

The background features a large, stylized gear at the top and a shield at the bottom, both in a light purple color. The gear has several teeth, and the shield has a central vertical element and two side elements. A large orange rectangle is overlaid on the center of the page.

ORDENANCES FISCALS 2020

Ajuntament de Rubí

ORDENANCES FISCALS 2020

Ajuntament de Rubí

Edita: Ajuntament de Rubí
Disseny i maquetació: Verddisseny.com
Preimpresió i impressió: Cevagraf, S.C.C.L.
Dipòsit legal: B. 10591-2014
Primera edició: febrer 2020
Copyrihgt: © Ajuntament de Rubí. Rubí, 2020

ÍNDIX

Ordenanes Fiscals	Pàg.
1. Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals	5
2. Ordenança fiscal general reguladora de contribucions especials	49
3. Impost sobre béns immobles	59
4. Impost sobre activitats econòmiques	77
5. Impost sobre vehicles de tracció mecànica	117
6. Impost sobre construccions, instal·lacions i obres	127
7. Impost sobre l'increment de valor dels terrenys de naturalesa urbana	141
8. Taxa per aprofitament especial del domini públic local, a favor d'empreses explotadores de serveis de subministraments d'interès general	157
9. Taxa per la Utilització dels Espais i la Prestació de Serveis de l'edifici RUBÍ FOR-MA i del Centre de Serveis a l'Empresa Can Serra	163
10. Taxa per la utilització dels espais, els béns, la prestació de serveis i les visites guiades a l'edifici del Museu Municipal Castell	171
11. Taxa per la utilització dels espais del Teatre Municipal La Sala	179
12. Taxa per la utilització de les instal·lacions esportives municipals	185
13. Taxa per l'estacionament de vehicles de tracció mecànica en les vies públiques municipals	195
14. Taxa per utilització privativa o aprofitament especial del domini públic municipal	199
15. Taxa pel servei de clavegueram	211
16. Taxes per recollida, tractament i eliminació d'escombraries i altres residus urbans	219
17. Taxa per llicències urbanístiques o la comprovació d'activitats comunicades en matèria d'urbanisme	243
18. Taxa per expedició de documents administratius	257
19. Taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable i pels controls posteriors a l'inici de les activitats.	265
20. Taxa per la utilització de l'escut del municipi	273
21. Taxa per la llicència d'autotaxi	277
22. DEROGADA	
23. Taxa per a serveis especials de vigilància d'espectacles, transports, pas de caravanes i càrregues i descàrregues especials	281
24. Taxa pel servei de tinença d'animals domèstics de companyia	287
25. Taxa per la prestació del servei del mercat municipal i per l'aprofitament i utilització dels seus llocs, parades, locals i molls	291
26. Taxa per retirada de vehicles abandonats o estacionats defectuosament o abusivament a la via pública	303

27. Taxa per prestació de serveis en el cementiri municipal	307
28. Taxa per la prestació dels serveis de l'escola d'art i disseny	313
29. Taxa per la utilització dels espais de l'espai 14-13, auditori del centre la cruïlla	317
30. Taxa per aprofitament especial del domini públic local, a favor de l'empresa transportista d'energia elèctrica	323
31. Taxa pel subministrament d'aigua	327
33. Taxa per la prestació dels serveis de control i inspecció sanitaris en matèries de salut pública	335
34. Taxa per la utilització dels espais i els béns de l'Ateneu Municipal	337
35. Taxa per la utilització dels espais de la Biblioteca Municipal Mestre Martí Tauler	345
36. Taxa per la utilització dels espais de l'Espona, centre de la dansa tradicional catalana	355
37. Taxa per a la prestació dels serveis d'autorització sanitària municipal per a establiments on es realitzen pràctiques de tatuatge, micropigmentació i pírcing	363
38. Taxa per la utilització dels espais del celler cooperatiu	365
39. Taxa per utilització privativa o aprofitament especial de la via pública amb entrades de vehicles a través de les voreres o de qualsevol altre espai de domini públic local i les reserves de via pública per a càrrega i descàrrega comercial, d'obres i enderrocs, de caràcter exclusiu	371
Ordenança general reguladora dels preus públics	413
Preu públic per la prestació de serveis d'activitats de Festa Major i altres esdeveniments	418
Preu públic per la prestació de serveis d'activitats al Teatre Municipal La Sala	419
Preu públic per la prestació del servei de Casal d'Infants	422
Preu públic per la prestació de serveis a l'Escola Municipal de Música	424
Preu públic per la prestació de serveis de les escoles bressol municipals	428
Preu públic per la prestació de serveis en la piscina municipal de Can Rosés	435
Preu públic per la venda de productes al punt d'informació	442
Preu públic per la prestació de servei a la llar residència de Ca n'Alzamora	445
Preu públic per la prestació del servei de transport adaptat per a la gent gran	446
Preu públic per la prestació del servei de transport adaptat a persones amb discapacitat intel·lectual	450
Preu públic per la realització de cursos de noves tecnologies	452
Preu públic per a la realització de cursos de formació professionalitzadora	453
Preu públic per a la realització de cursos a l'ateneu municipal	458
Preu públic pels serveis de comunicació audiovisual	459
Preu públic per la prestació de serveis a l'Escola Municipal d'Art i Disseny	463
Preu públic per la venda i lloguer de vaixella ambientalment sostenible	466
Preu públic per la realització d'activitats a l'espai 14-13	470

Ordenança Fiscal núm. 1

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

SECCIÓ I - DISPOSICIONS GENERALS

Article 1 - Objecte

1. La present Ordenança general, dictada a l'empara del que preveuen l'article 106.2 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, els articles 11, 12.2 i 15.3 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), i la Disposició addicional quarta, apartat 3 de la Llei 58/2003, de 17 de desembre, General Tributària, conté normes comuns, tant substantives com de procediment, que es consideraran part integrant de les Ordenances Fiscals i dels Reglaments Interiors que es puguin dictar relatiu a la gestió, recaptació i inspecció dels ingressos de dret públic municipals.
2. Aquesta Ordenança es dicta per a:
 - a) Desplegar allò que es preveu a la Llei General Tributària en aquells aspectes referents als procediments tributaris de gestió, inspecció i recaptació, portats a terme per aquest Ajuntament.
 - b) Regular aquells aspectes procedimentals que puguin millorar i simplificar la gestió, de possible determinació per l'Ajuntament.
 - c) Regular aquells aspectes comuns a diverses ordenances fiscals i evitar-ne així la reiteració.
 - d) Regular les matèries que necessitin concreció o desenvolupament per part de l'Ajuntament.
 - e) Informar als ciutadans de les normes i procediments, el coneixement dels quals pugui facilitar el compliment de les seves obligacions tributàries.

Article 2 - Àmbit d'aplicació

1. La present ordenança s'aplicarà a la gestió dels ingressos de Dret públic la titularitat dels quals correspon a l'Ajuntament, o als seus Organismes Autònoms.
2. Quan l'Ajuntament hagi delegat en la Diputació de Barcelona la gestió i/o la recaptació dels ingressos, les actuacions que hagi de dur a terme l'Organisme de Gestió Tributària es regiran per la pròpia normativa, constituïda pels Estatuts, el Reglament Orgànic i Funcional, i l'Ordenança General de Gestió, Inspecció i Recaptació dels Ingressos de Dret Públic Municipals.

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

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

SECCIÓ II - PROCEDIMENT

Article 3 - Aspectes generals

1. La tramitació d'expedients estarà guiada per criteris de racionalitat i eficàcia, i es procurarà també simplificar els tràmits que hagi de realitzar el ciutadà i facilitar-li l'accés a la informació administrativa.
2. L'Alcalde podrà delegar l'exercici de competències i la signatura de resolucions administratives, llevat els supòsits en què legalment s'hagi prohibit la delegació.
3. S'impulsarà l'aplicació de tècniques i mitjans electrònics, informàtics i telemàtics per a la tramitació d'expedients administratius, per tal de millorar l'eficiència de les comunicacions dels ciutadans amb l'Ajuntament.

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

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

Article 4 - Comunicacions informatives i consultes tributàries

1. Els diferents serveis de l'Ajuntament informaran els contribuents que ho sol·licitin dels criteris administratius existents per a l'aplicació de la normativa tributària.
2. Les sol·licituds formulades verbalment, es respondran d'igual forma. En els casos en què la sol·licitud es formulés per escrit, es procurarà que el contribuent

expressi amb claredat els antecedents i circumstàncies del cas, així com els dubtes que li 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 objecte de consulta i els que van ser tractats en la contestació susdita.
5. Si la sol·licitud d'informació es refereix a una matèria reglamentada a les Ordenances, o en circulars internes municipals, o bé es tracta d'una qüestió la resposta de la qual es dedueix indubtablement 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 mitjà 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. Caràcter reservat de les dades amb transcendència tributària.

1. Les dades, informes o antecedents obtinguts per l'Administració tributària en el desenvolupament de les seves funcions tenen caràcter reservat i només poden ser utilitzats per a l'efectiva aplicació dels tributs o recursos la gestió dels quals tingui encomanada i per a la imposició de les sancions que procedeixin, sense que puguin ser cedits o comunicats a tercers, llevat que la cessió tingui per objecte les qüestions a què es refereix l'article 95è de la Llei general tributària.
2. L'Administració tributària municipal ha d'adoptar les mesures necessàries per garantir la confidencialitat de la informació tributària i el seu ús adequat. Totes les autoritats o funcionaris que tinguin coneixement d'aquestes dades, informes o antecedents estan obligats al més estricte i complet sigil respecte a aquesta documentació. Amb independència de les responsabilitats penals o civils que puguin derivar-se, la infracció d'aquest particular deure de sigil es considerarà falta disciplinària molt greu.

3. L'Administració municipal garantirà les dades de caràcter personal d'acord amb allò disposat a la Llei orgànica de protecció de les dades de caràcter personal.
4. L'accés dels interessats als procediments tributaris i l'obtenció de còpies dels documents que integren l'expedient administratiu, s'haurà d'efectuar en els termes previstos a la normativa tributària vigent.

Article 6 - 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 Constitució, a la Llei 39/2015, d'1 d'octubre, del Procediment administratiu comú de les administracions públiques, a la Llei 40/2015, d'1 d'octubre, de Règim jurídic del sector públic, a la Llei 58/2003, de 17 de desembre, General Tributària, i a la Llei del Parlament de Catalunya, 10/2001, de 13 de juliol, d'Arxius i Documents i a la normativa sobre transparència.
2. Perquè sigui autoritzada la consulta caldrà que es formuli petició individualitzada especificant els documents que es desitja consultar.
La consulta haurà de ser sol·licitada per l'interessat i no podrà afectar la intimitat de terceres persones. Quan el compliment d'aquests requisits resulti dubtós per als responsables dels Serveis, caldrà que la Secretaria informi (per escrit o verbalment) sobre la procedència de la consulta i valori que aquests documents no contenen dades referents a la intimitat de persones diferents del consultant.
3. Per la utilització de documents de propietat municipal per tercers es podrà exigir la corresponent taxa, de conformitat amb el que preveu la Llei 10/2001, del Parlament de Catalunya, i en els termes que, si s'escau, prevegi l'Ordenança Fiscal.

Article 7 - 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 dades personals, interessos de tercers, o a la intimitat d'altres persones. La resolució que denegui la sol·licitud de còpia de documents obrants a l'expedient haurà de motivar-se.
Quan es susciti qualsevol dubte en relació amb els anteriors extrems, es consultarà a la Secretaria.

Article 8 - 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 9 - 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 tindran en compte uns i altres al redactar la corresponent proposta de resolució, fent expressa menció de les circumstàncies de la seva aportació en els antecedents d'aquesta.
2. En els procediments d'inspecció, es donarà audiència a l'interessat en els terminis previstos en la Llei General Tributària i en el Reglament General de les actuacions i els procediments de gestió i inspecció tributària i de desenvolupament de les normes comunes dels procediments d'aplicació dels tributs.
En el procediment de gestió, es donarà tràmit d'audiència quan, per a l'adopció de la resolució administrativa, es tinguin en compte fets o dades diferents dels aportats per altres administracions o per l'interessat.
3. Especialment, podrà prescindir-se del tràmit d'audiència quan es tracti de rectificar errors aritmètics deduïts dels fets i documents presentats pel contribuent, així com en el supòsit de liquidació dels recàrrecs dels articles 27 i 28 de la Llei General Tributària.
En les resolucions dictades en aquells procediments en 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 10 - Registres

1. L'Ajuntament disposa d'un registre general, en el que es fan les anotacions dels assentaments de tots els documents presentats o rebuts per qualsevol òrgan administratiu, organisme públic o entitat vinculada o dependents d'aquests. També s'anota la sortida de documents oficials dirigits a altres òrgans o particulars.

2. L'Ajuntament també disposa d'un registre electrònic per a la recepció i remissió de sol·licituds, escrits i comunicacions tots els dies de l'any, durant les vint-i-quatre hores al dia, sense perjudici de les interrupcions de manteniment tècnic o operatiu, que s'anunciaran als potencials usuaris amb l'antelació que resulti possible a la seu electrònica.
3. Els interessats podran presentar escrits dirigits a l'Ajuntament a través de qualsevol d'aquests mitjans:
 - a) Registre general o electrònic de l'Ajuntament
 - b) Qualsevol registre electrònic de les administracions estatal o autonòmica, Diputacions, Cabildos i Consells Insulars o Ajuntaments de Municipis subjectes al regim de l'article 121 de la Llei 7/1985.
 - c) Oficines de Correus.
 - d) Les representacions diplomàtiques i oficines consulars d'Espanya a l'estranger.En el supòsit de presentació de declaracions, escrits o documents amb transcendència tributaria per mitjans diferents dels electrònics, informàtics i telemàtics per contribuents que tinguin aquesta obligació, s'enregistraran i se'ls advertirà de la possible comissió de la infracció prevista a l'art. 199 de la Llei general tributaria i la possible obertura del corresponent expedient sancionador.
4. Els assentaments s'anotaran respectant l'ordre temporal de recepció o sortida de documents indicant la data del dia d'inscripció i el seu número d'ordre. Un cop efectuat el tràmit de registre, els documents seran distribuïts sense dilació als respectius destinataris i/o unitats administratives per a la seva tramitació.

Article 11 - Càmput de terminis

1. Sempre que no s'expressi una altra cosa, quan els terminis s'assenyalin per hores, s'entén que aquestes són hàbils. Són hàbils totes les hores del dia que formen part d'un dia hàbil.

Els terminis expressats per hores es computaran d'hora en hora i de minut en minut des de l'hora i minut en que tingui lloc la notificació o publicació de l'acte de que es tracti i no podrà tenir una duració superior a vint-i-quatre hores, ja que aleshores es comptaran per dies.

Quan els terminis s'assenyalin per dies, s'entén que són hàbils, i s'exclouen del càmput els dissabtes, els diumenges i els declarats festius.

Quan els terminis es fixin per dies naturals, es farà constar a les notificacions. A efectes de recaptació dels ingressos, tant en període voluntari com en període executiu, si el venciment de qualsevol termini coincideix amb un dia inhàbil es traslladarà els susdit venciment al primer dia hàbil següent.
2. Si el termini es fixa en mesos o anys, aquests es computaran a partir del dia següent a aquell en què tingui lloc la notificació o publicació de l'acte, o des del dia següent a aquell en què es produeixi l'estimació o desestimació per silenci

- administratiu. Si en el mes de venciment no hagués dia equivalent a aquell en què comença el còmput, s'entendrà que el termini finalitza l'últim dia del mes.
3. Quan l'últim dia del termini sigui inhàbil, s'entendrà prorrogat al primer dia hàbil següent.
 4. Els terminis expressats en dies es comptaran a partir del dia següent a aquell en què tingui lloc la notificació o publicació de l'acte, o des del dia següent a aquell en què es produeixi l'estimació o desestimació per silenci administratiu.
 5. Els terminis per a resoldre es computaran a partir del dia de la data en què la sol·licitud hagi tingut entrada en el Registre Municipal.
 6. Excepcionalment, d'ofici o a petició dels interessats, es podrà concedir una ampliació de terminis que no excedeixi de la meitat d'aquests.
 7. En aquells procediments corresponents a ingressos de dret públic d'aquest Ajuntament tramitats per l'Organisme de Gestió Tributària de la Diputació de Barcelona respecte als terminis, s'estarà al que disposi la seva ordenança general de gestió, inspecció i recaptació d'ingressos de dret públic.

Article 12 - Tramitació d'expedients

1. Els subjectes relacionats a l'article 14.2 de la Llei 39/2015, estaran obligats a relacionar-se a través de mitjans electrònics amb les Administracions Públiques.
2. 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.
3. Si les sol·licituds no reuneixen tots els requisits exigits per la normativa vigent, es requerirà l'interessat perquè en un termini de deu dies esmeni les anomalies, i se li indicarà que, si no ho fa, se'l tindrà per desistit de la seva petició.
4. 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.
5. 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.
6. 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.
7. La terminació convencional del procediment haurà de ser autoritzada pel Ple.

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 13 - Obligació de resoldre

1. L'Ajuntament està obligat a resoldre totes les qüestions que es plantegin en els procediments tributaris, així com a notificar dita resolució expressa. S'exceptua aquest deure de resoldre expressament en els casos següents:
 - En els procediments relatius a l'exercici de deures que només han de ser objecte de comunicació per l'obligat tributari.
 - Quan es produeixi la caducitat, la pèrdua sobrevinguda de l'objecte del procediment, la renúncia o el desistiment dels interessats.El termini màxim de duració dels procediments serà de 6 mesos, excepte que la normativa aplicable fixi un termini diferent.
2. S'assenyalen en concret els següents terminis, d'interès particular:
 - a) El recurs de reposició, previ al contenciós administratiu, es resoldrà en el termini d'un mes. Quan no hagi recaigut resolució en termini, s'entendrà desestimada la sol·licitud.
 - b) La concessió de beneficis fiscals en els tributs locals es resoldrà en el termini màxim de sis mesos. Si en aquest termini no ha recaigut resolució, s'entendrà desestimada la sol·licitud.
3. En els procediments iniciats a sol·licitud de l'interessat, el venciment del termini màxim fixat per a la seva resolució sense haver-se dictat i notificat acord exprés, legitima l'interessat per entendre estimada o desestimada la sol·licitud per silenci administratiu, segons procedeixi i sense perjudici de la resolució que l'Administració ha de dictar.
4. Els terminis a què fan referència els apartats anteriors, tindran únicament els efectes expressats en aquest article, i pel que fa a les previsions establertes a l'article 26.4 de la Llei General Tributària, s'estarà al que es disposa a l'article 21 d'aquesta ordenança.

SECCIÓ III - NORMES SOBRE GESTIÓ

SUBSECCIÓ I - GESTIÓ DE TRIBUTS

CAPÍTOL I - DE VENCIMENT PERIÒDIC

Article 14 - 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 15 - Taxes

1. Els padrons es formaran a partir del padró de l'exercici anterior, i s'hi incorporaran les modificacions derivades de la variació de tarifes aprovades a l'ordenança fiscal municipal corresponent i també altres incidències que no constitueixin alteració dels elements essencials determinants del deute tributari i que siguin conegudes per l'ORGT o per l'Ajuntament.
2. Quan s'hagi delegat en la Diputació de Barcelona la gestió de les taxes, el padró corresponent serà aprovat per l'òrgan competent de l'ORGT.
3. Quan no s'hagi delegat en altra entitat la gestió de les taxes, correspondrà a l'òrgan competent de l'Ajuntament.
4. Quan els períodes de cobrament de diversos tributs de venciment periòdic siguin coincidents, es podrà exigir el pagament de les quotes respectives mitjançant un rebut únic en el que constaran degudament separats els conceptes d'ingrés.
5. Es podrà sol·licitar la divisió de la quota tributària, sent indispensable aportar les dades personals i els domicilis de la resta dels obligats al pagament, així com els documents públics acreditatius de la proporció, sempre i quan l'import de la quota sigui superior a 10 euros.
En cap cas es podrà sol·licitar la divisió de la quota de la taxa en els supòsits del règim econòmic matrimonial de societat de guanys.
En els supòsits de separació matrimonial judicial o de divorci, amb atribució de l'ús de l'habitatge a un dels cotitulars, es pot sol·licitar l'alteració de l'ordre dels subjectes passius per a fer constar, en primer lloc, qui es beneficiari de l'ús.
6. En les taxes per prestació de serveis o aprofitaments especials que s'estenguin a varis exercicis, l'acreditament de la taxa tindrà lloc l'1 de gener de cada any i el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament en la recepció dels serveis o la utilització privativa o aprofitament especial, en què s'aplicarà el previst en els apartats següents:
 - a) En els casos d'inici en la recepció dels serveis o la utilització privativa o aprofitament especial, l'import de la quota es calcularà proporcionalment al nombre de trimestres naturals que restin per transcórrer l'any, inclòs aquell en que es produeix l'inici de la recepció dels serveis o la utilització o aprofitament.
 - b) En els casos de cessament en la prestació del servei o la utilització privativa o aprofitament especial, la quota es prorratejarà per trimestres naturals.

Correspondrà al subjecte passiu pagar la part de quota corresponent als trimestres de l'any transcorreguts des de la meritació, inclòs aquell en què es produeixi el cessament en la recepció dels serveis o la utilització privativa o aprofitament especial.

Article 16 - Calendari fiscal

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

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

2. Així mateix, es distribuirà un fulletó informatiu del calendari fiscal i, quan calgui, es divulgarà a través dels mitjans de comunicació municipals.
3. Anualment, en el calendari de cobrament, que es publica al BOP, s'inclouran les dates en què es farà el càrrec dels rebuts de cobrament periòdic domiciliats.

En el cas que l'Ajuntament titular dels padrons ho aprovi, els obligats tributaris que tinguin domiciliat el pagament dels rebuts de venciment periòdic gaudiran d'un fraccionament del deute en dos, tres o quatre terminis. Les dades de càrrec en compte de cada termini figuraran en el calendari de cobrament anual.

Article 17 - Exposició pública de padrons

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

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 o de l'Ajuntament segons qui hagi aprovat el padró corresponent.

2. Tots els interessats que accedeixin a la seu electrònica de l'ORGT, o dels Ajuntaments que han delegat competències de gestió tributària en la Diputació de Barcelona i disposin de signatura electrònica, poden consultar, durant el tràmit d'informació pública l'expedient, llevat de les dades excloses del dret d'accés. La consulta es podrà realitzar així mateix de forma presencial en les oficines de l'ORGT.
3. Les variacions dels deutes i altres elements tributaris originades per l'aplicació de modificacions introduïdes en la llei i les ordenances fiscals reguladores dels tributs, o resultants de les declaracions d'alteració reglamentàries que hagi de presentar el subjecte passiu, seran notificades col·lectivament, a l'empara d'allò que preveu l'article 102 de la Llei General Tributària i disposició addicional 14a del Text Refós de la Llei Reguladora de les Hisendes Locals.

4. Contra l'exposició pública dels padrons i de les liquidacions que porten incorporades, es podrà interposar recurs de reposició, previ al contenciós administratiu, en el termini d'un mes a comptar des de la data de finalització del termini d'exposició pública dels corresponents padrons.
5. El recurs de reposició es presentarà davant l'òrgan que ha aprovat el corresponent padró. Conseqüentment, en els supòsits en què s'hagi aprovat per l'òrgan competent de l'ORGT, es formularà el recurs de reposició davant aquest òrgan.

CAPÍTOL II - DE VENCIMENT NO PERIÒDIC

Article 18 - Pràctica de liquidacions

1. En els termes regulats a les ordenances fiscals municipals, i mitjançant l'aplicació dels respectius tipus impositius, es practicaran liquidacions quan, no havent-se establert l'autoliquidació, l'Ajuntament tingui coneixement de l'existència del fet imposable respecte dels tributs següents:
 - a) Impost sobre construccions, instal·lacions i obres.
 - b) Contribucions especials.
 - c) Taxes en els supòsits de primera o única sol·licitud de serveis.
 - d) Taxes en els supòsits de primera o única utilització privativa o aprofitament especial del domini públic.
2. L'aprovació de les liquidacions a què es refereix l'apartat anterior és competència de l'Alcalde.
3. Quan s'hagi delegat la gestió de l'ingrés corresponent a la Diputació de Barcelona, les liquidacions seran 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 a formular proposta de liquidació, es notificarà dita proposta per tal que l'interessat al·legui el que convingui al seu dret.
Vistes les al·legacions, podrà practicar-se liquidació provisional.
5. Per raons de cost i eficàcia, no es practicaran liquidacions quan resultin quotes inferiors a 10 euros, excepte en el cas de l'Impost sobre Vehicles de Tracció Mecànica, taxes i preus públics.

Article 19 - Presentació de declaracions

1. L'Ajuntament establirà els circuits per a conèixer de l'existència de fets imposables que originen l'acreditament dels tributs municipals.
2. Sense perjudici del previst en el punt anterior, els subjectes passius estan obligats a presentar les declaracions previstes legalment.
3. La manca de presentació de declaracions de forma completa i correcta, necessàries perquè l'Ajuntament pugui practicar la liquidació d'aquells tributs que no

s'exigeixen pel procediment d'autoliquidació, constitueix infracció tributària, excepte que l'interessat regularitzi la seva situació sense requeriment de l'Administració.

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

CAPÍTOL III - NOTIFICACIONS ADMINISTRATIVES

Article 20 - Notificació de les liquidacions de venciment singular i altres actes de gestió, liquidació, recaptació i inspecció.

1. Les notificacions es practicaran preferentment per mitjans electrònics i, en tot cas, quan l'interessat resulti obligat a rebre-les per aquesta via.
2. Els interessats que no estiguin obligats a rebre notificacions electròniques, podran decidir i comunicar en qualsevol moment a l'Administració Pública la seva voluntat.
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, a la Llei 39/2015, d'1 d'octubre, del Procediment administratiu comú de les administracions públiques.
5. Quan la notificació es practiqui en paper, si ningú es fes càrrec de la notificació, es farà constar aquesta circumstància en l'expedient, junt amb el dia i hora en que es va intentar la notificació, intent que s'haurà de repetir per una sola vegada i en una hora diferent dins dels tres dies següents. En cas que el primer intent de notificació s'hagi realitzat abans de les quinze hores, el segon intent s'haurà de realitzar després de les quinze hores i a l'inrevés, deixant, en tot cas, un marge de diferència de tres hores entre ambdós intents.
6. Les notificacions per mitjans electrònics s'entendran practicades en el moment en que es produeixi l'accés al seu contingut. La notificació s'entendrà rebutjada quan hagin transcorregut deu dies naturals des de la posada a disposició de la notificació sense que s'hagi accedit al seu contingut.
7. Quan la notificació no ha estat rebuda personalment es citarà a l'interessat o el seu representant amb l'objecte de dur a terme la notificació per compareixença, mitjançant anunci que es publicaran, per una sola vegada per cadascú dels interessats, al Butlletí Oficial de l'Estat. En la publicació constarà la relació de notificacions pendents, amb indicació del subjecte passiu, obligat tributari o representant, procediment que les motiva, òrgan responsable de la seva tra-

mitació, 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 BOE . 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.

8. La notificació corresponent a la resta d'actuacions de gestió, recaptació i inspecció dels ingressos de dret públic es practicarà conforme a les previsions contingudes als apartats 3, 4, 5 i 6.
9. Quan es tracti de notificacions relatives a ingressos la gestió dels quals ha estat delegada en la Diputació de Barcelona, s'hi practicaran segons allò previst a la seva Ordenança General de Gestió, Inspecció i Recaptació dels Ingressos de Dret Públic Municipals.
10. Amb independència que la notificació es realitzi en paper o per mitjans electrònics, l'Ajuntament enviarà un avís al dispositiu electrònic i/o a l'adreça de correu electrònic del contribuent, informant-li de la posada a disposició d'una notificació en la seu electrònica de l'Ajuntament.
11. Quan l'interessat hagués estat notificat per diferents vies, es prendrà com a data de notificació, la produïda en primer lloc, als efectes d'entendre notificada.
12. Quan es produeixin modificacions de caràcter general dels elements integrants dels tributs de cobrament periòdic per rebut, mitjançant les corresponents Ordenances Fiscals, no serà necessària la notificació individual de les liquidacions resultants, excepte en els supòsits establerts a l'apartat 3 de l'article 102 de la Llei 58/2003, de 17 de desembre, General Tributària.

CAPÍTOL IV - CONCESSIÓ DE BENEFICIS FISCALS

Article 21 - Sol·licitud

1. La concessió o denegació de beneficis fiscals és competència de l'Alcalde.
2. Quan els beneficis fiscals es refereixin a tributs la gestió dels quals ha estat delegada en la Diputació de Barcelona, correspondrà a l'òrgan competent de l'ORGT resoldre sobre la seva concessió.
3. Excepte previsió legal expressa en contra, la concessió de beneficis fiscals té caràcter pregat, per la qual cosa hauran de ser sol·licitats.
4. Amb caràcter general, i excepte en els supòsits que la llei, o l'ordenança fiscal estableixin previsió contrària, els beneficis fiscals s'aplicaran a totes les liquidacions afectades que no hagin adquirit fermesa al moment de la concessió, sempre que els requisits del benefici fiscal concorrin en la data d'acreditament del tribut.
5. L'acord de concessió o denegació dels beneficis fiscals de caràcter pregat s'adoptarà en el termini de sis mesos comptats des de la data d'aquella sol·licitud.

licitud. Si no es dicta resolució en aquest termini, la sol·licitud formulada s'entendrà desestimada.

No caldrà que l'interessat aporti la documentació acreditativa dels beneficis fiscals sol·licitats, quan l'administració gestora del tribut pugui consultar i verificar telemàticament les dades declarades. Es presumirà que la consulta o obtenció és autoritzada pels interessats excepte que consti en el procediment la seva oposició expressa o la llei especial aplicable requereixi consentiment exprés, havent-se, en ambdós casos, d'informar a l'interessat prèviament dels seus drets en matèria de protecció de dades de caràcter personal. Excepcionalment, si l'Administració gestora del tribut no pot obtenir els esmentats documents, podrà sol·licitar novament a l'interessat la seva aportació.

6. No s'admetrà l'analogia per estendre més enllà dels seus termes estrictes l'àmbit del fet imposable o el de les exempcions, bonificacions i altres beneficis tributaris.

CAPÍTOL 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 econòmico-administratives.
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 favorable de la Comissió Jurídica Assessora de la Generalitat de Catalunya, la nul·litat dels actes de gestió i recaptació dels ingressos de dret públic en els quals concorrin motius de nul·litat de ple dret, en els termes establerts a l'article 217 de la Llei General Tributària.
2. El procediment de nul·litat a què es refereix l'apartat anterior podrà iniciar-se:
 - a) Per acord de l'òrgan que dictà l'acte.
 - b) A instància de l'interessat.En el procediment s'haurà de concedir audiència a aquells a favor dels quals va reconèixer drets l'acte que es pretén anul·lar.

Article 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 i rectificació d'errors

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

El procediment de revocació s'iniciarà exclusivament d'ofici, 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.

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

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

CAPÍTOL VI - SUSPENSIÓ DEL PROCEDIMENT

Article 26 - Suspensió per interposició de recursos

1. La interposició de recursos administratius no requereix el pagament previ de la quantitat exigida; això no obstant, la interposició del recurs no aturarà l'acció administrativa per a la cobrança llevat que l'interessat sol·liciti la suspensió del procediment, supòsit en què serà indispensable aportar una garantia que cobreixi el total del deute, els interessos de demora que generi la suspensió i els recàrrecs que resultin procedents en el moment en què es procedeixi a l'execució.
2. No obstant el que es disposa al punt anterior, l'òrgan competent per a resoldre el recurs podrà suspendre, d'ofici o a sol·licitud del recurrent, l'execució de l'acte recorregut quan concorri alguna de les circumstàncies següents:
 - a) Que l'execució pugui causar perjudicis d'impossible o difícil reparació.
 - b) Que la impugnació es fonamenti en una causa de nul·litat de ple dret.
3. Si la impugnació afecta un acte censal relatiu a un tribut de gestió compartida, no se suspèn en cap cas, per aquest fet, el procediment de cobrament de la liquidació que pugui practicar-se. Això sense perjudici que si la resolució que es dicta en matèria censal afecta al resultat de la liquidació abonada, es realitzi la devolució d'ingressos corresponent.
4. Quan hagi estat resolt el recurs de reposició interposat en període voluntari en sentit desestimatori es notificarà a l'interessat concedint-li termini per a pagar en període voluntari, en els termes següents:
 - Si la resolució es notifica en la primera quinzena del mes, el deute es podrà satisfer fins el dia 20 del mes posterior, o l'immediat hàbil posterior.
 - Si la resolució es notifica entre els dies 16 i últim de cada mes, el deute es podrà satisfer fins el dia 5 del segon mes posterior, o l'immediat hàbil posterior.
5. Quan de la resolució del recurs, es derivi l'obligació de modificar la liquidació, el deute resultant podrà ser satisfet en els mateixos terminis establerts en el punt anterior.
6. Quan l'Ajuntament conegui de la desestimació d'un recurs contenciós administratiu contra una liquidació que es troba en període de pagament voluntari, haurà de notificar el deute resultant comprensiu del principal més els interessos de demora acreditats en el període de suspensió i concedir període per efectuar el pagament, determinat segons el previst al punt 4.

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 el temps de la suspensió.

7. 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 a 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.
8. Es podrà concedir la suspensió parcial quan la impugnació afecti només a elements tributaris clarament individualitzats, la incidència dels quals en la determinació del deute tributari resulti quantificable.
En aquest cas, l'import de la garantia només haurà de cobrir el deute suspès.

Article 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 paralitzar 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 contribuïent 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 paralització del procediment, correspondrà a l'ORGT.

Article 28 - Garanties

1. La garantia a dipositar per a obtenir la suspensió del procediment serà de la següent quantia:
 - a) Si el deute es troba en període voluntari de pagament, la suma del principal (quota inicialment liquidada), els interessos de demora que generi la suspensió i els recàrrecs que procedirien en cas d'execució de la garantia.

- b) Si el deute es troba en període executiu de pagament, la suma del deute total existent en el moment de sol·licitar la suspensió i els interessos de demora que generi la suspensió.
2. S'acceptaran les garanties següents:
- a) Aval solidari d'entitats de dipòsit que cobreixi l'import del deute i els interessos de demora que originin l'ajornament més un 25 per 100 de la suma d'ambdues partides. El termini d'aquest aval haurà d'excedir en sis mesos, com a mínim, dels terminis concedits i estarà degudament intervingut.
 - b) Qualsevol altres que es considerin suficients.
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. Quan s'hagi realitzat anotació preventiva d'embargament en registre públic de béns de valor suficient, a judici del cap d'unitat competent, es considerarà garantit el deute i no serà necessari aportar una nova garantia.
5. 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 35 d'aquesta Ordenança.

CAPÍTOL VII - DEVOLUCIÓ D'INGRESSOS INDEGUTS

Article 29 - Iniciació de l'expedient

- 1. Amb caràcter general, el procediment s'iniciarà a instància de l'interessat, qui haurà de fonamentar el seu dret i aportar el comprovant d'haver satisfet el deute.
- 2. Si la recaptació del recurs origen de la devolució que es sol·licita ha estat delegada en la Diputació de Barcelona, la sol·licitud es formularà per escrit o personalment a qualsevol de les oficines de l'ORGT.
- 3. Podrà acordar-se d'ofici la devolució en els supòsits següents:
 - a) Quan després de haver-se satisfet una liquidació tributària, aquesta sigui anul·lada.
 - b) Quan es verifiqui la duplicitat del pagament.
- 4. Quan es tracti de pagaments duplicats, la devolució es podrà realitzar a les oficines centrals o perifèriques de l'ORGT aportant els documents originals acreditatius del pagament, o manifestant davant el funcionari competent de l'ORGT les dades perquè es pugui comprovar informàticament la realitat del pagament i el dret a obtenir la devolució.

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

Article 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, sempre que es tracti d'un ingrés indegut.

La base de càlcul serà l'import ingressat indegudament; consegüentment, 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. Consegüentment, si s'hagués modificat caldrà periodificar i aplicar a cada any o fracció el tipus d'interès de demora fixat per a l'exercici per la Llei de Pressupostos de l'Estat.

4. Quan es declari indegut l'ingrés pel concepte de recàrrec de constrenyiment bé perquè s'ha anul·lat la liquidació de la quota o bé perquè no resultava procedent exigir el recàrrec, es tornarà el recàrrec i es liquidaran interessos de demora sobre aqueixa quantia.
5. En particular, i als efectes del que s'estableix als articles 31 i 224.1 de la Llei General Tributària, tenen la condició d'ingressos deguts els efectuat 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 a suspendre un procediment mentre resta pendent de resolució un recurs, en via administrativa o judicial, s'iniciaran a instància de l'interessat.

