉ	1	9999	3	3
558	C.		BISBE MAS	1	9999	4	4
5290	C.		BISBE TORRAS I BAGES	1	9999	4	4
560	C.		BLAI PARERA	1	9999	4	4
570	C.		BLANES	1	9999	5	5
5260	TORRENT	D'EN	BOADA O TRISSAC	1	13	2	2
5260	TORRENT	D'EN	BOADA O TRISSAC	14	9999	6	6
620		DE LA	BOBINADORA	1	9999	5	5
2730	C.	LA	BOIXA	1	9999	6	6
3747	PTGE.	DE LA	BOBILA	1	9999	5	5
580	C.		BOMBERS MADERN I CLARIANA	1	9999	4	4
590	C.		BONAIRE	1	9999	4	4
595	PTGE.		BONMINYÓ	1	9999	4	4
600	C.		BOSCH I GIMPERA	1	9999	5	5
1560	PL.	DELS	BOUS	1	9999	4	4
1265	PL.	DE LA	BRISA	1	9999	4	4
4265	RIERA	DE CAN	BRUGUERA	1	9999	7	7
4531	TORRENT	DE LA	BRUIXA				
715	C.		BRUSSEL-LES	1	9999	1	1
610	C.		BURRIAC	1	9999	4	4
3461	C.		C1-P.P. PARC CENTRAL	1	9999		
3462	C.		C3-P.P. PARC CENTRAL	1	9999		

3463	C.		C4-P.P. PARC CENTRAL	1	9999		
3465	C.		C6-P.P. PARC CENTRAL	1	9999		
3466	C.		C7-P.P. PARC CENTRAL	1	9999		
713	CAMÍ	DE	CA LA MADRONA	1	9999	5	5
4267	RIERA	DE	CA L'AMATLLER	1	9999	7	7
924	PTGE.	DE	CA L'ARNAU	1	9999	7	7
925	PTGE	DE	CA L'OLIVA	1	9999	7	7
5571	PTGE.	DE	CA L'YMBERN	1	9999	4	4
630	PTGE.		CABANELLAS	1	9999	4	4
640	PG.		CABANELLAS	1	39	4	4
640	PG.		CABANELLAS	40	43	5	4
640	PG.		CABANELLAS	44	9999	5	5
651	AV.		CABRERA	1	9999	5	5
4248	C.	DE	CABRILS	1	9999	5	5
660	C.		CÀCERES	1	9999	6	6
670	C.		CADIS	1	9999	6	6
3151	PL.	DEL	CAFÉ DEL MAR	1	9999	4	4
680	C.		CALÀBRIA	1	9999	4	4
690	C.		CALASSANÇ MARQUÈS	1	9999	4	4
4247	C.	DE	CALDES D'ESTRACH	1	9999	5	5
700	C.		CALELLA	1	9999	6	6
710	PG.		CALLAO	1	9999	2	2
723	PARC	DEL	CAMÍ DE LA SERRA	1	9999	3	3
3791	PL	DE	CAN BERGADÀ	1	9999	4	4
515	C.	DE	CAN BARTRA	1	9999	4	4
926	PTGE.	DE	CAN BOFARULL	1	9999	7	7
712	CAMÍ	DE	CAN BRUGUERA	1	9999	7	7
791	PTGE.	DE	CAN CLAVELL	1	9999	4	4
1452	C.	DE	CAN COSTA	1	9999	7	7
5261	TORRENT	DE	CAN FÉU				
4121	PL.	DE	CAN GASOL	1	9999	4	4
2152	RIERA	DE	CAN GENER	1	9999	7	7
4241	PL	DE	CAN LLINAS	1	9999	4	4
3031	PATI	DE	CAN MARCHAL	1	9999	4	4
5371	PTGE.		CAN MARFÀ	1	9999	4	4
793	C.	DE	CAN MARQUÈS	1	9999	7	7
795	C.	DE	CAN MIRÓ	1	9999	7	7
797	CAMÍ	DE	CAN PORTELL	1	9999	7	7
799	CAMÍ	DE	CAN QUIRZE	1	9999	7	7
921	PL	DE	CAN SERRA	1	9999	3	3
4268	RIERA	DE	CAN SOLER	1	9999	7	7
4126	TORRENT	DE	CAN TRIA				7

714	CAMÍ	DE	CAN VILARDELL	1	9999	7	7
800	C.		CANET	1	9999	5	5
721	PL.	DEL	CANIGÓ	1	9999	4	4
810	C.	LAS	CANTIGAS	1	9999	4	4
716	CAMÍ	DE	CANYAMARS	1	9999	7	7
820	PL.		CANYAMARS	1	9999	4	4
830	C.		CANYISSERS	1	9999	4	4
1536	C.	DEL	CAPCIR	1	9999	7	7
717	CAMÍ	DE LA	CAPELLA	1	9999	7	7
750	CAMÍ		CAPELLANETS	1	9999	4	4
760	CAMÍ	DELS	CAPUTXINS	1	9999	4	4
840	C.		CARAMELLES	1	9999	4	4
850	C.		CARDENAL PASQUAL D'ARAGÓ	1	9999	4	4
860	PL.		CARDENAL VIVES I TUTÓ	1	9999	4	4
861	CAMÍ	DE LA	CARENA				
870	C.		CARLEMANY	1	9999	4	4
880	PG.		CARLES PADRÓS	1	65	4	4
880	PG.		CARLES PADRÓS	66	72	4	3
880	PG.		CARLES PADRÓS	73	9999	3	3
865	C.		CARLES RIBA	1	9999	4	4
866	PTGE.		CARLES RIBA	1	9999	4	4
1430	C.	DEL	CARME	1	9999	4	4
890	C.		CARRASCO I FORMIGUERA	1	9999	5	5
900	C.	EL	CARRERÓ	1	9999	3	3
2740	C.		CASETA	1	9999	6	6
940	C.		CASTAÑOS	1	45	4	4
940	C.		CASTAÑOS	46	56	4	4
940	C.		CASTAÑOS	57	9999	4	4
2596	TORRENT	DEL	CASTELL				
950	C.		CATALUNYA	1	9999	4	4
970	PL.		CATALUNYA	1	9999	3	3
1245	C.		CÉLLECS	1	9999	7	7
5284			CEMENTIRI DE LES VALLS				
1290	RONDA		CERDANYA	1	9999	4	4
980	RONDA		CERVANTES	1	9999	4	4
990	C.		CHURRUCA	1	9999	4	4
725	CAMÍ	DE LES	CINC SÈNIES	1999 9	7	7	
920	CTRA.	DE	CIRERA	1	9999	4	3
1000	PL.	DE	CIRERA	1	9999	6	6
4270	RIERA	DE	CIRERA	1	2	4	3
4270	RIERA	DE	CIRERA	3	9999	4	3
1823	PG.	DE LA	CIUTADANIA	1	9999	4	4