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

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

- a) Nom i cognoms o denominació social, si es tracta de persona jurídica, número d'identificació fiscal, i domicili de l'interessat.
 - b) Resolució, administrativa o judicial, per la qual es declara improcedent total o parcialment l'acte administratiu impugnat l'execució del qual es va suspendre, així com testimoni o certificació acreditativa de la fermesa d'aquella.
 - c) Cost de les garanties el reintegrament de les quals es sol·licita, adjuntant com documents acreditatius en el supòsit d'aval atorgats per entitats de dipòsit o societats de garantia recíproca, certificació de l'entitat avalista de les comissions efectivament percebudes per formalització i manteniment de l'aval.
 - d) Declaració expressa del mitjà escollit pel qual hagi d'efectuar-se el reintegrament, podent optar per:
 - Transferència bancària, indicant el número de codi de compte i les dades identificatives de l'Entitat de crèdit o bancària.
 - 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 adjuntés la documentació precisa, es requerirà l'interessat per a la seva subsanació en un termini de deu dies.
4. Els pagaments realitzats per l'ORGT pels conceptes de devolució d'ingressos indeguts i d'indemnització per costos d'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.

SUBSECCIÓ II - GESTIÓ DE CRÈDITS NO TRIBUTARIS

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.

SECCIÓ IV - RECAPTACIÓ

Article 33 - Òrgans de recaptació i obligats al pagament

1. La gestió recaptatòria dels crèdits tributaris i qualssevol altres de dret públic que hagi estat delegada en la Diputació de Barcelona la portaran a terme els serveis centrals i perifèrics de l'ORGT, i correspondrà als òrgans i al personal que hi és adscrit l'exercici de competències i funcions segons el que es preveu en el seu Reglament orgànic i funcional.
2. La tramitació dels expedients de recaptació, quan correspongui a l'ORGT, es farà segons el que preveu la seva Ordenança General.
Estan obligats al pagament com a deutors principals, entre d'altres:
 - a) els subjectes passius dels tributs, siguin contribuents o substituïts.
 - b) els successors.
 - c) els infractors, per les sancions pecuniàries.
3. Si els deutors principals, referits al punt anterior, no compleixen la seva obligació, estaran obligats al pagament els subjectes següents:
 - a) els responsables solidaris.
 - b) els responsables subsidiaris, prèvia declaració de fallits dels deutors principals.
4. 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 34 - 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 contraïdes per l'anterior titular i derivades del seu exercici.
S'exceptuen de responsabilitat:
 - les adquisicions efectuades en un procediment concursal.

- Les adquisicions d'elements aïllats, llevat que les esmentades adquisicions, realitzades per una o diverses persones o entitats, permetin continuar l'explotació o activitat.
3. Igualment, també seran responsables solidaris del pagament del deute tributari pendent, fins l'import del valor dels béns o drets que s'haguessin pogut embargar o alienar, les següents persones i entitats:
 - a) Les que siguin causants o col·laborin en l'ocultació o transmissió de béns o drets de l'obligat al pagament amb la finalitat d'impedir l'actuació de l'Administració Tributària.
 - b) Les que, per culpa o negligència, incompleixin les ordres d'embargament.
 - c) Les que, amb coneixement de l'embargament, la mesura cautelar o la constitució de la garantia, col·laborin o consentin en l'aixecament dels béns o drets embargats o d'aquells béns o drets sobre els que s'hagués constituït la mesura cautelar o la garantia.
 - d) Les persones o entitats dipositàries dels béns del deutor que, un cop rebuda la notificació de l'embargament, col·laborin o consentin en l'aixecament d'aquests.
 4. Respondran subsidiàriament del deute tributari, els administradors de fet o de dret de les persones jurídiques que no haguessin realitzat els actes necessaris de la seva incumbència per al compliment de les obligacions tributàries fins els límits següents:
 - a) Quan s'han comès infraccions tributàries respondran del deute tributari pendent i de les sancions.
 - b) En supòsits de cessament de les activitats, per les obligacions tributàries devengades, que es trobin pendents en la data de cessament, sempre que no haguessin fet el necessari per al seu pagament o haguessin adoptat acords o pres mesures causants de la manca de pagament.
 - c) Els adquirents de béns afectes per llei al pagament del deute tributari.
 5. La responsabilitat s'exigirà en tot cas en els termes i d'acord amb el procediment previst a la Llei General Tributària.
 6. Els procediments de derivació de responsabilitat que hagin de tramitar-se per tal d'exigir als responsables determinats en aquest article, i en els següents, el pagament dels tributs, es tramitarà per l'ORGT, quan es tracti d'ingressos la recaptació dels quals s'ha delegat en la Diputació.

Article 35 - 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, 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 i les altres percepcions patrimonials rebudes pels mateixos en els dos anys anteriors a la data de dissolució que minorin el patrimoni social que hagués hagut de respondre d'aquestes obligacions.

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

3. Les obligacions tributàries pendents de les societats mercantils, en supòsits d'extinció o dissolució sense liquidació, es transmetran a les persones o entitats que succeeixin, o siguin beneficiàries de l'operació. Aquesta previsió també serà aplicable a qualsevol supòsit de cessió global de l'actiu i passiu d'una societat mercantil o d'una entitat amb personalitat jurídica.
4. Les obligacions tributàries pendents de les fundacions o entitats a què es refereix l'article 35.4 de la Llei General Tributària, en cas de dissolució de les mateixes, es transmetran als destinataris dels béns i drets de les fundacions, o als 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 36 - Ajornaments i fraccionaments

1. Correspon a la Diputació de Barcelona la concessió i denegació dels ajornaments i fraccionaments a través de l'ORGT qui actuarà segons allò previst a la seva Ordenança General.
Si s'hagués de resoldre amb altres criteris, respecte a terminis dels ajornaments i fraccionaments, o exigibilitat de garanties, caldrà l'expressa autorització de l'Ajuntament.
2. Per a supòsits diferents dels referits al punt anterior, correspondrà la resolució de la sol·licitud a l'Alcalde.
3. No podran ser objecte d'ajornament o fraccionament els deutes tributaris:
 - Que es realitzin mitjançant efectes timbrats.

- En el cas de concurs de l'obligat tributari, no es podran ajornar o fraccionar els deutes que, d'acord amb la legislació concursal, tinguin la consideració de crèdits contra la massa.
 - Per raons de cost i eficàcia, els deutes d'import per principal inferior a 60 euros.
4. Serà necessari detallar la garantia que s'ofereix quan sigui preceptiva, o, si escau, la impossibilitat de constituir fiançament, i també fonamentar les dificultats de tresoreria. Els criteris generals de concessió d'ajornaments i fraccionaments són:
- a) Els deutes d'import principal inferior a 1.500 € es podran ajornar per un període màxim de 18 mesos.
 - b) El pagament dels deutes d'import principal comprès entre 1.500 € i 5.000 € pot ser ajornat o fraccionat fins a un termini de 24 mesos.
 - c) Si l'import principal excedeix de 5.000 €, els terminis concedits poden estendre's fins a 36 mesos.
5. La garantia haurà d'aportar-se en el termini de dos mesos, comptadors a partir del dia següent al de la notificació de l'acord de concessió, l'eficàcia del qual quedarà condicionada a dita aportació.
- No obstant l'anterior, no s'exigirà constitució de garantia per als fraccionaments i ajornaments dels deutes quan l'import del principal de l'expedient sigui inferior a 18.000 €.

Article 37 - Prescripció

1. Prescriuran als quatre anys:
- a) El dret de l'Administració per determinar el deute tributari, mitjançant l'oportuna liquidació.
 - b) L'acció per exigir el pagament dels deutes tributaris liquidats i autoliquidats.
 - c) L'acció per imposar sancions tributàries.
 - d) El dret a la devolució d'ingressos i el reembossament del cost de les garanties.
2. La prescripció establerta a l'apartat anterior no afectarà al dret de l'Administració per realitzar comprovacions i investigacions conforme al disposat a l'article 115 de la Llei General Tributària, llevat de l'establert a l'apartat segon de l'article 66 del mateix text normatiu.
3. El termini de prescripció dels deutes no tributaris es determinarà d'acord amb la normativa particular que en reguli la gestió del corresponent ingrés.
4. El termini de prescripció s'interromprà en els casos i termes previstos a l'article 68 de la Llei General Tributària.

5. 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.
6. La prescripció guanyada extingeix el deute

Article 38 - 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. Es compensaran d'ofici durant el termini d'ingrés en període voluntari les quantitats a ingressar i a retornar que resultin de l'execució de la resolució a què fa referència l'article 225.3 de la Llei General Tributària.
3. Quan la compensació afecti deutes en període voluntari, serà necessari que la sol·liciti el deutor.
4. 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 39 - Compensació i extinció de deutes de les entitats de dret públic mitjançant deduccions sobre transferències.

1. Els deutes a favor de l'Ajuntament, quan el deutor sigui un ens territorial, un organisme autònom, la Seguretat Social o una entitat de dret públic, l'activitat dels quals no es regeixi per l'ordenament privat, seran compensables d'ofici, una vegada transcorregut el termini d'ingrés en període voluntari.
2. Així mateix, els deutes vençuts, líquids i exigibles que l'Estat, les Comunitats Autònomes, entitats locals i demés entitats de dret públic tinguin amb l'Ajuntament podran extingir-se amb les deduccions sobre les quantitats que l'Administració de l'Estat, de les Comunitats Autònomes o dels Ens locals corresponents hagin de transferir a les referides entitats deutores.
3. Quan no sigui possible aplicar la compensació com a mitjà d'extinció dels deutes de les entitats públiques ressenyades anteriorment, en no tenir aquestes cap crèdit contra l'Ajuntament, cas que s'hagin delegat les funcions de recaptació en la Diputació de Barcelona, el tresorer municipal traslladarà a l'Assessoria Jurídica de l'ORGT el conjunt de les seves actuacions.
4. L'Assessoria Jurídica, després d'examinar la naturalesa del deute i del deutor i el desenvolupament de la tramitació de l'expedient, elaborarà la proposta d'actuació, que pot ser una de les següents:
 - a) Sol·licitar a l'Administració de l'Estat, a l'Administració Autònoma o la Local que, amb càrrec a les transferències que poguessin ordenar-se a fa-

vor de l'Ens deutor, s'apliqui la deducció de la quantitat equivalent a l'import del deute.

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

5. Acreditada la impossibilitat de la compensació de les obligacions pecuniàries per part dels Ens deutors dels Municipis, l'ORGT investigarà l'existència de béns patrimonials, a l'efecte d'ordenar la seva execució si resultés imprescindible per a la realització del crèdit municipal.
6. Les actuacions que, si escau, hagin de portar-se a terme seran aprovades pel Tresorer, i de la seva resolució s'efectuarà notificació formal a l'entitat deutora.

Article 40 - Situació d'insolvència

1. Són crèdits incobrables aquells que no puguin fer-se efectius en el procediment de gestió recaptatòria per resultar fallits els obligats al pagament, o per concórrer en els béns coneguts del deutor circumstàncies que els fan inembargables.
2. Quan el procediment recaptatori s'hagi tramitat per l'ORGT, correspondrà al mateix formular proposta de crèdits incobrables, d'acord amb els criteris reflectits en la seva Ordenança General.
3. L'aprovació de la declaració de crèdits incobrables és competència de l'Ajuntament.

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

4. Quan s'hagi delegat en l'ORGT la competència per aprovar la declaració de crèdits incobrables, aquest procedirà aplicant els criteris de la seva Ordenança General de Gestió, Inspecció i Recaptació; en tot cas, restaran a disposició de l'Ajuntament les justificacions (en paper o electròniques) de les actuacions dutes a terme en ordre a assolir la realització del crèdit.
5. En particular, pel que respecta a la recaptació de multes de trànsit, quan s'hagi delegat la competència per aprovar la declaració de crèdits incobrables, s'adoptarà el corresponent acord quan:
 - a) L'import del deute sigui igual o inferior a 100 euros i hagi estat infructuós l'embarg de fons.
 - b) L'import del deute sigui superior a 100 euros i inferior a 1.000 euros i hagin estat infructuosos els intents d'embarg de fons, de crèdits, valors i drets realitzables a curt termini (quan l'import del deute sigui igual o inferior a 300 euros) i de salaris.
 - c) Essent l'import del deute igual o superior a 1.000 euros, no han tingut resultat positiu les actuacions d'embarg de vehicles o béns immobles.

Si no ha estat delegada la competència per aprovar la declaració de crèdits incobrables en els expedients de recaptació de multes de trànsit, l'ORGT elevarà proposta a l'Ajuntament, formulada sota els criteris anteriors. Si en el termini de

tres mesos, comptats des de l'entrada de la proposta en el Registre Municipal, l'Ajuntament no formulés cap objecció, l'ORGT, atesa la provada impossibilitat de continuar el procediment recaptatori, es datarà dels expedients, remetent a l'Ajuntament el conjunt d'actuacions efectuades. El suport de dites actuacions serà paper, o electrònic, segons procedeixi en cada cas.

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

Article 41 - 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 1.000 euros, per l'òrgan responsable de la recaptació només s'ordenaran les actuacions d'embarg següents:
 - a) Deutes de quantia igual o inferior a 100 euros.
 - Embarg de diner efectiu o en comptes oberts en entitats de crèdit.
 - b) Deutes de quantia superior a 100 euros i inferior a 1.000 euros.
 - Embarg de diner efectiu o en comptes oberts 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 contribuïent que resten pendents de pagament.
3. Amb caràcter general, quan el resultat de les actuacions d'embarg referides al punt 1 sigui negatiu, es formularà proposta de declaració de crèdit incobrable. Pel que fa a les multes de trànsit, s'aplicarà el previst a l'apartat 4 de l'article anterior.
4. Quan la quantia total del deute d'un contribuïent sigui superior a 1.000 euros, es podrà ordenar l'embarg dels béns i drets previstos a l'article 169 de la Llei General Tributaria, preservant l'ordre establert a l'esmentat precepte.
5. No obstant el previst al punt 4, quan s'hagués d'embargar un bé el valor del qual és molt superior a la quantia del deute, es consultarà al Tresorer de l'Ajuntament i s'actuarà tenint en compte les seves indicacions.
6. A sol·licitud del deutor es podrà alterar l'ordre d'embargament si els béns que designi garanteixen amb la mateixa eficàcia el cobrament del deute que aquells altres béns que preferentment haguessin de ser travats i no causi perjudici a tercers.
7. En els casos de procediments d'execució forçosa on no s'hagin adjudicat en subhasta pública i posterior venda mitjançant adjudicació directa béns propie-

tat dels deutors, correspondrà al Tresorer municipal fer la proposta a l'Alcalde d'adjudicació de béns a favor de l'Ajuntament, de conformitat a allò establert en els articles 108 i següents del Reglament general de recaptació.

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

8. Si l'adjudicació dels béns a què es refereix l'apartat anterior no resulta d'interès per a l'Ajuntament, es procedirà a la data comptable dels valors objecte de l'expedient per a quina recaptació es tramità la subhasta.
Sens perjudici de la possible rehabilitació de l'expedient cas que es modifiquessin les circumstàncies relatives al deutor i l'entorn econòmic general.

SECCIÓ V - INSPECCIÓ

Article 42 - La inspecció tributària

1. El Departament d'Inspecció Tributària portarà a terme actuacions de comprovació i, si s'escau, investigació de la situació tributària dels obligats tributaris per qualsevol dels tributs que integren el sistema tributari local. L'exercici d'aquestes funcions comporta, si cal, regularitzar la situació tributària dels obligats mitjançant la pràctica d'una o més liquidacions.
2. En l'exercici d'aquestes funcions administratives, li correspon realitzar les actuacions següents:
 - a) Investigar els supòsits de fet de les obligacions tributàries per al descobriment dels que siguin ignorats per l'Administració Tributària Local.
 - b) Comprovar la veracitat i l'exactitud de les declaracions i autoliquidacions que els obligats tributaris hagin presentat.
 - c) Comprovar que s'han ingressat efectivament els deutes tributaris que figurin als documents d'ingrés.
 - d) Practicar les liquidacions tributàries resultants de les actuacions de comprovació i investigació.
 - e) Verificar el compliment dels requisits exigits per obtenir beneficis o incentius fiscals i devolucions tributàries o per gaudir-ne.
 - f) Informar els obligats tributaris sobre el contingut i naturalesa de les actuacions inspectores que s'iniciïn, sobre els drets i deures que els 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. Si en el decurs de les seves actuacions la Inspecció dels Tributs constata que els obligats tributaris són responsables de fets o omissions constitutius d'infraccions tributàries, aplicarà el règim sancionador establert en la Llei General Tributària i en les disposicions que la desenvolupen, especialment el Reglament General del Règim Sancionador Tributari, en la mesura que sigui d'aplicació.
4. Les funcions d'inspecció, referides a l'apartat 2, relatives a determinats ingressos, podran ser delegades en la Diputació de Barcelona, quan l'Ajuntament tingui coneixement que aqueixa Administració pot realitzar-les.

Article 43 - Personal inspector

1. Les actuacions de comprovació i investigació a què es refereix l'article anterior seran realitzades pels funcionaris del Departament d'Inspecció, o altres funcionaris i empleats públics de l'Ajuntament, sota la immediata supervisió de qui tingui el comandament de les actuacions, qui dirigirà, impulsarà i coordinarà el seu desenvolupament, amb la preceptiva autorització de l'Alcalde.
2. Això no obstant, podran encomanar-se actuacions merament preparatòries o de comprovació o prova de fets o circumstàncies amb transcendència tributària a altres empleats públics que no tinguin la condició de funcionaris.
3. Els funcionaris que duguin a terme funcions d'inspecció seran considerats agents de l'autoritat i hauran d'acreditar la seva condició, si així se'ls demana, fora de les oficines. Les autoritats públiques hauran de prestar-los la protecció i l'auxili necessaris per a l'exercici d'aquestes funcions.
4. Els funcionaris de la Inspecció actuaran sempre amb la màxima consideració i hauran de guardar sigil rigorós i observar secret estricte sobre els assumptes que coneguin per raó del seu càrrec. La infracció d'aquests deures constituirà, en tot cas, falta administrativa greu.
5. L'Alcaldia proveirà el personal inspector d'un carnet o una altra identificació que l'acrediti per a l'exercici del seu treball.

Article 44 - Classes d'actuacions

1. Les actuacions inspectores podran ser:
 - a) De comprovació i investigació.
 - b) D'obtenció d'informació amb transcendència tributària.
 - c) De valoració.
 - d) D'informe i assessorament.
2. L'abast i el contingut d'aquestes actuacions es troben definits en el Text Refós de la Llei Reguladora de les Hisendes Locals, en la Llei General Tributària i en les disposicions dictades per al seu desenvolupament, tal com disposa l'art. 12.1 de la primera de les normes citades.
3. L'exercici de les funcions pròpies de la Inspecció s'adequarà al corresponent pla de control tributari aprovat per l'Alcalde.

Article 45 - 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, encara que sigui parcial, del fet imposable o del pressupost de fet de l'obligació tributària.
 - d) A les oficines de l'Ajuntament, quan els antecedents o elements sobre els quals hagin de realitzar-se puguin ser-hi examinats.
2. Al final de cada actuació, la Inspecció determinarà el lloc, data i hora on hagi de desenvolupar-se la pròxima actuació, 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.

En casos excepcionals, quan hi hagi perill evident de desaparició d'elements de prova o quan l'expedient s'hagi d'enllestir amb una celeritat especial, l'alcalde podrà autoritzar que les actuacions inspectores es duguin a terme fora de la jornada laboral esmentada.
4. El temps de les actuacions es determinarà d'acord amb el que disposa al respecte la Llei General Tributària i la normativa dictada per al seu desplegament.

Article 46 - 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 tingui caràcter general respecte del tribut i, si fos el cas, períodes afectats, les actuacions de caràcter parcial en curs. La petició s'haurà de formular dins dels 15 dies comptadors des de la notificació d'inici d'actuacions i haurà de ser atesa en el termini dels sis mesos següents a la sol·licitud.
2. Les actuacions inspectores es podran iniciar mitjançant comunicació notificada degudament a l'obligat tributari perquè es personi al lloc, data i hora que s'hi assenyali i tingui a disposició del personal inspector o aporti la documentació i els altres antecedents que s'hi demanen, o personant-se la Inspecció sense prèvia notificació en les empreses, oficines, dependències, instal·lacions o magatzems d'aquell, i es desenvoluparan amb l'abast, les facultats i els efectes que estableixen la Llei General Tributària i la normativa dictada per a desenvolupar-la.
 3. Les actuacions del procediment d'inspecció tindran caràcter general en relació a l'obligació tributària i període comprovat, o caràcter parcial si no afecten la totalitat dels elements d'aquesta obligació i així s'adverteix en la comunicació d'inici d'actuacions o en la modificació de les ja iniciades. En aquest últim cas, si s'haguessin acabat amb una liquidació provisional, els fets regularitzats en l'actuació 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 de manera fefaent la representació i n'hagi assabentat a la Inspecció.
 5. El personal inspector podrà entrar a les finques, als locals de negoci i a qualsevol lloc on es desenvolupin activitats sotmeses a gravamen, existeixin béns subjectes a tributació, es produeixin fets imposables o supòsits de fet de les obligacions tributàries o n'existeixi alguna prova, quan es consideri necessari per a la pràctica de l'actuació inspectora. Si es tracta del domicili constitucionalment protegit d'un obligat tributari, caldrà el seu consentiment o, si no el dóna, l'oportuna autorització judicial.
 6. En el desenvolupament de les funcions de comprovació i investigació, la Inspecció qualificarà els fets, actes o negocis realitzats per l'obligat tributari amb independència de la qualificació prèvia que aquest els hagués donat.
 7. En el decurs de la comprovació s'haurà d'examinar si han concorregut o no en els períodes afectats les condicions o els requisits exigits al seu moment per a concedir o reconèixer qualsevol benefici fiscal. Si s'acredités que no ha estat així, la Inspecció podrà regularitzar la situació de l'obligat tributari sense necessitat de procedir a la revisió prèvia de l'acte originari de concessió o reconeixement.

8. Les actuacions de la inspecció dels tributs es documentaran en diligències, comunicacions, informes i actes i la resta de documents en què s'incloguin actes de liquidació i altres acords resolutoris. Les actes són els documents públics que estén la Inspecció amb la finalitat de recollir-hi els resultats de les seves actuacions, s'hi ha de proposar, a més, la regularització que escaigui o declarant que la situació tributària de l'obligat és correcta. Les actes fan prova dels fets que motiven la seva formalització, llevat que s'acrediti el contrari; si els obligats tributaris accepten els fets recollits, aquests es presumeixen certs i només podran rectificar-se mitjançant prova d'haver incorregut en un error de fet.
9. Als efectes del procediment d'inspecció, s'ha d'entendre que les referències a l'inspector en cap que es fan en la normativa estatal d'aplicació directa ho són a l'òrgan municipal que exerceixi aquesta funció i, en altre cas, a l'Alcalde.

Article 47 - Terminació de les actuacions inspectores

1. Les actuacions inspectores hauran de prosseguir fins enllestir-les, en un termini màxim de 18 mesos comptadors des de la notificació del seu inici fins que s'hagi d'entendre notificat l'acte administratiu resultant d'aquestes, o de 27 mesos si l'import net de la xifra de negocis de l'obligat tributari és igual o superior al requerit per a auditar els seus comptes i s'informarà d'aquest termini en la comunicació d'inici d'actuacions. No obstant això, aquest termini es podrà suspendre o perllongar motivadament per les circumstàncies previstes als paràgrafs 4t i 5è de l'article 150 de la Llei General Tributària.
2. Les actuacions inspectores es donaran per acabades quan, a judici de la Inspecció, s'hagin obtingut les dades i les proves necessàries per fonamentar-hi la regularització que calgui o per a considerar correcta la situació tributària de l'obligat. Tot just en aquest moment es notificarà l'inici del tràmit d'audiència previ a la formalització de les actes i, a més, es podrà fixar a la mateixa notificació el lloc, data i hora per a estendre-les.
3. Les actes d'inspecció seran de conformitat, disconformitat o amb acord. Si l'obligat tributari o el seu representant no compareixen el dia assenyalat o es neguen a rebre-les o a subscriure-les, s'han d'estendre actes de disconformitat. La negativa a signar-les es considerarà un refús de la notificació i en cas d'incompareixença el termini es comptarà fins la data que s'hagi fet un intent de notificació que contingui el text íntegre de la resolució.
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 i la normativa dictada per a desenvolupar-los.
5. En qualsevol cas, i amb caràcter previ a la formalització de les actes de conformitat o disconformitat es donarà audiència a l'obligat tributari perquè pugui

al·legar tot allò que convingui al seu dret en relació amb la proposta de regulació que es vagi a formular.

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

SECCIÓ VI - RÈGIM SANCIONADOR

SUBSECCIÓ I. DISPOSICIONS GENERALS

Article 48 - Disposicions generals sobre infraccions i sancions tributàries

1. En matèria de tributs locals serà d'aplicació el règim d'infraccions i sancions regulat en la Llei General Tributària i en les disposicions que la desenvolupin i complementin, especialment el Reglament General del Règim Sancionador Tributari (RD 2063/2004, de 15 d'octubre).
2. Seran subjectes infractors les persones físiques o jurídiques i les entitats esmentades al paràgraf 4 de l'article 35 de la Llei General Tributària que realitzin els fets tipificats com a infraccions en les lleis, en el benentès que l'Administració hagi acreditat prèviament la seva responsabilitat en les accions o omissions imputades; si en una infracció tributària concorre més d'un subjecte infractor, tots quedaran obligats solidàriament al pagament de la sanció. Qualsevol subjecte infractor tindrà la consideració de deutor principal.
3. Els obligats tributaris quedaran exempts de responsabilitat pels fets constitutius d'infracció tributària quan hagin estat realitzats pels qui no tinguin capacitat d'obrar en l'ordre tributari, quan hi concorri força major, quan derivin d'una decisió col·lectiva per als que no 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 Administració Tributària mateixa.
4. No s'imposaran sancions per infraccions tributàries a qui regularitzi voluntàriament la seva situació abans que se li hagi comunicat l'inici d'un procediment de gestió o inspecció tributàries. Si l'ingrés es fa amb posterioritat a la comunicació, tindrà caràcter d'acompte de la liquidació que procedeixi i no minvarà les sancions que calgui imposar.
5. Les sancions tributàries no es transmetran als hereus i legataris de les persones físiques infractores. Sí es trametan però, als successors de les societats i entitats dissoltes, en els termes establerts en l'article 40 de la Llei General Tributària.

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

Article 49 - Concepte i classes d'infraccions i sancions tributàries

1. Són infraccions tributàries les accions i omissions doloses o culpables amb qual-sevol grau de negligència que estiguin tipificades i sancionades en la Llei General Tributària, en el Text Refós de la Llei Reguladora de les Hisendes Locals o en una altra llei.
2. Cada infracció tributària es qualificarà de forma unitària com a lleu, greu o molt greu i, si li correspon una multa proporcional, s'aplicarà sobre la totalitat de la base de la sanció que en cada cas correspongui. La base de la sanció serà, en general, l'import de la quantitat a ingressar resultant de la regularització practicada, excepte les parts d'aqueix import regularitzat que es derivin de conductes no sancionables.
3. S'entendrà que hi ha ocultació de dades a l'Administració Tributària Local quan no es presentin declaracions, s'hi incloguin fets o operacions inexistents o amb imports falsos o s'hi ometin totalment o parcialment operacions, ingressos, rendes, productes, béns o qualsevol altra dada que incideixi en la determinació del deute tributari, sempre que la incidència del deute tributari derivat de l'ocultació en relació amb la base de la sanció sigui superior al 10%.

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

4. Llevat que la Llei General Tributària estableixi una sanció pecuniària fixa o assenyali un percentatge sancionador particular, cada infracció tributària es sancionarà:
 - a) Si és lleu, mitjançant la imposició d'una sanció del 50% sobre la base de la sanció.
 - b) Si és greu, mitjançant la imposició d'entrada d'una sanció mínima del 50% sobre la base de la sanció, percentatge que s'ha d'apujar per aplicació simultània dels criteris de comissió reiterada i perjudici econòmic per a la Hisenda municipal, sense que ultrapassi el 100%.
 - c) Si és molt greu, mitjançant la imposició d'entrada d'una sanció mínima del 100% sobre la base de la sanció, percentatge que s'ha d'apujar per aplicació simultània dels criteris de comissió reiterada i perjudici econòmic per a la Hisenda municipal, sense que ultrapassi el 150%.
 - d) Si s'escau, s'imposaran també les sancions no pecuniàries de caràcter accessori quan es donin els supòsits establerts a l'article 186 de la Llei General Tributària.

5. Les sancions tributàries es graduaran exclusivament conforme als criteris següents, recollits en l'article 187 de la Llei General Tributària, si hi resulten aplicables:
- a) Comissió repetida d'infraccions tributàries.
 - b) Perjudici econòmic per a la Hisenda Local.
 - c) Incompliment substancial de l'obligació de facturació o documentació.
 - d) Acord o conformitat de l'interessat, que es pressuposarà en els procediments de gestió si no interposa recurs de reposició o reclamació econòmica administrativa contra la liquidació resultant, o signa un acta amb acord o de conformitat en un procediment d'inspecció.

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

6. Els criteris de graduació assenyalats als apartats a) i b) del paràgraf precedent s'aplicaran segons els criteris següents:

- Comissió repetida d'infraccions tributàries.-

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

- Perjudici econòmic per a la Hisenda pública local.-

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

7. Les sancions establertes al paràgraf 4 anterior es reduiran en un 30% del seu import quan l'obligat tributari hagi prestat el seu acord o conformitat a la proposta de regularització que se li formuli, o en un 50% si la regularització s'ha

dut a terme mitjançant un acta amb acord. Nogensmenys, aquesta reducció per conformitat només serà aplicable quan la infracció consisteixi en:

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

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

8. A més d'això, qualsevol sanció, excepte les que es derivin d'un acta amb acord, es reduirà en un 25% si s'ingressa l'import restant en període voluntari o en el termini o terminis fixats a l'acord d'ajornament o fraccionament demanat en període voluntari de pagament i garantit amb aval o certificat d'assegurança de caució, i no s'interposa recurs o reclamació contra la liquidació o la sanció. Si se n'interposés, aquesta reducció s'exigirà sense més tràmit que la notificació a l'interessat.
9. La mort del subjecte infractor extingeix la responsabilitat per les infraccions que hagi pogut cometre. També s'extingeix si s'ultrapassa el termini de prescripció per imposar les sancions corresponents, que serà de quatre anys comptadors des que es van cometre les infraccions corresponents.
Aquest termini de prescripció s'interromprà per qualsevol acció de l'Administració tributària de què tingui coneixement l'interessat, dirigida a la imposició d'una sanció o a la regularització d'una situació de la qual pugui derivar-se'n una.

SUBSECCIÓ II.- CLASSIFICACIÓ DE LES INFRACCIONS I SANCIONS TRIBUTÀRIES

Article 50 - Infracció tributària per deixar d'ingressar el deute tributari que hagués de resultar d'una autoliquidació

1. Constitueix infracció tributària deixar d'ingressar dins del termini establert en la normativa de cada tribut local la totalitat o una part del deute que resultaria

de l'autoliquidació correcta, llevat que es regularitzi voluntàriament la situació sense requeriment previ de l'Administració o s'hagués presentat l'autoliquidació sense efectuar l'ingrés que se'n derivi.

2. La infracció tributària prevista en aquest article serà lleu, greu o molt greu d'acord amb el que disposen els paràgrafs següents.
3. La base de la sanció serà la quantia no ingressada a l'autoliquidació com a conseqüència de la comissió de la infracció.
4. La infracció tributària serà lleu quan la base de la sanció sigui inferior o igual a 3.000 euros o, essent superior, no hi hagi ocultació.
5. La infracció serà greu quan la base de la sanció sigui superior a 3.000 euros i hi hagi ocultació. La infracció també serà greu, qualsevol que sigui la quantia de la base de la sanció, en els supòsits següents:
 - a) Quan s'hagin utilitzat factures, justificants o documents falsos o falsejats.
 - b) Quan la incidència d'haver portat incorrectament els llibres o registres representi un percentatge superior al 10% i inferior o igual al 50% de la base de la sanció.
6. La utilització de mitjans fraudulents determinarà que la infracció sigui qualificada en tot cas com a molt greu.

Article 51 - Infracció tributària per incomplir l'obligació de presentar de forma completa i correcta les declaracions o els documents necessaris per a practicar liquidacions

1. Constitueix infracció tributària incomplir l'obligació de presentar de forma completa i correcta les declaracions o documents necessaris perquè l'Administració tributària local pugui liquidar adequadament els tributs que no s'exigeixen per autoliquidació, llevat que es regularitzi voluntàriament la situació sense requeriment previ de l'Administració.
2. La infracció tributària prevista en aquest article serà lleu, greu o molt greu d'acord amb el que es disposa als apartats següents.
3. La base de la sanció serà la quantia de la liquidació quan no s'hagués presentat declaració, o la diferència entre la quantia que resulta de l'adequada liquidació del tribut i la que es derivaria de les dades declarades.
4. La infracció tributària serà lleu quan la base de la sanció sigui inferior o igual a 3.000 euros o, si és superior, quan no hi hagi ocultació.
5. La infracció serà greu quan la base de la sanció sigui superior a 3.000 euros i hi hagi ocultació. La infracció també serà greu, qualsevol que sigui la quantia de la base de la sanció, en els supòsits següents:
 - a) Quan s'hagin utilitzat factures, justificants o documents falsos o falsejats.
 - b) Quan la incidència d'haver portat incorrectament els llibres o registres representi un percentatge superior al 10% i inferior o igual al 50% de la base de la sanció.

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

Article 52 - Infracció tributària per obtenir indegudament devolucions

1. Constitueix infracció tributària obtenir indegudament devolucions derivades de la normativa de cada tribut.
2. La infracció tributària prevista en aquest article serà lleu, greu o molt greu d'acord amb el que es disposa als paràgrafs següents.
3. La base de la sanció serà la quantitat retornada indegudament com a conseqüència de la comissió de la infracció.
4. La infracció tributària serà lleu quan la base de la sanció sigui inferior o igual a 3.000 euros o, essent superior, no hi hagi ocultació.
5. La infracció serà greu quan la base de la sanció sigui superior a 3.000 euros i hi hagi ocultació. La infracció tributària també serà greu, qualsevol que sigui la quantia de la base de la sanció, en els supòsits següents:
 - a) Quan s'hagin utilitzat factures, justificants o documents falsos o falsejats.
 - b) Quan la incidència d'haver portat incorrectament els llibres o registres representi un percentatge superior al 10% i inferior o igual al 50% de la base de la sanció.
6. La utilització de mitjans fraudulents determinarà que la infracció sigui qualificada en tot cas com a molt greu.

Article 53 - Infracció tributària per sol·licitar indegudament devolucions, beneficis o incentius fiscals

1. Constitueix infracció tributària sol·licitar indegudament devolucions derivades de la normativa de cada tribut mitjançant l'omissió de dades rellevants o la inclusió de dades falses en autoliquidacions, comunicacions de dades o sol·licituds, sense que les devolucions s'hagin obtingut.
2. La infracció tributària prevista en aquest article serà greu, la base de la sanció serà la quantitat sol·licitada indegudament i la sanció consistirà en una multa pecuniària proporcional del 15%.

Article 54 - Infracció tributària per presentar incorrectament autoliquidacions o declaracions sense que es produeixi perjudici econòmic o contestacions a requeriments individualitzats d'informació

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

2. La infracció prevista en aquest article serà greu i es sancionarà d'acord amb el que disposen els paràgrafs següents.
3. Si es presenten autoliquidacions o declaracions incompletes, inexactes o amb dades falses, la sanció consistirà en multa pecuniària fixa de 150 euros.
4. Si es presenten declaracions censals incompletes, inexactes o amb dades falses, la sanció consistirà en multa pecuniària fixa de 250 euros.
5. Tractant-se de requeriments individualitzats o de declaracions exigides amb caràcter general en compliment de l'obligació de subministrament d'informació recollida als articles 93 i 94 de la Llei General Tributària, que hagin estat contestats o presentades de forma incompleta, inexacta o amb dades falses, la sanció consistirà en:
 - a) Quan les dades no estiguin expressades en magnituds monetàries, multa pecuniària fixa de 200 euros per cada dada o conjunt de dades referides a una mateixa persona o entitat omesa, inexacta o falsa referida a una mateixa persona o entitat.
 - b) Quan les dades estiguin expressades en unitats monetàries, multa pecuniària proporcional de fins el 2% de l'import de les operacions no declarades o declarades incorrectament, amb un mínim de 500 euros.
6. Les sancions a què es refereix el paràgraf 5è es graduaran incrementant la quantia resultant en un 100% en el cas de comissió repetida d'infraccions tributàries.

Article 55 - Infracció tributària per resistència, obstrucció, excusa o negativa a les actuacions de l'Administració Tributària Local.

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

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

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

 - a) No facilitar l'examen de documents, informes, antecedents, llibres, registres, fitxers, factures, justificants i assentaments de comptabilitat principal o auxiliar, programes i arxius informàtics, sistemes operatius i de control i qualsevol altra dada amb transcendència tributària.
 - b) No atendre algun requeriment degudament notificat.
 - c) La incompareixença, llevat causa justificada, en el lloc, data i hora que s'haguessin assenyalat.
 - d) Negar o impedir indegudament l'entrada o permanència en finques o locals als funcionaris de l'Administració Tributària Local o el reconeixement

de locals, màquines, instal·lacions i explotacions relacionats amb les obligacions tributàries.

e) Les coaccions als funcionaris de l'Administració Tributària Local.

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

Article 56 - Altres infraccions tributàries

1. També es consideraran infraccions tributàries:
 - a) Determinar o acreditar improcedentment partides positives o negatives o crèdits tributaris aparents.
 - b) Imputar incorrectament deduccions, bonificacions i pagaments a compte o no imputar bases imposables, rendes o resultats per les entitats sotmeses a un règim d'imputació de rendes.
 - c) No presentar en termini autoliquidacions o declaracions sense que es produeixi perjudici econòmic.
 - d) Incomplir l'obligació de comunicar el domicili fiscal i els canvis que s'hi produeixin.
 - e) Incomplir obligacions comptables, registrals, de facturació o documentació.
 - f) Incomplir les obligacions relatives a la utilització del número d'identificació fiscal o d'altres números o codis establerts per la normativa tributària.
2. Tots aquests incompliments es qualificaran i sancionaran, respectivament, tal com disposen els articles 195 a 202 de la Llei General Tributària.

Article 57 - Normes generals del procediment sancionador

1. El procediment sancionador en l'àmbit tributari local es duu a terme tenint en compte les normes especials de la Llei General Tributària sobre potestat sancionadora, el Reglament General del Règim Sancionador Tributari i les normes reguladores del procediment sancionador en matèria administrativa.
2. El procediment sancionador en matèria tributària es tramitarà de forma separada als d'aplicació dels tributs, llevat que es tracti d'actes amb acord o que l'obligat hagi renunciat expressament a la tramitació separada. Si s'hagués enllestit un procediment d'aplicació del tribut iniciat mitjançant declaració o un procediment de verificació de dades, comprovació limitada o inspecció, no es podrà incoar cap expedient sancionador respecte de la persona o entitat que hagués estat objecte d'aquests procediments quan hagi transcorregut un termini

de tres mesos des que s'hagués notificat o s'entengués notificada la liquidació o resolució derivada dels mateixos.

3. El procediment sancionador en matèria tributària s'iniciarà sempre d'ofici, mitjançant notificació de l'acord de l'òrgan competent, que a falta de designació expressa serà el mateix que tingui atribuïda la competència per a resoldre'l. Aquesta notificació d'inici de l'expedient recollirà la identificació de la persona o entitat presumptament responsable, la conducta que motiva la incoació del procediment, la seva possible qualificació i les sancions que li poguessin correspondre, l'òrgan competent per a resoldre el procediment, la identificació de l'instructor i la indicació del dret a formular-hi al·legacions i a l'audiència en el procediment, així com el moment i el terminis per exercir-los.
4. El procediment sancionador en matèria tributària es desenvoluparà d'acord amb les normes especials sobre actuacions i procediments tributaris recollides a l'article 99 de la Llei General Tributària, les normes sobre la seva instrucció que estableix l'article 210 de l'esmentada Llei i les disposicions concordants del Reglament General del Règim Sancionador Tributari.
5. El procediment sancionador ha de concloure sempre mitjançant resolució o per caducitat, en un termini de sis mesos comptadors des de la notificació d'inici del procediment fins la notificació de la resolució que calgui dictar, a aquest respecte n'hi ha prou amb acreditar que s'ha fet un intent de notificació que conté el text íntegre de la resolució. Si s'hagués ultrapassat aquest termini, la caducitat impedeix l'inici d'un procediment nou.
6. L'expedient s'iniciarà a proposta del funcionari que hagi dut a terme les actuacions de gestió, inspecció o recaptació, respectivament, amb autorització, de l'inspector en cap o de l'òrgan competent per a dictar els actes administratius que posen fi als procediments corresponents, i serà instruït pel funcionari que es designi a aquest efecte.
7. L'òrgan competent per acordar i imposar sancions tributàries és l'Alcalde o l'òrgan en que 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-ne la paralització.

Article 58 - 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 proposta susdita.

SECCIO VII. INTERESSOS DE DEMORA

Article 59 - Liquidació d'interessos de demora

1. D'acord amb l'article 26 de la Llei General Tributària, s'exigiran interessos de demora quan acabi el termini de pagament en període voluntari d'un deute resultant d'una liquidació practicada per l'Administració o de l'import d'una sanció sense que l'ingrés s'hagi efectuat, quan finalitzi el termini establert per a la presentació d'una autoliquidació o declaració sense que s'hagués presentat o ho hagi estat de forma incorrecta, quan es suspengui l'execució de l'acte administratiu, quan s'iniciï el període executiu, llevat dels supòsits que s'hi contemplen, o quan l'obligat tributari hagi obtingut una devolució improcedent.
2. L'interès de demora serà exigible durant el temps que s'estengui el retard de l'obligat. No obstant això, no s'exigiran interessos de demora pel temps que transcorri fins l'acabament del termini de pagament en període voluntari obert per la notificació de la resolució que posi fi a la via administrativa en un recurs contra una sanció tributària.
3. Els òrgans d'inspecció dels tributs inclouran els interessos de demora en les propostes de liquidació consignades en les actes i en les liquidacions tributàries que practiquin, tenint en compte les especialitats següents:
 - a) En el cas d'actes amb acord, els interessos de demora es calcularan fins el dia en què hagi d'entendre's dictada la liquidació per transcurs del termini establert legalment.
 - b) En el cas d'actes de conformitat, els interessos de demora es liquidaran fins el dia en què hagi d'entendre's dictada la liquidació per transcurs del termini establert legalment, llevat que abans d'això es notifiqui acord confirmant la proposta de liquidació, supòsit en el qual la data final serà la de l'acord que aprova la liquidació.

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

Disposicions addicionals

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

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

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.

DISPOSICIONS FINALS

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

Segona- Aquesta Ordenança, aprovada pel Ple de l'Ajuntament en sessió celebrada en data 7 d'octubre de 2019, començarà a regir l'1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança Fiscal núm. 2

ORDENANÇA FISCAL GENERAL REGULADORA DE CONTRIBUCIONS ESPECIALS

I. FONAMENT I NATURALESA

Article 1

A l'empara del que preveuen els articles 15, 58 i 34.3 de 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 amb caràcter general aquesta Ordenança per a regular la imposició i ordenació de les contribucions especials que, com a tribut de caràcter finalista, pot exigir aquest Ajuntament.

II. FET IMPOSABLE

Article 2

1. Constituirà el fet imposable de les contribucions especials l'obtenció d'un benefici o d'un augment de valor dels seus béns per part del subjecte passiu com a conseqüència de la realització d'obres públiques o de l'establiment o ampliació de serveis públics de caràcter municipal per part d'aquest Ajuntament o per les entitats que s'indiquen a l'article següent.
2. Les contribucions especials es fonamentaran en la simple realització de les obres o en l'establiment o ampliació dels serveis a què es refereix l'apartat anterior i la seva exacció serà independent del fet que les unes o els altres les utilitzin efectivament els subjectes passius.

Article 3

1. A l'efecte del que disposa l'article precedent, tindran la consideració d'obres i serveis municipals els següents:
 - a) Els que realitzi o estableixi aquest Ajuntament dins del seu àmbit de competència per atendre les finalitats que hom li ha atribuït. S'exclouen les obres realitzades per l'Ajuntament com a propietari dels seus béns patrimonials.
 - b) Els que realitzi o estableixi l'Ajuntament perquè altres entitats públiques els hi hagin atribuït, i aquells la titularitat dels quals, d'acord amb la llei, hagués assumit.
 - c) Els que realitzin o estableixin altres entitats públiques o els seus concessionaris, amb aportacions econòmiques d'aquest Ajuntament.
2. Les obres i els serveis a què es refereix la lletra a) de l'apartat anterior conservaran el seu caràcter de municipals fins i tot quan els hagin realitzat o establert:

- a) Organismes autònoms municipals o societats mercantils del capital social dels quals aquest Ajuntament fos l'únic titular.
 - b) Concessionaris amb aportacions d'aquest Ajuntament.
 - c) Associacions de contribuents.
3. Les contribucions especials municipals són tributs de caràcter finalista i el producte de la seva recaptació es destinarà íntegrament a cobrir les despeses de l'obra o de l'establiment o ampliació del servei amb motiu dels quals hom les hagi establertes i exigides.

Article 4

L'Ajuntament podrà, potestativament, acordar la imposició i l'ordenació de contribucions especials, entre altres, i sempre que aquests produeixin un benefici especial o augment de valor dels béns dels subjectes passius:

- a) Per l'obertura de carrers i places i la primera pavimentació de les calçades.
- b) Per la primera instal·lació, renovació i substitució de xarxes de distribució de l'aigua, de xarxes de clavegueres i desguàs d'aigües residuals.
- c) Per l'establiment i substitució de l'enllumenat públic i per la instal·lació de xarxes de distribució d'energia elèctrica.
- d) Per l'eixamplament i noves alineacions dels carrers i places ja obertes i pavimentades i per la modificació de les rasants.
- e) Per la substitució de calçades, voreres, absorbidors i boques de rec de les vies públiques urbanes.
- f) Per l'establiment i ampliació del servei d'extinció d'incendis.
- g) Per la construcció d'embassaments, canals i altres obres per a la irrigació de finques.
- h) Per la realització d'obres de captació, embassament, dipòsit, conducció i depuració d'aigües per al proveïment.
- i) Per la construcció d'estacions depuradores d'aigües residuals i col·lectors generals.
- j) Pel desmunt, terraplenament i construcció de murs de contenció.
- k) Per la realització d'obres de dessecament i sanejament i de defensa de terrenys contra crescudes i inundacions i la regulació i desviació de cursos d'aigua.
- l) Per la construcció de galeries subterrànies per a l'allotjament de xarxes i canonades de distribució d'aigua, gas i electricitat i perquè siguin utilitzades per xarxes de serveis de comunicació i informació.
- m) Per la realització, l'establiment o ampliació de qualsevulla altres obres o serveis municipals, quan de les mateixes derivi un benefici o augment de valor dels béns dels subjectes passius.

III. SUBJECTES PASSIUS

Article 5

1. Tindran la consideració de subjectes passius de les contribucions especials municipals les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària que es beneficiïn especialment per la realització de les obres o per l'establiment o ampliació dels serveis municipals que originin l'obligació de contribuir.
2. A l'efecte del que disposa l'apartat anterior, es consideraran persones beneficiades especialment:
 - a) En les contribucions especials per realització d'obres o establiment o ampliació de serveis que afectin béns immobles, els seus propietaris.
 - b) En les contribucions especials per realització d'obres, establiment o ampliació de serveis a conseqüència d'explotacions empresarials, les persones o entitats que en siguin titulars.
 - c) En les contribucions especials per l'establiment o ampliació dels serveis d'extinció d'incendis, a més dels propietaris dels béns afectats, les companyies d'assegurances que desenvolupin la seva activitat en el ram, en el terme d'aquest municipi.
 - d) En les contribucions especials per construcció de galeries subterrànies, les empreses subministradores que les hagin d'utilitzar.

Article 6

1. Per a determinar la identitat dels subjectes passius, l'Ajuntament investigarà les dades obrants en els seus registres fiscals.

En cas d'insuficiència de dades o de situació dubtosa, es liquidaran les contribucions especials 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, com a titulars de les explotacions o negocis afectats per les obres o serveis, en la data en què s'acabin o en la data en què comenci la seva prestació.
2. En els casos de règim de propietat horitzontal, la representació de la comunitat de propietaris facilitarà a l'administració municipal el nom dels copropietaris i el seu coeficient de participació en la comunitat, per tal de procedir al gir de les quotes individuals. Si no es fa així, hom entendreà acceptat el fet que es giri una quota única, de la distribució de la qual se n'ocuparà la mateixa comunitat.

IV. EXEMPCIONS I BONIFICACIONS

Article 7

1. En matèria de contribucions especials no es reconeixeran altres beneficis fiscals que els que estableixin disposicions amb rang de llei, o tractats o convenis internacionals.

2. Els qui es considerin amb dret a un benefici fiscal en els casos a què es refereix l'apartat anterior, així ho faran constar davant de l'Ajuntament, amb menció expressa del precepte que empara el seu dret.
3. Quan es reconeixin beneficis fiscals en les contribucions especials municipals, les quotes que haurien pogut correspondre als beneficiaris o, si és el cas, l'import de les bonificacions, no es podran distribuir entre els altres subjectes passius.

V. BASE IMPOSABLE

Article 8

1. La base imposable de les contribucions especials està constituïda, com a màxim, pel 90 per cent del cost que l'Ajuntament suporti per la realització de les obres o per l'establiment o ampliació dels serveis.
2. El cost esmentat estarà integrat pels conceptes següents:
 - a) El cost real dels treballs pericials, de redacció de projecte i de direcció d'obres, plans i programes tècnics.
 - b) L'import de les obres que s'han de realitzar o dels treballs d'establiment o ampliació dels serveis.
 - c) El valor dels terrenys que permanentment hagin d'ocupar les obres o serveis, llevat que es tracti de béns d'ús públic, de terrenys cedits gratuïtament i obligatòriament a l'Ajuntament o d'immobles cedits en els termes que estableix l'article 145 de la Llei 33/2003, de 3 de novembre, de Patrimoni de les Administracions Públiques, anteriorment regulat a l'article 77 de la Llei de Patrimoni de l'Estat.
 - d) Les indemnitzacions que s'escaiguin per l'enderrocament de construccions, destrucció de plantacions, obres o instal·lacions i les que hagin d'abonar-se als arrendataris dels béns que s'hagin d'enderrocar o s'hagin d'ocupar.
 - e) L'interès del capital invertit en les obres o serveis quan l'Ajuntament hagués de recórrer al crèdit per finançar la part que no cobreixen les contribucions especials o la que cobreixen en el cas del seu fraccionament general.
3. El cost total pressupostat de les obres o serveis tindrà caràcter de simple previsió. Si el cost real resulta major o menor que el previst, hom prendrà aquell a efectes del càlcul de les quotes corresponents.
4. Quan es tracti d'obres o serveis a què es refereix l'article 3.1.c) d'aquesta ordenança, o de les que realitzin els concessionaris amb aportacions de l'Ajuntament a què es refereix l'apartat 2.b) del mateix article, la base imposable de les contribucions especials es determinarà en funció de l'import d'aquestes aportacions, sens perjudici de les que puguin imposar altres administracions públiques

per raó de la mateixa obra o servei. En tot cas, hom respectarà el límit del 90 per cent a què es refereix l'apartat primer d'aquest article.

5. Per tal de determinar la base imposable, hom entindrà per cost suportat per l'Ajuntament la quantia que resulta de restar a la xifra del cost total l'import de les subvencions o auxilis que l'entitat local obtingui de l'Estat o de qualsevol altra persona o entitat pública o privada. Hom exceptua el cas que la persona o entitat que aporti la subvenció o l'auxili tingui la condició de subjecte passiu. En aquest cas hom procedirà d'acord amb el que s'indica en l'apartat 2 de l'article 10 d'aquesta ordenança general.

Article 9

1. A l'acord d'ordenació, la Corporació determinarà el percentatge del cost de les obres, de l'establiment o ampliació del servei que constituirà, 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.
2. Quan es tracti d'obres o serveis que, a més de produir un benefici especial o augment de valor dels béns dels subjectes passius, es trobin afectes al gaudiment general de la població, l'Ajuntament ponderarà el grau d'incidència de cada un dels interessos general i particular, a efectes de determinar la base imposable de les contribucions especials.

VI. QUOTA TRIBUTÀRIA

Article 10

1. La base imposable de les contribucions especials es repartirà entre els subjectes passius, tenint en compte la classe i la naturalesa de les obres i serveis, d'acord amb les regles següents:
 - a) Amb caràcter general s'aplicaran conjuntament o de forma separada, com a mòduls de repartiment, els metres lineals de façana dels immobles, la seva superfície, el seu volum edificable i el valor cadastral a l'efecte de l'Impost sobre Béns Immobles.
 - b) Si es tracta de l'establiment i millora del servei d'extinció d'incendis, es podran distribuir entre les entitats o societats que 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 superés el 5 per cent de l'import de les primes que aquest ha recaptat, l'excés es traslladarà als exercicis successius fins a la seva amortització total.
 - c) En el cas de les obres a què es refereix l'article 4.1) d'aquesta ordenança general, l'import total de la contribució especial es distribuirà entre les companyies o empreses que les hagin d'utilitzar en raó a l'espai reservat

a cada una o en proporció a la seva secció total, encara que no les usin immediatament.

2. En el cas que, per a la realització de les obres o l'establiment o ampliació dels serveis municipals, hom atorgués una subvenció o auxili econòmic per qui tingués la condició de subjecte passiu de les contribucions especials que s'exaccionaven per aquesta raó, l'import d'aquesta subvenció es destinarà, primerament, a compensar la quota de la persona o entitat corresponent. L'excés, si n'hi havia, s'aplicarà a reduir, a prorrata, la quota de la resta de subjectes passius.

Article 11

1. En tota mena d'obres, quan a la diferència de cost per unitat en els diferents trajectes, trams o seccions de l'obra o servei no li correspongui una diferència anàloga en el grau d'utilitat o benefici per als interessats, totes les parts del pla corresponent es consideraran en conjunt als efectes del repartiment i, en conseqüència, per a la determinació de les quotes individuals hom no s'atindrà únicament al cost especial del tram o secció que afecti immediatament a 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'entendrà per finques amb façana a la via pública no només les que estiguin edificades coincidint amb l'alineació exterior de la façana sinó també les que estan construïdes en blocs aïllats sigui quina sigui la seva situació en relació a la via pública que delimita aquella illa de cases i sigui objecte de l'obra. Conseqüentment, la longitud de la façana es mesurarà, en aquests casos, per la del solar de la finca, independentment de les circumstàncies de l'edificació, dels patis oberts, de les zones de jardí o espais lliures.
3. Quan el trobament de dues façanes estigui formada per un xamfrà o s'uneixin en una corba, es consideraran als efectes de la mesura de la longitud de la façana la meitat de la longitud del xamfrà o la meitat del desenvolupament de la corba, que se sumaran a les longituds de les façanes immediates.

VII. ACREDITAMENT

Article 12

1. Les contribucions especials s'acrediten en el moment que les obres s'hagin realitzat o comenci la prestació del servei.
Si les obres fossin fraccionables, l'acreditament es produirà per a cada un dels subjectes passius des que s'hagin executat les que corresponen a cada tram o fracció de l'obra.
2. Sense perjudici del que disposa l'apartat anterior, una vegada que s'hagi aprovat l'acord concret d'imposició i ordenació, l'Ajuntament podrà exigir el pagament

de la bestreta de les contribucions especials en funció de l'import del cost previst per a l'any següent. No es podrà exigir la bestreta d'una nova anualitat si no s'han executat les obres per a les quals hom va exigir la bestreta corresponent.

3. El moment de l'acreditament de les contribucions especials es tindrà en compte a l'efecte de determinar la persona obligada al pagament, conforme amb el que es preveu en l'article 5 d'aquesta ordenança general, fins i tot quan en l'acord concret d'ordenació hi figuri com a subjecte passiu el qui ho sigui amb referència a la data de la seva aprovació i que hagués pagat les quotes de la bestreta, d'acord amb el que es disposa en l'apartat 2 d'aquest article. Quan la persona que hi figuri com a subjecte passiu en l'acord concret d'ordenació, i això se li hagi notificat, transmeti els drets sobre els béns o explotacions que motivin la imposició en el període comprès entre l'aprovació d'aquest acord i el del naixement de l'acreditament, estarà obligada a notificar a l'administració municipal la transmissió efectuada, en el termini d'un mes des de la data de la transmissió i, si no ho feia, aquest Ajuntament podrà dirigir l'acció per al cobrament contra qui figurava com a subjecte passiu en l'expedient esmentat.
4. Quan hagi finalitzat la realització total o parcial de les obres, o s'hagi iniciat la prestació del servei, hom procedirà a determinar els subjectes passius, la base i les quotes individualitzades definitives, i es giraran les liquidacions que corresponguin i es compensaran, com a lliurament a compte, els pagaments que hom hagués realitzat com a bestreta. Aquesta determinació definitiva la realitzaran els òrgans competents del municipi, tot ajustant-se a les normes de l'acord concret d'ordenació del tribut per a l'obra o servei de què es tracti.
5. Si els pagaments realitzats com a bestreta els haguessin efectuat persones que no tenen la condició de subjectes passius en la data de l'acreditament del tribut o bé excedissin de la quota individual definitiva que els correspongui, l'Ajuntament practicarà d'ofici la devolució corresponent, llevat que l'interessat manifesti la seva conformitat amb l'imputació a la quota de contribucions especials de l'import ingressat com a bestreta. En tot cas, serà objecte de devolució l'import ingressat com a bestreta que excedeixi de la quota definitiva.

VIII. IMPOSICIÓ I ORDENACIÓ

Article 13

1. L'exacció de les contribucions especials precisarà l'adopció prèvia per part de l'Ajuntament de l'acord d'imposició en cada cas concret.
2. L'acord relatiu a la realització d'una obra o a l'establiment o ampliació d'un servei que hagi de pagar-se mitjançant contribucions especials, no es podrà executar fins que no s'hagi aprovat l'ordenació concreta d'aquestes.
3. L'acord d'ordenació, serà d'adopció inexcusable i contindrà la determinació del cost previst de les obres i serveis, de la quantitat que s'ha de repartir entre els

beneficiaris i dels criteris de repartiment. L'acord d'ordenació concret es remetrà en les altres qüestions a aquesta ordenança general de contribucions especials.

4. Una vegada adoptats els acords d'imposició i l'acord concret d'ordenació de contribucions especials, i després de determinar les quotes que s'han de satisfer, aquestes es notificaran individualment a cada subjecte passiu si ell i el seu domicili es coneixen i, en el seu defecte, per edictes. Els interessats podran formular recurs de reposició davant de l'Ajuntament, que podrà versar sobre la procedència de les contribucions especials, el percentatge del cost que hagin de satisfer les persones beneficiades especialment, o les quotes assignades.

Article 14

1. Quan aquest municipi col·labori amb una altra entitat local en la realització de les obres o l'establiment o ampliació de serveis i sempre que hom imposi contribucions especials, s'observaran les regles següents:
 - a) Cada entitat conservarà les seves competències respectives conforme als acords concrets d'imposició i ordenació.
 - b) Si alguna de les entitats realitza les obres o estableix o amplia els serveis amb la col·laboració econòmica de l'altra, a la primera li correspondran la gestió i la recaptació de les contribucions especials, sense perjudici del que es disposa en la lletra a) anterior.
2. En la hipòtesi que l'acord concret d'ordenació no l'aprovés una d'aquestes entitats, la unitat d'actuació quedarà sense efecte, i cada una d'elles adoptarà, per separat, les decisions que s'escaiguin.

IX. GESTIÓ, LIQUIDACIÓ, INSPECCIÓ I RECAPTACIÓ

Article 15

La gestió, la liquidació, la inspecció i la recaptació de les contribucions especials es realitzaran en la forma, terminis i condicions que s'estableixen en la Llei d'Hisendes Locals, Llei General Tributària, i en les disposicions dictades per al seu desenvolupament.

Article 16

1. Una vegada determinada la quota que s'ha de satisfer, l'Ajuntament podrà concedir, a sol·licitud del contribuent, el seu fraccionament o ajornament per un termini màxim de cinc anys, havent-se de garantir el pagament del deute tributari, que inclourà l'import de l'interès de demora de les quantitats ajornades.
2. La concessió del fraccionament o ajornament implicarà la conformitat del sol·licitant amb l'import total de la quota tributària que li correspongui.
3. La falta de pagament implicarà la pèrdua del benefici de fraccionament, amb expedició de provisió de constrenyiment per la part pendent de pagament, recàrrecs i interessos corresponents.

4. El contribuïent podrà, en qualsevol moment, renunciar als beneficis d'ajornament o fraccionament, mitjançant l'ingrés de la quota o de la seva part pendent de pagament, a més dels interessos vençuts, per la qual cosa es cancel·larà la garantia constituïda.
5. D'acord amb les condicions socio-econòmiques de la zona en la que es realitzin les obres, la seva naturalesa i el seu quadre d'amortització, el cost, la base liquidable i l'import de les quotes individuals, el municipi podrà acordar d'ofici el pagament fraccionat amb caràcter general per a tots els contribuïents, sense perjudici que ells mateixos puguin, en qualsevol moment, anticipar els pagaments que considerin oportuns.

X. COL-LABORACIÓ CIUTADANA: ASSOCIACIÓ ADMINISTRATIVA DE CONTRIBUENTS

Article 17

1. Els propietaris o titulars afectats per les obres es podran constituir en associació administrativa de contribuïents i podran promoure la realització d'obres o l'establiment o ampliació de serveis per part de l'Ajuntament, i es comprometran a pagar la part que s'hagi d'aportar a aquest municipi quan la seva situació financera no ho permetés, a més de la que els correspongui segons la naturalesa de l'obra o servei.
2. Els propietaris o titulars afectats per la realització de les obres o l'establiment o ampliació de servei promoguts per l'Ajuntament podran, també, constituir-se en associació administrativa de contribuïents en el període d'exposició al públic de l'acord d'ordenació de les contribucions especials.

Article 18

Per a la vàlida constitució de les associacions administratives de contribuïents a què es refereix l'article anterior, l'acord l'haurà de prendre la majoria absoluta dels afectats, sempre que representin, com a mínim, els dos terços de les quotes que s'hagin de satisfer.

XI. INFRACCIONS I SANCIONS

Article 19

Pel que respecta a les infraccions i sancions tributàries que, en relació a les contribucions especials, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

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

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 21 de desembre de 2006 començarà a regir el dia 1 de gener de 2007 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 3

IMPOST SOBRE BÉNS IMMOBLES

Article 1 - Fet imposable

1. El fet imposable de l'Impost sobre Béns Immobles està constituït per la titularitat dels següents drets sobre els béns immobles rústics i urbans i sobre els immobles de característiques especials:
 - a) D'una concessió administrativa sobre els propis immobles o sobre els serveis públics que es trobin afectes.
 - b) D'un dret real de superfície.
 - c) D'un dret real d'usdefruit.
 - d) Del dret de propietat.
2. La realització del fet imposable que correspongui entre els definits a l'apartat anterior per l'ordre en aquest establert determinarà la no subjecció de l'immoble urbà o rústic a les restants modalitats que l'esmentat apartat preveu.
Als immobles de característiques especials s'aplicarà aquesta mateixa prelación, excepte quan els drets de concessió que puguin recaure sobre l'immoble no exhaurixin la seva extensió superficial, supòsit en el què també es realitzarà el fet imposable pel dret de propietat sobre la part de l'immoble no afectada per una concessió.
3. Als efectes de l'impost sobre béns immobles, tindran la consideració de béns immobles urbans, rústics, i de característiques especials els definits com a tals en les normes reguladores del Cadastre Immobiliari.
4. No estan subjectes a l'impost:
 - a) Les carreteres, els camins, les altres vies terrestres i els béns del domini públic marítim - terrestre i hidràulic, sempre que siguin d'aprofitament públic i gratuït per als usuaris.
 - b) Els següents béns immobles propietat d'aquest Ajuntament:
 - Els de domini públic afectes a ús públic.
 - Els de domini públic afectes a un servei públic gestionat directament per l'Ajuntament i els béns patrimonials, excepte quan es tracti d'immobles cedits a tercers mitjançant contraprestació.

Article 2 - Subjectes passius

1. Són subjectes passius, a títol de contribuents, les persones físiques i jurídiques i també les herències jacents, comunitats de béns i altres entitats que, sense personalitat jurídica, constitueixin una unitat econòmica o un patrimoni separat, susceptible d'imposició, que siguin titulars d'un dret constituït del fet impo-

sable de l'impost, en els termes previstos en l'apartat 1 de l'article 1 d'aquesta Ordenança.

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

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

Les Administracions Públiques i els ens o organismes gestors dels béns immobles de característiques especials repercutiran la part de la quota líquida de l'impost que correspongui en qui, no reunint la condició de subjectes passius, facin ús mitjançant contraprestació dels seus béns demaniaus o patrimonials, els quals estaran obligats a suportar la repercussió. A aquest efecte la quota repercutible es determinarà en raó a la part del valor cadastral que correspongui a la superfície utilitzada i a la construcció directament vinculada a cada arrendatari o cessionari del dret d'ús. El que disposa aquest paràgraf no serà d'aplicació en el supòsit de lloguer d'immobles d'ús residencial amb renda limitada per una norma jurídica.

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

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

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

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

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

Si alguna de les quotes resulta impagada s'exigirà el pagament del deute a qualsevol dels responsables solidaris, de conformitat amb allò que estableix la Llei general tributària en els supòsits de concurrència d'obligats tributaris.

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

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

4. En els supòsits de separació matrimonial judicial, anul·lació o divorci, amb atribució de l'ús de l'habitatge a un dels cotitulars, es pot sol·licitar l'alteració de l'ordre dels subjectes passius per a fer constar, en primer lloc, qui és beneficiari de l'ús.
5. Els obligats tributaris que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de l'impost posterior a l'alta en el registre de contribuents.

Article 3 - Successors i responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.
4. En els supòsits de canvi, per qualsevol causa, en la titularitat dels drets que constitueixen el fet imposable de l'impost, els béns immobles objecte d'aquests drets quedaran afectes al pagament de la totalitat de la quota tributària en els termes previstos en l'article 64 del text refós de la Llei reguladora de les hisendes locals, aprovat per R.D. Legislatiu 2/2004, de 5 de març (TRHL).

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

5. A l'efecte del previst a l'apartat anterior els notaris sol·licitaran informació i advertiran als compareixents sobre els deutes pendents per l'Impost sobre Béns

Immobles associats a l'immoble que es transmet, així com de la responsabilitat per manca de presentació de declaracions.

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

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

Article 4 - Beneficis fiscals de concessió obligatòria i quantia fixa

1. Gaudiran d'exempció els següents béns:

- a) Els que essent propietat de l'Estat, de les Comunitats Autònomes o de les Entitats locals estan directament afectes a la defensa nacional, la seguretat ciutadana i als serveis educatius i penitenciaris.
- b) Els béns comunals i les forests veïnals en mà comuna.
- c) Els de l'Església Catòlica, en els termes previstos a l'Acord entre l'Estat Espanyol i la Santa Seu i els de les Associacions confessionals no catòliques legalment reconegudes, en els termes establerts en els respectius acords de cooperació subscrits.
- d) Els de la Creu Roja Espanyola.
- e) Els immobles als quals els sigui d'aplicació l'exempció en virtut de Convenis Internacionals.
- f) La superfície de les forests poblades amb espècies de creixement lent reglamentàriament determinades, el principal aprofitament del qual sigui la fusta o el suro.
- g) Els ocupats per línies de ferrocarril i els edificis destinats a serveis indispensables per a l'explotació de les esmentades línies.
- h) Els béns immobles que es destinin a l'ensenyament per centres docents acollits, total o parcialment, al règim de concerts educatius, respecte a la superfície afectada a l'ensenyament concertat, sempre que el titular cadastral coincideixi amb el titular de l'activitat.
- i) Els declarats expressa i particularment monument o jardí històric d'interès cultural, conforme a la normativa vigent en el moment de l'acreditament de l'impost.

Aquests immobles no estaran exempts quan estiguin afectes a explotacions econòmiques, tret que els resulti d'aplicació algun dels supòsits d'exempció previstos en la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense fins lucratives i dels incentius fiscals al mece-

natge, o que la subjecció a l'impost a títol de contribuïent recaigui sobre l'Estat, les Comunitats Autònomes o les entitats locals, o sobre organisme autònom de l'Estat o entitats de dret públic d'anàleg caràcter de les Comunitats Autònomes i de les entitats locals.

- j) Aquells que, sense estar compresos en els apartats anteriors, compleixen les condicions establertes a l'article 62 del TRHL.
- k) Els béns immobles dels quals siguin titulars, en els termes que estableix l'article 2 d'aquesta Ordenança, les entitats no lucratives definides a la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense finalitat de lucre i dels incentius fiscals al mecenatge, excepte els afectes a explotacions econòmiques no exemptes de l'Impost sobre Societats.
- L'aplicació de l'exempció en la quota d'aquest impost estarà condicionada a què les entitats sense fins lucratiu comuniquin a l'Ajuntament que s'acullen al règim fiscal especial establert per a aquestes entitats.
- Exercitada l'opció, l'entitat gaudirà de l'exempció en els períodes impositius següents, en tant es compleixin els requisits per a ser considerades entitats sense fins lucratiu, i mentre no es renunciï a l'aplicació del règim fiscal especial.
2. Gaudiran de les bonificacions establertes en aquest apartat els següents béns:
- a) Els habitatges de protecció oficial gaudiran d'una bonificació del 50 per cent durant el termini de tres anys, comptats des de l'exercici següent al d'atorgament de la qualificació definitiva.
- La bonificació es concedirà a petició de l'interessat, la qual podrà efectuar-se en qualsevol moment anterior a l'acabament del període de durada de la mateixa i tindrà efectes, si escau, des del període impositiu següent al de la sol·licitud.
- A la corresponent petició s'haurà d'acompanyar la documentació següent:
- Còpia de la qualificació definitiva
 - Còpia de la llicència d'obres municipal
 - Còpia de l'últim rebut de l'IBI
 - Documentació acreditativa del règim de l'habitatge
- La bonificació serà atorgada per Decret d'Alcaldia o del Regidor en que s'hagi delegat aquesta competència, previ informe favorable del servei corresponent.
- Aquesta bonificació serà compatible amb els Ajuts econòmics a actuacions de rehabilitació d'immobles, establerts en l'Ordenança municipal sobre conservació i seguretat dels edificis i construccions.
- b) Gaudiran d'una bonificació del 95 per cent de la quota els béns immobles rústics de les Cooperatives Agràries i d'Explotació Comunitària de la terra.

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

1. Gaudiran d'exempció els següents immobles:
 - a) Els urbans, la quota líquida dels quals sigui inferior a 10,00 (deu) euros.
 - b) Els rústics, en el cas que, per a cada subjecte passiu, la quota líquida corresponent a la totalitat de béns rústics posseïts en el Municipi sigui inferior a 10,00 (deu) euros.
2. Gaudiran d'una bonificació del 60 per cent en la quota de l'impost els immobles que constitueixin l'objecte de l'activitat de les empreses d'urbanització, construcció i promoció immobiliària i no figurin entre els béns del seu immobilitzat.
3. Gaudiran d'exempció els immobles destinats a centres sanitaris, la titularitat dels quals correspongui a l'Estat, la Comunitat Autònoma o les Entitats locals i pertanyin a alguna de les categories següents:
 - a) Hospital públic gestionat per la Seguretat Social.
 - b) Hospital públic que ofereixi alguns serveis de forma gratuïta.
 - c) Centres d'assistència primària, d'accés general.
 - d) Garatge de les ambulàncies que pertanyin als centres que gaudeixen d'exempció.
4. Durant els 12 exercicis següents al de finalització del termini de tres anys de bonificació de concessió obligatòria per als habitatges de protecció oficial, definit en l'article 4.2.a) gaudiran d'una bonificació del 50 per cent en la quota íntegra de l'impost, aquells que hagin obtingut la bonificació pel període, sense que sigui necessària la seva sol·licitud.
5. Els subjectes passius que d'acord amb la normativa vigent tinguin la condició de titulars de família nombrosa en la data de meritament de l'impost, tindran dret a una bonificació del 50 per cent en la quota íntegra del mateix, amb el límit de 250,00 € per immoble, sempre que aquest constitueixi l'habitatge habitual de la família.

S'entén per habitatge habitual aquell que figura com a domicili del subjecte passiu en el padró municipal d'habitants.
6. Gaudiran d'una bonificació els béns immobles que hagin instal·lat sistemes per a l'aprofitament elèctric de l'energia provinent del Sol per a l'autoconsum, que no estiguin obligats per normativa. El percentatge de bonificació queda regulat de la següent manera:
 - a) En el cas d'habitatges unifamiliars, la bonificació serà del 50%, i s'aplicarà sempre que la instal·lació de generació energètica tingui com a mínim una producció elèctrica del 30% del consum energètic anual de l'habitatge on estigui instal·lada.
 - b) En el cas d'habitatges unifamiliars, plurifamiliars o comunitats de veïns que facin una instal·lació fotovoltaica compartida per subministrar energia que

doni servei a habitatges del municipi, la bonificació serà del 50% sempre que la producció elèctrica arribi com a mínim al 30% de la seva despesa energètica.