1020	PL.		CIUTAT DE CEHEGÍN	1	9999	4	4
2930	C.	DE LA	CIUTAT DE LOS ÁLAMOS	1	9999	4	4
1040	C.		CIUTAT FRETA	1	9999	4	4
671	PLAÇA	DE	CLARA CAMPOAMOR	1	9999	6	6
1042	PTGE.		CLARET	1	9999	4	4
1050	C.		CLAVILEÑO	1	9999	5	5
3152	PL.	DE LA	COCA DE MATARÓ	1	9999	4	4
3250	C.		COLL I AGULLÓ	1	9999	5	5
1080	C.		COLOM	1	9999	4	4
1070	C.		COLÒMBIA	1	3	5	5
1070	C.		COLÒMBIA	4	16	5	4
1070	C.		COLÒMBIA	17	9999	4	4
1071	PL.		COLÒMBIA	1	9999	3	3
7140	PL.		COLÒMBIA	1	9999	4	4
1300	C.	DE LA	COMA	1	9999	4	4
0798	C.		COMADRAN	1	9999	7	7
1090	PTGE.		COMTES MIR I BORRELL	1	9999	4	4
1100	C.		CONCEPCIÓ	1	9999	4	4
1539	C.	DEL	CONFLENT	1	9999	7	7
1110	C.		CONFRARIA DE SANT ELM	1	9999	4	4
3464	C.		CONSOL NOGUERES	1	9999	3	3
765	CAMÍ	DELS	CONTRABANDISTES	1	9999	7	7
1120	C.		COOPERATIVA	1	9999	4	4
718	CAMÍ	DE LA	CORNISA	1	9999	7	7
1570	PL.	DELS	CORRALS	1	9999	4	4
1130	AV.		CORREGIMENT DE MATARÓ	1	73	4	4
1130	AV.		CORREGIMENT DE MATARÓ	74	9999	4	4
1450	C.	DEL	CÓS	1	9999	4	4
626	C.	DE LA	COSIDORA	1	9999	5	5
1151	PARC	DE	CRÉTEIL	1	9999	4	4
1152	C.		CRÉTEIL	1	9999	4	4
1451	RONDA		CREU DE PEDRA	1	9999	3	3
1295	C.		CREU DELS PLANELLS	1	9999	7	7
1140	C.		CREU D'EN FINS	1	9999	4	4
1150	C.		CREU ROJA	1	9999	4	4
1170	C.		CRISTINA	1	9999	4	4
5521	PL.	DE	CRISTINA KAUFMANN	1	9999	4	4
1826	PG.		CRISTÒFOL TALTABULL I BALAGUER	1	9999	4	4
1460	RONDA	DEL	CROS	1	9999	4	4
1180	PL.		CUBA	1	46	2	2

1180	PL.		CUBA	47	9999	4	4
1190	C.		CUBA	1	39	2	2
1190	C.		CUBA	40	57	2	2
1190	C.		CUBA	58	9999	2	2
5262	TORRENT	DEL	CUL DEL MÓN				
1200	C.		CUYÀS I SAMPERE	1	9999	4	4
1810	C.		DAMIÀ CAMPENY	1	9999	4	4
1380	C.		DELÍCIES	1	9999	6	6
1600	PG.		DESVIAMENT	1	9999	3	3
1610	C.		DEU DE GENER	1	9999	2	2
1844	C.		DINAMARCA	1	9999	3	3
1620	C.		DIPÒSIT	1	9999	6	6
1640	RONDA		DOCTOR FERRAN	1	56	3	3
1640	RONDA		DOCTOR FERRAN	57	9999	3	3
1650	PL.		DOCTOR FLEMING	1	9999	3	3
1670	RONDA		DOCTOR TURRÓ	1	9999	3	3
1825	PG.		DOMENECH ROVIRA I CASTELLÀ	1	9999	4	4
1690	C.		DON MAGÍ DE VILALLONGA	1	9999	3	3
1700	C.		DON QUIJOTE	1	9999	5	5
1710	C.		DOS DE MAIG	1	9999	5	5
4272	PLAÇA	DELS	DRETS HUMANS	1	9999	3	3
983	PLAÇA.	DE	DULCINEA	1	9999	5	5
1721	C.		EDUARD ALCOY	1	9999	4	4
1735	C.		EL COLL	1	9999	7	7
1734	C.		EL FAR	1	9999	7	7
1740	C.		EL MASNOU	1	9999	6	6
1760	C.		EL SALVADOR	1	9999	5	5
1780	PTGE.		EL VERDET	1	9999	5	5
1790	C.		EMILI CABAÑES	1	9999	4	4
1800	C.		EMPORDÀ	1	9999	4	4
1801	C.		ENERGIA	1	9999	5	5
3468	PTGE		ENRIC FITÉ	1	9999	3	3
1805	C.		ENRIC GRANADOS	1	9999	4	4
1822	PG.		ENRIC TORRA I PORTULAS	1	9999	4	4
1730	C.		EQUADOR	1	9999	5	5
4096	AVDA.	D'	ERNEST LLUCH	1	9999	4	4
420	BDA.	DE LES	ESCALETES	1	9999	3	3
1270	C.	DE L'	ESGLÉSIA	1	9999	6	6
1820	PL.		ESPANYA	1	9999	2	2
724			ESPAI FIRAL			2	2
430	BDA.	DE	ESPENYES	1	9999	4	4

		LES					
2719	C.		ESPÍGOL	1	9999	7	7
2720		L'	ESPLANADA	1	9999	4	4
1830	C.	DE L'	ESTADI	1	9999	3	3
3461	C.		ESTEVE ALBERT	1	9999	3	3
1835	C.		ESTEVE BANET	1	9999	6	6
1840	C.		ESTEVE CORTILS	1	9999	4	4
1854	C.		ESTRASBURG	1	9999	1	1
1845	VIA		EUROPA	1	13	2	2
1845	VIA		EUROPA	14	9999	2	2
1850	C.		EUSEBIO	1	9999	6	6
1860	PL.		EUSEBIO	1	9999	6	6
1870	C.		EUSKADI	1	9999	3	3
1890	PL.		EXTREMADURA	1	9999	6	6
1899	C.		FARIGOLA	1	9999	7	7
410	BDA.	D'EN	FELIU DE LA PENYA	1	9999	4	4
1911	C.		FÈLIX CUCURULL	1	9999	4	4
1910	C.		FÈLIX DE CAMPLONCH	1	9999	4	4
1920	PTGE.		FERRAN II EL CATÒLIC	1	9999	4	4
2370	C.		FERRER I CLARIANA	1	9999	4	4
1930	C.		FERRER I DALMAU	1	9999	4	4
1940	C.		FERRER I GUÀRDIA	1	9999	4	4
1945	C.		FÍDIES	1	9999	3	3
1950	C.		FIGUERA MAJOR	1	9999	4	4
4280	RIERA		FIGUERA MAJOR	1	9999	3	3
450	PL.	DE LES	FIGUERETES	1	9999	4	4
1960	PL.		FILIPINES	1	9999	5	5
1848	C.		FINLÀNDIA	1	9999	3	3
1970	PL.		FIVELLER	1	9999	4	4
1872	PL.	DE	FLNDES	1	9999	3	3
10004	CAMÍ	DE CAN	FLAQUER	1	9999	7	7
2750	C.	LA	FLOR	1	9999	6	6
5161	PL.	DE LA	FLOR	1	9999	6	6
5906	PL.	DE	FLORENTÍ SERRA, TINET	1	9999	5	5
1310	C.		FLORIDABLANCA	1	32	4	4
1310	C.		FLORIDABLANCA	33	35	5	4
1310	C.		FLORIDABLANCA	36	9999	5	4
1980	PL.		FLOS I CALCAT	1	9999	4	4
770	CAMÍ		FONDO	1	9999	4	4
1985	C.		FONERIA	1	9999	5	5
1915	C.		FONOLL	1	9999	7	7