Article 6 - Base imposable i base liquidable

1. La base imposable està constituïda pel valor cadastral dels béns immobles. Aquests valors podran ser objecte de revisió, modificació o actualització en els casos i de la manera previstos en el Text Refós de la Llei Reguladora de les Hisendes Locals i en el Text Refós de la Llei del Cadastre Immobiliari.
2. La base liquidable serà el resultat de practicar en la base imposable les reduccions que legalment s'estableixin.
3. La determinació de la base liquidable, en els procediments de valoració col·lectiva, és competència de la Gerència Territorial del Cadastre i serà recurrible davant el Tribunal Econòmic-administratiu Regional de Catalunya.
4. L'Ajuntament determinarà la base liquidable quan la base imposable resulti de la tramitació dels procediments de declaració, comunicació, sol·licitud, esmena de discrepàncies i inspecció cadastral. En aquests casos, la base liquidable podrà notificar-se conjuntament amb la liquidació tributària corresponent.
5. En els immobles el valor cadastral dels quals s'hagi incrementat com a conseqüència de procediments de valoració col·lectiva de caràcter general o de ponències especials, segons els casos, la reducció s'aplicarà durant nou anys a comptar des de l'entrada en vigor dels nous valors, segons es determina en els apartats següents, tenint en compte que, en el cas d'immobles rústics construïts, la reducció es practicarà únicament sobre el primer component de la base imposable, conforme s'ha definit a l'article 1.9, anterior.
6. Tractant-se de béns immobles de característiques especials, la reducció a la base imposable únicament procedirà quan el valor cadastral resultant de l'aplicació d'una nova ponència de valors especial superi el doble del que, com immoble d'aquesta classe, tingués prèviament assignat. En defecte d'aquest valor, es prendrà com a tal el 40 per cent del que resulti de la nova ponència. Aquesta reducció s'aplicarà d'ofici sense que sigui necessari que els subjectes passius de l'Impost la sol·licitin.
7. La quantia de la reducció, que decreixerà anualment, serà el resultat d'aplicar un coeficient reductor, únic per a tots els immobles (de la mateixa categoria) del municipi, a un component individual de la reducció calculat per a cada immoble. El coeficient reductor tindrà el valor de 0,9 el primer any de la seva aplicació i anirà disminuint en 0,1 anualment fins la seva desaparició. El component individual de la reducció serà la diferència positiva entre el nou valor cadastral assignat a l'immoble i la base liquidable de l'exercici immediat anterior a l'entrada en vigor d'aquell.

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

- a) Per a aquells immobles en els quals, havent-se produït alteracions susceptibles d'inscripció cadastral prèviament a la modificació del planejament o a l'1 de gener de l'any anterior a l'entrada en vigor de les ponències de valors, no s'hagi modificat el seu valor cadastral en el moment de l'aprovació de les mateixes, el valor base serà l'import de la base liquidable que, d'acord amb les alteracions esmentades, correspongui a l'exercici immediat anterior a l'entrada en vigor dels nous valors cadastrals.
- b) Per als immobles el valor cadastral dels quals s'alteri abans de finalitzar el termini de reducció com a conseqüència de procediments d'inscripció cadastral mitjançant declaracions, comunicacions, sol·licituds, esmena de discrepàncies i inspecció cadastral, el valor base serà el resultat de multiplicar el nou valor cadastral per l'increment mig de valor del municipi, determinat per la Direcció General del Cadastre.

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

- c) Per aquells immobles on l'actualització del valor cadastral per aplicació dels coeficients establerts en les lleis de pressupostos generals de l'Estat determini un decrement en la base imposable dels immobles, el valor base serà la base liquidable de l'exercici immediatament anterior a la dita actualització.
- d) El component individual, en el cas de modificació de valors cadastrals produïts com a conseqüència dels procediments de valoració col·lectiva previstos en la normativa cadastral, exceptuats els de caràcter general, que tinguin lloc abans de finalitzar el termini de reducció, serà, en cada any, la diferència positiva entre el nou valor cadastral i el seu valor base. Aquesta diferència es dividirà per l'últim coeficient reductor aplicat.
- e) El component individual, en el cas d'actualització de valors cadastrals per aplicació dels coeficients establerts en les lleis de pressupostos generals de l'Estat que impliquin un decrement de la base imposable dels immobles, serà, en cada any, la diferència positiva entre el valor cadastral resultant de la dita actualització i el seu valor base. Dita diferència es dividirà per l'últim coeficient reductor aplicat.

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

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

9. En el cas de modificació de valors cadastrals que afecti a la totalitat dels immobles, el període de reducció finalitzarà anticipadament i s'extingirà el dret a l'aplicació de la reducció pendent.
10. Tractant-se de béns immobles de característiques especials el component individual de la reducció serà, en cada any, la diferència positiva entre el nou valor cadastral que correspongui a l'immoble en el primer exercici de la seva vigència i el doble del valor a què es refereix l'apartat 6 que, a aquests efectes, es prendrà com valor base.
11. En cas de tractar-se de béns rústics construïts, el component individual de la reducció a què es refereix l'apartat 5 d'aquest article serà, en cada any, la diferència positiva entre el primer component del valor cadastral de l'immoble (valor del sòl ocupat per la construcció + valor de la construcció) en el primer exercici de la seva vigència i el seu valor base.
Aquest valor base serà el resultat de multiplicar el citat primer component del valor cadastral de l'immoble pel coeficient, no inferior a 0,5 ni superior a 1, que s'estableixi a l'ordenança fiscal de l'impost. En defecte de determinació per l'ordenança, s'aplicarà el coeficient 0,5.
12. La reducció establerta en aquest article s'aplicarà deduïnt la quantia corresponent de la base imposable dels immobles que resulti de l'actualització dels seus valors cadastrals per aplicació dels coeficients establerts en les Lleis de Pressupostos Generals de l'Estat.

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

1. La quota íntegra de l'impost és el resultat d'aplicar a la base liquidable el tipus de gravamen.
2. Tipus de gravamen.
 - 2.1. El tipus de gravamen serà el 0,677 per cent quan es tracti de béns urbans, en general, exceptuant els tipus diferenciats que s'assenyalen en la taula annexa.
 - 2.2. El tipus de gravamen serà el 0,677 per cent quan es tracti de béns rústics.
 - 2.3. El tipus de gravamen serà el 1,30 per cent quan es tracti de béns de característiques especials.

A l'efecte de la determinació dels tipus de gravamen aplicables als béns urbans, d'acord amb els usos definits en la normativa cadastral, s'estableix la següent classificació de béns immobles i es determina el valor cadastral mínim, per a cadascun dels usos, a partir del qual seran d'aplicació els tipus incrementats.

Aquests tipus només s'aplicaran al 10 per cent dels béns immobles urbans que, per a cada ús, tingui major valor cadastral.

Taula annexa

Ús	Codi	Tipus	Valor cadastral mínim
Oficines	O	0,857	450.000,00 €
Comercial	C	0,857	110.000,00 €
Espectacles	T	0,712	120.000,00 €
Oci i Hostaleria	G	0,712	1.500.000,00 €
Industrial	I	0,857	650.000,00 €
Magatzem o Estacionament	A	0,857	11.100,00 €
Sanitat i Beneficència	Y	0,712	1.500.000,00 €
Esportiu	K	0,712	550.000,00 €
Cultural	E	0,712	4.500.000,00 €
Religiós	R	0,712	490.000,00 €
Edifici singular	P	0,712	900.000,00 €

3. La quota líquida s'obtindrà minorant la quota íntegra en l'import de les bonificacions previstes en els articles 4 i 5 d'aquesta Ordenança.
4. L'Ajuntament exigirà un recàrrec del 50% de la quota líquida de l'impost als immobles d'ús residencial que es trobin desocupats amb caràcter permanent, si compleixen les condicions que es determinin reglamentàriament.
Aquest recàrrec, que s'exigirà als subjectes passius d'aquest impost, es meritirà el 31 de desembre i es liquidarà anualment per l'Ajuntament, una vegada constatada la desocupació de l'immoble.

Article 8 - Normes de gestió

1. Normes de gestió relatives als beneficis fiscals de l'article 4.
 - 1.1 Per a gaudir de les exempcions dels apartats 1.h), 1.i), 1.j), es requerirà que el subjecte passiu les hagi sol·licitades abans que les respectives liquidacions adquireixin fermesa. En la sol·licitud s'haurà d'acreditar el compliment dels requisits exigibles per a l'aplicació de l'exempció.
 - 1.2. La bonificació de l'apartat 2a) (habitatges de protecció oficial), no és acumulable amb l'aplicació de les bonificacions previstes en l'article 5 d'aquesta ordenança.
Quan, per a un mateix exercici i subjecte passiu, concorrin els requisits per a gaudir de més d'una, s'aplicarà la bonificació de major quantia.

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

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

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

2.2. Immobles que constitueixin l'objecte de l'activitat de l'empreses d'urbanització, construcció i promoció immobiliària.

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

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

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

h) Així mateix, per tal de determinar el final del període bonificable, caldrà acreditar l'estat efectiu de les obres a 31 de desembre de cada any (mentre es realitzin obres d'urbanització o construcció efectives) mitjançant el certificat corresponent; sempre dins dels quinze dies primers del gener següent i, en tot cas, abans que la liquidació tributària adquireixi fermesa.

2.3 Immobles destinats a centres sanitaris públics. Per a gaudir d'aquesta exempció, caldrà sol·licitar-la i adjuntar els següents documents:

- Còpia del rebut anual de l'IBI, o del document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.
 - Informe tècnic sobre la dotació, equipament i estat de conservació de les instal·lacions que permetin prestar un servei sanitari de qualitat.
- Per a gaudir de l'exempció es requerirà que el subjecte passiu l'hagi sol·licitada abans que les respectives liquidacions adquireixin fermesa.

2.4. Titulars de família nombrosa. Per a gaudir de la bonificació, s'haurà de presentar davant la hisenda municipal la següent documentació:

- Títol vigent de família nombrosa, expedit per l'Administració competent.
- Còpia del rebut anual de l'IBI, o de document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.

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

Els contribuents hauran de comunicar qualsevol modificació a l'Ajuntament.

Per a gaudir de la bonificació es requerirà que el subjecte passiu l'hagi sol·licitada abans que les respectives liquidacions adquireixin fermesa.

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

En aquells supòsits on la propietat de l'immoble correspongui a diversos copropietaris, la bonificació prevista en aquesta ordenança per als titulars de famílies nombroses s'aplicarà a la quota corresponent al percentatge de propietat que ostenti al subjecte passiu que acrediti la seva condició de titular de família nombrosa.

2.5. Bonificació per energia solar.

Per a l'atorgament de la bonificació caldrà informe favorable del servei tècnic municipal competent, el qual es pronunciarà sobre la validesa i efectivitat de la instal·lació realitzada.

La bonificació tindrà una vigència de 5 anys posteriors a aquell en que es realitzi la instal·lació i no serà mai superior al 100% del cost total de la instal·lació.

La documentació justificativa a adjuntar serà:

- Cèdula d'habitabilitat
- Còpia del projecte o memòria tècnica, segons correspongui, que acompanya a la sol·licitud de llicència urbanística.
- Certificat final d'obra o equivalent.
- Factura o factures corresponents a l'execució d'obres (amb el detall de les obres de la instal·lació solar fotovoltaica).
- Sol·licitud segons model.

Aquesta bonificació, que tindrà caràcter pregat, es mantindrà mentre no variïn les circumstàncies determinants del seu atorgament. Els contribuents hauran de comunicar qualsevol modificació a l'Ajuntament.

Per a gaudir de la bonificació es requerirà que el subjecte passiu l'hagi sol·licitada abans que les respectives liquidacions adquireixin fermesa.

- 2.6. Quan, per a un mateix exercici i subjecte passiu, concorrin les circumstàncies per a poder gaudir de més d'una bonificació de les previstes a l'article 5 d'aquesta ordenança, el subjecte passiu només podrà optar per gaudir de la de major quantia, que serà incompatible amb les altres.
3. Normes de gestió relatives a l'aplicació de tipus diferenciats, segons els usos, de l'article 7.
 - 3.1. L'ús de cada bé immoble urbà és aquell que s'inclou en el padró cadastral que anualment facilita la Gerència Territorial del Cadastre.

Article 9 - Període impositiu i acreditament de l'impost

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

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

els compresos entre el següent a aquell en que els fets, actes o negocis es van produir i l'exercici en el qual es liquida.

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

4. En els procediments de valoració col·lectiva, els valors cadastrals modificats tindran efectivitat el dia ú de gener de l'any següent a aquell en que es produeixi la seva notificació.

Article 10 - Règim de declaracions, comunicacions i sol·licituds

1. Els subjectes passius que siguin titulars dels drets constitutius del fet imposable de l'impost, a què es refereix l'article 1 d'aquesta Ordenança estan obligats a declarar les circumstàncies determinants d'una alta, baixa o modificació de la descripció cadastral dels immobles, excepte en els supòsits d' exempció previstos en aquest article.
2. Seran objecte de declaració o comunicació, segons s'escaigui, els següents fets, actes o negocis:
 - a) La realització de noves construccions i l'ampliació, rehabilitació, demolició o enderrocament de les ja existents, ja sigui parcial o total. No es consideraran com a tal les obres o reparacions que tinguin per objecte la mera conservació i manteniment dels edificis, i les que afectin només a característiques ornamentals o decoratives.
 - b) La modificació d'ús o destinació i els canvis de classe de conreu o aprofitament.
 - c) La segregació, divisió, agregació i agrupació dels béns immobles.
 - d) L'adquisició de la propietat per qualsevol títol, així com la seva consolidació.
 - e) La constitució, modificació o adquisició de la titularitat d'una concessió administrativa i dels drets reals d'usdefruit i de superfície.
 - f) Les variacions en la composició interna o en la quota de participació dels copropietaris, o els cotitulars de les entitats de l'article 35.4 de la Llei General Tributària.
 - g) Els actes de planejament i de gestió urbanístics que es determinin reglamentàriament.
3. Seran objecte de sol·licitud:
 - a) Sol·licitud de baixa, que podrà formular qui, figurant com a titular, hagués cessat en el dret que va originar l'esmentada titularitat.
 - b) Sol·licitud d'incorporació de titularitat, que podrà formular el propietari d'un bé afecte a una concessió administrativa, o gravat per un dret real de superfície o d'usdefruit.

- c) Sol·licitud d'incorporació de cotitulars quan resulti procedent.
4. Les declaracions i sol·licituds es podran presentar davant l' Ajuntament o davant la Gerència Regional del Cadastre.
 5. L'interessat quedarà eximit de la seva obligació de presentar la declaració, quan la transmissió suposi exclusivament l'adquisició o consolidació de la propietat de la totalitat de l' immoble; es formalitzi en escriptura pública o se sol·liciti la seva inscripció en el Registre de la Propietat en el termini de dos mesos des de l'acte translatiu del domini, sempre que, a més, s'hi acrediti la referència cadastral mitjançant l'aportació d'un dels documents següents:
 - a) Certificació cadastral emesa per la Direcció General del Cadastre o per l'òrgan que actuï per delegació.
 - b) L'últim rebut pagat de l'Impost sobre béns immobles.
 6. Per a la tramitació de les llicències de primera ocupació dels immobles, l'Ajuntament podrà exigir l'acreditació de la presentació de la declaració cadastral de la nova construcció.

Article 11 - Règim de liquidació

1. La liquidació i recaptació, així com la revisió dels actes dictats en via de gestió tributària d'aquest impost, seran competència exclusiva de l'Ajuntament i comprendran les funcions de concessió i denegació d'exempcions i bonificacions, realització de les liquidacions conduents a la determinació dels deutes tributaris, emissió dels documents de cobrament, resolució dels expedients de devolució d'ingressos indeguts, resolució dels recursos que s'interposin contra aquests actes i actuacions per a l'assistència i informació al contribuent referides a les matèries compreses en aquest apartat.
2. Les sol·licituds per a acollir-se als beneficis fiscals de caràcter pregat, que preveu aquesta Ordenança han de presentar-se davant l'Ajuntament, acreditant les circumstàncies que fonamenten la sol·licitud.
3. Les liquidacions tributàries seran practicades per l'Ajuntament, tant les que corresponen a valors-rebut com les liquidacions de venciment singular.
4. No serà necessària la notificació individual de les liquidacions tributàries en els supòsits que, portant-se a terme un procediment de valoració col·lectiva, s'hagin practicat prèviament les notificacions del valor cadastral i base liquidable. Tampoc serà necessària la notificació individual de les liquidacions tributàries quan es produeixin modificacions de caràcter general dels elements integrants dels tributs de cobrament periòdic, mitjançant la corresponent ordenança fiscal. Una vegada transcorregut el termini d'impugnació previst en les citades notificacions sense que s'hagin utilitzat els recursos pertinents, s'entendran consentides i fermes les bases imposable i liquidable notificades, sense que puguin ser objecte de nova impugnació quan es procedeixi a l'exacció anual de l'impost.

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

Article 12 - Règim d'ingrés

1. El període de cobrament per als valors-rebutos notificats col·lectivament es determinarà cada any i es farà públic mitjançant els corresponents edictes al Butlletí Oficial de la Província.
Les liquidacions de venciment singular han de ser satisfetes en els períodes fixats per la Llei General Tributària, que són:
 - a) Per a les notificades durant la primera quinzena del mes, fins el dia 20 del mes posterior.
 - b) Per a les notificades durant la segona quinzena del mes, fins el dia 5 del segon mes posterior.
2. Transcorreguts els períodes de pagament voluntari descrits en els apartats anteriors sense que el deute s'hagi satisfet, s'iniciarà el període executiu, el que comporta que s'exigeixin els recàrrecs del període executiu i els interessos de demora previstos a la Llei General Tributària.

Article 13 - Impugnació dels actes de gestió de l'impost

1. Els actes dictats per la Gerència Regional del Cadastre, objecte de notificació podran ser impugnats en via economicoadministrativa sense que la interposició de la reclamació suspengui la seva executivitat, tret que excepcionalment s'acordi la suspensió pel tribunal economicoadministratiu competent, quan així ho sol·liciti l'interessat i justifiqui que la seva execució pogués causar perjudicis d'impossible o difícil reparació.
2. Contra els actes de gestió tributària, competència de l'Ajuntament, els interessats poden formular recurs de reposició, previ al contenciós administratiu, en el termini d'un mes a comptar des de l'endemà al de la notificació expressa o al de la finalització del període d'exposició pública dels padrons corresponents.
3. Contra els actes de determinació de la base liquidable en els supòsits que correspon tal funció a l'Ajuntament, d'acord amb d'allò que preveu l'article 6.4 d'aquesta Ordenança, es pot interposar el recurs de reposició previst en l'apartat anterior.
4. La interposició del recurs de reposició davant l'Ajuntament no suspèn l'acció administrativa per al cobrament, excepte que en el termini previst per a interposar el recurs, l'interessat sol·liciti la suspensió de l'execució de l'acte impugnat i acompanyi garantia pel total del deute tributari.

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

5. Si el motiu d'oposició es fonamenta l'existència de possibles errades en la descripció cadastral de l'immoble, imputables a la Direcció General del Cadastre, no se suspendrà en cap cas, per aquest fet, el cobrament de la liquidació impugnada. Sense perjudici que, una vegada existeixi resolució ferma en matèria censal si aquesta afectés a la liquidació abonada, es realitzi la corresponent devolució d'ingressos indeguts.
6. Contra la denegació del recurs de reposició pot interposar-se recurs contenciós administratiu en els terminis següents:
 - a) Si la resolució ha estat expressa, en el termini de dos mesos comptats des de l'endemà al de la notificació d'acord resolutori del recurs de reposició.
 - b) Si no hi hagués resolució expressa, en el termini de sis mesos comptats des de l'endemà a aquell en que ha d'entendre's desestimat el recurs de reposició.

Article 14 - Actuacions per delegació

1. Si la gestió i la recaptació del tribut han estat delegades en la Diputació de Barcelona, les normes previstes en aquesta ordenança seran aplicables a les actuacions que ha de fer l'Administració delegada.
2. Quan l'ORGT conegui les transmissions de propietat per haver rebut informació dels Notaris competents o del Registre de la Propietat, modificarà la titularitat del padró de l'IBI i comunicarà els canvis a la Gerència Regional del Cadastre.
3. Les declaracions d'alteracions cadastrals podran presentar-se en l'Ajuntament o en l'oficina de l'Organisme de Gestió Tributària. Els tècnics d'aquest Organisme responsables de la col·laboració en matèria cadastral realitzaran les tasques adients i traslladaran la documentació corresponent a la Gerència Regional del Cadastre.
4. Totes les actuacions de gestió i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran a allò que preveu la normativa vigent i a la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que delegaren les seves facultats en la Diputació.
5. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tri-

butaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de l'impost aquí regulat, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

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

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

DISPOSICIÓ TRANSITÒRIA. Beneficis fiscals preexistents o concedits a l'empara de la present ordenança

1. Els beneficis fiscals en l'Impost sobre Béns Immobles reconeguts amb anterioritat a l'1 de gener de 2003, es mantindran sense que, en cas que tinguin caràcter pregat, sigui necessària la seva sol·licitud.
2. Els beneficis fiscals concedits a l'empara d'aquesta ordenança i que es puguin estendre a exercicis successius al del seu reconeixement, mantindran la seva vigència per a aquests exercicis futurs sempre i quan se'n prevegi la concessió a l'ordenança fiscal corresponent a l'any en qüestió i, en tot cas, es requerirà que el subjecte passiu reuneixi els requisits que per al seu gaudiment s'estableixi a dita ordenança que li resulti d'aplicació l'exercici objecte de tributació. Així mateix, la quantia i l'abast del benefici fiscal seran, per a cada exercici objecte de tributació, els que determini l'ordenança fiscal reguladora del present impost, vigent per a l'exercici de què es tracti.

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada pel Ple de l'Ajuntament en sessió celebrada en data 7 d'octubre de 2019, començarà a regir l'1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança Fiscal núm. 4

IMPOST SOBRE ACTIVITATS ECONÒMIQUES

Article 1r. Fet imposable

1. L'Impost sobre activitats econòmiques és un tribut municipal, directe i de caràcter real, el fet imposable del qual és el mer exercici, en el territori nacional, d'activitats empresarials, professionals o artístiques.
2. Es consideren, als efectes d'aquest impost, activitats empresarials les de ramaderia independent, les mineres, industrials, comercials i de serveis.

Article 2n. Subjectes passius

1. Són subjectes passius les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària sempre que realitzin en territori nacional qualsevol de les activitats que originen el fet imposable.
2. Els obligats tributaris que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de l'impost posterior a l'alta en el registre de contribuents.

Article 3r. Successors i responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributaries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 4t. Beneficis fiscals de caràcter obligatori

1. Estan exempts de l'impost:
 - A) L'Estat, les Comunitats Autònomes i les Entitats Locals, així com els Organismes autònoms de l'Estat i les Entitats de dret públic de caràcter anàleg de les Comunitats Autònomes i de les Entitats Locals.
 - B) Els subjectes passius que iniciïn l'exercici de la seva activitat en territori espanyol, durant els dos primers períodes impositius d'aquest impost en què es dugui a terme l'activitat.
Als efectes, es considerarà que es produeix aquest inici quan es tracti de entitats de nova creació o quan, havent estat creades amb anterioritat,

hagin romàs inactives des de la seva constitució. Tanmateix, no es considerarà que s'ha produït l'inici quan, encara que es tracti d'un nou subjecte passiu, l'activitat s'hagi exercit anteriorment sota altra titularitat, condició que concorre, entre d'altres supòsits, en els casos de:

- 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.
- C) Els següents subjectes passius:
- Les persones físiques.
 - Els subjectes passius de l'Impost sobre Societats, les societats civils i les entitats de l'article 35.4 de la Llei General Tributària que tinguin un import net del volum de negoci inferior a 1.000.000,00 €
 - Quant als contribuents per l'Impost sobre la Renda de no residents, l'exempció només afectarà als que operin en Espanya mitjançant establiment permanent, sempre que tinguin un import net del volum de negoci inferior a 1.000.000,00 €.

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

- 1c) L'import net del volum de negoci comprendrà, segons l'article 191 del Text Refós de la Llei de Societats Anònimes, aprovat per Reial Decret Legislatiu 1564/1989, de 22 de desembre, els imports de la venda dels productes i de la prestació de serveis corresponents a les activitats ordinàries de la societat deduïdes les bonificacions i demés reduccions sobre les vendes, així com l'Impost sobre el Valor Afegit i altres impostos directament relacionats amb l'esmentat volum de negoci.
- 2c) L'import net del volum de negoci serà, en el cas dels subjectes passius de l'Impost sobre Societats o dels contribuents per l'Impost sobre la Renda de no residents, el del període impositiu respecte del qual hagués finalitzat el termini de presentació de declaracions per aquests tributs l'any anterior al de l'acreditament de l'Impost sobre Activitats Econòmiques. En el cas de les societats civils i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, l'import net del volum de negoci serà el que correspongui al penúltim any anterior al de l'acreditament d'aquest impost. Si el dit període impositiu hagués tingut una durada inferior a l'any natural, l'import net del volum de negoci s'eleva a l'any.
- 3c) Per al càlcul de l'import del volum de negoci es tindrà en compte el conjunt de les activitats econòmiques exercides pel subjecte passiu.

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

A aquests efectes existeix un grup quan una societat ostenti, directament o indirecta, el control d'una altra o d'altres. En particular, es presumeix que hi ha control quan una societat, que es qualificarà com a dominant, es trobi en relació amb una altra societat, que es qualificarà com a dependent, en alguna de les situacions següents:

- a) Tingui la majoria dels drets de vot.
 - b) Tingui la facultat de nomenar o destituir a la majoria dels membres de l'òrgan d'administració.
 - c) Pugui disposar de la majoria dels drets de vot, en virtut d'acords celebrats amb tercers.
 - d) Hagi designat amb els seus vots a la majoria dels membres de l'òrgan d'administració que exerceixin el càrrec en el moment en que calgui formular els comptes consolidats i durant els dos exercicis immediatament anteriors. En particular, es presumirà aquesta circumstància quan la majoria dels membres de l'òrgan d'administració de la societat dominada siguin membres de l'òrgan d'administració o alts directius de la societat dominant o d'altra dominada per aquesta.
- Son societats dominades les que es trobin en relació amb la dominant en algun dels supòsits anteriors, així com les successivament dominades per aquestes.

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

- D) Les entitats gestores de la Seguretat Social i les Mutualitats de Previsió Social regulades en el Text Refós de la Llei d'Ordenació i Supervisió de les Assegurances Privades, aprovat per Reial Decret Legislatiu 6/2004, de 29 d'octubre.
- E) Els organismes públics d'investigació i els establiments d'ensenyament en tots els seus graus costejats íntegrament amb fons de l'Estat, de les Comunitats Autònomes, o de les Entitats Locals, o per fundacions declarades benèfiques o d'utilitat pública, i els establiments d'ensenyament en tots els seus graus que, mancants d'ànim de lucre, estiguin en règim de concert educatiu, inclòs si faciliten als seus alumnes llibres o articles d'escriptori o els presten els serveis de mitja pensió o internat, i encara que, per excepció, vinguin al mateix establiment els productes dels tallers dedicats al dit ensenyament, sempre que l'import d'aquesta venda, sense utilitat per a cap particular o tercera persona, es destini, exclusivament, a l'adquisició de matèries primes o al sosteniment de l'establiment.

- F) Les associacions i fundacions de disminuïts físics, psíquics i sensorials, sense ànim de lucre, per les activitats de caràcter pedagògic, científic, assistencials i d'ocupació que per a l'ensenyament, educació, rehabilitació i tutela de disminuïts realitzin, encara que vinguin els productes dels tallers dedicats a les esmentades finalitats, sempre que l'import d'aquesta venda, sense utilitat per a cap particular o tercera persona, es destini, exclusivament, a l'adquisició de matèries primes o al sosteniment de l'establiment.
 - G) La Creu Roja.
 - H) Els subjectes passius als que els sigui d'aplicació l'exempció en virtut de tractats o convenis internacionals.
 - I) A l'empara del que disposa l'article 15.2 de la Llei 49/2002, de 23 de desembre, de Règim Fiscal de les Entitats sense Finalitats Lucratives i dels Incentius Fiscals al Mecenatge, estaran exemptes, per les explotacions econòmiques detallades en l'article 7 de dita Llei que desenvolupin, en compliment del seu objecte o finalitat específica, les següents entitats sense finalitats lucratives, sempre que compleixin els requisits establerts a l'article 3 de la mateixa Llei:
 - a) Les fundacions.
 - b) Les associacions declarades d'utilitat pública
 - c) Les organitzacions no governamentals de desenvolupament a que es refereix la Llei 23/1998, de 7 de juliol, de Cooperació Internacional per al Desenvolupament, sempre que estiguin constituïdes com a fundacions o associacions.
 - d) Les delegacions de fundacions estrangeres inscrites en el registre de fundacions.
 - e) Les federacions esportives espanyoles, les federacions esportives territorials d'àmbit autonòmic integrades en les anteriors, el comitè olímpic espanyol i el comitè paralímpic espanyol.
 - f) Les federacions i associacions de les entitats sense finalitats lucratives a que es refereixen les lletres anteriors.
2. Els subjectes passius a que es refereixen les lletres A), B) D), G) i H) de l'apartat 1 anterior no estaran obligats a presentar declaració d'alta en la matrícula de l'impost.
 3. Els beneficis regulats en les lletres E) i F) de l'apartat 1 anterior tindran caràcter pregat i es concediran, quan procedeixi, a instància de part.
 4. La 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 prevista en la Llei 20/1990, de 19 de desembre, sobre règim fiscal de les cooperatives.
6. Els que iniciïn l'exercici de qualsevol activitat professional classificada en la secció segona de les tarifes de l'impost gaudiran d'una bonificació del 50 per 100 de la quota corresponent, durant els cinc anys d'activitat següents a la conclusió del segon període impositiu de desenvolupament de la mateixa. Aquest període caducarà una vegada transcorreguts cinc anys des de la finalització de l'exempció prevista en la lletra B) de l'apartat 1 d'aquest article.

Article 5è. Beneficis fiscals de caràcter potestatiu

1. A l'empara del que disposa l'article 88.2.a) del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, els qui iniciïn l'exercici de qualsevol activitat empresarial, i tributin per quota municipal, gaudiran d'una bonificació de 50 per cent de la quota tributària durant 5 anys, a comptar des de l'inici de l'activitat o, si s'escau, des de la fi de l'exempció prevista en la lletra B) de l'apartat 1 de l'article anterior. Aquest període caducarà, en tot cas, una vegada transcorreguts 5 anys.

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

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

- a) Quan l'alta sigui deguda a canvis normatius en la regulació de l'impost.
 - b) Quan l'alta sigui conseqüència d'una reclassificació de l'activitat que s'estava exercint.
 - c) Quan l'alta suposi l'ampliació o reducció de l'objecte material de l'activitat que ja s'estava realitzant.
 - d) Quan l'alta sigui conseqüència de l'obertura d'un nou local per a la realització de l'activitat per la qual ja s'estava tributant.
2. A l'empara del que disposa l'article 88.2.b) del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, gaudiran d'una bonificació de la quota tributària del període impositiu corresponent els subjectes passius per quota municipal que incrementin la mitjana de la plantilla de treballadors amb contracte indefinit afectes al conjunt de les activitats desenvolupades en el municipi, en els termes que s'expressen seguidament:

- Si l'increment és de fins el 10%, i la mitjana de la plantilla experimenta un creixement en almenys un treballador, es bonificarà la quota de l'impost en un 35% amb el límit de 2.000 € per cada nou treballador.
- Si l'increment és superior al 10%, i la mitjana de la plantilla experimenta un creixement de dos treballadors o més, es bonificarà la quota de l'impost en un 50% amb el límit de 2.000 € per cada nou treballador.
- Si l'increment és superior al 10%, i el creixement de la mitjana de la plantilla és inferior a 2 treballadors, s'aplicarà el percentatge de bonificació més baix, amb el límit indicat per cada nou treballador.

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

- a) En els supòsits de absorció, fusió i transformació de empreses el còmput de les plantilles de l'any base es realitza atenent la situació conjunta de les empreses afectades abans i després de l'operació.
- b) En el supòsit de subjectes passius que realitzin activitats en més d'un municipi no es considerarà increment de plantilla el trasllat de treballadors que ja formaven part de l'empresa a centres d'activitat situats en el municipi.
- c) Quan es tracti de treballadors a temps parcial, es calcularà el nombre equivalent d'ells en funció de la durada d'una jornada laboral completa.
- d) Als efectes de l'aplicació d'aquesta bonificació, quan els contractes no abastin la totalitat del període en el qual es formalitzen, el nombre de nous treballadors serà el quocient sencer resultant de dividir la suma dels dies de durada dels contractes des de l'inici fins el final del període entre el dies de durada total del període.

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

- Llistat de tots els treballadors que han tingut una relació contractual indefinida durant els dos exercicis immediatament anteriors a l'exercici pel qual es demana la bonificació, indicant el nom i cognoms, NIF/NIE, número de la Seguretat Social, data d'inici de la prestació de serveis amb contracte indefinit, si escau, data de baixa, i adreça del centre de treball on presten el servei cadascun dels treballadors. Aquesta llista s'ha de presentar en un full de càlcul tipus excel.
- Informe emès per la Tresoreria General de la Seguretat Social, de vida laboral del codi de compte de cotització de l'empresa dels dos exercicis imme-

diatament anteriors a l'exercici pel qual es demana la bonificació. Aquest document ha d'estar expedit en l'exercici que es sol·licita la bonificació.

La dita bonificació només s'aplicarà en el cas que les persones contractades estiguin en situació d'atur i inscrites en l'Oficina de Treball de la Generalitat i siguin residents en el municipi de Rubí.

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

3. A l'empara del que disposa l'article 88.2.c) del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004 de 5 de març:
- a) Gaudiran d'una bonificació del 50% les activitats que hagin instal·lat sistemes per a l'aprofitament elèctric de l'energia provinent del Sol per a l'autoconsum, que no estiguin obligades per normativa, i s'aplicarà sempre que la instal·lació de generació energètica tingui com a mínim una producció elèctrica del 5% de la despesa energètica anual de l'activitat on estigui instal·lada. La bonificació tindrà una vigència de 5 anys posteriors a aquell en que es realitzi la instal·lació. La bonificació percebuda no serà mai superior al 100% del cost total de la instal·lació. La documentació justificativa a adjuntar serà:
- Còpia del projecte o memòria tècnica, segons correspongui, que acompanya a la sol·licitud de llicència urbanística.
 - Certificat final d'obra o equivalent.
 - Factura o factures corresponents a l'execució d'obres (amb el detall de les obres de la instal·lació solar fotovoltaica).
 - Instància segons model.

Per a l'atorgament de la bonificació, que té caràcter pregat, caldrà informe favorable del servei tècnic municipal corresponent, el qual es pronunciarà sobre la validesa i efectivitat de la instal·lació realitzada. La bonificació concedida es mantindrà mentre no variïn les circumstàncies determinants del seu atorgament. Els contribuents hauran de comunicar qualsevol modificació a l'Ajuntament.

- b) Gaudiran d'una bonificació del 5% de la quota les activitats que utilitzin energia a partir d'instal·lacions per l'aprofitament de les energies renovables, és a dir, que disposin de certificats de Garantia d'Origen Renovable equivalents al 100% del consum durant el període mínim d'un any. Només es concedirà en el cas que el 100% de l'energia venuda per la comercialitzadora contractada sigui d'origen renovable, d'acord amb l'informe emès anualment per la CNMC. La bonificació tindrà una vigència d'1 any. Aquesta bonificació, que té caràcter pregat, és incompatible amb la regulada en l'apartat anterior i s'aplicarà la que resulti més avantatjosa pel subjecte passiu. La documentació justificativa a adjuntar seran les factures de l'últim any natural.
- c) 4. A l'empara del que disposa l'article 88.2.c) del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5

de març, els subjectes passius que estableixin un pla de transport pel seu personal (pla de desplaçament d'empresa) que tingui per objecte reduir el consum d'energia i emissions, gaudiran d'una bonificació del 20% de la quota de cada activitat el primer any. A partir del segon any es bonificaran els serveis acreditats amb un import de fins el 20% de la quota tenint en compte que el total de l'import bonificat de totes les quotes del municipi no podrà superar el 50% del cost dels serveis acreditats. A aquests efectes hauran de presentar, assimilat a aquest Pla de Transport, el corresponent Pla de Desplaçament d'Empresa que estableix el decret 152/2007 prorrogat pel Decret 203/2009 de 22 de desembre, i aquest Pla ha d'estar aprovat per l'Autoritat del Transport Metropolità.

Es considerarà com a servei acreditat, aquelles mesures aprovades en el pla i implementades durant l'any en curs amb un informe favorable de l'Ajuntament conforme són mesures que contribueixen a reduir el consum d'energia i emissions.

La documentació a adjuntar serà la següent:

- Còpia del Pla de Mobilitat.
- Factura del servei o serveis implementats.

Aquesta bonificació, que té caràcter pregat, s'haurà de sol·licitar cada any dintre del primer trimestre de l'exercici posterior al de la seva aplicació, juntament amb la documentació acreditativa (pla de desplaçament d'empresa i factura del cost del servei). L'acord de concessió inclourà, si s'escau, la quantia de la quota tributària a retornar, que en cap cas tindrà la consideració d'ingrés indegut.

Aquesta bonificació és incompatible amb la regulada en els apartats anteriors i s'aplicarà sobre la quota tributària resultant d'aplicar les bonificacions a què es refereixen els apartats 5 i 6 de l'article 4t d'aquesta ordenança, quan sigui procedent.

5. A l'empara del que preveu la nota comú primera a la divisió 6 de les tarifes de l'impost, quan els locals en què es realitzin les activitats classificades en aquesta divisió restin tancats més de tres mesos per la realització d'obres majors per a les quals es requereixi l'obtenció de llicència urbanística, la quota tributària del període impositiu corresponent es reduirà en proporció al nombre de dies que resti tancat el local.
6. A l'empara del que preveu la nota comú segona a la divisió 6 de les tarifes de l'impost, quan es duguin a terme obres a les vies públiques, que tinguin una durada superior als tres mesos i afectin als locals en què es realitzin activitats classificades en aquesta divisió que tributin per quota municipal, es concedirà una reducció de fins al 80% de la quota tributària del període impositiu corresponent, atenent al grau d'afectació dels locals per les dites obres.
7. Les reduccions regulades en els apartats 5 i 6 anteriors es concediran per l'Ajuntament a sol·licitud dels contribuents afectats de conformitat amb la proposta que a tal efecte s'efectuï per la Regidoria de Comerç. L'acord de concessió fixarà

el percentatge de reducció i inclourà, si s'escau, el reconeixement del dret a la devolució de l'import reduït.

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

Article 6è. Procediment de concessió de beneficis fiscals

1. Les sol·licituds per al reconeixement dels beneficis fiscals regulats als articles 4t i 5è d'aquesta Ordenança amb caràcter pregat, quan no tinguin regulat un termini específic de presentació, s'han de presentar, juntament amb la declaració d'alta per l'impost, a l'entitat que dugui a terme la gestió censal, i hauran d'anar acompanyades de la documentació acreditativa. No obstant això, els beneficis sol·licitats abans que la liquidació corresponent adquireixi fermesa tindran efectes des de l'inici del període impositiu a què es refereix la sol·licitud, sempre que en la data d'acreditament del tribut haguessin concorregut els requisits legalment exigibles per al seu gaudiment.
2. El termini de resolució dels expedients corresponents serà de sis mesos a comptar des de la data en què la sol·licitud hagi entrat al registre de l'òrgan competent per a la seva tramitació. Posat que no s'hagi resolt en aquest termini, la sol·licitud ha d'entendre's desestimada.

Article 7è. Quota tributària

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

Article 8è. Coeficient de ponderació

D'acord amb el que preveu l'article 86 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, sobre les quotes municipals fixades en les tarifes de l'impost s'aplicarà, en tot cas, un coeficient de ponderació, determinat en funció de l'import net del volum de negoci del subjecte passiu, segons el quadre següent:

Import net del volum de negoci (euros)	Coeficient
Des de 1.000.000,00 fins 5.000.000,00	1,29
Des de 5.000.000,01 fins 10.000.000,00	1,30
Des de 10.000.000,01 fins 50.000.000,00	1,32
Des de 50.000.000,01 fins 100.000.000,00	1,33

Més de 100.000.000,00	1,35
Sense volum net de negoci	1,31

Als efectes de l'aplicació d'aquest coeficient, l'import net del volum de negoci del subjecte passiu serà el corresponent al conjunt d'activitats econòmiques exercides pel mateix i es determinarà d'acord amb allò previst en la lletra C) de l'apartat 1 de l'article 4t d'aquesta Ordenança.

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

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

Article 9è. Coeficients de situació

1. Als efectes del que preveu l'article 87 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, les vies públiques d'aquest municipi es classifiquen en 5 categories fiscals. Annex a aquesta ordenança figura l'índex alfabètic de les vies públiques amb expressió de la categoria fiscal que correspon a cadascuna d'elles.
2. Les vies públiques que no apareguin relacionades a l'índex alfabètic abans esmentat seran considerades de la categoria que tingui assignat un coeficient més baix, i romandran en la susdita classificació fins al primer de gener de l'any següent a aquell en què el Ple d'aquest Ajuntament aprovi la categoria fiscal corresponent i la inclusió a l'índex alfabètic de vies públiques.
3. Sobre les quotes incrementades per aplicació del coeficient assenyalat a l'article 8è. d'aquesta Ordenança, i atenent la categoria fiscal de la via pública on radica físicament el local en què es realitza l'activitat econòmica, s'estableix la taula de coeficients següent:

Categoria fiscal de les vies públiques					
	1a	2a	3a	4a	5a
Coeficient aplicable	3,340	3,047	2,503	2,302	2,103

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

Article 10è. Període impositiu i acreditament

1. El període impositiu coincideix amb l'any natural, excepte quan es tracta de declaracions d'alta per inici d'una activitat; en aquest cas comprendrà des de la data de començament de l'activitat fins el final de l'any natural.
2. L'impost s'acredita el primer dia del període impositiu i les quotes són irreductibles, excepte quan, en els casos de declaració d'alta per inici d'activitat, el dia de començament no coincideixi amb l'any natural, supòsit en el qual les quotes es calcularan proporcionalment al nombre de trimestres naturals que resten per finalitzar l'any, inclòs el de començament de l'exercici de l'activitat.
També, i en el cas de baixa per cessament en l'exercici de l'activitat, les quotes seran prorratejables per trimestres naturals, exclòs aquell en què es produeixi aquest cessament. A tal fi els subjectes passius podran sol·licitar la devolució de la part de la quota corresponent als trimestres naturals en els quals no s'hagués exercit l'activitat.
3. En les activitats de serveis d'espectacles i de promoció immobiliària, la part de la quota corresponent als espectacles celebrats i als metres quadrats venuts s'acredita quan es celebren els espectacles o es formalitzen les alienacions, respectivament.

Article 11è. Règim de declaració i d'ingrés

1. És competència de l'Ajuntament la gestió tributària d'aquest impost, que comprèn les funcions de concessió i denegació de beneficis fiscals, realització de les liquidacions que condueixin a la determinació dels deutes tributaris, emissió dels instruments de cobrament, resolució dels recursos que s'interposin contra els susdits actes, i actuacions per a la informació i l'assistència al contribuent.
2. Contra els actes de gestió tributària, competència de l'Ajuntament, els interessats poden formular recurs de reposició, previ al contenciós administratiu, en el termini d'un mes a comptar des de l'endemà al de la notificació expressa o al de la finalització del període d'exposició pública dels padrons corresponents.
3. La interposició de recursos no paralitza l'acció administrativa de cobrament, llevat que, dins el termini previst per a interposar-los, l'interessat sol·liciti la suspensió de l'execució de l'acte impugnat i adjunti garantia suficient. En casos excepcionals, però, l'òrgan competent pot acordar la suspensió del procediment, sense presentació de garantia, quan el recurrent justifiqui la impossibilitat de presentar-la o demostrï feaentment que hi ha errors materials en la liquidació que s'impugna.

No obstant l'anterior, si la impugnació afecta a un acte censal no es suspendrà en cap cas, per aquest fet, el procediment de cobrament de la liquidació que se'n derivi, sense perjudici que, si la resolució que es dicti en matèria censal

afecta al resultat de la liquidació pagada, es dugui a terme la corresponent devolució d'ingressos.

4. Les liquidacions d'ingrés directe han de ser satisfetes en els períodes fixats en l'article 62 de la Llei General Tributària.

Transcorregut el període voluntari de cobrament sense que s'hagi efectuat l'ingrés s'iniciarà el període executiu, que determinarà l'exigència dels interessos de demora i dels recàrrecs en els termes prevists als articles 26 i 28 de la Llei General Tributària.

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

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

Article 12è. Comprovació i investigació

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

Article 13è. Gestió per delegació

1. Si la gestió del tribut ha estat delegada en la Diputació de Barcelona, les normes contingudes en l'article 11è seran aplicables a les actuacions que ha de fer l'Administració delegada.
2. Quan l'Administració estatal hagi delegat en la Diputació de Barcelona les funcions de gestió censal, l'Organisme de Gestió Tributària portarà a terme totes les actuacions necessàries per a mantenir i actualitzar la matrícula de contribuents, d'acord amb el que disposi la normativa d'aplicació.
3. Totes les actuacions de gestió i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i a la seva ordenança general de gestió, inspecció i recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als municipis de la província de Barcelona que delegaren les seves facultats en la Diputació.
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 bene-

fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul.lació, total o parcial, de les liquidacions respecte de l'impost aquí regulat, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

DISPOSICIÓ ADDICIONAL PRIMERA

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

DISPOSICIÓ ADDICIONAL SEGONA

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 7 d'octubre de 2019 començarà a regir el dia 1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Annex de categories fiscals

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
67	C	Abat Escarré		3ª C1
618	C	Abreira		5ª U
627	PTGE	Abreira		5ª U
904	C	Acàcies		5ª U
905	PTGE	Acàcies		5ª U
1	.	Afores		5ª U
615	C	Agramunt		5ª U
728	PL	Agricultura		3ª C1
705	C	Agudes		5ª U
614	C	Aguilar		5ª U
796	C	Agustí Pujol		3ª C1
619	C	Aiguafreda		5ª U
908	C	Aigües		5ª U
874	C	Àlaba		3ª C1
182	C	Alacant		3ª C1
622	C	Alamús		5ª U
364	C	Albacete		3ª C1
287	C	Albéniz		5ª U
620	C	Albiol		5ª U
612	C	Alcanar		5ª U
623	C	Alcanó		5ª U
185	C	Alcanyís		3ª C1
610	C	Alcover		5ª U
882	PTGE	Alcover		5ª U
188	C	Alegria		5ª U
613	C	Alella		5ª U
771	C	Alfarràs		5ª U
876	PL	Alfons Carles Comín		3ª C1
628	C	Alforja		5ª U
311	C	Àliga		5ª U
629	PTGE	Alins		5ª U
878	PL	Almansa		3ª C1
256	C	Almeria		3ª C1
350	C	Alt		1ª I1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
780	C	Alva Myrdal		5 ^a U
928	C	Alzines		5 ^a U
929	PTGE	Alzines		5 ^a U
976	PAS	Alzines		5 ^a U
440	C	Amadeu Vives		5 ^a U
621	C	Amer		5 ^a U
611	C	Ametlla		5 ^a U
478	PTGE	Ametllers		5 ^a U
187	C	Amistat		5 ^a U
189	C	Amor		5 ^a U
349	C	Ample		1 ^a I1
616	C	Amposta		5 ^a U
750	C	Amsterdam		1 ^a I1
875	PL	Andalusia		3 ^a C1
893	C	Andorra		5 ^a U
786	C	Andrej Sakharov		5 ^a U
868	C	Andròmeda		3 ^a C1
536	C	Aneto		5 ^a U
537	PTGE	Aneto		5 ^a U
135	C	Àngel Guimerà		3 ^a C1
624	C	Anglès		5 ^a U
609	C	Anglesola		5 ^a U
357	C	Anoia		1 ^a I1
857	C	Antic camí de Ximelis		5 ^a U
712	C	Antoni de Borja		3 ^a C1
435	C	Antoni Sedó		3 ^a C1
843	PL	Antonio Machado		3 ^a C1
785	C	Anwar Al - Sadat		5 ^a U
879	PTGE	Anwar Al - Sadat		5 ^a U
2	C	Apel·les Mestres		3 ^a C1
877	PL	Aragó		3 ^a C1
166	C	Aranjuez		3 ^a C1
617	PTGE	Arboç		5 ^a U
626	C	Arbúcies		5 ^a U
631	C	Arenys		5 ^a U

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
632	PTGE	Arenys		5ª U
633	C	Argentona		5ª U
1021	C	Argila		1ª I1
221	C	Aribau		3ª C1
832	C	Arrabassada		5ª U
441	C	Arrieta		5ª U
355	C	Art		3ª C1
634	C	Artesa		5ª U
608	PTGE	Ascó		5ª U
869	C	Astrolabi		3ª C1
873	AV	Astronomia		3ª C1
368	C	Astúries		3ª C1
746	C	Atenes		1ª I1
548	C	Atletisme		1ª I1
599	LLOC	Autopista		4ª C2
923	C	Avellaners		5ª U
308	C	Avets		5ª U
630	PTGE	Avià		5ª U
246	C	Àvila		3ª C1
972	PAS	Avinguda de Rubí		5ª U
549	C	Avinyó		1ª I1
297	C	Bach		1ª I1
479	PTGE	Bach		1ª I1
259	C	Badajoz		3ª C1
640	PTGE	Bagà		5ª U
550	C	Bages		3ª C1
4	C	Bailèn		3ª C1
403	PTGE	Bailèn		3ª C1
6	C	Balmes		3ª C1
638	C	Banyoles		5ª U
3	PTGE	Barcelona		3ª C1
20	AV	Barcelona		3ª C1
262	C	Barcelona		3ª C1
551	C	Barranc		5ª U
45	C	Bartrina		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
7	C	Basses		3 ^a C1
715	C	Beckett		5 ^a U
290	C	Beethoven		1 ^a I1
636	C	Begues		5 ^a U
859	C	Belchite		3 ^a C1
642	C	Bellpuig		5 ^a U
637	C	Berga		5 ^a U
390	C	Berguedà		3 ^a C1
726	C	Bertran Roussell		5 ^a U
639	C	Besalú		5 ^a U
251	C	Bilbao		3 ^a C1
635	C	Bisbal		5 ^a U
862	C	Biscàia		3 ^a C1
292	AV	Bizet		1 ^a I1
44	C	Blasco de Garay		3 ^a C1
918	C	Blat		5 ^a U
958	PTGE	Blat		5 ^a U
1020	C	Bòbila		1 ^a I1
1016	PL	Bonaventura Josa		5 ^a U
195	C	Bondat		5 ^a U
641	C	Borredà		5 ^a U
910	C	Bosc		5 ^a U
331	C	Brillant		3 ^a C1
11	C	Bruc		3 ^a C1
751	C	Brussel·les		1 ^a I1
10	PG	Bullidor		3 ^a C1
361	C	Burgos		3 ^a C1
351	C	Ca n'Alzamora		1 ^a I1
999	PARC	Ca n'Alzamora		3 ^a C1
72	C	Ca n'Oriol		3 ^a C1
85	.	Ca n'Oriol		5 ^a U
230	CAMÍ	Ca n'Oriol		3 ^a C1
1031	PARC	Ca n'Oriol		5 ^a U
1005	PL	Ca n'Oriol		3 ^a C1
670	C	Cabanes		5 ^a U

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
645	C	Cabrera		5ª U
258	C	Càceres		3ª C1
657	C	Cadaqués		5ª U
990	C	Cadenera		5ª U
682	C	Cadí		5ª U
12	C	Cadmo		3ª C1
359	C	Cal Gerrer		3ª C1
79	C	Cal Príncep		3ª C1
13	C	Calderón de la Barca		3ª C1
655	C	Caldes		5ª U
646	PTGE	Calella		5ª U
673	C	Camarasa		5ª U
911	C	Camèlies		5ª U
377	CAMÍ	Campament		5ª U
663	C	Camprodon		5ª U
437	.	Can Balasch		5ª U
529	URBA	Can Barceló		5ª U
886	C	Can Barceló		5ª U
913	C	Can Bosc		5ª U
345	AV	Can Cabanyes		3ª C1
531	URBA	Can Carreras		2ª I2
15	PARC	Can Fatjó		3ª C1
327	AV	Can Fatjó	de l'1 al 149 i del 2 fins al final	3ª C1
			del 151 fins al final	1ª I1
718	CAMÍ	Can Feliu		5ª U
90095	.	Can Feliu		5ª U
698	C	Can Matarí		5ª U
379	URBA	Can Mir		5ª U
672	AV	Can Mir		5ª U
5025	URBA	Can Pi de la Serra		5ª U
5060	LLOC	Can Pi de Vilaroc		1ª I1
814	C	Can Polit		1ª I1
5050	.	Can Pons		5ª U
5030	.	Can Ramoneda		5ª U

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
443	.	Can Roig		5ª U
914	C	Can Roig		5ª U
275	CAMÍ	Can Rosés		5ª U
545	.	Can Rosés		5ª U
732	AV	Can Rosés		1ª I1
772	PARC	Can Sant Joan		1ª I1
5035	URBA	Can Sant Pere		5ª U
810	C	Can Serra		1ª I1
466	.	Can Serrafossà		5ª U
5040	.	Can Serrallach		5ª U
528	URBA	Can Solà		5ª U
314	AV	Can Sucarrats	del 75 fins al final i del 78 fins al final	1ª I1
			del 41 al 73	3ª C1
			de l'1 al 39 i del 2 al 76	5ª U
444	AV	Can Tapis		5ª U
915	PTGE	Can Tapís		5ª U
358	PL	Can Vallhonrat		5ª U
5045	.	Can Xercavins		5ª U
733	C	Canal		5ª U
321	C	Canari		5ª U
643	C	Canejan		5ª U
704	C	Canigó		5ª U
651	C	Cànoves		5ª U
671	C	Cantallops		5ª U
742	C	Canyada		5ª U
916	PTGE	Canyes		5ª U
484	C	Carcassi		1ª I1
649	C	Cardedeu		5ª U
654	C	Cardona		5ª U
439	C	Caritat		5ª U
743	PTGE	Caritat		5ª U
691	C	Carmel		5ª U
951	C	Carolines		5ª U
65	C	Carrasco i Formiguera		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
485	PTGE	Carullí		1ª I1
674	C	Casa de Pedra		5ª U
214	C	Cascada		5ª U
17	C	Casetes de Can Fatjó		3ª C1
266	C	Casp		3ª C1
933	C	Castanyers		5ª U
934	PTGE	Castanyers		5ª U
194	C	Carrer de la Castedat		5ª U
19	C	Castell	del 28 al final	1ª I1
			del 39 fins al final	5ª U
			de l'1 a 37 i del 2 al 26	3ª C1
1027	PARC	Castell		5ª U
369	C	Castella		3ª C1
190	AV	Castellbisbal	de l'1 al 49, del 2 al 68 i del 78 al 94	3ª C1
			del 70 al 76, del 96 al 150	1ª I1
			del 51 fins al final i 152 fins al final	5ª U
380	URBA	Castellnou		5ª U
675	AV	Castellnou		5ª U
263	C	Castelló		3ª C1
807	PTGE	Castelló		3ª C1
660	C	Castellvell		5ª U
78	PL	Catalunya		3ª C1
420	AV	Catalunya		3ª C1
901	C	Cati Curet		3ª C1
946	C	Cava		5ª U
979	PAS	Cava		5ª U
860	C	Cavite		3ª C1
668	C	Celrà		5ª U
571	PL	Celso Emilio Ferreiro		3ª C1
644	C	Centelles		5ª U
909	C	Ceps		5ª U
973	PAS	Ceps		5ª U
1023	C	Ceràmica		1ª I1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
179	C	Cerdanya		3ª C1
554	PL	Cerdanya		3ª C1
21	C	Cervantes		3ª C1
652	C	Cervera		5ª U
304	C	Cérvol		5ª U
604	C	Cesar Martinell		1ª I1
281	C	Chapí		5ª U
298	C	Chopin		1ª I1
279	C	Chueca		5ª U
555	C	Ciclisme	de l'1 al final	1ª I1
			del 2 al final	3ª C1
597	PTGE	Ciclisme		3ª C1
430	PL	Cigne		5ª U
318	C	Cigonya		5ª U
23	PTGE	Circumval·lació		3ª C1
488	CAMÍ	Cirerers		5ª U
340	C	Ciudad de Mendoza		3ª C1
821	PTGE	Ciudad de Mendoza		3ª C1
367	C	Ciudad Real		3ª C1
957	C	Civada		5ª U
656	C	Clariana		5ª U
24	PL	Clavé		3ª C1
152	C	Clavell		5ª U
662	C	Cogul		5ª U
991	C	Colibrí		5ª U
842	PTGE	Col·legi		5ª U
659	C	Còlera		5ª U
650	C	Collbató		5ª U
890	C	Collita		1ª I1
27	C	Colom		3ª C1
301	C	Coloma		5ª U
667	C	Colomers		5ª U
940	PTGE	Coloms		5ª U
852	AV	Comas i Solà		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
921	C	Comí		5ª U
191	C	Concòrdia		5ª U
557	PL	Concòrdia		5ª U
666	C	Conesa		5ª U
558	C	Conflent		1ª I1
542	C	Congost		5ª U
192	C	Constància		5ª U
559	PL	Constitució		3ª C1
885	C	Copèrnic		3ª C1
560	C	Coral		3ª C1
647	C	Corbera		5ª U
661	C	Corbins		5ª U
658	C	Corça		5ª U
561	C	Cordialitat		5ª U
669	C	Cornellà		5ª U
245	C	A Corunya		3ª C1
416	.	Cova Solera		1ª I1
754	AV	Cova Solera		1ª I1
28	C	Covadonga		3ª C1
47	C	Creu		3ª C1
489	PTGE	Creu		3ª C1
573	PTGE	Cronos		3ª C1
648	C	Cubelles		5ª U
653	PTGE	Cubelles		5ª U
154	C	Dàlia		5ª U
30	C	Dant		3ª C1
736	PL	Democràcia		3ª C1
779	C	Desmond Tutu		5ª U
326	C	Diamant		3ª C1
564	C	Doctor Ferran		3ª C1
822	PTGE	Doctor Ferran		3ª C1
31	C	Doctor Gimbernat		3ª C1
33	PL	Doctor Guardiet		3ª C1
34	PL	Doctor Pearson		3ª C1
53	C	Doctor Robert		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
35	C	Doctor Turró		3ª C1
274	C	Doctor Zamenhof		3ª C1
196	C	Dolçor		5ª U
605	C	Domènech i Montaner		1ª I1
749	C	Dublín		1ª I1
273	C	Duran i Bas		3ª C1
271	C	Ebre		3ª C1
717	C	Echegaray		5ª U
389	C	Edison		3ª C1
819	PTGE	Edison		3ª C1
854	C	Eduard Fontseré		3ª C1
565	PTGE	Egara		3ª C1
864	C	Einstein		3ª C1
462	C	Eivissa		3ª C1
278	AV	Electricitat	de l'1 al 21, del 39 fins al final i del 38 fins al final	3ª C1
			del 23 al 37 i del 2 al 36	5ª U
778	C	Elie Wiesel		5ª U
603	C	Emili Solà		1ª I1
566	C	Empordà		5ª U
197	C	Enamorats		5ª U
709	C	Encantats		5ª U
174	C	Enric Granados		5ª U
170	C	Enric Morera		5ª U
975	PAS	Entrada		5ª U
906	C	Ermita		5ª U
907	PTGE	Ermita		5ª U
1001	PL	Ernest Lluch		3ª C1
835	PL	Esbart Dansaire de Rubí		3ª C1
600	C	Escacs		3ª C1
249	C	Escorial		3ª C1
198	C	Esperança		5ª U
969	C	Espiga		5ª U
931	C	Espígol		5ª U
932	PTGE	Espígol		5ª U

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
38	C	Espoz i Mina		3ª C1
309	C	Esquirol		5ª U
29	PL	Estanislau Figueres		3ª C1
412	AV	Estatut	del 235 fins al final i del 282 fins al final	1ª I1
			de l'1 al 233 i del 2 al 280	3ª C1
871	C	Estels		3ª C1
1000	PL	Extremadura		3ª C1
302	C	Falcó		5ª U
492	C	Far		5ª U
922	C	Farigola		5ª U
491	PTGE	Ferran Sor		1ª I1
797	AV	Ferrer i Domingo		3ª C1
40	PG	Ferrocarril		3ª C1
1004	RB	Ferrocarril		3ª C1
235	C	Ferrol		3ª C1
202	C	Fidelitat		5ª U
924	C	Figueres		5ª U
853	C	Flammarion		3ª C1
919	C	Fleming		5ª U
920	PTGE	Fleming		5ª U
32	C	Floridablanca		3ª C1
333	AV	Flors		3ª C1
222	C	Folch i Torres		3ª C1
495	PTGE	Folch i Torres		3ª C1
55	C	Font de la Via		3ª C1
267	C	Font del Ferro		3ª C1
805	PTGE	Font del Ferro		3ª C1
200	C	Formalitat		5ª U
1022	C	Forns		1ª I1
734	PTGE	Fortea		1ª I1
201	C	Fortuna		5ª U
794	C	Francesc Albricias		3ª C1
233	C	Francesc Layret		3ª C1
119	PG	Francesc Macià		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
799	C	Francesc Rovira		3ª C1
285	C	Francesc Tàrrrega		5ª U
576	C	Francisco Alonso		1ª I1
283	C	Francisco Guerrero		5ª U
70	C	Francolí		3ª C1
824	C	Frederic Mompou		3ª C1
996	PL	Frederica Montseny		3º C1
567	C	Futbol		3ª C1
395	C	Futur	de l'1 al final	1ª I1
			del 2 al final	3ª C1
362	C	Galícia		3ª C1
851	C	Galileu		3ª C1
46	C	García Lorca		3ª C1
781	C	García Robles		5ª U
941	PTGE	Garrofers		5ª U
218	C	Garrotxa		5ª U
317	C	Gasela		5ª U
602	AV	Gaudí		1ª I1
826	C	Gavina		5ª U
18	C	General Castaños		3ª C1
77	C	General Prim		3ª C1
892	AV	Generalitat		1ª I1
1013	PL	Geranis		3ª C1
250	C	Getafe		3ª C1
568	C	Gimnàs		3ª C1
598	C	Gimnàstica		3ª C1
930	PTGE	Ginesta		5ª U
239	C	Girona		3ª C1
217	C	Gironès		5ª U
501	PTGE	Giuliani		1ª I1
150	C	Goya		3ª C1
203	C	Gràcia		5ª U
234	C	Granada		3ª C1
494	C	Guadalajara		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
428	C	Guatlla		5ª U
863	C	Guipúscoa		3ª C1
348	C	Gutenberg		3ª C1
866	C	Halley		3ª C1
569	C	Halterofília		3ª C1
599	C	Handbol		3ª C1
719	C	Hemingway		5ª U
720	C	Hermann Hesse		5ª U
848	C	Hipatia		3ª C1
570	C	Hoquei		1ª I1
255	C	Huelva		3ª C1
1029	PARC	Ibèric		3ª C1
353	C	Indústria		1ª I1
753	VIA	Interpolar		1ª I1
270	C	Iriarte		3ª C1
347	C	Isaac Peral		3ª C1
1018	PL	Isabel de Villena		3ª C1
716	C	Jacinto Benavente		5ª U
253	C	Jaén		3ª C1
438	PL	Jesús i Maria		3ª C1
837	C	Joan Bosch		3ª C1
130	C	Joan Fiveller		3ª C1
836	PL	Joan Fuster		3ª C1
59	C	Joan Maragall		3ª C1
791	RBLA	Joan Miró		3ª C1
1026	PL	Joan Pau II		3ª C1
346	C	Joan Puig		3ª C1
232	C	Joaquim Blume		3ª C1
607	C	Josep M. Jujol		1ª I1
1019	PL	Josep Palet		3ª C1
825	C	Josep Saltó		3ª C1
800	PL	Josep Sapés		3ª C1
714	C	Josep Sentís		3ª C1
496	C	Josep Serra		3ª C1
286	C	Josep Serrano		5ª U

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
897	C	Josep Tarradellas		3 ^a C1
808	C	Josep Turu		3 ^a C1
199	C	Joventut		5 ^a U
52	C	Juan Ramón Jiménez		3 ^a C1
180	C	Junceda		3 ^a C1
54	C	Justícia		3 ^a C1
850	C	Kepler		3 ^a C1
721	C	Kipling		5 ^a U
993	C	Leonardo da Vinci		1 ^a I1
184	C	Lepant		3 ^a C1
748	C	Lisboa		1 ^a I1
499	C	Liszt		1 ^a I1
183	C	Llac		5 ^a U
319	C	Llacuna		5 ^a U
811	AV	La Llana		1 ^a I1
186	C	Lleida		3 ^a C1
804	PTGE	Lleida		3 ^a C1
243	C	Lleó		3 ^a C1
817	C	Llibertat		5 ^a U
305	C	Lliri		5 ^a U
56	C	Llobateras		3 ^a C1
269	PTGE	Llobateras		3 ^a C1
151	C	Llobregat		3 ^a C1
806	PL	Lluís Companys		3 ^a C1
88	C	Lluís Ribas		3 ^a C1
872	C	Lluna		3 ^a C1
987	C	Lola Anglada		3 ^a C1
744	C	Londres		1 ^a I1
57	C	Lope de Vega		3 ^a C1
1025	PL	Louis Braille		3 ^a C1
473	C	Lumière		3 ^a C1
747	C	Luxemburg		1 ^a I1
167	C	Madrid		3 ^a C1
58	C	Magallanes		3 ^a C1
229	C	Magí Ramentol		3 ^a C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
257	C	Màlaga		3ª C1
265	C	Mallorca		3ª C1
288	C	Manuel de Falla		5ª U
1008	PL	Manuel Miralles		3ª C1
212	C	Mar		5ª U
213	TRAV	Mar		5ª U
338	C	Maragda		3ª C1
411	C	Marconi	de l'1 al 3 i del 2 al final i del 17 al final	3ª C1
			del 5 al 15	1ª I1
995	PTGE	Marconi		3ª C1
136	C	Mare de Déu de Fàtima		3ª C1
175	C	Mare de Déu de Lourdes		3ª C1
968	C	Mare de Déu de Montserrat		5ª U
137	C	Mare de Déu del Pilar		3ª C1
735	C	Maresme		3ª C1
64	C	Margarida Xirgu		3ª C1
899	C	Maria Aurèlia Capmany		3ª C1
224	C	Marià Benlliure		3ª C1
68	PL	Marquès de Barberà		3ª C1
790	C	Martin Luther King		5ª U
723	CAMÍ	Martines (Les)		5ª U
1030	PARC	Masia de Can Fatjó		3ª C1
383	LLOC	Mas Jornet		5ª U
384	URBA	Mas Rossinyol - Sport Tennis		5ª U
354	AV	Avinguda del Massana		3ª C1
299	C	Massenet		1ª I1
703	C	Matagalls		5ª U
14	C	Maximí Fornés		3ª C1
801	PL	Mediterrani		3ª C1
784	C	Menahem Beguin		5ª U
880	PTGE	Menahem Beguin		5ª U
61	C	Méndez Núñez		3ª C1
575	C	Menorca		3ª C1
935	C	Menta		5ª U

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
936	PTGE	Menta		5ª U
992	C	Mercè Rodoreda		3º C1
223	C	Mestre Feliu		3ª C1
833	PL	Miguel Hernández		3ª C1
62	C	Milà i Fontanals		3ª C1
949	PTGE	Mill		5ª U
981	PAS	Mill		5ª U
902	PL	Miquel Casas Bell		3ª C1
713	C	Miquel Gomita		3ª C1
985	PL	Miquel Martí i Pol		3ª C1
798	C	Miquel Mumany		3ª C1
795	C	Miquel Segura		3ª C1
937	C	Miranda		5ª U
977	PAS	Miranda		5ª U
793	C	Mola		5ª U
63	C	Molí	del 21 al final i del 22 al final	1ª I1
			de l'1 al 19 i del 2 al 20	3ª C1
1014	AV	Molí de la Bastida		1ª I1
676	C	Molina (La)		5ª U
277	CTRA	Molins de Rei	del 81 al 139 i del 2 al 118	5ª U
			del 51 al 75, del 141 al final i del 120 al final	1ª I1
			de l'1 al 49 i del 77 al 79	3ª C1
538	C	Moncayo		5ª U
688	C	Montblanc		5ª U
701	PTGE	Montblanc		5ª U
699	C	Montcaro		5ª U
707	C	Montcau		5ª U
708	PTGE	Montcau		5ª U
686	C	Montjuïc		5ª U
695	C	Montnegre		5ª U
697	PTGE	Montnegre		5ª U
464	C	Montseny		5ª U
539	PTGE	Montseny		5ª U
125	C	Montserrat		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
889	PL	Montserrat Roig		3ª C1
341	C	Monturiol		3ª C1
938	PTGE	Moreres		5ª U
1010	PL	Moreres		3ª C1
66	C	Mossèn Cinto		3ª C1
503	C	Mozart		1ª I1
543	C	Mulhacén		5ª U
204	C	Muntanya		5ª U
181	C	Múrcia		3ª C1
823	C	Música		3ª C1
1011	C	Mussol		5ª U
60	C	Narcís Menard		3ª C1
159	C	Nard		5ª U
497	C	Narvàez		1ª I1
577	C	Natació		1ª I1
397	C	Navas de Tolosa (Las)		3ª C1
527	PL	Nens		3ª C1
865	C	Newton		3ª C1
925	C	Nogueres		5ª U
926	PTGE	Nogueres		5ª U
71	C	Nou		3ª C1
578	PL	Nova		3ª C1
1002	PL	Nova Can Fatjó		3ª C1
1003	PL	Nova Estació		3ª C1
394	C	Numància		3ª C1
684	C	Núria		5ª U
511	PL	Ocells		5ª U
579	AV	Olimpiades	de l'1 al 61 i del 2 al final del 63 al final	3ª C1 1ª I1
888	PL	Onze de Setembre		3ª C1
328	C	Or		3ª C1
939	C	Ordi		5ª U
978	PAS	Ordi		5ª U
315	C	Oreneta		5ª U
260	C	Orense		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
867	C	Orió		3ª C1
839	C	Oriol Martorell		3ª C1
161	C	Orquídia		5ª U
73	C	Orso		3ª C1
244	C	Oscà		3ª C1
777	C	Óscar Arias		5ª U
219	C	Osona		5ª U
841	C	Pablo Iglesias		3ª C1
724	C	Pablo Neruda		5ª U
891	C	Pagesia		1ª I1
838	C	Països Catalans		3ª C1
236	C	Palència		3ª C1
320	C	Pantà		5ª U
316	C	Pardal		5ª U
74	C	Parellada	del 12 al final	1ª I1
			de l'1 al final i del 2 al 10	3ª C1
745	C	París		1ª I1
207	C	Passió		5ª U
163	C	Pastora (La)		3ª C1
205	C	Pau		5ª U
134	C	Pau Casals		3ª C1
48	PG	Pau Claris		3ª C1
1028	PARC	Pau i la Natura Pere Ysàs		3ª C1
91	C	Pau Roca		3ª C1
677	C	Pedraforca		5ª U
679	PTGE	Pedraforca		5ª U
312	C	Pelicà		5ª U
391	C	Penedès		3ª C1
206	C	Penya		5ª U
512	PL	Pep Rovira		3ª C1
280	AV	Pep Ventura		5ª U
310	C	Perdiu		5ª U
231	PL	Pere Aguilera		3ª C1
76	C	Pere Esmendia		3ª C1
997	PL	Pere Esmendia		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
858	PTGE	Pereres		5ª U
782	C	Pérez Esquivel		5ª U
329	C	Perla		3ª C1
601	C	Petanca		3ª C1
942	PL	Pí		5ª U
687	C	Pica d'Estats		5ª U
580	PL	Picasso		3ª C1
581	C	Pilota Basca		3ª C1
1017	C	Pinar		3ª C1
146	URBA	Pinar		5ª U
943	C	Pineda		5ª U
582	C	Ping - Pong		3ª C1
225	PG	Pins		3ª C1
944	PTGE	Pins i Oliveres		5ª U
945	C	Pins i Oliveres		5ª U
306	C	Pinsà		5ª U
26	C	Pintor Coello		3ª C1
42	C	Pintor Fortuny		3ª C1
87	C	Pintor Murillo		3ª C1
725	C	Pirandello		5ª U
710	C	Piscines		5ª U
432	C	Pitàgores		3ª C1
827	C	Pit-roig		5ª U
829	PL	Pla i Pallejà		3ª C1
1007	PL	Pla Segadors		3ª C1
80	C	Plana de Can Bertran		3ª C1
325	C	Plata		3ª C1
583	C	Platí		3ª C1
818	C	Poesia		3ª C1
831	PTGE	Poesia		3ª C1
856	C	Pomeres		5ª U
451	C	Pompeu Fabra		5ª U
883	PL	Pompeu Fabra		3ª C1
947	PTGE	Pompeu Fabra		5ª U
980	PAS	Pompeu Fabra		5ª U