1320	C.	DE LA	FONT	1	9999	5	5
922	C.	DE LA	FONT DELS REIS	1	9999	7	7
1990	PTGE.		FORN DEL VIDRE	1	9999	4	4
1992	PL.	DEL	FORN DEL VIDRE	1	9999	4	4
1991	C.	LA	FORNENCA	1	9999	7	7
3960	C.		FORTUNY	1	9999	4	4
2000	PL.		FOSSAR XIC	1	9999	4	4
2620	C.		FRADERA I LLANES	1	9999	3	3
1085	PTGE	DE LA	FRAGATA DE MATARO	1	9999	4	4
2020	PL.		FRANÇA	1	9999	1	1
2025	C.		FRANCESC DE BORJA MOLL	1	9999	3	3
2030	C.		FRANCESC LAYRET	1	9999	5	5
2050	C.		FRANCESC MORAGAS	1	9999	4	4
2891	PL.	DE	FRANCESC PI I MARAGALL	1	9999	4	4
5461	PL.		FRANCISCO TOMÁS Y VALIENTE	1	9999	4	4
2060	C.		FRANCK MARSHALL	1	9999	4	4
2065	C.		FRANQUESA I SIVILLA	1	9999	4	4
4006	JARDINS	DE LA	FRATERNITAT	1	9999	4	4
2010	C.		FRAY LUIS DE LEÓN	1	9999	4	4
2070	PTGE.		FREDERIC MARÉS	1	9999	4	4
2080	RONDA		FREDERIC MISTRAL	1	9999	3	3
2090	C.		GALÍCIA	1	9999	5	5
2095	C.		GARBÍ	1	9999	7	7
2100	PTGE.		GARCIA I OLIVER	1	9999	4	4
2120	C.	DE LA	GARROFEREDA	1	9999	5	5
2130	C.		GARROTXA	1	9999	4	4
1465	PL.	DEL	GAS	1	9999	2	2
2140	C.		GATASSA	1	9999	3	3
2150	AV.		GATASSA	1	50	2	2
2150	AV.		GATASSA	51	63	2	2
2150	AV.		GATASSA	64	93	2	2
2150	AV.		GATASSA	94	9999	2	2
2160	PL.		GATASSA	1	9999	4	4
720	CAMÍ	DE LA	GEGANTA	1	9999	2	2
2155	C.		GÈNERE DE PUNT	1	9999	5	5
3530	MURALL A	DELS	GENOVESOS	1	9999	4	4
2190	C.		GERMÀ DOROTEO	1	9999	3	3
2200	C.		GERMÀ FRANCISCO	1	9999	4	4
2210	C.		GERMÀ JOAQUIM	1	9999	6	6
2220	C.		GERMANA VICENTA BERNY	1	9999	4	4
2230	C.		GERMANS CASTAÑER	1	9999	4	4

4005	C.	DELS	GERMANS MANUEL I FRANCESC FONTANALS	1	9999	3	3
2240	C.		GERMANS THOS I CODINA	1	28	4	4
2240	C.		GERMANS THOS I CODINA	29	9999	4	4
2250	C.		GIBRALTAR	1	9999	4	4
2760	C.	DE LA	GINESTA	1	9999	6	6
2260	C.		GIRONA	1	9999	4	4
2270	C.		GOYA	1	43	4	4
2270	C.		GOYA	44	56	4	4
2270	C.		GOYA	57	9999	4	4
2280	PL.		GRAN	1	9999	3	3
2281	PL.		GRAN BRETANYA	1	9999	1	1
2290	C.		GRANADA	1	9999	6	6
2770	C.	DE LA	GRANJA	1	9999	4	4
2300	PL.		GRANOLLERS	1	9999	2	2
2310	C.		GRAVINA	1	9999	4	4
2315	C.		GREGAL	1	9999	7	7
2320			GRUP DE LES SANTES	1	9999	4	4
2330	C.		GUARANÍS	1	9999	4	4
2340	C.		GUIFRÉ EL PELÓS	1	9999	4	4
1511	PLAÇA.	DE LA	HAVANA	1	9999	4	4
3901	PLAÇA	D'	HELENA JUBANY	1	9999	5	5
2345	C.		HÈL-LADE	1	9999	3	3
2350	C.		HERNÁN CORTÉS	1	9999	4	4
2360	C.		HERRERA	1	27	4	4
2360	C.		HERRERA	28	56	4	4
2360	C.		HERRERA	57	9999	4	4
1821	PL.	D'	HONORAT VILAMANYA I SERRAT	1	9999	4	4
2390			HORTES CARRETERA DE BARCELONA	1	9999	7	7
911	ROTOND A	DE LES	HORTES DEL CAMI RAL	1	9999	5	5
2400	C.	DE L'	HOSPITAL	1	9999	4	4
2410	C.		ICTÍNEO	1	9999	4	4
2420	C.		IGNASI MAYOL	1	9999	4	4
3762	PARC	DE LES	ILLES	1	9999	3	3
2430	C.		ILURO	1	9999	4	4
1280	C.		IMMACULADA	1	9999	6	6
2440	C.		INDÚSTRIA	1	9999	4	4
1842	C.		IRLANDA	1	9999	3	3
2450	C.		ISAAC PERAL	1	9999	4	4
2460	C.		ISABEL II	1	9999	4	4

2091	PL.	DE L'	ISIDRO TELLO HUÉLAMO	1	9999	5	5
2470	PL.		ISLA CRISTINA	1	9999	2	2
2480	PL.		ITÀLIA	1	9999	2	2
267	C.		JARDINS DE JOSEP M ROVIRA-BRULL	1	9999	5	5
4123	C.		JARDINS DE L'ANTIC ESCORXADOR	1	9999	4	4
1987	C.		JARDINS DE LES VÍCTIMES DE LA BATALLA DE L'EBRE	1	9999	7	7
2482	C.		JAUME ARENAS	1	9999	4	4
2485	C.		JAUME ARENES	1	9999	4	4
490	C.		JAUME BALMES	1	9999	4	4
3465	C.		JAUME COMAS	1	9999	3	3
2490	C.		JAUME I	1	9999	4	4
1240	C.		JAUME IBRAN	1	9999	4	4
2500	PTGE.		JAUME II EL JUST	1	9999	4	4
3560	C.		JAUME ISERN	1	9999	2	2
2510	AV.		JAUME RECODER	1	9999	2	2
0913	C.	DE	JAUME VICENS VIVES	1	9999	5	5
2515	C.		JERONI PUJADES	1	9999	3	3
3457	PG.		JESÚS ILLA I PARÍS	1	9999	4	4
1881	C.	DE	JOAN BALLESCÀ I PRAT	1	9999	7	7
3970	C.		JOAN CARLES PANYÓ	1	9999	4	4
2670	RONDA		JOAN D'ÀUSTRIA	1	9999	4	4
2685	C.		JOAN FUSTER	1	9999	3	3
2811	PLAÇA	DE	JOAN HERRERA	1	9999	1	1
2690	C.		JOAN LARREA	1	9999	3	3
2520	C.		JOAN MARAGALL	1	9999	4	4
3980	C.		JOAN MIRÓ	1	9999	4	4
2525	C.		JOAN OLIVER (PERE QUART)	1	9999	4	4
2530	RONDA		JOAN PEIRÓ	1	9999	4	4
3469	PTGE.		JOAN PRUNA	1	9999	3	3
2535	C.		JOAN SALVAT PAPASSEIT	1	9999	3	3
2540	C.		JOAN TUTÓ	1	9999	5	5
2550	PL.		JOAN XXIII	1	9999	3	3
2555	C.		JOANOT MARTORELL	1	9999	4	4
2560	PL.		JOAQUIM BLUME	1	9999	4	4
2565	C.		JOAQUIM CAPELL	1	9999	4	4
3463	C.		JOAQUIM CASAS	1	9999	3	3
5282	PL.		JOAQUIM GALÍ I VERGÉS, MESTRE	1	9999	3	3
2566	C.		JOAQUIM TORRES GARCÍA	1	9999	4	4
2570	C.		JOCS OLÍMPICS	1	9999	4	4