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
75	C	Ponent		3 ^a C1
953	C	Poniol		5 ^a U
948	C	Pons Cirac		5 ^a U
84	C	Pont	de l'1 al 7	3 ^a C1
			del 9 al final i del 2 al final	1 ^a l1
809	C	Pont de Can Claverí		1 ^a l1
240	C	Pontevedra		3 ^a C1
700	C	Port de la Bonaigua		5 ^a U
690	C	Port de l'Ordal		5 ^a U
694	C	Port del Comte		5 ^a U
895	C	Praga		1 ^a l1
49	C	Prat de la Riba		3 ^a C1
855	C	Presseguers		5 ^a U
276	C	Primer de Maig		3 ^a C1
220	C	Priorat		5 ^a U
352	C	Progrés		1 ^a l1
513	PL	Progrés		3 ^a C1
208	C	Prudència		5 ^a U
846	C	Ptolemeu		3 ^a C1
556	C	Puccini		1 ^a l1
989	PTGE	Puig i Cadafalch		1 ^a l1
988	C	Puig i Cadafalch		1 ^a l1
606	C	Puig i Gairalt		1 ^a l1
534	C	Puig Madrona		5 ^a U
540	C	Puigmal		5 ^a U
706	C	Puigpedrós		5 ^a U
541	C	Pujada del Congost		5 ^a U
844	PTGE	Quatre Vents		5 ^a U
86	C	Quevedo		3 ^a C1
625	CAMÍ	Racó		5 ^a U
887	PL	Rafael Alberti		3 ^a C1
94	C	Rafael Casanova		3 ^a C1
840	C	Rahola i d'Espona		3 ^a C1
950	PTGE	Raïm		5 ^a U

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
834	PL	Ramon Rusiñol		3ª C1
584	C	Ramon y Cajal		3ª C1
696	C	Rasos de Peguera		5ª U
515	C	Ravel		1ª I1
789	C	René Cassin		5ª U
896	PL	República		3ª C1
89	C	Riera		3ª C1
90	PG	Riera	del 67 al 79, del 125 al final i del 180 al final	1ª I1
			de l'1 al 65, del 81 al 123 i del 2 al 178	3ª C1
516	CAMÍ	Riera		1ª I1
775	C	Rigoberta Menchú		5ª U
752	C	Roma		1ª I1
1006	PL	Rosa Ojeda Creus		3ª C1
475	C	Rosella		5ª U
164	C	Roser	de l'1 al 13 i del 2 al 16	3ª C1
			del 15 al final i del 18 al final	5ª U
396	C	Rosselló		1ª I1
900	C	Rosend Batlló		3ª C1
313	C	Rossinyol		5ª U
927	AV	Roures		5ª U
952	AV	Rubí		5ª U
562	CTRA	Rubí a Ullastrell		2ª I2
117	C	Sabadell		3ª C1
118	CTRA	Sabadell	del 113 fins al final, i del 110 fins al 234 i 238 al final	1ª I1
			de l'1 al 111, del 2 al 108 i el 236	3ª C1
324	C	Safir		3ª C1
165	C	Sagunt		3ª C1
252	C	Salamanca		3ª C1
884	PL	Salvador Allende		3ª C1
998	PL	Salvador Espriu		3ª C1
92	C	Sant Agustí		3ª C1
93	PTGE	Sant Agustí		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
954	PTGE	Sant Cristòfol		5 ^a U
98	C	Sant Cugat		3 ^a C1
99	CTRA	Sant Cugat		3 ^a C1
955	C	Sant Esteve		5 ^a U
982	PAS	Sant Esteve		5 ^a U
101	C	Sant Francesc		3 ^a C1
585	PTGE	Sant Francesc		3 ^a C1
95	PTGE	Sant Gaietà		3 ^a C1
96	C	Sant Gaietà		3 ^a C1
102	C	Sant Ignasi		3 ^a C1
103	C	Sant Isidre		3 ^a C1
104	C	Sant Jaume		3 ^a C1
108	C	Sant Joan		3 ^a C1
109	BDA	Sant Joan		3 ^a C1
105	C	Sant Jordi	del 9 al 15	1 ^a l1
			de l'1 al 7, del 17 fins al final i del 2 fins al final	3 ^a C1
107	C	Sant Josep		3 ^a C1
685	C	Sant Llorenç		5 ^a U
110	C	Sant Magí		3 ^a C1
112	C	Sant Miquel		3 ^a C1
113	C	Sant Muç		3 ^a C1
373	CAMÍ	Sant Muç	del 15 fins al final i del 18 fins al final	5 ^a U
			de l'1 al 13 i del 2 al 16	1 ^a l1
586	PTGE	Sant Muç		3 ^a C1
956	AV	Sant Muç		5 ^a U
115	C	Sant Pere		3 ^a C1
374	PL	Sant Roc		3 ^a C1
414	C	Sant Roc		3 ^a C1
392	C	Sant Salvador		3 ^a C1
116	C	Sant Sebastià		3 ^a C1
402	C	Santa Eulàlia		3 ^a C1
363	PTGE	Santa Fe		3 ^a C1
365	C	Santa Fe		3 ^a C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
120	C	Santa Llúcia		3ª C1
121	C	Santa Maria		3ª C1
398	C	Santa Rita		3ª C1
366	C	Santa Rosa		3ª C1
1009	PL	Santa Rosa		3ª C1
122	C	Santa Teresa		3ª C1
261	C	Santander		3ª C1
227	C	Santiago Rusiñol		3ª C1
241	C	Saragossa		3ª C1
284	C	Sarasate		5ª U
334	C	Sardana		1ª I1
588	PL	Sardana		3ª C1
296	C	Schubert		1ª I1
517	PTGE	Schubert		1ª I1
294	C	Schumann		1ª I1
518	PTGE	Schumann		1ª I1
787	C	Sean Mac Bride		5ª U
881	PTGE	Sean Mac Bride		5ª U
959	C	Segadors		5ª U
983	PAS	Segadors		5ª U
589	C	Segarra		3ª C1
264	C	Segòvia		3ª C1
272	C	Segre		3ª C1
960	C	Sembrat		5ª U
984	PAS	Sembrat		5ª U
664	C	Sènia		5ª U
193	C	Seny		5ª U
535	C	Serra		5ª U
792	C	Serra de Collserola		5ª U
693	C	Serra de les Garrigues		5ª U
689	C	Serra de Sant Miquel		5ª U
692	C	Serra del Montsec		5ª U
342	C	Servet		3ª C1
820	PTGE	Servet		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
393	C	Sevilla		3ª C1
533	C	Sierra Nevada		5ª U
209	C	Simpatia		5ª U
210	C	Sinceritat		5ª U
737	PL	Sindicats		3ª C1
665	C	Siurana		5ª U
994	C	Sócrates		1ª I1
8	PL	Sol		3ª C1
815	C	Solidaritat		5ª U
247	C	Sòria		3ª C1
419	.	Sportenis		5ª U
293	C	Strauss		1ª I1
519	PTGE	Strauss		1ª I1
474	C	Stravinsky		1ª I1
520	PTGE	Stravinsky		1ª I1
894	C	Suïssa		5ª U
702	C	Taga		5ª U
727	C	Tagore		5ª U
323	C	Tallers	de l'1 al final	3ª C1
			del 2 al final	5ª U
254	C	Tarragona		3ª C1
216	C	Temeritat		5ª U
590	C	Tennis		3ª C1
776	C	Tenzin Giatso		5ª U
783	C	Teresa de Calcuta		5ª U
591	C	Terol		3ª C1
123	C	Terrassa		3ª C1
124	CTRA	Terrassa	del 75 fins al final i 108 fins al final	1ª I1
			de l'1 al 73 i del 2 al 106	3ª C1
722	C	Thomas Mann		5ª U
683	C	Tibidabo		5ª U
248	C	Toledo		3ª C1
816	C	Tolerància		5ª U
282	C	Tomàs Bretón		5ª U

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
336	C	Topazi		3ª C1
592	PTGE	Topazi		3ª C1
228	C	Torrent de l'Alba		3ª C1
812	C	Torrent del Manà		1ª I1
1015	C	Torrent dels Alous		5ª U
1024	C	Torrent Tallafigueres		1ª I1
126	PG	Torres	del 59 al 75	1ª I1
			de l'1 al 57 i del 2 al final	3ª C1
			del 77 al final	5ª U
128	C	Torres Oriol		3ª C1
129	C	Torrijos		3ª C1
322	C	Tórtora		5ª U
400	C	Trafalgar		3ª C1
401	TRAV	Trafalgar		3ª C1
963	C	Transformador		5ª U
50	C	Tres d'Abril	del 6 al final	1ª I1
			de l'1 al final i del 2 al 4	3ª C1
964	C	Tres Torres		5ª U
965	PTGE	Tres Torres		5ª U
303	C	Tulipa		5ª U
966	C	Turó		5ª U
967	PTGE	Turó		5ª U
681	C	Turó de l'Home		5ª U
523	C	Turquesa		3ª C1
521	C	Txaikovsky		1ª I1
847	C	Tycho Brahe		3ª C1
711	CAMÍ	Ullastrell		5ª U
131	C	Ulloa		3ª C1
132	C	Unió		3ª C1
849	PL	Urània		3ª C1
593	C	Urgell		3ª C1
238	C	València		3ª C1
307	C	Vall		5ª U
237	C	Valladolid		3ª C1

Codi	Sigles	Carrer	Tram de carrer	Categ. Fiscals
898	PTGE	Valladolid		3 ^a C1
594	C	Vallès		3 ^a C1
530	URBA	Vallespark		5 ^a U
912	C	Valls		5 ^a U
378	URBA	Valls de Sant Muç		5 ^a U
133	C	Vapor		3 ^a C1
289	C	Verdi		1 ^a I1
961	C	Verema		5 ^a U
962	PTGE	Verema		5 ^a U
813	PL	Verneda		1 ^a I1
917	PTGE	Vi		5 ^a U
974	PAS	Vi		5 ^a U
870	C	Via Làctia		3 ^a C1
5	C	Víctor Balaguer		3 ^a C1
595	C	Víctor Català		3 ^a C1
678	C	Viella		5 ^a U
680	PTGE	Viella		5 ^a U
148	GRUP	Vint-i-cinc de setembre		3 ^a C1
162	C	Violeta		5 ^a U
138	C	Virgili		3 ^a C1
211	PL	Virtuts		5 ^a U
295	C	Vivaldi		1 ^a I1
226	C	Viver		3 ^a C1
215	C	Voluntat		5 ^a U
291	C	Wagner		1 ^a I1
524	PTGE	Wagner		1 ^a I1
458	PG	Walt Disney		5 ^a U
970	PTGE	Walt Disney		5 ^a U
788	C	Willy Brandt		5 ^a U
802	C	Xaloc		3 ^a C1
971	C	Xavier Cugat		5 ^a U
139	C	Xercavins		3 ^a C1
22	C	Xile		3 ^a C1
370	PTGE	Ximelis		5 ^a U

372	C	Ximelis		5ª U
382	.	Ximelis		5ª U
525	CAMÍ	Ximelis		5ª U
526	PTGE	Xiprers		5ª U
242	C	Zamora		3ª C1

Ordenança Fiscal núm. 5

IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA

Article 1r. 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 a 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 2n. 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 3r. Successors i 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.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 4t. 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 del 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. Es considera persona amb discapacitat qui tingui aquesta condició legal en grau igual o superior al 33 per 100. Per a poder gaudir de l'exempció a què es refereix l'apartat anterior, els interessats hauran d'aportar el certificat o la resolució de reconeixement del grau de la discapacitat emès per l'òrgan competent. Caldrà justificar la destinació del vehicle, per a la qual cosa s'adjuntarà a la sol·licitud una manifestació signada pel titular del vehicle on s'especifiqui si aquest serà conduït per ell mateix o bé es destinarà al seu transport. La falsedat o inexactitud en la manifestació efectuada constituirà infracció greu, de conformitat amb el que preveu l'article 194 de la Llei General Tributària, raó per la qual s'iniciarà el procediment sancionador de conformitat amb l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic. Les exempcions previstes a les lletres f) i g) no seran aplicables als subjectes passius que en siguin beneficiaris per a més d'un vehicle simultàniament.
- h) Els autobusos, microbusos i 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 a 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 seva matrícula i la causa del benefici. Un cop declarada l'exempció per l'Ajuntament, s'expedirà un document que acrediti la seva concessió.
- Les exempcions sol·licitades amb posterioritat al meritament de l'impost, referents a liquidacions que han estat girades i encara no han adquirit fermesa al moment de la sol·licitud, produeixen efectes en el mateix exercici sempre que s'hagin complert els requisits establerts per a tenir-hi dret quan es merita l'impost.
3. No caldrà que l'interessat aporti certificat de la discapacitat, o altres documents acreditatius dels beneficis fiscals sol·licitats, quan l'Administració gestora del tribut pugui consultar i verificar telemàticament les dades declarades i consti el consentiment de l'interessat perquè es realitzi l'esmentada consulta.

Article 5è. Beneficis fiscals de concessió potestativa i quantia variable

- a) S'estableix una bonificació del 100 per cent els vehicles històrics als que es refereix l'article 1 del Reglament de Vehicles Històrics, RD 1.247/1995, de 14 de juliol.
- El caràcter històric del vehicle s'acreditarà aportant certificació de la catalogació com a tal per l'òrgan competent de la Generalitat.
- b) S'estableix una bonificació del 100 per cent per als vehicles que tinguin una antiguitat superior a 25 anys.
- L'antiguitat del vehicle es comptarà des de la data de fabricació; si aquesta no es conegués, es prendrà com a tal la de la seva matriculació, i si de cas hi manca, la data en què el corresponent tipus o variant es va deixar de fabricar.
- Per a gaudir d'aquesta bonificació el titular del vehicle ha de constar empadronat en el municipi de Rubí. Així mateix, serà necessari que el vehicle pel qual es sol·licita la bonificació estigui inscrit en una entitat o associació de vehicles, sense ànim de lucre, que figuri inscrita en el Registre d'Entitats Ciutadanes de Rubí (REC).
- c) S'estableix una bonificació de la quota de l'impost a favor dels titulars de vehicles que, per la classe de carburant utilitzat, o per les característiques dels seus motors, es considera que produeixen menor impacte ambiental. Els vehicles que disposin l'etiqueta ZERO de la Direcció General de Trànsit tindran una bonificació del 75% sobre la quota.

Els vehicles que disposin de l'etiqueta ECO de la Direcció General de Trànsit tindran una bonificació del 50% sobre la quota.

Les esmentades bonificacions són de caràcter pregat per la qual cosa els interessats hauran d'instar la seva concessió mitjançant escrit presentat al Registre General de la Corporació i acompanyant la documentació acreditativa de complir els requisits establerts. En cap cas seran d'aplicació retroactiva.

Article 6è. Quota tributària

1. Les quotes del quadre de tarifes fixat en l'article 95.1 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, s'incrementaran per l'aplicació del coeficient del 2. Aquest coeficient s'aplicarà fins i tot en el supòsit en què l'esmentat quadre sigui modificat per Llei de Pressupostos Generals de l'Estat.
2. Com a conseqüència del que s'ha previst en l'apartat anterior, el quadre de tarifes vigents en aquest municipi serà el següent:

Potència i classes de vehicles	Euros
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 kg. 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) D'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 2.822/1998, de 23 de desembre.

Llevat de determinació legal en contra, per a la determinació de les diverses classes de vehicles s'estarà al que es disposa en el Reglament General de Vehicles.

Article 7è. 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 començarà 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 transcorre 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'hagi satisfet la quota, el subjecte passiu podrà sol·licitar l'import que, per aplicació del prorratge previst en el punt 4, li correspon percebre.
6. En el supòsit de transmissions de vehicles en què intervinguin persones que es dediquen a la seva compravenda, si la transmissió a un tercer no es produeix abans que finalitzi l'exercici es procedirà a la baixa del vehicle en el padró amb efectes a l'exercici següent.

Si el vehicle s'adquireix en el mateix exercici en què fou lliurat al compravenda no cal que l'adquirent satisfaci l'impost corresponent a l'any d'adquisició.

Quan l'adquisició tingui lloc en un altre exercici, correspondrà a l'adquirent satisfer la quota de l'impost segons el que es preveu al punt 3 d'aquest article.

Article 8è. Règim 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 figure 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 registrat 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 9è. Padrons

1. En el cas de vehicles ja matriculats o declarats aptes per a la circulació, el pagament de les quotes anuals de l'impost es realitzarà dins el primer trimestre de cada any i en el període de cobrament que fixi l'Ajuntament, que anunciarà per mitjà d'edictes publicats al Butlletí Oficial de la Província i per altres mitjans previstos per la legislació o que es cregui més adients. En cap cas el període de pagament voluntari serà inferior a dos mesos.
2. En el supòsit regulat en l'apartat anterior, la recaptació de les quotes corresponents es realitzarà mitjançant el sistema de padró anual.
Les modificacions del padró es fonamentaran en les dades del Registre Públic de Trànsit i en la comunicació de la Prefectura de Trànsit relativa a altes, baixes, transferències i canvis de domicili. Tanmateix, es podran incorporar també altres informacions sobre baixes i canvis de domicili de què pugui disposar l'Ajuntament.

Article 10è. 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 tributaria les verificacions i comprovacions corresponents i practicarà les liquidacions que se'n puguin derivar.

4. Si com a conseqüència de la comprovació resultés que la quota satisfeta no era 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 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 delegaren 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 11è. 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.

DISPOSICIÓ ADDICIONAL PRIMERA. Beneficis fiscals concedits a l'empara de la present ordenança

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

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

DISPOSICIÓ FINAL. Data d'aprovació i vigència

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 7 d'octubre de 2019, començarà a regir l'1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança Fiscal núm. 6

IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES

Article 1.- Fonament i naturalesa

La present ordenança fiscal s'estableix a l'empara del que disposa l'article 106, en relació als articles 4.b) i 5 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de Règim Local; els articles 6.1 i 8.1a) del Text refós de la Llei Municipal i del Règim Local de Catalunya, aprovat per decret legislatiu 2/2003, de 28 d'abril i el 15 i següents del Text refós de la Llei reguladora de les Hisendes Locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març i de l'Ordre EHA/2814/2009, de 15 d'octubre, per la qual es modifica l'Ordre de 5 de juny de 2001.

El seu objecte és desenvolupar i fixar les especialitats de règim jurídic aplicables en aquest municipi, a l'impost sobre Construccions, Instal·lacions i Obres, previst en els articles 100 al 103 del Text refós de la Llei reguladora de les Hisendes Locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març.

Article 2.- Fet imposable

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 per a la qual la normativa urbanística disposi que s'ha d'obtenir prèviament la corresponent llicència d'obres i urbanística o bé presentar una comunicació prèvia o declaració responsable, s'hagi obtingut o presentat o no les llicències, comunicació o declaració esmentades, sempre que l'atorgament de la llicència o el control posterior sigui de competència municipal.

Article 3.- Actes subjectes i actes no subjectes:

1. Estan subjectes a l'impost les construccions, instal·lacions i obres següents:
 - a) Les obres de planta i d'ampliació d'edificis o necessàries per a la implantació, l'ampliació, la modificació o la reforma d'instal·lacions de qualsevol mena.
 - b) Les obres de modificació o de reforma que afecten l'estructura, l'aspecte exterior o la disposició interior dels edificis, o que incideixen en qualsevol classe d'instal·lacions existents.
 - c) La construcció de guals per a l'entrada i sortida de vehicles de les finques a la via pública.
 - d) Les construccions, instal·lacions i obres fetes a la via pública per particulars o per les empreses subministradores de serveis públics.

- e) Les obres de tancament dels solars o dels terrenys.
- f) La nova implantació, l'ampliació o la modificació de tota mena d'instal·lacions tècniques dels serveis públics.
- g) La instal·lació, reforma o qualsevol altra modificació dels suports publicitaris.
- h) Les instal·lacions subterrànies dedicades als aparcaments, a les activitats industrials, mercantils o professionals, als serveis públics o a qualsevol altre ús a què es destini el subsòl.
- i) Les activitats extractives i/o restauradores en sòl no urbanitzable segons el PGO.
- j) Les millores agrícoles.
- k) Els moviments de terres.
- l) La realització de qualsevol altre acte establert pels plans d'ordenació o per les ordenances que els siguin aplicables com a subjectes a llicència municipal, comunicació prèvia d'obres o declaració responsable, sempre que es tracti de construccions, instal·lacions o obres.

Article 4.- Subjectes passius

1. Són subjectes passius d'aquest impost, a títol de contribuent, les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei 58/2003, de 17 de desembre, General Tributària, que siguin propietaris de la construcció, instal·lació o obra, siguin o no propietaris de l'immoble sobre el qual es realitzi aquella. Als efectes previstos en el paràgraf anterior tindrà la consideració de propietari de la construcció, instal·lació o obra qui suporti les despeses o el cost que comporti la seva realització.
2. En el supòsit que la construcció, instal·lació o obra no sigui feta pel subjecte passiu contribuent, tindran la condició de subjectes passius substituïts d'aquells qui sol·licitin les corresponents llicències, presentin comunicació prèvia d'obres o declaració responsable o realitzin les construccions, instal·lacions o obres.
Els substituïts podran exigir del contribuent l'import de la quota tributària satisfeta.
3. Els obligats tributaris que no resideixin a Espanya hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament en el moment de sol·licitar la preceptiva llicència d'obra o urbanística, presentar la comunicació prèvia d'obres o declaració responsable o abans de l'inici de la construcció, la instal·lació o l'obra.

Article 5.- Successors i responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 6.- Exempcions

Està exempta de pagament de l'impost la realització de qualsevol construcció, instal·lació o obra de la qual sigui propietari l'Estat, les Comunitats Autònomes o les Entitats Locals que, estant subjectes a l'Impost, vagin a ser directament destinades a carreteres, ferrocarrils, ports, aeroports, obres hidràuliques, sanejament de poblacions i de les seves aigües residuals, tot i que la seva gestió es porti a terme per Organismes Autònoms, i tant si es tracta d'obres d'inversió nova com de conservació.

Article 7.- Bonificacions

1. Es concedirà una bonificació del 95 per cent de la quota de l'impost a favor de les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació o de millora de la imatge urbana que ho justifiquin. Aquesta declaració correspondrà al Ple de la Corporació i s'acordarà, prèvia sol·licitud del subjecte passiu, per vot favorable de la majoria simple dels seus membres. A aquests efectes podran ser declarades d'interès per concórrer les circumstàncies esmentades i, per consegüent, obtenir la bonificació de la quota, les obres destinades a:
 - a) Les construccions, instal·lacions i obres que afavoreixin les condicions d'accés i habitabilitat dels discapacitats, sempre quant aquestes instal·lacions i obres no siguin d'obligat compliment d'acord amb allò que preveu el decret 135/1995, de 24 de març, de desplegament de la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques i d'aprovació del codi tècnic de l'edificació (Sua9).
 - b) La nova construcció de locals industrials, derivada del trasllat a zones qualificades expressament d'industrials.
 - c) Obres de renovació i rehabilitació de locals comercials en tot el terme municipal quan es tracti d'establiments de comerç al detall i continuïn realitzant la mateixa activitat, llevat que es tracti de bars, restaurants, farmàcies i establiments comercials amb superfície de venda igual o superior a 400 m².
 - d) Les obres de rehabilitació d'edificis catalogats, inclosos en el pla especial de protecció del patrimoni.

- e) Les obres de rehabilitació d'habitatges afectats per patologies estructurals motivades per l'aplicació de l'Ordenança sobre Conservació i seguretat dels edificis i construccions, amb l'acord singular de la Junta de Govern Local.
- f) Els canvis de rètols motivats per la catalanització del seu missatge, sempre que el nou rètol reuneixi idèntiques característiques que el substituït i caldrà complir la normativa urbanística per la col·locació de rètols en la façana.
- g) Les obres de reparació, neteja i pintat de les façanes dels edificis.
- h) Les obres que s'executin com a conseqüència d'actuacions urbanístiques que siguin declarades com a protegibles en matèria de sòl.
- i) Les obres de rehabilitació, manteniment i conservació dels habitatges de més de 20 anys d'antiguitat, sempre que el pressupost total d'execució de l'obra a realitzar sigui superior al 25 per cent del valor cadastral de l'immoble.
- j) Promoció d'habitatges protegits d'iniciativa pública i privada.
- k) Les construccions, instal·lacions i obres d'un projecte social que afavoreixi la integració i inserció laboral d'àmbit local.
- l) Les obres de rehabilitació i/o reconstrucció de construccions, d'instal·lacions, d'elements de contenció i/o de part d'edificis, existents en les finques que hagin estat afectades per una situació d'emergència (aiguats, ventades, catàstrofes naturals,...) i que aquesta hagi estat declarada per Decret d'Alcaldia prèviament.

Les bonificacions previstes en aquest paràgraf no són acumulables i es referirà únicament a la part de quota corresponent a la base imposable integrada pel cost real i efectiu de la part d'obres objecte de bonificació, i a tal efecte els subjectes passius vindran obligats a acreditar, davant de l'Ajuntament, aquest cost, degudament detallat i desglossat de la resta d'elements integrants del cost real i efectiu de la construcció, instal·lació i obra.

2. Es concedirà una bonificació del 95 per cent de la quota de l'Impost a favor de les construccions, instal·lacions i obres en les que s'incorporin sistemes per a l'aprofitament tèrmic o elèctric de l'energia solar. L'aplicació d'aquesta bonificació estarà condicionada a que les instal·lacions per a producció de calor incloguin col·lectors que disposin de la corresponent homologació de l'Administració competent.

La bonificació prevista en aquest paràgraf es referirà únicament a la part de quota corresponent a la base imposable integrada pel cost real i efectiu de la instal·lació relativa al sistema per a l'aprofitament tèrmic o elèctric de l'energia solar, i a tal efecte els subjectes passius vindran obligats a acreditar, davant de l'Ajuntament, aquest cost, degudament detallat i desglossat de la resta d'elements integrants del cost real i efectiu de la construcció, instal·lació i obra.

Estaran exclosos d'aquesta bonificació els immobles que estiguin obligats a fer la instal·lació per la normativa urbanística o les ordenances municipals.

3. No podran accedir a les bonificacions regulades en aquest article les construccions, instal·lacions i obres contràries a la normativa urbanística vigent tals com les situades fora d'ordenació urbana, les situades en zones no legalitzades, i les realitzades sense llicència municipal prèvia entre d'altres.
4. Les sol·licituds per tal que les construccions, instal·lacions o obres que siguin declarades d'especial interès per al reconeixement dels beneficis fiscals regulats a l'apartat 1 d'aquest article s'han de presentar a l'Ajuntament; amb la sol·licitud de la llicència o comunicació, o bé, un cop atorgada la llicència i hauran d'anar acompanyades de la documentació acreditativa. El termini de resolució dels expedients corresponents serà de sis mesos des de la data de presentació de la sol·licitud sinó es donarà per desestimada.
5. Així mateix, les sol·licituds per obtenir els beneficis fiscals regulats a l'apartat 1 d'aquest article s'han de presentar a l'Organisme de Gestió Tributària de la Diputació de Barcelona.

Article 8. Base imposable, quota i acreditament

1. La base imposable d'aquest impost està constituïda pel cost real i efectiu de la construcció, la instal·lació o l'obra. S'entén per tal, a aquests efectes, el cost d'execució material d'aquella.
2. En tot cas, forma part de la base imposable el cost de tots els elements necessaris per al desenvolupament de l'activitat objecte de la instal·lació o construcció, sempre que figurin en el projecte d'obres i no tinguin singularitat o identitat pròpia respecte de la construcció o instal·lació realitzades.
3. No formen part de la base imposable l'Impost sobre el valor afegit, les taxes, preus públics i altres prestacions patrimonials de caràcter públic local relacionades, en el seu cas, amb la construcció, instal·lació o obra ni els honoraris que facturin els professionals que hagin dut a terme l'elaboració del projecte i la direcció tècnica de la construcció, instal·lació o obra, el benefici empresarial del contractista, sempre que l'existència i quantia d'aquest concepte estiguin acreditades de manera suficient.

Pel contrari, sí que forma part de la base imposable el benefici empresarial dels diferents industrials que intervinguin en la realització de la construcció, instal·lació o obra.

4. La base imposable es determinarà prenent com a quantitat mínima el Pressupost que resulti del càlcul de l'aplicació de la fórmula que s'adjunta a l'Annex a aquesta Ordenança, anomenat Pressupost objecte de llicència o comunicació (PrL).
5. La base imposable per a les activitats extractives i/o restauradores en sòl no urbanitzable es determinarà segons la següent fórmula:

En el cas de les activitats extractives, restauracions i dipòsits controlats en sòl no urbanitzable segons el PGO el tipus de gravamen serà del 4 % sobre la base imposable que es detalla:

- a) Activitats extractives d'àrids, argiles o similars (sense restauració)
 $Aa = P1 \text{ (euros/m}^3\text{)} * V \text{ (m}^3\text{)}$
- b) Activitats restauradores, moviments de terres en SNU
 $Bb = P2 \text{ (euros/m}^3\text{)} * V \text{ (m}^3\text{)}$
- c) Dipòsits controlats
 - c.1) amb terres i runes $C1 = P3 \text{ (euros/m}^3\text{)} * V \text{ (m}^3\text{)}$
 - c.2) amb residus inerts $C2 = P4 \text{ (euros/m}^3\text{)} * V \text{ (m}^3\text{)}$
 - c.3) amb residus no perillosos $C3 = P5 \text{ (euros/m}^3\text{)} * V \text{ (m}^3\text{)}$
- d) Millors agrícoles
 $D = P6.V \text{ (m}^3\text{)}$

En el cas de projectes d'extracció amb posterior restauració, la liquidació es farà pels apartats a) i b) i pels seus respectius volums.

V (m³): correspon a l'amidament sobre plànol del volum extret o restaurat sense tenir en compte el coeficient d'esponjament o de reducció de volum.

Proposta de valors Pi:

Preu	Euros/m ³	Preu	Euros/m ³
P1	1,79	P4	1,57
P2	1,40	P5	1,68
P3	1,46	P6	1,40

- 6. La quota de l'impost serà el resultat d'aplicar a la base imposable el tipus de gravamen.
- 7. L'impost es merita en el moment d'iniciar-se la construcció, la instal·lació o l'obra, encara que no se n'hagi obtingut la llicència o no s'hagi presentat la declaració responsable o comunicació prèvia corresponents.

Article 9.- Tipus de gravamen

El tipus de gravamen serà el 4 per 100 (4%).

Article 10.- Règim de declaració i d'ingrés

- 1. Quan es concedeixi la llicència preceptiva o es presenti la comunicació prèvia, es practicarà una liquidació provisional a compte, determinant la base imposable en funció del pressupost de l'obra que serà com a mínim el Pressupost objecte de llicència o comunicació (PrL) calculat segons l'aplicació de la fórmula

que s'adjunta a l'Annex a aquesta Ordenança, pels diferents tipus d'obra, tal com es determina a l'annex d'aquesta ordenança.

2. La quota resultant de la liquidació de l'impost sobre construccions, instal·lacions i obres de la llicència o comunicació prèvia, no serà inferior a l'import que resulti d'aplicar el tipus impositiu a la base imposable, calculada aquesta última a partir dels mòduls i coeficients aprovats i que figuren a l'annex de la present ordenança.
3. La quota referida a l'anterior apartat 2 es podrà ingressar en els terminis establerts a l'article 62 de la Llei general tributària. Transcorregut el període voluntari de cobrament sense que se n'hagi efectuat l'ingrés s'iniciarà el període executiu, que determinarà l'exigència dels interessos de demora i dels recàrrecs en els termes previstos als articles 26 i 28 de la Llei general tributària.
4. Quan es modifiqui el projecte de la construcció, instal·lació o obra i hagués increment del seu pressupost, un cop acceptada la modificació per l'Ajuntament, els subjectes passius hauran d'ingressar la quota complementària per la diferència entre el pressupost inicial i el modificat en els terminis establerts a l'article 62 de la Llei general tributària.
5. Quan, sense haver-se sol·licitat, concedit o denegat la llicència preceptiva, s'iniciï la construcció, instal·lació o obra, l'Ajuntament practicarà una liquidació provisional a compte. La base imposable es determinarà d'acord amb el previst a l'annex d'aquesta Ordenança.
6. Un cop acabades les construccions, instal·lacions o obres, en el termini d'un mes comptador des del dia següent a la seva terminació, els subjectes passius hauran de presentar davant l'Ajuntament una declaració del cost real i efectiu d'aquelles, així com els documents que considerin oportuns per a acreditar el cost consignat.

A aquests efectes, la data de finalització de les construccions, instal·lacions i obres serà la que resulti acreditada per qualsevol mitjà de prova admès en dret i, en defecte seu, la que consti en el certificat final d'obres o la data màxima de finalització de les obres que s'hagi establert per als actes subjectes a comunicació prèvia o declaració responsable o data de caducitat de la llicència.

7. L'Ajuntament, mitjançant la comprovació administrativa corresponent, podrà modificar, si procedeix, la base imposable a què es refereixen els apartats anteriors, practicarà la liquidació corresponent i exigirà del subjecte passiu o li reintegrarà, si s'escau, la quantitat que correspongui.

La liquidació notificada al subjecte passiu s'ingressarà en els terminis establerts en l'article 62 de la Llei General Tributària.

Transcorregut el període voluntari de cobrament sense que s'hagi efectuat l'ingrés s'iniciarà el període executiu, que determinarà l'exigència dels interessos

de demora i dels recàrrecs en els termes previstos als articles 26 i 28 de la Llei General Tributària.

8. A aquests efectes, la data de finalització de les construccions, instal·lacions i obres serà la que resulti acreditada per qualsevol mitjà de prova admès en dret i, en el seu defecte, la que consti en el certificat final d'obres, quan aquest sigui preceptiu, o en altres casos la de caducitat de la llicència d'obres o comunicacions prèvies.
9. En base a la declaració a què es refereix l'apartat anterior o d'ofici, si s'escau, l'Ajuntament practicarà la liquidació corresponent.
Cas que de la liquidació resultés un import a retornar, s'ordenarà la devolució en el termini previst a l'article 31 de la Llei general tributària.
10. Si de la liquidació practicada resultés un import a ingressar, el subjecte passiu haurà d'abonar-lo en els terminis establerts a l'article 62 de la Llei general tributària. Transcorregut el període voluntari de cobrament sense que se n'hagi efectuat l'ingrés s'iniciarà el període executiu, que determinarà l'exigència dels interessos de demora i dels recàrrecs en els termes previstos als articles 26 i 28 de la Llei general tributària.
11. La liquidació a que es refereix l'apartat 7 no impedirà en cap cas les actuacions de verificació de dades, de comprovació limitada o d'inspecció que siguin procedents.

Article 11.- Actuacions inspectores i règim sancionador

1. La inspecció i la comprovació de l'impost es realitzarà d'acord amb el que es preveu en la Llei General Tributària i en les disposicions dictades per al seu desenvolupament.
2. Les infraccions tributaries que es puguin cometre en els procediments de gestió, inspecció i recaptació d'aquest impost es tipificaran i sancionaran d'acord amb el que es preveu a la Llei General Tributària i a l'Ordenança General de Gestió, Inspecció i Recaptació dels Ingressos de Dret Públic Municipals.

Article 12.- Gestió per delegació.

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.
2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per a aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb la finalitat de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació o recaptació.

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

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 7 d'octubre de 2019 començarà a regir el dia 1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ANNEX A L'ORDENANÇA

Tal i com disposa a l'apartat 1 de l'article 8è de la present Ordenança, la base imposable de l'autoliquidació prèvia o liquidació provisional a compte que s'hi regula es determinarà a partir del mòdul calculat segons la fórmula descrita a continuació.

En general, llevat les excepcions que s'especifiquen a continuació, el paràmetre de partida és la superfície objecte de l'actuació constructiva, incloses les parts comuns, expressada en metres quadrats amb dos decimals.

Sí és cas que en una mateixa construcció, instal·lació o obra s'han projectat usos diferenciats, caldrà destriar i tractar per separat la superfície parcial afectada per cada mòdul diferent.

1. DEFINICIONS

Mb:	Mòdul Bàsic, estableix un preu en €/m ² d'edificació que serà revisat periòdicament.
Ct:	Coeficient corrector en funció de la tipologia de l'edificació.
Cu:	Coeficient corrector en funció de l'ús de l'edificació
Mr:	Mòdul de referència, o mòdul esmenat.
S:	Superfície en m ² .
PrL:	Pressupost objecte de llicència o comunicació.

2. VALORS DE REFERÈNCIA

2.1. MÒDUL BÀSIC: Mb = 465,50 €/m² per al present any

2.2. COEFICIENT TIPOLÒGIC: Ct. S'adapta als següents valors de referència:

2.2.1. En edificacions de nova planta i addicions

Ct	TIPOLOGIA DE L'EDIFICACIÓ
1,20	Edifici aïllat (4 façanes). Soterranis a partir del 3er. en tot tipus d'edifici.
1,10	Edifici en testera (3 façanes). Soterranis 1er. i 2on. en tot tipus d'edifici.
1,00	Edifici entre mitgeres (1 ó 2 façanes).