2580	C.		JORDI JOAN	1	9999	4	4
2701	PL.	DE	JOSÉ LÓPEZ MIRAVETE	1	9999	4	4
1045	C.		JOSEP ANSELM CLAVÉ	1	9999	4	4
2590	C.		JOSEP CALVET	1	9999	5	5
2600	C.		JOSEP CASTELLÀ	1	9999	4	4
2610	C.		JOSEP FANECA	1	9999	4	4
1986	PLAÇA	DE	JOSEP NOVELLAS	1	9999	5	5
2625	C.		JOSEP M. DE SAGARRA	1	9999	4	4
2380	C.		JOSEP M. PELLICER	1	24	4	4
2380	C.		JOSEP M. PELLICER	25	27	4	4
2380	C.		JOSEP M. PELLICER	28	9999	4	4
467	JARDINS	DE	JOSEP M. ROVIRA-BRULL	1	9999	5	5
2630	C.		JOSEP MONSERRAT CUADRADA	1	9999	4	4
2640	C.		JOSEP MÓRA I FONTANILS	1	9999	4	4
251	PL.	DE	JOSEP MORGADES SOBREVIA	1	9999	4	4
2645	C.		JOSEP PLA	1	9999	3	3
2646	PTGE.		JOSEP PLA	1	9999	3	3
3458	ESPLANA DA	DE	JOSEP RENU I CALVET	1	9999	4	4
2650	C.		JOSEP SABATER I SUST	1	9999	4	4
2651	C.		JOSEP TRUETA	1	9999	4	4
2660	C.		JOSEP VICENÇ FOIX	1	9999	3	3
2680	C.		JUAN DE LA CIERVA	1	9999	4	4
2700	C.		JUAN SEBASTIÁN ELCANO	1	9999	4	4
3462	C.		JULIÀ GUAL	1	9999	3	3
2855	PL.		LAIETANA	1	9999	3	3
2850	C.		LAPIDARIO	1	9999	4	4
6999	VIAL		LATERAL AUTOPISTA SUD	1	9999	7	7
2860	C.		LEPANT	1	9999	4	4
1370	C.		LES AGUDES	1	9999	4	4
810	C.		LES CANTIGUES	1	9999	4	4
2870	C.		LLAUDER	1	67	4	4
2870	C.		LLAUDER	68	75	4	4
2870	C.		LLAUDER	76	9999	4	4
2771	PL.	DE	LLAVANERES	1	9999	4	4
2875	C.		LLEBEIG	1	9999	7	7
5265	TORRENT	DE LA	LLEBRETA	1	9999	7	7
2880	C.		LLEIDA	1	9999	6	6
727	CAMÍ	DE	LLEVANT	1	9999	7	7
2885	C.		LLEVANT	1	9999	7	7
2780	C.		LLEVANTINA	1	9999	6	6
2890	C.		LLORET DE MAR	1	9999	6	6

2910	C.		LLUÍS EL PIETÓS	1	9999	4	4
2922	PTGE		LLUIS GALLIFA	1	9999	4	4
3471	PSS		LLUÍS GALLIFA	1	9999	4	4
2915	C.		LLUÍS MILLET	1	9999	4	4
2920	C.		LLUÍS MORET	1	9999	4	4
4001	PL.		LLUÍS TERRICABRAS "TERRI"	1	9999	3	3
2921	C.		LLUÍS VILADEVALL	1	9999	4	4
2926	PTGE.	DELS	LLUÏSOS	1	9999	4	4
2925	C.	DE LA	LLUNA	1	9999	5	5
5263	TORRENT	DEL	LLUSCÀ				
278	C.		LOLA ANGLADA	1	9999	4	4
10002	CAMI	DE	LORITA	1	9999	7	7
2935	C.		LÚCIUS MÀRCIUS	1	9999	4	4
2940	PTGE.		LÚCIUS MÀRCIUS	1	9999	4	4
2950	C.		LUTHER KING	1	9999	4	4
1847	C.		LUXEMBURG	1	9999	3	3
2960	C.		MAGÍ RAVENTOS	1	9999	4	4
2970	C.		MAJOR	1	9999	3	3
2980	C.		MÀLAGA	1	9999	6	6
2990	C.		MALGRAT	1	9999	6	6
2995	PG.		MALGRAT	1	9999	6	6
3000	C.		MALLORCA	1	9999	4	4
3010	C.		MALUQUER I VILADOT	1	9999	4	4
2511	PL.	DE	MANUEL CUYÀS I DURÁN	1	9999	2	2
10003	CAMÍ	DE	MANYANS	1	9999	7	7
1470	C.	DEL	MAR	1	9999	4	4
3832	PARC	DE	MAR	1	9999	4	4
3030	C.		MARATHON	1	9999	4	4
3040	C.		MARE ALFONSA CAVIN	1	9999	4	4
3070	C.		MARE DE DÉU DE LA CISA	1	9999	4	4
3100	C.		MARE DE DÉU DE LA SALUT	1	9999	6	6
3060	C.		MARE DE DÉU DE L'ESPERANCA	1	9999	4	4
9011	PL.		MARE DE DÉU DE L'ESPERANÇA	1	9999	4	4
3120	C.		MARE DE DEU DE NÚRIA	22	9999	4	4
3120	C.		MARE DE DÉU DE NÚRIA	1	18	4	4
3120	C.		MARE DE DÉU DE NÚRIA	19	21	4	4
3130	C.		MARE DE DÉU DEL CORREDOR	1	9999	4	4
5530	C.		MARE DE DÉU DEL PILAR	1	9999	6	6
3140	C.		MARE DE DÉU DELS ÀNGELS	1	9999	4	4
3150	AV.	DEL	MARESME	1	141	4	4
3150	AV.	DEL	MARESME	142	142	4	2

3150	AV.	DEL	MARESME	143	9999	2	2
3990	C.		MARIÀ ANDREU	1	9999	3	3
3991	PL.		MARIA AURÈLIA CAMPANY	1	9999	3	3
3991	PL.		MARIA AURÈLIA CAPMANY				
3160	C.		MARIA AUXILIADORA	1	9999	4	4
3467	C.		MARIÀ RIBAS	1	9999	4	4
3830	PG.		MARINA	1	9999	4	4
3170	PTGE.		MARINA DE LLEVANT (vid. 3150)	1	9999	2	2
90710	PG.		MARÍTIM	1	9999	4	4
732	ROTOND A	DEL	MAS COSTABELLA	1	9999	5	5
3180	C.		MAS SANT JORDI	1	15	5	5
3180	C.		MAS SANT JORDI	16	9999	5	5
5905	PTGE.		MAS SANT JORDI	1	9999	5	5
3190	C.		MASSEVÀ	1	9999	4	4
3200	BDA.	D'EN	MASSOT	1	9999	4	4
930	CTRA.	DE	MATA	1	44	4	4
930	CTRA.	DE	MATA	45	76	4	3
930	CTRA.	DE	MATA	77	87	7	3
930	CTRA.	DE	MATA	88	9999	7	5
1420	C.	DE	MATA	1	9999	4	4
1472	C.		MATAGALLS	1	9999	7	7
1422	RONDA	DE	MATARÓ	1	9999	7	7
3210	PTGE.	D'EN	MATAS	1	9999	5	5
1680	C.		MATHEU	1	47	4	4
1680	C.		MATHEU	48	55	4	3
1680	C.		MATHEU	56	9999	3	3
3218	PL.		MEDITERRÀNIA	1	9999	4	4
3215	C.		MELCIOR DE PALAU	1	9999	4	4
3220	C.		MELÉNDEZ VALDÉS	1	9999	4	4
3230	C.		MÉNDEZ NÚÑEZ	1	9999	4	4
3240	C.		MENÉNDEZ PIDAL	1	9999	4	4
3243	PTGE.		MERCAT PETIT	1	9999	4	4
3244	C.		MERCÈ RODOREDA	1	9999	4	4
3245	C.		MESTRAL	1	9999	7	7
3260	C.		MÈXIC	1	9999	3	3
730	CAMÍ	DEL	MIG	1	35	2	2
730	CAMÍ	DEL	MIG	36	9999	3	4
3265	C.		MIGJORN	1	9999	7	7
3280	C.		MILANS	1	9999	4	4
3270	C.		MIQUEL ALBA	1	9999	4	4
3290	PL.		MIQUEL BIADA	1	9999	2	2

3300	C.		MIQUEL BIADA	1	48	2	2
3300	C.		MIQUEL BIADA	49	71	2	2
3300	C.		MIQUEL BIADA	72	9999	2	2
2872	PL		MIQUEL MARTÍ I POL	1	9999	4	4
1829		EL	MIRADOR			4	4
1474	C.	DEL	MIRADOR	1	9999	7	7
1475	PTGE.	DEL	MIRADOR	1	9999	7	7
1473	PL.	DE	MIRADOR PONENT	1	9999	7	7
1750	PTGE.		MIRÓ	1	9999	4	4
3310	C.		MISERICÒRDIA	1	9999	6	6
3320	C.	DE	MITJA GALTA	1	9999	4	4
3325	C.		MOIANÈS	1	9999	7	7
3330	C.	D'EN	MOLES	1	9999	4	4
3340	C.	DEL	MOLÍ DE DALT	1	9999	5	5
3350	C.	DEL	MOLÍ DE VENT	1	9999	4	4
3360	C.	DEL	MOLÍ DEL MIG	1	9999	4	4
90312	AV.	DEL	MOLÍ DE LES MATEVES	1	9999	7	7
1575	PL.	DELS	MOLINS	1	9999	4	4
1580	PG.	DELS	MOLINS	1	11	4	4
1580	PG.	DELS	MOLINS	12	16	4	4
1580	PG.	DELS	MOLINS	17	47	4	4
1580	PG.	DELS	MOLINS	48	51	4	4
1580	PG.	DELS	MOLINS	52	9999	5	5
1390	C.	DE LES	MONGES	1	9999	4	4
3370	C.		MONTALT	1	9999	4	4
3380	C.		MONTCADA	1	9999	4	4
2731	C.		MONTGAT	1	9999	6	6
3385	PTGE.		MONTGRÍ	1	9999	4	4
3390	C.		MONTJUÏC	1	9999	4	4
1476	C.		MONTNEGRE	1	9999	7	7
3400	C.		MONTSENY	1	9999	4	4
3410	C.		MONTSERRAT	1	9999	2	2
2631	PLAÇA		MONTSERRAT ROIG	1	9999	3	3
3420	C.		MORATÍN	1	9999	4	4
1330	PL.	DE LA	MORBERIA	1	9999	4	4
3430	C.		MORETO	1	9999	4	4
3440	C.		MOSSÈN ANDREU	1	9999	4	4
4061	PL.		MOSSÈN BISCUTER (JUAN LUIS GONZÁLEZ HARO)	1	9999	4	4
3450	PL.		MOSSÈN BLANCH	1	9999	4	4
3460	RONDA		MOSSÈN JACINT VERDAGUER	1	9999	3	3
3470	C.		MOSSÈN JAUME SALA	1	9999	3	3

1828	PL.		MOSSÉN JOAN PAU PUJOL	1	9999	4	4
1824	PG.	DE	MOSSÈN JOSEP DE PLANDOLIT I RIERA	1	9999	4	4
3480	C.		MOSSÈN MOLÉ	1	9999	4	4
3490	C.		MOSSEN RAMON FORNELLS	1	9999	4	4
1340	C.		MUNTANYA	1	9999	6	6
3550	C.		MÚRCIA	1	9999	6	6
3456	PL.	DE LA	MUSICA	1	9999	4	4
3570	C.		MUSICS CASSADÓ	1	9999	4	4
937	CTRA.		NACIONAL II (vid. 1422)	1	9999	7	7
3580	C.		NÀPOLS	1	9999	4	4
3590	C.		NARCÍS MONTURIOL	1	9999	5	5
3610	C.		NAUTILUS	1	9999	4	4
3620	C.		NAVARRO	1	9999	4	4
3645	C.		NEWTON	1	9999	4	4
3630	C.		NICARAGUA	1	9999	5	5
3640	C.		NICOLAU GUAÑABENS	1	9999	3	3
3650	C.		NORD	1	9999	6	6
3660	C.		NOU	1	9999	3	3
3670	C.		NOU DE LA MERCÈ	1	9999	7	7
3680	C.		NOU DE LES CAPUTXINES	1	9999	4	4
3690	C.		NÚÑEZ DE BALBOA	1	9999	4	4
3710	PL.		OCCITÀNIA	1	9999	3	3
3700	RONDA		O'DONNELL	1	9999	2	2
3720	PTGE.		OLOT	1	9999	4	4
3730	C.		ONOFRE ARNAU	1	9999	4	4
3735	PL.		ONZE DE SETEMBRE	1	9999	4	4
1927	PG.	L'	ORFEÓ MATARONÍ	1	9999	4	4
3740	PTGE.		ÒRRIUS	1	9999	4	4
1534	C.	DE	OSONA	1	9999	7	7
621	C.	DE L'	OVERLOCAIRE	1	9999	5	5
781			P.P. HORTES DEL CAMÍ RAL				
3473	C.		P.P. PARC CENTRAL				
3745	C.		PABLO IGLESIAS	1	9999	5	5
3750	C.		PABLO PICASSO	1	9999	2	2
3760	C.		PACHECO	1	9999	4	4
931	C.	DE LA	PAGESIA	1	9999	5	5
3763	PARC	DEL	PAIS VALENCIÀ	1	9999	4	4
1846	C.		PAÏSOS BAIXOS	1	9999	4	4
1871	PTGE.	DELS	PAÏSOS BÀLTICS	1	9999	7	7
3761	RONDA	DELS	PAÏSOS CATALANS	1	9999	3	3
1341	PLAÇA	DELS	PAÏSOS ESCLAUS	1	9999	6	6
1210	C.		PALAU	1	9999	3	3