2.2.2. En obres de reforma i rehabilitació

Ct	TIPOLOGIA DE LA INTERVENCIÓ
----	-----------------------------

0,90	Rehabilitació integral d'edifici conservant exclusivament les façanes.
0,70	Reformes que afectin elements estructurals.
0,50	Reformes que no afectin elements estructurals. Rehabilitació de façanes amb substitució de fusteria o tancaments. (Aplicat a la superfície de façana).
0,30	Reformes de poca entitat que no afectin elements estructurals ni instal·lacions. Rehabilitació de façanes sense substitució de tancaments. (Aplicat a la superfície de façana).

NOTA: Aquests coeficients no cal que siguin multiplicadors dels de nova planta.

2.3. COEFICIENT D'US: Cu. S'adapta als següents valors de referència:

2.3.1. Edificació

Cu	USOS
3,00	Arquitectura monumental. Cines. Discoteques. Hotels 5*. Museus. Teatres.
2,80	Clíniques i Hospitals.
2,60	Balnearis. Biblioteques. Estacions de tren. Facultats i Escoles Universitàries. Hotels de 4*. Presons. Saunes. Terminals marítimes i aèries.
2,40	Laboratoris.
2,20	Clubs de reunió. Hotels de 3*.
2,00	Cafeteries, Centres mèdics. Edificis d'oficines. EGB-BUP i FP. Hotels de 2*. Locals bancaris. Pavellons esportius coberts. Residències universitàries. Restaurants. Habitatges unifamiliars > 200 m ² .
1,80	Asils. Dispensaris. Estacions d'autobusos. Hostals. Hotels d'1*. Parvularis. Pensions. Habitatges unifamiliars < 50 m ² . Habitatges unifamiliars entre 200 m ² i 150 m ²
1,60	Bars. Escorxadors. Habitatges unifamiliars entre 150 m ² i 100 m ²
1,60	Edificis d'habitatges plurifamiliars.
1,40	Vestuaris. Habitatges unifamiliars entre 100 m ² i 50 m ²

1,20	Edificis d'aparcaments i garatges amb equipament. Plantes altes per a locals sense ús específic. Sotacobertes compartides com a locals comunitaris o no vinculades.
1,00	Locals comercials en planta baixa sense ús específic. Aparcaments sense activitat en edificis plurifamiliars, Garatges d'habitatges unifamiliars.
0,70	Magatzems i naus industrials amb llums > 12 m. i coberta lleugera autoportant.
0,60	Magatzems i naus industrials amb llums fins 12 m. i coberta lleugera autoportant.

NOTA ESPAIS SOTACOBERTA VINCULATS A L'HABITATGE (GOLFES)

Els espais sotacoberta amb possibilitat de vincular-se a l'habitatge inferior, entre 1,50 i 2,50 m. d'altura, caldrà valorar-los com l'habitatge inferior, sense augmentar el Cu per superfície total.

Els espais sotacoberta no habitables en edificis plurifamiliars (trasters) tindran la consideració de locals en planta alta.

2.3.2. Obra civil

Cu	USOS
1,00	Piscines (sense cobrir).
0,40	Parcs infantils a l'aire lliure.
0,30	Projectes d'Urbanització (Aplicant-ho únicament a la superfície de vials, incloent voreres, aparcaments, vials de vianants, escales i rampes). 10% Moviment de terres 25% Pavimentacions 15% Voreres 25% Xarxa de clavegueram 10% Xarxa d'aigua 15% Xarxa d'enllumenat
0,20	Pistes d'asfalt, formigó o gespa. Terrasses amb drenatge.
0,10	Jardins. Pistes de terra sense drenatge.

3. OBTENCIÓ DEL PRESSUPOST OBJECTE DE LICÈNCIA O COMUNICACIÓ

3.1. MÓDUL DE REFERÈNCIA: $Mr = Mb \times Ct \times Cu$

En els casos en que un coeficient corrector no s'ajusti a la tipologia, qualitat o ús, s'aconsella aplicar la mitjana entre els que més s'assemblin.

3.2. PRESSUPOST OBJECTE DE LICÈNCIA O COMUNICACIÓ: $Mr \times S$

4. OBTENCIÓ DEL PRESSUPOST OBJECTE DE LICÈNCIA DELS ENDERROCS

$$PrL = V \times Mb \times Cu \times Ct$$

PrL = Pressupost objecte de llicència o comunicació.

V = Volum de l'edifici en m³.

Per a naus o magatzems d'alçada de planta superiors a 4 metres, es considerarà el volum d'aquesta alçada per planta.

Mb = Mòdul bàsic

Cu = Coeficient d'ús

Ct = Coeficient tipològic

4.1 COEFICIENT D'ÚS: **Cu**

Cu = 0,1 per altures de menys de 10 metres

Cu = 0,15 per altures de més de 10 metres

4.2 COEFICIENT TIPOLÒGIC: **Ct**.

Ct = 0,3 Per edificacions en zones de casc antic

Ct = 0,2 Per edificacions entre mitgeres

Ct = 0,1 Per edificacions aïllades

5. EXCEPCIONS

5.1 En relació a les tipologies objecte de llicències d'obres menors i la seva problemàtica sobre l'obtenció del pressupost objecte de llicència o comunicació segons la metodologia establerta en l'ordenança fiscal núm. 17, reguladora de la taxa per a les llicències urbanístiques i aquesta ordenança fiscal; cal indicar el següent:

5.1.1. S'acceptarà el pressupost de l'empresa constructora / instal·ladora degudament signat i segellat per aquesta, i que haurà de coincidir amb el nomenament de contractista, en els casos següents:

ACCESSIBILITAT

GRUES – PONT

RÈTOLS PUBLICITARIS

CARTELLS PUBLICITARIS

ENVANS PLUVIALS
PINTURA DE FAÇANES
TANQUES
CATES
PAVIMENT
DIVISIONS INTERIORS
COBERTES
OBERTURES
XEMENEIES DOMÈSTIQUES
XEMENEIES INDUSTRIALS
PLAQUES FOTOVOLTÀIQUES I SOLARS
CONSTRUCCIÓ DE MURS DE CONTENCIÓ
TALA D'ARBRES

- 5.2. El resta de casos s'haurà de presentar el pressupost objecte de llicència o comunicació segons la metodologia establerta en la present ordenança, reguladora de l'Impost sobre construccions, instal·lacions i obres.

Ordenança Fiscal núm. 7

IMPOST SOBRE L'INCREMENT DE VALOR DELS TERRENYS DE NATURALESA URBANA

Article 1r. Fet imposable

1. L'Impost sobre l'increment de valor dels terrenys de naturalesa urbana és un tribut municipal i directe, el fet imposable del qual el constitueix l'increment de valor que experimentin els terrenys de naturalesa urbana i que es manifesti a conseqüència de la transmissió de la propietat per qualsevol títol o de la constitució o transmissió de qualsevol dret real de gaudi, limitatiu del domini, sobre els terrenys esmentats.
2. El títol a què es refereix l'apartat anterior podrà consistir en:
 - a) Negoci jurídic "mortis causa".
 - b) Negoci jurídic "inter vivos", sia de caràcter oneros o gratuït.
 - c) Alienació en subhasta pública o altra forma d'execució forçosa.
 - d) Expropiació forçosa.
3. No està subjecte a aquest impost l'increment de valor que experimentin els terrenys que tinguin la consideració de rústics a efectes de l'Impost sobre Béns Immobles. En conseqüència amb això 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 es contemplin o no com a tals en el Cadastre o en el Padró d'aquell.
4. Està subjecte a l'Impost l'increment de valor que experimentin els terrenys integrats en els béns immobles classificats com de característiques especials a efectes de l'Impost sobre Béns Immobles.
5. Als efectes de l'Impost sobre Béns Immobles, tenen la consideració de béns immobles rústics, de béns immobles urbans i de béns immobles de característiques especials, els que defineixen d'aquesta manera les normes reguladores del Cadastre Immobiliari.

Article 2n. Actes no subjectes

No estan subjectes a aquest Impost:

1. Les aportacions de béns i drets realitzats pels cònjuges a la societat conjugal, les adjudicacions que es verifiquin al seu favor i en el seu pagament i les transmissions que hom faci als cònjuges en pagament dels seus havers comuns.
2. Les transmissions de béns immobles entre cònjuges o a favor dels fills, com a conseqüència del compliment de sentències en els casos de nul·litat, separació o divorci matrimonial, amb independència del règim econòmic matrimonial.

3. L'adjudicació de la totalitat d'un bé immoble a favor d'un dels copropietaris efectuada com a conseqüència de la dissolució d'una comunitat de béns constituïda sobre un immoble de naturalesa indivisible.
4. L'adjudicació de béns immobles per part de les societats cooperatives d'habitatges a favor dels seus socis cooperativistes.
5. 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 23 del Text Refós de la Llei del Sòl i rehabilitació urbana, aprovat per Reial Decret Legislatiu 7/2015, de 30 d'octubre. No obstant això, si el valor de les parcel·les adjudicades a un propietari excedeix del que proporcionalment correspon als terrenys aportats pel mateix, l'excés d'adjudicació si estarà subjecte a aquest Impost.
6. La retenció o reserva del dret real d'usdefruit i els actes d'extinció de l'esmentat dret real, ja sigui per defunció de l'usufructuari o pel transcurs del termini pel que va ser constituït.
7. 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 87 de la Llei 27/2014, de 27 de novembre, de l'Impost sobre Societats quan no estiguin integrats en una branca d'activitat.
8. Les transmissions de terrenys de naturalesa urbana derivades d'operacions de transmissions del negoci o d'actius o passius realitzades per entitats de crèdit en compliment de plans de reestructuració o plans de resolució d'entitats de crèdit a favor d'una altra entitat de crèdit, a l'empara de la normativa de reestructuració bancària.
9. Les transmissions de terrenys de naturalesa urbana realitzades per una entitat de crèdit a favor d'una societat per a la gestió d'actius, sempre i quan els esmentats immobles hagin estat adquirits per l'entitat de crèdit en pagament de deutes relacionats amb el sòl per a promoció immobiliària i amb les construccions i promocions immobiliàries, a l'empara de la Llei 8/2012, de 30 d'octubre, de sanejament i venda dels actius immobiliaris del sector financer.
10. Les aportacions o transmissions de béns immobles efectuades a la Societat de Gestió d'Actius Procedents de la Reestructuració Bancària (SAREB) regulada a la disposició addicional setena de la Llei 9/2012, de 14 de novembre, de reestructuració i resolució d'entitats de crèdit.
11. Les aportacions o transmissions de béns immobles efectuades per la Societat de Gestió d'Actius Procedents de la Reestructuració Bancària (SAREB) a entitats

participades directa o indirectament per dita Societat en almenys el 50 per cent del capital, fons propis, resultats o drets de vot de l'entitat participada en el moment immediatament anterior a la transmissió, o com a conseqüència de la mateixa.

12. Les aportacions o transmissions de béns immobles realitzades per la Societat de Gestió d'Actius Procedents de la Reestructuració Bancària (SAREB), o per les entitats constituïdes per aquesta per a complir amb el seu objecte social, als fons d'actius bancaris (FAB), a que es refereix la disposició addicional desena de la Llei 9/2012, de 14 de novembre, de reestructuració i resolució d'entitats de crèdit.

13. Les aportacions o transmissions de béns immobles realitzades entre els citats fons d'actius bancaris (FAB) durant el període de temps de manteniment de l'exposició del Fons de Reestructuració Ordenada Bancària (FROB) als Fons, previst en l'apartat 10 de la disposició addicional desena de la Llei 9/2012, de 14 de novembre, de reestructuració i resolució d'entitats de crèdit.

14. Les transmissions de terrenys de naturalesa urbana que es realitzin com a conseqüència de les operacions relatives als processos d'adscripció a una societat anònima esportiva de nova creació, sempre que s'ajustin a les normes de la Llei 10/1990, de 15 d'octubre, de l'Esport i el Reial Decret 1251/1999, de 16 de juliol, sobre Societats Anònimes Esportives.

En la posterior transmissió dels esmentats terrenys s'entendrà que el nombre d'anys a través dels quals s'ha posat de manifest l'increment de valor no s'ha interromput per causa de la transmissió de les operacions citades en els apartats anteriors.

15. No es produirà la subjecció a l'impost en les transmissions oneroses de terrenys, respecte de les quals el subjecte passiu acrediti la inexistència d'increment de valor, tret que l'Administració pugui demostrar que s'ha produït increment de valor.

El subjecte passiu haurà de declarar la transmissió com a no subjecta, així com aportar les proves que acreditin la inexistència d'increment de valor.

Article 3r. Subjectes passius

1. És subjecte passiu de l'impost a títol de contribuent:

a) En les transmissions de terrenys o en la constitució o transmissió de drets reals de gaudiment limitatius del domini a títol lucratiu, la persona física o jurídica, o l'entitat a que es refereix l'article 35.4 de la Llei General Tributària, que adquireixi el terreny o a favor de la qual es constitueixi o transmeti el dret real que es tracti.

b) En les transmissions de terrenys o en la constitució o transmissió de drets reals de gaudiment limitatius del domini a títol oneros, la persona física o

jurídica, o l'entitat a que es refereix l'article 35.4 de la Llei General Tributària, que transmeti el terreny, o que constitueixi o transmeti el dret real que es tracti.

2. En els supòsits a que es refereix la lletra b) de l'apartat anterior, tindrà la consideració de subjecte passiu substituït del contribuïent, la persona física o jurídica, o l'entitat a que es refereix l'article 35.4 de la Llei General Tributària, que adquireixi el terreny o a favor de la qual es constitueixi o transmeti el dret real que es tracti, quan el contribuïent sigui una persona física no resident a Espanya.

Article 4t. Successors i responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei general tributària i a l'Ordenança general.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei general tributària.
3. Les obligacions tributaries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'Ordenança general.

Article 5è. Beneficis fiscals de concessió obligatòria i quantia fixa.

1. Estan exempts d'aquest impost els increments de valor que es manifestin com a conseqüència de la constitució i la transmissió de qualsevol dret de servatge.
2. Estan exempts d'aquest impost els increments de valor que es manifestin com a conseqüència de les transmissions realitzades per persones físiques amb ocasió de la dació en pagament de l'habitatge habitual del deutor hipotecari o garant del mateix, per a la cancel·lació de deutes garantits amb hipoteca que recaigui sobre el mateix, contrets amb entitats de crèdit o qualsevol altra entitat que, de manera professional, realitzi l'activitat de concessió de préstecs o crèdits hipotecaris.

Així mateix, estan exempts d'aquest impost els increments de valor que es manifestin com a conseqüència de les transmissions de l'habitatge habitual en que concorrin els requisits anteriors, realitzades en procediment d'execució hipotecària notarial o judicial.

No serà d'aplicació aquesta exempció quan el deutor o garant transmetent o qualsevol altre membre de la seva unitat familiar disposi, en el moment de poder evitar la transmissió de l'habitatge, d'altres béns o drets en quantia suficient per a satisfer la totalitat del deute hipotecari. Es presumirà el compliment d'aquest requisit. No obstant, si amb posterioritat es comprova el contrari, es procedirà a practicar la liquidació tributària corresponent.

A aquests efectes es considera habitatge habitual la residència on hagi figurat empadronat el contribuïent de forma ininterrompuda durant, al menys, els dos

anys anteriors a la transmissió o des del moment de l'adquisició si dit termini fos inferior als dos anys.

Respecte al concepte d'unitat familiar, s'estarà a allò que es disposa a la Llei 35/2006, de 28 de novembre, de l'Impost sobre la renda de les persones físiques i de modificació parcial de les lleis dels impostos sobre societats, sobre la renda de no residents i sobre el patrimoni. A aquests efectes, s'equipara el matrimoni amb la parella de fet legalment inscrita.

3. També estan exempts d'aquest impost els corresponents increments de valor quan la obligació de satisfer aquell recaigui sobre les persones o entitats següents:

a) Aquest Municipi, l'Estat, la Comunitat Autònoma i altres Entitats locals a les quals pertany o que estiguin integrades en aquest municipi, així com els Organismes Autònoms de l'Estat i les entitats de dret públic d'anàleg caràcter de la Comunitat Autònoma i de dites entitats locals.

b) Les entitats definides a la Llei 49/2002, de 23 de desembre, de Règim Fiscal de les Entitats sense Fins Lucratius i dels Incentius Fiscals al Mecenatge, sempre que compleixin els requisits establerts a l'esmentada Llei i al seu Reglament aprovat per Reial Decret 1270/2003, de 10 d'octubre.

Per a gaudir d'aquesta exempció les entitats esmentades hauran de comunicar a l'Ajuntament la seva opció pel règim fiscal previst al Títol II de la Llei 49/2002, mitjançant la corresponent declaració fiscal, abans de la finalització de l'any natural en què s'hagi produït el fet imposable d'aquest impost.

No obstant això, en la transmissió de terrenys o en la constitució o transmissió de drets reals de gaudiment limitatius del domini a títol lucratiu, la comunicació es podrà efectuar en el termini previst a l'apartat 7 de l'article 11è d'aquesta Ordenança, en el supòsit que la finalització d'aquest termini excedeixi de l'any natural previst al paràgraf anterior.

L'esmentada comunicació haurà d'anar acompanyada d'acreditació de la presentació de la declaració censal a la corresponent Administració tributària.

c) Les Entitats gestores de la Seguretat Social i les Mutualitats de Previsió Social regulades pel Text Refós de la Llei d'Ordenació i Supervisió de les Assegurances Privades, aprovat per Reial Decret Legislatiu 6/2004, de 29 d'octubre.

d) Els titulars de concessions administratives revertibles respecte als terrenys afectes a aquestes.

e) La Creu Roja Espanyola.

f) Les persones o entitats a favor de les quals se'ls hagi reconegut l'exempció en tractats o convenis internacionals.

Article 6è. Beneficis fiscals de concessió potestativa o quantia variable.

Es concedirà una bonificació del 15 per cent de la quota de l'Impost, en les transmissions de terrenys, i en la transmissió o constitució de drets reals de gaudiment limitatiu del domini realitzades a títol lucratiu per causa de mort a favor dels seus descendents de primer grau i adoptats, els cònjuges i els seus ascendents de primer grau i adoptants.

El percentatge de bonificació, pel que respecta a l'habitatge habitual, serà del 85 per cent en el cas que els hereus -descendents de primer grau i adoptats, els cònjuges i els seus ascendents de primer grau i adoptants- hagin conviscut amb el causant durant un any (1) anterior a la defunció d'aquest. Aquesta bonificació podrà ser del 95 per cent en el supòsit en què l'adquirent mortis causa subjecte passiu de l'impost posi, durant els 5 exercicis següents a la data del fet imposable, l'immoble objecte de la transmissió a disposició de l'Ajuntament per tal de ser inclòs a la borsa d'habitatges gestionat per aquesta Administració.

A aquests efectes es considera habitatge habitual la residència on figuri empadronat el causant. No obstant, s'entendrà que l'habitatge no perd el caràcter d'habitual a efectes d'aquesta bonificació, quan la baixa en el padró hagi estat motivada per causes de salut del causant suficientment acreditades.

L'habitatge, un traster i fins a dues places d'aparcament es poden considerar conjuntament com a l'habitatge habitual, sempre i quan es trobin situats al mateix edifici o complex urbanístic.

En qualsevol cas, per tenir dret a l'esmentada bonificació caldrà que l'adquirent mantingui la propietat o el dret real de gaudiment sobre l'immoble durant els tres anys següents a la mort del causant, llevat que l'adquirent mori dintre d'aquest termini.

El no-compliment del requisit previst al paràgraf anterior determinarà que el subjecte passiu hagi de satisfer la part de l'impost que hagués deixat d'ingressar com a conseqüència de la bonificació practicada i els interessos de demora, en el termini d'un mes a partir de la transmissió de l'immoble, presentant a l'efecte la corresponent autoliquidació.

Article 7è. Base imposable

1. La base imposable d'aquest impost està constituïda per l'increment del valor dels terrenys de naturalesa urbana manifestat en el moment de l'acreditament i experimentat al llarg d'un període màxim de vint anys.
2. Per determinar l'import de l'increment real del valor, hom aplicarà sobre el valor del terreny en el moment de l'acreditament el percentatge resultant de multiplicar el percentatge anual aplicable a cada cas concret, fixat a l'article 8.1 d'aquesta Ordenança, pel nombre d'anys al llarg dels quals s'ha manifestat l'increment del valor.

3. En les transmissions de terrenys de naturalesa urbana es considerarà com el seu valor, al temps de l'acreditament d'aquest impost, el que tinguin fixat en aquest moment als efectes de l'Impost sobre Béns Immobles.

No obstant, quan el valor sigui conseqüència d'una Ponència de valors que no reflecteixi modificacions de planejament aprovades amb anterioritat, es podrà liquidar provisionalment aquest impost d'acord amb el mateix. En aquests casos, en la liquidació definitiva s'aplicarà el valor dels terrenys obtingut conforme als procediments de valoració col·lectiva que s'instruïssin, referit al moment del meritament. Quan aquesta data no coincideixi amb la data d'efectivitat dels nous valors cadastrals, aquests es corregiran aplicant els coeficients d'actualització que corresponguin, establerts a l'efecte en les Lleis de Pressupostos Generals de l'Estat.

Quan el terreny, encara que sigui de naturalesa urbana en el moment del meritament de l'impost o integrat en un bé immoble de característiques especials, no tingui fixat valor cadastral en aquell moment, o, si en tingués, no concordi amb el de la finca realment transmesa, a conseqüència d'aquelles alteracions que per les seves característiques no es reflecteixin en el Cadastre o en el padró de l'Impost sobre béns immobles, conforme a les quals s'hagi d'assignar el valor cadastral, l'Ajuntament podrà practicar la liquidació quan el dit valor cadastral sigui fixat, referint l'esmentat valor al moment de l'acreditació.

4. En la constitució i la transmissió de drets reals de gaudi limitatius del domini, per determinar l'import de l'increment de valor cal prendre la part del valor del terreny proporcional als valors dels drets esmentats, calculat mitjançant l'aplicació de les normes fixades a l'efecte en l'impost sobre transmissions patrimonials i actes jurídics documentats i, en particular, dels preceptes següents:

A) Usdefruit

- a) El valor de l'usdefruit temporal es reputarà proporcional al valor dels béns, a raó del 2 per 100 per cada període d'un any, sense que mai excedeixi el 70 per cent.
- b) En els usdefruits vitalicis, es considera que el valor és igual al 70 per cent del valor total del terreny si l'usufructuari té menys de vint anys, minorant, a mesura que l'edat augmenta, en la proporció de l'1 per cent menys per cada any més, amb el límit mínim del 10 per cent del valor total.
- c) Si l'usdefruit constituït a favor d'una persona jurídica s'estableix per un termini superior a trenta anys o per temps indeterminat, s'ha de considerar fiscalment una transmissió de plena propietat subjecta a condició resolutòria.

B) Ús i estatge

El valor dels drets reals d'ús i estatge és el que resulta d'aplicar al 75 per cent del valor del terreny sobre el que s'han imposar, les regles corresponents a la valoració dels usdefruits temporals o vitalicis, segons els casos.

C) Nua propietat

El valor del dret de la nua propietat s'ha de fixar d'acord amb la diferència entre el valor de l'usdefruit, ús o estatge i el valor cadastral del terreny.

D) Altres drets reals

Els drets reals no inclosos en apartats anteriors s'imputaran pel capital, preu o valor que les parts haguessin pactat al constituir-los, si fos igual o major que el que resulti de la capitalització a l'interès legal de la renda o pensió anual, o aquest si aquell fos menor. En cap cas el valor així imputat ha de ser superior al que tinguin determinat en el moment de la transmissió a l'efecte de l'Impost sobre béns immobles.

5. En la constitució o transmissió del dret a elevar una o més plantes sobre un edifici o un terreny o del dret a construir sota el sòl, sense que això pressuposi l'existència d'un dret real de superfície, el quadre de percentatges anuals, previst a l'article 8 d'aquesta Ordenança, s'aplicarà sobre la part del valor cadastral que representi, respecte a aquest valor, el mòdul de proporcionalitat fixat en l'escriptura de transmissió o, si no n'hi ha, el que resulti d'establir la proporció corresponent entre la superfície o volum de les plantes per construir en el sòl o el subsòl i la totalitat de superfície o volum edificats un cop construïdes aquestes plantes.

En cas que no s'especifiqui el nombre de noves plantes, caldrà atènyer-se, per tal d'establir-ne la proporcionalitat, al volum màxim edificable segons el planejament vigent.

6. En els supòsits d'expropiació forçosa, el percentatge corresponent s'ha d'aplicar sobre la part del justipreu que correspongui al valor del terreny, llevat que el valor cadastral assignat a l'esmentat terreny fos inferior; en aquest cas prevaldrà aquest últim sobre el justipreu.
7. En cas de substitucions, reserves, fideïcomisos i institucions successòries forals, cal aplicar les normes de tributació del dret d'usdefruit, llevat que l'adquirent tingui la facultat de disposar dels béns; en aquest supòsit, caldrà liquidar l'impost pel domini ple.

Article 8è. Tipus de gravamen i quota

1. D'acord al que preveu l'article 107.4 del Text refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, per a determinar l'import de l'increment real s'aplicarà sobre el valor del terreny en el moment de l'acreditament el percentatge que resulti del quadre següent:
 - a) Per als increments de valor generats en un període de temps comprès entre un i cinc anys: 3,5 %.
 - b) Per als increments de valor generats en un període de temps de fins a deu anys: 3,2 %.

- c) Per als increments de valor generats en un període de temps de fins a quinze anys: 3 %.
 - d) Per als increments de valor generats en un període de temps de fins a vint anys: 2,9 %.
2. La quota serà el resultat d'aplicar a la base imposable el tipus del 30 per cent.
 3. Com a conseqüència del procediment de valoració col·lectiva de caràcter general, i a efectes de la determinació de la base imposable d'aquest impost, s'aplicarà als nous valors cadastrals dels terrenys el percentatge de reducció del 40%. Aquesta reducció no serà d'aplicació als supòsits en els que els valors cadastrals resultants de la modificació a que es refereix el paràgraf anterior siguin inferiors als vigents fins aleshores.
El valor cadastral reduït no podrà en cap cas ser inferior al valor cadastral del terreny abans del procediment de valoració col·lectiva de caràcter general.

Article 9è. Període de generació i acreditament

1. L'impost s'acredita:
 - a) Quan es transmet la propietat del terreny, sia a títol oneros o gratuït, entre vius o per causa de mort, en la data de la transmissió.
 - b) Quan es constitueix o es transmet qualsevol dret real de gaudi limitatiu del domini, en la data en què tingui lloc la constitució o la transmissió.
2. El període de generació és el temps durant el qual s'ha fet palès l'increment de valor que grava l'impost. Per a la seva determinació hom prendrà els anys complets transcorreguts entre la data de l'anterior adquisició del terreny de què es tracti o de la constitució o transmissió igualment anterior d'un dret real de gaudi limitatiu del domini sobre aquest i la data de realització del nou fet imposable, sense considerar les fraccions d'any.
3. Als efectes del que es disposa en l'apartat anterior es considerarà com a data de la transmissió:
 - a) En els actes o els contractes entre vius, la de l'atorgament del document públic i, quan es tracti de documents privats, la de la seva presentació davant l'Ajuntament.
 - b) En les transmissions per causa de mort, la de defunció del causant.
4. El període de generació no podrà ser inferior a un any.

Article 10è. Nul·litat de la transmissió

1. Quan es declari o es reconegui per resolució judicial o administrativa fermes que ha tingut lloc la nul·litat, la rescissió o la resolució de l'acte o el contracte determinant de la transmissió del terreny o de la constitució o transmissió del dret real de gaudi sobre aquest, el subjecte passiu tindrà dret a la devolució de l'impost pagat, sempre que aquest acte o contracte no li hagués produït efectes

- lucratiu i que reclami la devolució en el termini de quatre anys des que la resolució va ser ferma, entenent-se que existeix efecte lucratiu quan no es justifiqui que els interessats hagin d'efectuar les devolucions recíproques a què es refereix l'article 1.295 del Codi Civil. Encara que l'acte o el contracte no hagin produït efectes lucratiu, si la rescissió o la resolució es declara per incompliment de les obligacions del subjecte passiu de l'impost, no hi haurà lloc per a cap devolució.
2. Si el contracte queda sense efecte per acord mutu de les parts contractants no s'escaurà la devolució de l'impost pagat i es considerarà com un acte nou sotmès a tributació. Com a tal mutu acord, s'estimarà l'avinença en acte de conciliació i l'assentiment a la demanda.
 3. En els actes o els contractes en els quals hi hagi alguna condició, la seva qualificació es farà d'acord amb les prescripcions contingudes en el Codi Civil. Si fos suspensiva, l'impost no es liquidarà fins que aquesta no es compleixi. Si la condició fos resolutòria, l'impost s'exigirà, a reserva, quan la condició es compleixi, de fer-se la devolució oportuna, segons la regla de l'apartat primer.

Article 11è. Règim de gestió

1. S'estableix l'autoliquidació com a forma de gestió general del tribut, que suposa l'obligació del subjecte passiu de declarar les dades i determinar el deute tributari, les quals han de ser comunicades a l'Ajuntament en els terminis establerts a l'apartat 7 d'aquest article, excepte en el supòsit a què es refereix el paràgraf tercer de l'apartat 3 de l'article 7è d'aquesta Ordenança. En aquest cas el contribuent ha de presentar en els mateixos terminis la declaració corresponent per a la liquidació de l'impost per part de l'Administració.
2. En cas que l'Administració no faciliti, en ser-li sol·licitada, la valoració imprescindible per practicar l'autoliquidació, el subjecte passiu ha de presentar la declaració corresponent per a la liquidació de l'impost per part de l'Administració.
3. Tant l'autoliquidació com, si escau, la declaració, s'han de formalitzar segons el model que l'Ajuntament ha determinat, on s'hi contindran els elements de la relació tributària imprescindibles per practicar o comprovar la liquidació corresponent.
4. Cal presentar una autoliquidació o declaració per a cadascuna de les finques o drets transferits, fins i tot en el cas que s'hagi formalitzat la transmissió en un sol instrument, fent-hi constar expressament la referència cadastral.
5. Quan hi hagi diverses persones obligades al pagament de l'impost, es podrà practicar autoliquidació per la totalitat de la quota a nom de qualsevol d'elles, o practicar tantes autoliquidacions com subjectes passius hi hagin.
6. A l'autoliquidació o declaració esmentada s'hi adjuntaran els documents on hi constin els actes o els contractes que originin la imposició, com també els

- justificants dels elements tributaris necessaris per practicar la liquidació corresponent i els que acreditin les exempcions i bonificacions que es sol·licitin.
7. L'autoliquidació o declaració haurà de ser presentada en els següents terminis, des de la data en què es produeixi l'acreditament de l'impost:
 - a) Quan es tracti d'actes "inter vius", el termini serà de trenta dies hàbils.
 - b) Quan es tracti d'actes per causa de mort, el termini serà de sis mesos, prorrogables fins a un any a sol·licitud del subjecte passiu.
 8. Independentment del que es disposa en l'apartat primer d'aquest article, també estan obligats a comunicar a l'Ajuntament la realització del fet imposable en els mateixos terminis que els subjectes passius:
 - a) En els supòsits contemplats en la lletra a) de l'article 3.1 d'aquesta ordenança, sempre que s'hagin produït per negoci jurídic entre vius, el donant o la persona que constitueix o que transmet el dret real de què es tracti.
 - b) En els supòsits contemplats en la lletra b) de l'article 3.1, l'adquirent o la persona a favor de la qual es constitueixi o es transmeti el dret real de què es tracti.
 9. El Registre de la Propietat no practicarà la inscripció corresponent de cap document que contingui acte o contracte determinant de les obligacions tributaries per aquest Impost, sense que s'acrediti prèviament haver presentat l'autoliquidació o, en el seu cas, la declaració de l'impost o la comunicació a que es refereix la lletra b) de l'apartat anterior.
 10. Els notaris també estaran 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 en els que s'hi continguin els fets, els actes o els negocis jurídics que posin de relleu la realització del fet imposable d'aquest impost, amb excepció dels actes d'última voluntat. També estaran 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. El que es preveu en aquest apartat s'entén sense perjudici del deure general de col·laboració establert en la Llei General Tributària.
Els notaris advertiran expressament als compareixents en els documents que autoritzin sobre el termini dins el qual estan obligats a presentar declaració per l'impost, i sobre les responsabilitats per la manca de presentació de declaracions.

Article 12è. Col·laboració social

1. Els gestors administratius que hagin subscrit el corresponent conveni de col·laboració, podran actuar com a col·laboradors socials de l'ajuntament, a l'empareda del que preveu l'article 92 de la Llei General Tributària.

2. Aquesta col·laboració podrà referir-se a:
 - a) Assistència en la realització de declaracions.
 - b) Presentació telemàtica d'autoliquidacions, declaracions, comunicacions i altres documents tributaris.

Article 13è. Comprovació de les autoliquidacions

1. Els òrgans gestors comprovaran que l'autoliquidació s'hagi efectuat mitjançant l'aplicació correcta de les normes reguladores de l'impost i, per tant, que els valors atribuïts i les bases i quotes obtingudes són les resultants d'aquestes normes, sense perjudici de les facultats de comprovació previstes a la Llei general tributària, i en especial pel que es refereix als valors declarats pel subjecte passiu als efectes del que es preveu a l'apartat 15è de l'article 2 d'aquesta Ordenança.
2. Si l'Administració no considera conforme l'autoliquidació, practicarà liquidació rectifican els elements o dades aplicades incorrectament i els errors aritmètics, calcularà els interessos de demora i imposarà, si escau, les sancions que siguin procedents. També practicarà, de la mateixa manera, liquidació pels fets impossibles continguts al document no declarats pel subjecte passiu.
3. Els obligats tributaris podran instar de l'Administració municipal declaració de conformitat amb l'autoliquidació practicada o la seva rectificació i devolució, si escau, de l'ingrés indegut abans que s'hagi practicat la liquidació o, si no s'ha practicat, abans que hagi prescrit tant el dret de l'Administració per a determinar el deute tributari mitjançant l'oportuna liquidació com el dret a la devolució d'ingressos indeguts. Transcorregut el termini de sis mesos des que es presenta la sol·licitud sense que l'Administració tributària hagi notificat la resolució, l'interessat podrà esperar que es dicti resolució expressa o considerar-la desestimada a l'objecte d'interposar contra la resolució presumpta recurs de reposició.

Article 14è. Recàrrecs d'extemporaneïtat i sancions.

1. Si l'ingrés o la presentació de la declaració o de l'autoliquidació s'efectuen un cop transcorregut el termini previst a l'article 11.7 d'aquesta Ordenança, sense requeriment previ de l'Ajuntament, s'aplicaran els recàrrecs següents:
 - Recàrrec únic del 5, 10 o 15 per cent quan s'efectuï, respectivament, dins dels tres, sis o dotze mesos següents al final de dit termini. En aquests supòsits s'exclouen l'interès de demora i les sancions.
 - Recàrrec del 20 per cent quan s'efectuï després dels 12 mesos següents al venciment del termini legal per a fer-ho. En aquest supòsit, s'exigiran els interessos de demora pel període transcorregut des de el dia següent al termini dels 12 mesos posteriors a la finalització del termini establert per a la presentació fins al moment en que es practiqui l'autoliquidació.

- L'import d'aquests recàrrecs es reduirà en el 25 per cent sempre que es realitzi l'ingrés total de l'import restant del recàrrec i del total del deute de l'autoliquidació extemporània o de la liquidació practicada per l'Administració derivada de la declaració extemporània, al temps de la seva presentació o en el termini de l'article 62.2 de la Llei General Tributària.
- 2. La manca d'ingrés en els terminis establerts en aquesta Ordenança del deute tributari que resultaria de l'autoliquidació correcta de l'impost constitueix una infracció tributària tipificada a l'article 191 de la Llei General Tributària, que es qualificarà i sancionarà segons disposa l'esmentat article.
- 3. La manca de presentació de forma completa i correcta de les declaracions i documents necessaris perquè es pugui practicar la liquidació d'aquest impost constitueix una infracció tributària tipificada a l'article 192 de la Llei General Tributària, que es qualificarà i sancionarà segons disposa l'esmentat article.
- 4. La sanció mínima és del 50 per 100 de les quantitats que hagueren deixat d'ingressar-se. No obstant això, l'esmentada sanció es reduirà en un 30 per 100 quan el subjecte infractor manifesti la seva conformitat amb la proposta de regularització que se li formuli.
- 5. La sanció imposada es reduirà, també, en un 25 % si es realitza l'ingrés total de la sanció dins del període de pagament voluntari, sempre que no s'interposi recurs o reclamació contra la liquidació o la sanció.
- 6. La resta d'infraccions tributaries que es puguin cometre en els procediments de gestió, inspecció i recaptació d'aquest impost es tipificaran i sancionaran d'acord amb el que preveu la Llei General Tributària i l'Ordenança General de Gestió, Inspecció i Recaptació dels Ingressos de Dret Públic Municipals.