1250	PL.	DEL	PALAU	1	9999	4	4
1251	PARC	DEL	PALAU	1	9999	4	4
3765	C.		PALLARS	1	9999	7	7
2790	C.	DE LA	PALMA	1	9999	4	4
3770	C.	D'EN	PALMEROLA	1	9999	2	2
3780	C.		PARAGUAY	1	9999	5	5
1480	C.	DEL	PARC	1	9999	3	3
1485	AV.	DEL	PARC FORESTAL	1	9999	7	7
4172	C.		PARC DE CERDANYOLA	1	9999	3	3
0141	C.		PARC DEL NORD	1	9999	4	4
4002	C.		PARC DE ROCAFONDA	1	9999	3	3
10007	C.		PARC ROQUES ALBES	1	9999	3	3
5907	C.		PARC TURÓ CERDANYOLA	1	9999	5	5
0942	C.		PARC DE VALLVERIC	1	9999	5	5
3800	PTGE.		PARE JOSEP RIUS	1	9999	4	4
3810	C.		PASADENA	1	9999	4	4
1660	PTGE.		PASCUAL I VILA	1	9999	4	4
3820	C.		PASCUAL MADOZ	1	9999	4	4
1215	C.	D'EN	PASSET	1	9999	7	7
1350	C.	DE NA	PAU	1	9999	4	4
3840	C.		PAU CASALS	1	9999	4	4
3845	PTGE.		PAU CLARIS	1	9999	4	4
3468	C.		PEATONAL 2 P.P. PARC CENTRAL	1	9999		
1852	C.		PEATONAL VERD P.P. VALLS				
3841	C.	DE LA	PEDRA DEL GALL	1	9999	4	4
3851	PL.	DE LA	PEDRA GENTIL	1	9999	6	6
3850	C.		PEDRAFORCA	1	9999	4	4
7762	PTGE.		PEDRAFORCA	1	9999	4	4
1220	C.	D'EN	PEDRÓ	1	9999	4	4
1221	PL.	DE LA	PEIXATERIA	1	9999	1	1
3860	C.		PENEDÈS	1	9999	4	4
4004	PG.	DE	PEP MANTÉ	1	9999	3	3
4122	PLAÇA	DE LA	PEPA MACA (PEPETA AGRAMUNT I COSTA)	1	9999	4	4
3870	C.		PEPETA MOREU	1	9999	4	4
3881	C.		PERE BOMBARDÓ	1	2	1	4
3881	C.		PERE BOMBARDÓ	3	9999	4	4
3880	C.		PERE III EL CERIMONIÓS	1	9999	4	4
3531	C.	DE	PERE MÀRTIR VIADA	1	9999	4	4
1230	PL.	D'EN	PERIC	1	9999	3	3
1490	C.	DEL	PERICÓ	1	9999	7	7
3900	AV.		PERÚ	1	9999	3	3

3920	PL.		PICÓ I SINOL	1	9999	4	4
3930	C.		PIETAT	1	9999	6	6
3940	C.		PINEDA	1	9999	6	6
1590	C.	DELS	PINS	1	9999	6	6
3950	PL.		PINTOR CUSACHS	1	9999	3	3
726	C.	DE LES	PIQUES	1	9999	7	7
5283	TORRENT	DE LES	PIQUES	1	9999	3	3
3965	C.		PIRINEUS	1	9999	3	3
4015	C.		PITÀGORES	1	9999	3	3
4030	C.		PIZARRO	1	9999	4	4
4040	PTGE.		PIZARRO	1	9999	4	4
4060	C.		PLA DE BAGES	1	9999	4	4
1495	C.		PLA DE FOGARS	1	9999	7	7
2595	C.		PLA DEL CASTELL	1	9999	7	7
3746	PTGE.	DEL	PLA D'EN MONER	1	9999	5	5
4244			PLA PARCIAL EL RENGLLE				
2800	C.		PLANA DE VIC	1	9999	4	4
3831	PLATJA	DE	PONENT	1	9999	4	4
90314	PASSEIG	DE	PONENT	1	9999	7	7
4881			PLATJA DE SANT SIMÓ	1	9999	4	4
709			PLATJA DEL CALLAO	1	9999	4	4
941			PLATJA DEL VARADOR	1	9999	4	4
4065	C.		PLATÓ	1	9999	3	3
4070	C.		POETA JOSEP PUNSOLA	1	9999	4	4
5270	TORRENT	DE LA	PÓLVORA	1	88	7	7
5270	TORRENT	DE LA	PÓLVORA	89	100	4	4
5270	TORRENT	DE LA	PÓLVORA	101	9999	4	4
4080	C.		POMPEU FABRA	1	9999	3	3
4090	C.		POMPEU SERRA	1	9999	4	4
5264	TORRENT	DEL	PONT DE LA VILA				
4095	AV.	DEL	PORT	1	9999	4	4
4095	AVDA.	DEL	PORT	1	9999	4	4
4100	C.		PORTAL DE VALLDEIX	1	9999	4	4
4110	C.		PORTUGAL	1	9999	3	3
1500	C.	DEL	POU	1	9999	6	6
1510	C.		PRAT	1	9999	4	4
4120	C.		PRAT DE LA RIBA	1	73	4	4
4120	C.		PRAT DE LA RIBA	74	78	4	4
4120	C.		PRAT DE LA RIBA	79	9999	4	4
4125	TORRENT	D'EN	PREGÀRIA	1	9999	3	3
4130	C.		PREMIÀ	1	9999	5	5

2900	AV.		PRESIDENT COMPANYS	1	9999	4	3
4140	RONDA		PRESIDENT IRLA	1	9999	4	4
2040	RONDA		PRESIDENT MACIÀ	1	9999	3	3
1880	RONDA		PRESIDENT TARRADELLAS	1	9999	4	4
3510	MURALL A	DE LA	PRESÓ	1	9999	3	3
2170	RONDA		PRIM	1	9999	3	3
4144	PL.	DEL	PRIMER DE MAIG	1	9999	4	4
4145	C.		PRIORAT	1	9999	7	7
4150	C.		PROVENÇA	1	34	4	4
4150	C.		PROVENÇA	35	9999	4	4
4160	PL.		PUERTO RICO	1	9999	4	4
4170	AV.		PUIG I CADAVALCH	1	140	3	3
4170	AV.		PUIG I CADAVALCH	141	147	2	3
4170	AV.		PUIG I CADAVALCH	148	205	2	2
4170	AV.		PUIG I CADAVALCH	206	267	2	3
4170	AV.		PUIG I CADAVALCH	268	9999	3	3
4180	C.		PUIG I PIDEMUNT	1	9999	5	5
4181	C.		PUIGMAL	1	9999	4	4
4190	C.		PUJOL	1	9999	3	3
4200	C.		QUERALBS	1	9999	4	4
4210	C.		QUINTANA	1	9999	4	4
932	C.	DELS	RABASSAIRES	1	9999	5	5
4215	C.		RACÓ DE SANT PERE (vid. 3150)	1	9999	2	2
1839	PARC	DE	RAFAEL ALBERTI	1	9999	4	4
4220	PL.		RAFAEL CASANOVA	1	9999	4	4
4000	RONDA		RAFAEL ESTRANY	1	9999	3	3
780	CAMÍ		RAL	1	283	4	4
780	CAMÍ		RAL	284	286	4	4
780	CAMÍ		RAL	287	341	4	4
780	CAMÍ		RAL	342	350	4	2
780	CAMÍ		RAL	351	384	2	2
780	CAMÍ		RAL	385	423	2	1
780	CAMÍ		RAL	424	550	2	2
780	CAMÍ		RAL	551	9999	3	4
2810		LA	RAMBLA	1	9999	1	1
4230	PG.		RAMON BERENGUER III	1	9999	3	3
4240	C.		RAMON LLULL	1	9999	4	4
624	C.	DE LA	REMALLAIRE	1	9999	5	5
933	C.	DELS	REMENCES	1	9999	5	5
4245	PG.	DEL	RENGLE	1	9999	4	4
4246	RTDA.	DEL	RENGLE	1	9999	4	4
4250	C.		REPÚBLICA ARGENTINA	1	11	5	5

4250	C.		REPÚBLICA ARGENTINA	12	33	5	4
4250	C.		REPÚBLICA ARGENTINA	34	9999	4	4
4251	C.		REPÚBLICA ARGENTINA				
4260	C.		REPÚBLICA DOMINICANA	1	9999	4	4
625	C	DE LA	REPUNTADORA	1	9999	5	5
622	C.	DE LA	RESSEGUIDORA	1	9999	5	5
0733	PG.	DE	RIBALTA	1	9999	5	5
2820		LA	RIERA	1	48	1	1
2820		LA	RIERA	49	55	1	1
2820		LA	RIERA	56	108	1	1
2820		LA	RIERA	109	115	2	1
2820		LA	RIERA	116	9999	2	2
1421			RIERA DE MATA				
4290		EL	RIEROT	1	9999	4	4
4291	C.		RIU CARDONER	1	9999	7	7
1533	C.	DEL	RIPOLLES	1	9999	7	7
5266	C.	DEL	RIU BESOS	1	9999	7	7
4292	C.		RIU CONGOST	1	9999	7	7
4293	C.		RIU EBRE	1	9999	7	7
4294	C.		RIU FLUVIÀ	1	9999	7	7
4295	C.		RIU FRANCOLÍ	1	9999	7	7
4296	C.		RIU FRESER	1	9999	7	7
4297	C.		RIU LLOBREGAT	1	9999	7	7
4298	C.		RIU MOGENT	1	9999	7	7
4299	C.		RIU MUGA	1	9999	7	7
4305	C.		RIU NOGUERA	1	9999	7	7
4301	C.		RIU ONYAR	1	9999	7	7
4302	C.		RIU SEGRE	1	9999	7	7
4303	C.		RIU TER	1	9999	7	7
4304	C.		RIU VALIRA	1	9999	7	7
4300	RONDA		ROCA BLANCA	1	31	3	3
4300	RONDA		ROCA BLANCA	32	9999	3	3
4320	C.		ROCAFONDA	1	9999	4	4
4330	PG.		ROCAFONDA	1	9999	4	4
4331	PL.	DE	ROCAFONDA	1	9999	3	3
3475	PL.	DE LA	RODA D'ANDALUSIA	1	9999	4	4
4340	C.		ROGER DE FLOR	1	9999	4	4
4350	C.		ROGER DE LLÚRIA	1	9999	4	4
4360	C.		ROJAS	1	9999	4	4
4370	C.		ROMA	1	9999	4	4
4379	C.		ROMANÍ	1	9999	7	7
1851	C.		ROMANIA	1	9999	4	4

4389	PL.		ROSA SABATER	1	9999	4	4
4390	C.		ROSA SENSAT	1	9999	4	4
4400	C.		ROSSELLÓ	1	9999	3	3
1520	PTGE.	DEL	SAC	1	9999	4	4
4420	C.		S'AGARÓ	1	9999	5	5
4430	C.		SAGRADA FAMÍLIA	1	9999	4	4
4440	C.		SALESIANS	1	9999	4	4
3466	C.		SALVADOR CRUXENT	1	9999	4	4
4445	C.		SALVADOR ESPRIU	1	9999	4	4
4450	C.		SALVADOR LLANAS	1	9999	4	4
4460	C.		SANCHO PANZA	1	9999	5	5
4470	C.		SANT AGUSTÍ	1	19	4	4
4470	C.		SANT AGUSTÍ	20	26	4	4
4470	C.		SANT AGUSTÍ	27	9999	4	4
4480	C.		SANT ANTONI	1	9999	4	4
4490	C.		SANT ANTONI MARIA CLARET	1	9999	4	4
4500	C.		SANT BENET	1	9999	1	1
4510	PTGE.		SANT BONAVENTURA	1	9999	4	4
4520	C.		SANT BONAVENTURA	1	9999	4	4
4530	C.		SANT BRU	1	9999	4	4
740	CAMÍ	DEL	SANT CRIST	1	9999	5	5
4540	C.		SANT CRISTÒFOR	1	9999	3	3
4550	C.		SANT CUGAT	1	21	3	3
4550	C.		SANT CUGAT	21	26	3	3
4550	C.		SANT CUGAT	26	54	3	3
4550	C.		SANT CUGAT	55	61	3	4
4550	C.		SANT CUGAT	62	9999	4	4
4560	C.		SANT DANIEL	1	9999	4	4
4570	C.		SANT DESIDERI	1	9999	4	4
4580	C.		SANT DOMÈNEC	1	9999	6	6
4590	C.		SANT DOMENICO SAVIO	1	9999	4	4
4600	C.		SANT ELIES	1	9999	4	4
4605	C.		SANT FELICIÀ (vid. 3150)	1	9999	2	2
4610	C.		SANT FERRAN	1	9999	6	6
4620	C.		SANT FRANCESC D'ASSÍS	1	9999	3	3
4630	C.		SANT FRANCESC DE PAULA	1	9999	4	4
4650	C.		SANT IGNASI DE LOIOLA	1	9999	4	4
4660	C.		SANT ISIDOR	1	9999	4	4
4670	C.		SANT JOAN	1	9999	4	4
4671	PL.	DE	SANT JOAN	1	9999	4	4
4680	C.		SANT JOAN BOSCO	1	9999	4	4
4690	C.		SANT JOAQUIM	1	41	3	3

4690	C.		SANT JOAQUIM	42	61	3	2
4690	C.		SANT JOAQUIM	62	9999	3	3
4700	C.		SANT JORDI	1	9999	4	4
4710	C.		SANT JOSEP	1	9999	1	1
4720	C.		SANT JOSEP DE CALASSANÇ	1	27	6	6
4720	C.		SANT JOSEP DE CALASSANÇ	28	9999	5	5
4730	C.		SANT JOSEP ORIOL	1	9999	4	4
3540	MURALL A	DE	SANT LLORENÇ	1	9999	2	2
4740	C.		SANT MARTÍ	1	9999	4	4
719	CAMÍ	DE	SANT MARTÍ DE MATA				
4750	C.		SANT MIQUEL	1	9999	4	4
5491	CAMÍ	DE	SANT MIQUEL DE MATA				
4760	RONDA		SANT OLEGUER	1	9999	4	4
4780	C.		SANT PAU	1	9999	4	4
4790	C.		SANT PELEGRÍ	1	9999	4	4
4800	C.		SANT PERE	1	9999	4	4
4810	C.		SANT PERE MÉS ALT	1	9999	4	4
4820	C.		SANT POL	1	23	6	6
4820	C.		SANT POL	24	9999	6	6
4830	C.		SANT RAMON	1	9999	4	4
4840	C.		SANT ROC	1	9999	4	4
4850	C.		SANT SADURNÍ	1	9999	4	4
4870	C.		SANT SEBASTIÀ	1	8	4	4
4870	C.		SANT SEBASTIÀ	9	10	6	4
4870	C.		SANT SEBASTIÀ	11	9999	6	6
4880	C.		SANT SIMÓ	1	9999	4	4
4885	PL.		SANT SIMÓ	1	9999	4	4
4890	C.		SANT VALENTÍ	1	9999	4	4
440	BDA.	DE	SANTA ANNA	1	9999	2	2
4900	PL.		SANTA ANNA	1	9999	1	1
4910	C.		SANTA CATERINA	1	9999	6	6
936	PTGE	DE	SANTA CECÍLIA	1	9999	5	5
4920	C.		SANTA JULIANA	1	9999	4	4
4930	PTGE.		SANTA LLÚCIA	1	9999	6	6
4940	C.		SANTA LLÚCIA	1	9999	6	6
4950	PTGE.		SANTA MAGDALENA	1	9999	4	4
4960	C.		SANTA MARIA	1	9999	3	3
4970	PL.		SANTA MARIA	1	9999	3	3
4980	C.		SANTA MARTA	1	9999	4	4
729	CAMÍ	DE	SANTA RITA	1	9999	7	7
4990	C.		SANTA RITA	1	9999	4	4
4990	C.	DE	SANTA RITA	1	9999	4	4

5000	C.		SANTA SEMPRONIANA	1	9999	4	4
5010	C.		SANTA TERESA	1	9999	1	1
5020	C.		SANTIAGO RUSIÑOL	1	9999	4	4
1595	C.	DELS	SAUMELLS	1	9999	7	7
5030	C.		SEGURA	1	9999	6	6
1538	PL.	DE LA	SELVA	1	9999	7	7
724	VIA		SÈRGIA	1	9999	5	5
722	CAMÍ	DE LA	SERRA				
5040	C.		SERRA I MORET	1	9999	5	5
5050	C.		SERRA I RÀFOLS	1	9999	5	5
5060	C.		SEVILLA	1	9999	6	6
5070	C.		SICÍLIA	1	9999	4	4
5080	C.		SIETE PARTIDAS	1	9999	4	4
5090	PTGE.		SISTERNES	1	9999	4	4
4266	C.		SÒCRATES	1	9999	4	4
1530	C.	DEL	SOL	1	9999	4	4
4271	PLAÇA	DE LA	SOLIDARITAT	1	9999	3	3
5100	C.		SOLÍS	1	12	4	4
5100	C.		SOLÍS	13	49	4	4
5100	C.		SOLÍS	50	9999	4	4
5105	C.		SOLSONÈS	1	9999	7	7
5110	C.		SOR LUCIL·LA	1	9999	4	4
5111	PP	EL	SORRALL	1	9999	4	4
923	C.	DEL	SOT DE L'HOSPITAL	1	9999	7	7
1841	C.		SUÈCIA	1	9999	4	4
5120	C.		TARRAGONA	1	9999	4	4
1030	C.		TÀRREGA	1	9999	5	5
0916	PL.	DEL	TECNOCAMPUS	1	9999	5	5
5130	C.		TEIÀ	1	9999	6	6
623	C.	DE LA	TEIXIDORA	1	9999	5	5
1535	C.	DEL	TENIS	1	9999	7	7
1540	PTGE.		TER	1	9999	4	4
1410	PL.	DE LES	TERESES	1	9999	1	1
1415	C.	DE LA	TERRA	1	9999	5	5
5140	C.		TERRASSA	1	9999	6	6
5150	C.		TETUAN	1	9999	4	4
3520	MURALL A	DEL	TIGRE	1	9999	4	4
5170	C.		TIMBALER DEL BRUC	1	9999	4	4
5291	PL.		TIRANT LO BLANC	1	9999		
3500	MURALL A	D'EN	TITUS	1	9999	4	4

5180	C.		TOBOSO	1	9999	5	5
5190	C.		TOLEDO	1	9999	6	6
5200	PTGE.		TOLEDO	1	9999	6	6
5210	C.		TOLÓ	1	9999	4	4
5220	PL.		TOMÀS RIBAS I JULIÀ	1	9999	3	3
5230	C.		TOMÀS VIÑAS	1	9999	4	4
912	C.	DE	TORDERA	1	9999	5	5
5240	AV.		TORNER	1	9999	4	4
4551	PL.		TORRE DEL COGOLL	1	9999	4	4
5250	PTGE.		TORRE PALAUET	1	9999	3	3
1770		EL	TORRENT	1	9999	2	2
5280	PTGE.		TORRENT DE LA PÓLVORA	1	9999	4	4
5287			TORRENT FORCAT	1	9999	7	7
5288			TORRENT VALLVERIC	1	9999	7	7
2180	C.		TORRIJOS	1	48	4	4
2180	C.		TORRIJOS	49	52	4	4
2180	C.		TORRIJOS	53	9999	4	4
2181	PTGE.		TORRIJOS	1	9999	4	4
5300	C.		TOSSA	1	9999	6	6
5305	C.		TRAMUNTANA	1	9999	7	7
5310	C.		TRANSVERSAL	1	9999	6	6
5320	C.		TRES ROQUES	1	9999	4	4
5330	C.		TRES TOMBS	1	9999	4	4
5340	C.		TRINITAT	1	9999	4	4
613	PL.		TURÓ DE MATA	1	9999	4	4
5349	PL.		TURÓ DE MATA	1	9999	4	4
5350	C.		TURÓ DE MONTGAT	1	9999	4	4
5360	C.		ÚMBRIA	1	9999	4	4
2830	C.		UNIÓ	1	19	3	3
2830	C.		UNIÓ	20	59	4	4
2830	C.		UNIÓ	60	9999	4	4
5370			URB. CAN MARQUÈS	1	9999	6	6
5380			URB. CAN QUIRZE	1	9999	6	6
5390			URB. LA CORNISA	1	9999	6	6
5400			URB. LA FORNENCA	1	9999	6	6
5420			URB. SANT SALVADOR	1	9999	6	6
5410			URB. SANTA MARIA DE CIRERA	1	9999	6	6
5430			URB. VILARDELL	1	9999	6	6
5440	PTGE.		URGELL	1	9999	4	4
5450	C.		URUGUAI	1	9999	4	4
5460	C.		VALÈNCIA	1	9999	4	4

728	CAMÍ	DE	VALLDEIX	1	9999	7	7
935	CTRA.	DE	VALLDEIX	1	9999	7	7
1550	C.		VALLÈS	1	9999	4	4
1537	C.	DEL	VALLESPÍR	1	9999	7	7
5465	C.		VALLGIRÓ	1	9999	7	7
10006	TORRENT	DE	VALLGIRÓ	1	9999	7	7
5285	TORRENT	DE LES	VALLS	1	9999	7	7
5289	TORRENT	DE	VALLVERDERA				
934	C.	DE	VALLVERICH	1	9999	5	5
5466	C.		VAPOR GORDILS	1	9999	5	5
938	CTRA.		VARIANT N-II (vid. 1422)				
5470			VEÏNAT DE CERDANYOLA	1	9999	7	7
5480			VEÏNAT DE CIRERA	1	9999	7	7
5490			VEÏNAT DE MATA	1	9999	7	7
5500			VEÏNAT DE VALLDEIX	1	9999	7	7
5510	C.		VELÁZQUEZ	1	24	4	4
5510	C.		VELÁZQUEZ	25	29	4	4
5510	C.		VELÁZQUEZ	30	9999	4	4
5520	AV.		VELÒDROM	1	28	4	4
5520	AV.		VELÒDROM	29	9999	4	4
991	PLAÇA	DE	VENTURA AMETLLER	1	9999	4	4
1781	PLAÇA	DEL	VERDET	1	9999	4	4
939	PL.	DE LA	VEREMA	1	9999	5	5
3050	C.		VERGE DE GUADALUPE	1	9999	6	6
3080	C.		VERGE DE LA FUENSANTA	1	9999	4	4
3090	C.		VERGE DE LA PALOMA	1	9999	4	4
3110	C.		VERGE DE LAS MARAVILLAS	1	9999	4	4
1551	PL.	DE	VICENÇ FONT SASTRE	1	9999	4	4
4010	C.		VICENÇ PUIG	1	9999	5	5
5286	TORRENT	DELS	VIDALS	1	9999	7	7
2835	C.		VILASSAR	1	9999	5	5
2840	C.	DE LA	VINYA	1	9999	6	6
790	CAMÍNET	DE LES	VINYES	1	9999	3	3
792	CAMÍ	DE LES	VINYES D'EN SUMELLS	1	9999	7	7
5550	C.		VISTA ALEGRE	1	9999	6	6
5555	PL.		VISTA ALEGRE	1	9999	5	5
5560	C.		VITÒRIA	1	9999	4	4
1132	PL.	DEL	VOLUNTARIAT	1	9999	4	4
5565	C.		XALOC	1	9999	7	7
1236	C.	D'EN	XAMMAR	1	9999	3	3

5566	PL.		XERELLA				
5556	PL.	DE	XERELLA	1	9999	4	4
5570	PL.		XICA	1	9999	3	3
943	PL.	DEL	XIPRERER	1	9999	7	7