Article 15è. Règim de notificació i d'ingrés

1. Els òrgans de gestió tributària corresponents han de practicar les liquidacions d'aquest impost, si no hi escau l'autoliquidació, les quals s'han de notificar íntegrament al subjecte passiu, tot indicant-hi els terminis de pagament i els recursos procedents.
2. Les notificacions s'han de practicar en el domicili assenyalat en la declaració. No obstant això, la notificació es pot lliurar en mà, amb caràcter general, al mandatari portador de la declaració.
3. Quan es practiqui la liquidació en base a les dades rebudes per l'Ens gestor, per un mitjà diferent de la declaració dels obligats tributaris, es notificarà a l'adreça coneguda per l'Administració.
Qualsevol notificació que s'hagi intentat en el darrer domicili declarat pel contribuent (mentre no se n'hagi justificat el canvi), és eficaç en dret amb caràcter general.

4. L'ingrés s'efectuarà a les entitats col·laboradores dins dels terminis establerts a l'article 62.2 de la Llei General Tributària.

Article 16è. Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.
2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per aconseguir la col·laboració de Notaris i Registradors de la Propietat en ordre a conèixer puntualment les modificacions de titularitat dominical i conseqüentment practicar les liquidacions corresponents. Així mateix, possibilitarà la presentació d'autoliquidacions per internet, per part dels interessats i dels gestors tributaris, que actuaran en règim de col·laboració social.
3. Els òrgans gestors de l'Organisme de Gestió Tributària comprovaran el compliment de tots els requisits necessaris pel gaudiment dels beneficis fiscals de concessió potestativa i caràcter pregat d'acord amb el seu esperit i finalitat i, en el supòsit que amb la documentació aportada no es consideri suficientment acreditat el compliment dels esmentats requisits, amb caràcter previ a la concessió o denegació del benefici fiscal, es demanarà informe als serveis municipals corresponents a l'objecte de conèixer o avaluar determinades condicions o situacions respecte les quals l'Ajuntament tingui dades rellevants o per concretar o aclarir els criteris de concessió de l'esmentat benefici fiscal.
4. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.
5. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de l'impost aquí regulat, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 11 d'octubre de 2018, començarà a regir l'1 de gener de 2019 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança Fiscal núm. 8

TAXA PER APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC LOCAL, A FAVOR D'EMPRESSES EXPLOTADORES DE SERVEIS DE SUBMINISTRAMENTS D'INTERÈS GENERAL

Article 1r . Fonament i naturalesa

A l'empara del previst als articles 57, 20 i 24.1 del text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, es regula la taxa per utilització privativa o aprofitaments especials constituïts en el sòl, subsòl o volada de les vies públiques municipals, a favor d'empreses explotadores de serveis de subministraments que resultin d'interès general o afectin a la generalitat o a una part important del veïnat, que es regirà per la present Ordenança fiscal.

Article 2n. Fet imposable

1. Constitueix el fet imposable de la taxa el gaudiment de la utilització privativa, o els aprofitaments especials constituïts en el sòl, subsòl o volada de les vies públiques municipals, a favor d'empreses o entitats que utilitzen el domini públic per a prestar els serveis de subministraments que resultin d'interès general o afectin 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 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.
3. En particular, es comprendran entre els serveis referits als apartats anteriors, els subministraments d'aigua, gas, electricitat, telefonia fixa i altres mitjans de comunicació diferents de la telefonia mòbil.
4. 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 de les vies públiques municipals, necessàries per a la prestació dels serveis de subministraments d'interès general.

Article 3r. Subjectes passius

1. Són subjectes passius les empreses o entitats explotadores de serveis de subministrament que resultin d'interès general o afectin a la generalitat o a una part important del veïnat tals com les de proveïment d'aigua, subministrament de gas, electricitat, telefonia fixa i altres d'anàlogues, així com també les empreses que explotin les xarxes 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 dels dits serveis les empreses distribuïdores i comercialitzadores dels mateixos.

2. Als efectes de la taxa aquí regulada, tenen la consideració de subjectes passius les empreses o entitats explotadores de serveis a què es refereix l'apartat anterior, tant si són titulars de les corresponents xarxes a través de les quals s'efectuen els subministraments com si, no sent titulars de dites xarxes, ho són de drets d'ús, accés o interconnexió a les mateixes.
3. Les empreses titulars de les xarxes físiques, a les quals no els resulti aplicable el que es preveu als apartats anteriors, estan subjectes a la taxa per ocupacions del sòl, el subsòl i la volada de la via pública, regulada en l'Ordenança fiscal corresponent.

Article 4t . Responsables i successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei general tributària i a l'Ordenança general.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei general tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'Ordenança general.

Article 5è. 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 3r, 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 titular de la xarxa, per l'ús de la mateixa.
3. Als efectes dels apartats anteriors, tenen la consideració d'ingressos bruts procedents de la facturació aquells que, essent imputables a cada entitat, hagin estat obtinguts per la mateixa com a contraprestació pels serveis prestats en aquest terme municipal, en desenvolupament de l'activitat ordinària; només s'exclouran els ingressos originats per fets o activitats extraordinàries.

A títol enunciatiu, tenen la consideració d'ingressos bruts les facturacions pels conceptes següents:

- a) Subministraments o serveis d'interès general, propis de l'activitat de l'empresa, que corresponguin 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, canons, o drets d'interconnexió percebuts d'altres empreses subministradores de serveis que utilitzin la xarxa de l'entitat que té la condició de subjecte passiu.
 - d) Lloguers que han de pagar els consumidors per l'ús dels comptadors o d'altres mitjans emprats en la prestació del subministrament o servei.
 - e) Altres ingressos que es facturin pels serveis resultants de l'activitat pròpia de les empreses subministradores.
4. No s'inclouran entre els ingressos bruts, a aquests efectes, els impostos indirectes que graven els serveis prestats ni les partides o quantitats cobrades per compte de tercers que no constitueixin un ingrés propi de l'entitat que és subjecte passiu de la taxa. Així mateix, no s'inclouran entre els ingressos bruts procedents de la facturació les quantitats percebudes per aquells serveis de subministrament que s'utilitzin en aquelles instal·lacions que es trobin inscrites en la secció 1a. o 2a. del Registre administratiu d'instal·lacions de producció d'energia elèctrica del Ministeri corresponent, com a matèria primera necessària per a la generació d'energia susceptible de tributació per aquest règim especial.
5. No tenen la consideració d'ingressos bruts procedents de la facturació els conceptes següents:
- a) Les subvencions públiques d'explotació o de capital que les empreses puguin rebre.
 - b) Les indemnitzacions exigides per danys i perjudicis, llevat que siguin compensació o contraprestació per quantitats no cobrades que calgui incloure en els ingressos bruts definits en l'apartat 3.
 - c) Els ingressos financers, com ara interessos, dividendes i qualssevol altres de naturalesa anàloga.
 - d) Els treballs realitzats per l'empresa per al seu immobilitzat.
 - e) Les quantitats procedents d'alienacions de béns i drets que formen part del seu patrimoni.
6. Les taxes regulades en aquesta Ordenança exigibles a les empreses o entitats assenyalades en l'article 3r, punts 1 i 2 d'aquesta Ordenança, són compatibles amb altres taxes establertes, o que pugui establir l'Ajuntament, per la prestació de serveis o realització d'activitats de competència local, de les quals les esmentades empreses hagin de ser subjectes passius.

Article 6è. Tipus i quota tributària

La quantia de la taxa es determina aplicant l'1,5 per 100 a la base imposable definida a l'article 5è d'aquesta Ordenança.

Article 7è. Període impositiu i acreditament de la taxa

1. El període impositiu coincideix amb l'any natural, llevat dels supòsits d'inici o cessament en la utilització o aprofitament especial del domini públic local necessari per a la prestació del subministrament o servei, casos en què el període impositiu comprèn des de l'inici fins al cessament efectiu.
2. La taxa es merita el primer dia del període impositiu.

Article 8. Règim de declaració i d'ingrés

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 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 5è.3 d'aquesta Ordenança. L'especificació referida al concepte previst a la lletra c) de l'esmentat article, inclourà la identificació de la empresa o empreses subministradores de serveis a les que s'hagi facturat quantitats en concepte de peatge.
La quantia total d'ingressos declarats pels subministraments a què es refereix l'apartat a) de l'esmentat article 5è.3 no podrà ser inferior a la suma dels consums registrats en comptadors, o altres instruments de mesura, instal·lats en aquest Municipi.
3. Les empreses que utilitzin xarxes alienes hauran d'acreditar la quantitat satisfeta als titulars de les xarxes per tal de justificar la minoració d'ingressos a què es refereix l'article 5è.2 de la present Ordenança. Aquesta acreditació s'acompanyarà de la identificació de l'empresa o entitat propietària de la xarxa utilitzada.
4. S'expedirà un document d'ingrés per a l'interessat, que li permetrà satisfer la quota en els llocs i terminis de pagament que s'hi indiquin.
Si la base imposable declarada per un trimestre és negativa, aquest import s'afegirà amb el seu signe a la base imposable del trimestre següent.

5. La presentació de les autoliquidacions després del termini fixat al punt 2 d'aquest article comportarà l'exigència dels recàrrecs d'extemporaneïtat, segons el que preveu l'article 27 de la Llei General Tributària.

Article 9e. Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.
2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per a aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb el fi de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació o recaptació.
3. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.
4. No obstant l'anterior, en els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de la taxa aquí regulada, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient.

Article 10è. 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 Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 18 de desembre de 2014, començarà a regir l'1 de gener de 2015 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança Fiscal núm. 9

TAXA PER LA UTILITZACIÓ DELS ESPAIS I LA PRESTACIÓ DE SERVEIS DE L'EDIFICI RUBÍ FORMA I DEL CENTRE DE SERVEIS A L'EMPRESA CAN SERRA

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.3 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), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per la Utilització dels Espais i la Prestació de Serveis de l'edifici RUBÍ FORMA i del Centre de Serveis a l'Empresa Can Serra.

Article 2. Fet imposable

Constitueix el fet imposable de la Taxa la utilització dels espais i la prestació de serveis de l'edifici RUBÍ FORMA i del Centre de Serveis a l'Empresa Can Serra.

Article 3. Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències d'ocupació, o els qui es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent, i les que sol·licitin els serveis o activitats que constitueixin el fet imposable o en resultin beneficiades o afectades.
2. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local amb els materials descrits a l'article 1 necessaris per als serveis públics de co-

municacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

2. L'aplicació d'exempcions, bonificacions i reduccions es regeix per la tarifa annexa a aquesta Ordenança.

Article 6. Quota tributària

La quota tributària és la que figura al annexos d'aquesta Ordenança.

Article 7. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir:
 - a) Quan s'inicia la utilització privativa o l'aprofitament especial, moment que a aquest efecte s'entén que coincideix amb el de la concessió de la llicència, si ha estat sol·licitada.
 - b) Quan s'inicia la prestació del servei o la realització de l'activitat, en aquest cas es pot exigir el dipòsit previ del seu import total o parcial.
2. Quan s'ha produït la utilització privativa o l'aprofitament especial que regula aquesta Ordenança, sense sol·licitar la llicència, l'acreditació de la taxa té lloc a l'inici de l'ús o aprofitament.
3. Quan per causes no imputables al subjecte passiu, el servei públic, l'activitat administrativa o el dret a la utilització o l'aprofitament del domini públic no es presti o no s'exerceixi, es procedirà a la devolució de l'import corresponent.

Article 8. Liquidació

S'estableix l'autoliquidació com a forma de gestió de la taxa.

Article 9. Règim de declaració

L'Administració pot exigir als usuaris totes les declaracions o aportacions de dades que consideri necessàries per saber el grau real d'utilització de l'aprofitament i fer les comprovacions oportunes.

En cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració Municipal pot efectuar liquidacions per estimació a partir de les dades que posseeixi i de l'aplicació dels índexs adients.

L'Administració Municipal, tret que hi hagi normes específiques que ho prohibeixin, pot suspendre l'aprofitament especial si els subjectes passius incompleixen l'obligació d'aportar les declaracions o dades sol·licitades, si obstaculitzen les comprovacions o si no satisfan les quotes vençudes, sens perjudici d'exigir el pagament de les taxes acreditades.

Article 10. Pagament

Per al pagament de la taxa, l'Ajuntament pot establir períodes de venciment mitjançant el reglament del servei o per acords de caràcter general.

Si no s'ha establert explícitament, quan es tracti de prestació de serveis de tracte successiu, el venciment serà l'últim dia del trimestre natural; en qualsevol altre supòsit, si el cobrament s'ha d'efectuar per ingrés directe, el venciment es produeix en el moment de la notificació; en d'altres casos, en el moment del requeriment del pagament.

Article 11. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la Taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 12. Indemnitzacions per la destrucció o el deteriorament del domini públic

Si la utilització privativa o l'aprofitament especial provoquen la destrucció o deteriorament del domini públic, el beneficiari, sens perjudici del pagament de la taxa que correspongui, s'obliga a reintegrar el cost total de les despeses de reconstrucció o reparació i a dipositar-ne prèviament l'import.

Si els danys són irreparables, el beneficiari ha d'indemnitzar l'Ajuntament amb una quantitat igual al valor dels béns destruïts o a l'import del deteriorament dels béns malmesos.

L'Ajuntament no pot condonar totalment ni parcialment les indemnitzacions i els reintegraments a què es refereix aquest article.

Article 13. Concessió o autorització d'aprofitaments especials

1. Si es tracta de l'ús privatiu de béns de domini públic (entenent com a ús privatiu l'ocupació directa o immediata d'una porció de domini públic que en limiti o n'exclogui la utilització per part dels altres interessats) de caràcter continuat, o d'un ús que comporti la transformació o la modificació del domini públic, la taxa ha de ser objecte de concessió.

Les concessions, partint de l'import de tarifa, s'adjudiquen mitjançant concurs, segons la normativa del Reglament del Patrimoni dels Ens Locals aprovat pel Decret del Consell Executiu de la Generalitat 336/1988, de 17 d'octubre, i la normativa reguladora de la contractació dels ens locals.

Amb caràcter supletori és d'aplicació el «Reglamento de Bienes de las Entidades Locales», aprovat per RD 1372/1986, de 12 de juny.

L'atorgament de les concessions correspon al Ple, i hi és preceptiu i indispensable el vot favorable de la majoria absoluta dels membres de la Corporació quan

- s'atorgui per més de cinc anys i quan la quantitat dels béns de domini públic sigui superior al 20% dels recursos ordinaris del pressupost municipal.
2. Si es tracta de l'ús privatiu de béns de domini públic de caràcter esporàdic o de durada inferior a un any, en cas que els sol·licitants siguin més d'un, correspondrà al president l'atorgament de la llicència corresponent. Per atorgar-la, es parteix de l'import de tarifa i cal seguir procediments que, sens perjudici de l'agilitat, garanteixin els principis d'objectivitat, publicitat i concurrència, com poden ser el concurs normal, el concursset, la subhasta mitjançant licitacions al més-dient, etc.
 3. En altres casos, correspon al president l'atorgament de les llicències d'ús o aprofitaments especials de béns de domini públic per l'import de la tarifa.

DISPOSICIÓ ADDICIONAL. Modificació dels preceptes de l'Ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

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

DISPOSICIO FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 11 d'octubre de 2018, començarà a regir l'1 de gener de 2019 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

ANNEX A L'ORDENANÇA FISCAL TAXA PER LA UTILITZACIÓ DELS ESPAIS, ELS BÉNS I LA PRESTACIÓ DE SERVEIS DE L'EDIFICI RUBÍ +D

I. Utilització dels espais

A) QUOTA BÀSICA. Entitats sense ànim de lucre de la ciutat

	Euros
1. Auditori i sala de juntes	
- Preus per a 1/2 jornada	51,60
- Preus per a tota la jornada	86,25
2. Aules (equipament bàsic) per hora	17,15
- Preus per a tota una jornada	103,35
- Activitats superiors a 5 dies (per dia)	86,25
3. Aules (equipament informàtic) per hora	34,45
- Preus per a tota una jornada	206,90
- Activitats superiors a 5 dies (per dia)	172,40
4. Tallers sense equipament per hora	17,15
- Preus per a tota una jornada	103,35
- Activitats superiors a 5 dies (per dia)	86,25
5. Tallers (equipament tecnològic)	51,60
- Preus per a tota una jornada	310,25
- Activitats superiors a 5 dies (per dia)	258,55

B) QUOTA EMPRESES. Organitzacions i entitats econòmiques i empresarials

	Euros
1. Auditori per hora	68,95
- Preus per a 1/2 jornada	258,55
- Preus per a tota la jornada	431,05
2. Aules (equipament bàsic) per hora	34,50
- Preus per a tota una jornada	172,40

- Activitats superiors a 5 dies (per dia)	137,85
3. Aules (equipament informàtic) per hora	68,95
- Preus per a tota una jornada	344,75
- Activitats superiors a 5 dies (per dia)	275,70
4. Tallers sense equipament per hora	34,50
- Preus per a tota una jornada	172,40
- Activitats superiors a 5 dies (per dia)	137,20
5. Tallers (equipament tecnològic)	103,35
- Preus per a tota una jornada	517,10
- Activitats superiors a 5 dies (per dia)	413,90

NOTES:

- La taxa d'utilització de cada espai inclou segons el cas el seu propi equipament.
- Els imports corresponent a les activitats detallades en aquest epígraf, no inclouen les despeses que es puguin causar per vigilància, assegurances, assistència tècnica, neteja o altres conceptes, especialment quan hi concorri la nocturnitat, les quals aniran a càrrec del sol·licitant, segons el detall que els serà presentat en protocol ad hoc.

ANNEX A L'ORDENANÇA FISCAL PER LA UTILITZACIÓ DELS ESPAIS DEL CENTRE DE SERVEIS A L'EMPRESA CAN SERRA

QUOTA EMPRESES. Organitzacions i entitats econòmiques i empresarials

	Euros
Sala 1 (capacitat per a 6 persones)	35,50
Sala 2 (capacitat per a 20 persones)	63,00
Sala Forum Can Serra (capacitat per a 120 persones)	355,00

NOTES:

- La taxa d'utilització de cada espai inclou segons el cas el seu propi equipament. L'horari és de 4 hores durant el matí, de dilluns a divendres, excepte festius.
- Els imports corresponent a les activitats detallades en aquest epígraf, no inclouen les despeses que es puguin causar per vigilància, assegurances, assistència tècnica, neteja o altres conceptes, les quals aniran a càrrec del sol·licitant, segons el detall que els serà presentat en protocol ad hoc.

Ordenança Fiscal núm. 10

TAXA PER LA UTILITZACIÓ DELS ESPAIS, ELS BÉNS, LA PRESTACIÓ DE SERVEIS I LES VISITES GUIADES A L'EDIFICI DEL MUSEU MUNICIPAL CASTELL

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.3 i 20.4 w) 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, aquest Ajuntament estableix la Taxa per la Utilització dels Espais, els Béns, la Prestació de Serveis i les Visites Guiades a l'edifici del Museu Municipal Castell.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la utilització dels espais, els béns, la prestació de serveis i les visites guiades a l'edifici del Museu Municipal Castell.

Article 3. Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències d'ocupació, o els qui es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent, i les que sol·licitin els serveis o activitats que constitueixin el fet imposable o en resultin beneficiades o afectades.
2. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local amb els materials descrits a l'article 1 necessaris per als serveis públics de co-

municacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

2. L'aplicació d'exempcions, bonificacions i reduccions es regeix per la tarifa anexas a aquesta Ordenança.

Article 6. Quota tributària

La quota tributària és la que figura a l'annex d'aquesta Ordenança.

Article 7. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir:
 - a) Quan s'inicia la utilització privativa o l'aprofitament especial, moment que a aquest efecte s'entén que coincideix amb el de la concessió de la llicència, si ha estat sol·licitada.
 - b) Quan s'inicia la prestació del servei o la realització de l'activitat, en aquest cas es pot exigir el dipòsit previ del seu import total o parcial.
2. Quan s'ha produït la utilització privativa o l'aprofitament especial que regula aquesta Ordenança, sense sol·licitar la llicència, l'acreditació de la taxa té lloc a l'inici de l'ús o aprofitament.
3. Quan per causes no imputables al subjecte passiu, el servei públic, l'activitat administrativa o el dret a la utilització o l'aprofitament del domini públic no es presti o no s'exerceixi, es procedirà a la devolució de l'import corresponent.

Article 8. Liquidació

Nascuda l'obligació de tributar, es procedirà a la confecció de la liquidació corresponent, la qual es notificarà al subjecte passiu.

Article 9. Règim de declaració

L'Administració pot exigir als usuaris totes les declaracions o aportacions de dades que consideri necessàries per saber el grau real d'utilització de l'aprofitament i fer les comprovacions oportunes.

En cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració municipal pot efectuar liquidacions per estimació a partir de les dades que posseeixi i de l'aplicació dels índexs adients.

L'Administració municipal, tret que hi hagi normes específiques que ho prohibeixin, pot suspendre l'aprofitament especial si els subjectes passius incompleixen l'obligació d'aportar les declaracions o dades sol·licitades, si obstaculitzen les comprovacions o si no satisfan les quotes vençudes, sens perjudici d'exigir el pagament de les taxes acreditades.

Si les taxes no són satisfetes al seu venciment, l'Administració municipal pot exigir, a més de les quotes vençudes, els interessos de demora i els recàrrecs del període executiu que resultin procedents.

Article 10. Pagament

Per al pagament de la taxa, l'Ajuntament pot establir períodes de venciment mitjançant el reglament del servei o per acords de caràcter general.

Si no s'ha establert explícitament, quan es tracti de prestació de serveis de tracte successiu, el venciment serà l'últim dia del trimestre natural; en qualsevol altre supòsit, si el cobrament s'ha d'efectuar per ingrés directe, el venciment es produeix en el moment de la notificació; en d'altres casos, en el moment del requeriment del pagament.

Article 11. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 12. Indemnitzacions per la destrucció o el deteriorament del domini públic

Si la utilització privativa o l'aprofitament especial provoquen la destrucció o deteriorament del domini públic, el beneficiari, sens perjudici del pagament de la taxa que correspongui, s'obliga a reintegrar el cost total de les despeses de reconstrucció o reparació i a dipositar-ne prèviament l'import.

Si els danys són irreparables, el beneficiari ha d'indemnitzar l'Ajuntament amb una quantitat igual al valor dels béns destruïts o a l'import del deteriorament dels béns malmesos.

L'Ajuntament no pot condonar totalment ni parcialment les indemnitzacions i els reintegraments a què es refereix aquest article.

Article 13. Concessió o autorització d'aprofitaments especials

1. Si es tracta de l'ús privatiu de béns de domini públic (entenent com a ús privatiu l'ocupació directa o immediata d'una porció de domini públic que en limiti o n'exclogui la utilització per part dels altres interessats) de caràcter continuat, o d'un ús que comporti la transformació o la modificació del domini públic, la taxa ha de ser objecte de concessió.

Les concessions, partint de l'import de tarifa, s'adjudiquen mitjançant concurs, segons la normativa del Reglament del Patrimoni dels Ens Locals aprovat pel Decret del Consell Executiu de la Generalitat 336/1988, de 17 d'octubre, i la normativa reguladora de la contractació dels ens locals.

Amb caràcter supletori és d'aplicació el «Reglamento de Bienes de las Entidades Locales», aprovat per RD 1372/1986, de 12 de juny.

L'atorgament de les concessions correspon al Ple, i hi és preceptiu i indispensable el vot favorable de la majoria absoluta dels membres de la Corporació quan

- s'atorgui per més de cinc anys i quan la quantitat dels béns de domini públic sigui superior al 20% dels recursos ordinaris del pressupost municipal.
2. Si es tracta de l'ús privatiu de béns de domini públic de caràcter esporàdic o de durada inferior a un any, en cas que els sol·licitants siguin més d'un, correspondrà al president l'atorgament de la llicència corresponent. Per atorgar-la, es parteix de l'import de tarifa i cal seguir procediments que, sens perjudici de l'agilitat, garanteixin els principis d'objectivitat, publicitat i concurrència, com poden ser el concurs normal, el concursset, la subhasta mitjançant licitacions al més-dient, etc.
 3. En altres casos, correspon al president l'atorgament de les llicències d'ús o aprofitaments especials de béns de domini públic per l'import de la tarifa.

DISPOSICIÓ ADDICIONAL. Modificació dels preceptes de l'Ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 17 de desembre de 2015, començarà a regir l'1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

ANNEX A L'ORDENANÇA FISCAL DE LA TAXA PER LA UTILITZACIÓ DELS ESPAIS, ELS BÉNS, LA PRESTACIÓ DE SERVEIS I LES VISITES GUIADES AL MUSEU MUNICIPAL CASTELL

1. Taxes per l'ús de l'auditori:

a) Persones jurídiques sense finalitat de lucre inscrites en el REC (1)	1 dia	159,00 €
	½ dia	79,50 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC	1 dia	637,05 €
	½ dia	397,50 €
c) Persones jurídiques amb finalitat lucrativa	1 dia	1.126,00 €
	½ dia	601,00 €
d) Les utilitzacions no contemplades en cap dels apartats anteriors	1 dia	637,05 €
	½ dia	397,50 €
e) Les escoles públiques, escoles concertades i instituts de secundària de Rubí	Exemptes	
d) Les activitats organitzades conjuntament amb l'Ajuntament	Exemptes	

1) Aquestes persones jurídiques gaudiran d'exempció d'un sol preu/dia si ho sol·liciten i, a més, no han gaudit prèviament d'una altre exempció en la tarifa fixada per temps que correspongui a qualsevol altre equipament municipal.

2. Taxes per l'ús del pati del Museu:

a) Persones jurídiques sense finalitat de lucre inscrites en el REC (1)	1 dia	159,00 €
	½ dia	79,50 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC	1 dia	637,05 €
	½ dia	397,50 €
c) Persones jurídiques amb finalitat lucrativa	1 dia	1.126,00 €
	½ dia	601,00 €
d) Les utilitzacions no contemplades en cap dels apartats anteriors	1 dia	637,05 €
	½ dia	397,50 €
e) Les escoles públiques, escoles concertades i instituts de secundària de Rubí	Exemptes	

d) Les activitats organitzades conjuntament amb l'Ajuntament	Exemptes
--	----------

(1) Aquestes persones jurídiques gaudiran d'exempció d'un sol preu/dia si ho sol·liciten i, a més, no han gaudit prèviament d'una altre exempció en la tarifa fixada per temps que correspongui a qualsevol altre equipament municipal.

3. Taxes de les sales d'exposicions temporals

a) Persones jurídiques sense finalitat de lucre inscrites en el REC (1)	preu dia	12,50 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC	preu dia	18,75 €
c) Persones jurídiques amb finalitat lucrativa	preu dia	37,40 €
d) Les utilitzacions no contemplades en cap dels apartats anteriors	preu dia	18,75 €
e) Les escoles públiques, escoles concertades i instituts de secundària de Rubí	Exemptes	
d) Les activitats organitzades conjuntament amb l'Ajuntament	Exemptes	

(*) Nota: No seran autoritzades exposicions amb una durada inferior a 15 dies.

(1) Aquestes persones jurídiques gaudiran d'exempció d'un sol preu/dia(*) si ho sol·liciten i, a més, no han gaudit prèviament d'una altre exempció en la tarifa fixada per temps que correspongui a qualsevol altre equipament municipal.

4. Taxes de la sala polivalent

a) Persones jurídiques sense finalitat de lucre inscrites en el REC	preu dia	6,70 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC	preu dia	9,95 €
c) Persones jurídiques amb finalitat lucrativa	preu dia	20,80 €
d) Les utilitzacions no contemplades en cap dels apartats anteriors	preu dia	9,95 €
e) Les escoles públiques, escoles concertades i instituts de secundària de Rubí	Exemptes	

d) Les activitats organitzades conjuntament amb l'Ajuntament	Exemptes
--	----------

(*) Nota: No seran autoritzades exposicions amb una durada inferior a 15 dies.

5. Tallers d'arqueologia i prehistòria

Escoles i Instituts de Rubí	Exemptes
Escoles i Instituts i universitats de fora de Rubí (per grup)	60,40 €
Grups de gent gran i altres de Rubí	Exemptes
Grups de gent gran i altres de fora de Rubí (per grup)	60,40 €

6. Visites guiades al Museu Municipal

Escoles i Instituts de Rubí	Exemptes
Escoles i Instituts i universitats de fora de Rubí (per grup)	37,40 €
Grups de gent gran i altres de Rubí	Exemptes
Grups de gent gran i altres de fora de Rubí (per grup)	37,40 €

Nota explicativa sobre les franges horàries: ½ dia correspon a l'ocupació de franja horària d'obertura de matí o tarda i dia sencer correspon a l'ocupació d'ambdues franges horàries en la totalitat o parcialment. Els horaris del Museu són:

- de dilluns a divendres de 10 a 14h
- de dimarts a dissabte de 16 a 20h
- diumenge d'11 a 14 h

Ordenança Fiscal núm. 11

TAXA PER LA UTILITZACIÓ DELS ESPAIS DEL TEATRE MUNICIPAL LA SALA

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.3 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), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per la utilització dels espais del teatre municipal La Sala.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa La utilització dels espais del teatre municipal La Sala, que s'indiquen en l'annex.

Article 3. Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències d'ocupació, o els qui es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent, i les que sol·licitin els serveis o activitats que constitueixin el fet imposable o en resultin beneficiades o afectades.
2. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei general tributària i a l'Ordenança general.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei general tributària.
3. Les obligacions tributaries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'Ordenança general.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local

amb els materials descrits a l'article 1 necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

2. L'aplicació d'exempcions, bonificacions i reduccions es regeix per la tarifa anexa a aquesta Ordenança.

Article 6. Quota tributària

La quota tributària és la que figura en l'annex d'aquesta Ordenança.

Article 7. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir:
 - a) Quan s'inicia la utilització privativa o l'aprofitament especial, moment que a aquest efecte s'entén que coincideix amb el de la concessió de la llicència, si ha estat sol·licitada.
 - b) Quan s'inicia la prestació del servei o la realització de l'activitat, en aquest cas es pot exigir el dipòsit previ del seu import total o parcial.
2. Quan s'ha produït la utilització privativa o l'aprofitament especial que regula aquesta Ordenança, sense sol·licitar la llicència, l'acreditació de la taxa té lloc a l'inici de l'ús o aprofitament.
3. Quan per causes no imputables al subjecte passiu, el servei públic, l'activitat administrativa o el dret a la utilització o l'aprofitament del domini públic no es presti o no s'exerceixi, es procedirà a la devolució de l'import corresponent.

Article 8. Liquidació

Nascuda l'obligació de tributar, es procedirà a la confecció de la liquidació corresponent, la qual es notificarà al subjecte passiu.

Article 9. Règim de declaració

L'Administració pot exigir als usuaris totes les declaracions o aportacions de dades que consideri necessàries per saber el grau real d'utilització de l'aprofitament i fer les comprovacions oportunes.

En cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració municipal pot efectuar liquidacions per estimació a partir de les dades que posseeixi i de l'aplicació dels índexs adients.

L'Administració municipal, tret que hi hagi normes específiques que ho prohibeixin, pot suspendre l'aprofitament especial si els subjectes passius incompleixen l'obligació d'aportar les declaracions o dades sol·licitades, si obstaculitzen les comprovacions o si no satisfan les quotes vençudes, sens perjudici d'exigir el pagament de les taxes acreditades.

Si les taxes no són satisfetes al seu venciment, l'Administració municipal pot exigir, a més de les quotes vençudes, els interessos de demora i els recàrrecs del període executiu que resultin procedents.

Article 10. Pagament

Per al pagament de la taxa, l'Ajuntament pot establir períodes de venciment mitjançant el reglament del servei o per acords de caràcter general.

Si no s'ha establert explícitament, quan es tracti de prestació de serveis de tracte successiu, el venciment serà l'últim dia del trimestre natural; en qualsevol altre supòsit, si el cobrament s'ha d'efectuar per ingrés directe, el venciment es produeix en el moment de la notificació; en d'altres casos, en el moment del requeriment del pagament.

Article 11. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 12. Indemnitzacions per la destrucció o el deteriorament del domini públic

Si la utilització privativa o l'aprofitament especial provoquen la destrucció o deteriorament del domini públic, el beneficiari, sens perjudici del pagament de la taxa que correspongui, s'obliga a reintegrar el cost total de les despeses de reconstrucció o reparació i a dipositar-ne prèviament l'import.

Si els danys són irreparables, el beneficiari ha d'indemnitzar l'Ajuntament amb una quantitat igual al valor dels béns destruïts o a l'import del deteriorament dels béns malmesos.

L'Ajuntament no pot condonar totalment ni parcialment les indemnitzacions i els reintegraments a què es refereix aquest article.

Article 13. Concessió o autorització d'aprofitaments especials

1. Si es tracta de l'ús privatiu de béns de domini públic (entenent com a ús privatiu l'ocupació directa o immediata d'una porció de domini públic que en limiti o n'exclogui la utilització per part dels altres interessats) de caràcter continuat, o d'un ús que comporti la transformació o la modificació del domini públic, la taxa ha de ser objecte de concessió.

Les concessions, partint de l'import de tarifa, s'adjudiquen mitjançant concurs, segons la normativa del reglament del patrimoni dels ens locals aprovat pel Decret del Consell Executiu de la Generalitat 336/1988, de 17 d'octubre, i la normativa reguladora de la contractació dels ens locals.

Amb caràcter supletori és d'aplicació el «Reglamento de Bienes de las Entidades Locales», aprovat per RD 1372/1986, de 12 de juny.

L'atorgament de les concessions correspon al Ple, i hi és preceptiu i indispensable el vot favorable de la majoria absoluta dels membres de la Corporació quan s'atorgui per més de cinc anys i quan la quantitat dels béns de domini públic sigui superior al 20% dels recursos ordinaris del pressupost municipal.

2. Si es tracta de l'ús privatiu de béns de domini públic de caràcter esporàdic o de durada inferior a un any, en cas que els sol·licitants siguin més d'un, correspondrà al president l'atorgament de la llicència corresponent. Per atorgar-la, es parteix de l'import de tarifa i cal seguir procediments que, sens perjudici de l'agilitat, garanteixin els principis d'objectivitat, publicitat i concurrència, com poden ser el concurs normal, el concursset, la subhasta mitjançant licitacions al més-dient, etc.
3. En altres casos, correspon al president l'atorgament de les llicències d'ús o aprofitaments especials de béns de domini públic per l'import de la tarifa.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 17 de desembre de 2015 començarà a regir el dia 1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ANNEX A L'ORDENANÇA FISCAL DE LA TAXA PER A LA UTILITZACIÓ DELS ESPAIS DEL TEATRE MUNICIPAL LA SALA.

Utilització dels espais	Preu/dia
a) Persones jurídiques sense finalitat de lucre inscrites en el REC ₍₁₎	279,65 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC	588,20 €
c) Persones jurídiques amb finalitat lucrativa	1.074,75 €
d) Les escoles públiques, escoles concertades i instituts de Secundària ₍₂₎	279,65 €
e) Les utilitzacions no contemplades en cap dels apartats anteriors del present article	588,20 €
f) Les activitats organitzades conjuntament amb l'Ajuntament	exemptes
g) Cessió del teatre a companyies d'arts escèniques en règim de residència ₍₃₎	exemptes
h) Cessió del teatre a companyies d'arts escèniques per la presentació dels seus espectacles dins o fora de la Temporada Estable d'Espectacles o programacions municipals	exemptes

- (1) Durant el mateix exercici aquestes persones jurídiques gaudiran d'exempció d'un sol preu/dia si ho sol·liciten i, a més, no han gaudit prèviament d'una altra exempció en la tarifa fixada per temps que correspongui a qualsevol altre equipament cultural.
- (2) Durant el mateix exercici aquests centres docents gaudiran d'exempció de fins a dos preus/dia si ho sol·liciten i, a més, acrediten que no s'ha cobrat o no es cobrarà entrada.
- (3) S'entén per règim de residència la utilització durant un període de temps determinat per a l'assaig o preparació de nous espectacles, sempre que es faci la seva presentació a Rubí dins o fora del marc de la Temporada Estable d'Espectacles o programacions municipals
Totes les taxes meritiran per cada dia autoritzat, amb independència de la major o menor durada de l'horari d'utilització.
- (4) En cas que sigui necessari per al desenvolupament de l'activitat que motiva la cessió de l'espai la contractació de tècnics de llum, so i/o personal auxiliar, se n'haurà de fer càrrec la persona física o jurídica que llogui l'espai, amb el vist i plau del Servei de Cultura.

Cafeteria: En cas que els subjectes passius utilitzin les instal·lacions de la cafeteria de l'equipament, meritaran, a més les següents taxes.

a) Persones jurídiques sense finalitat de lucre	44,65 €
b) La resta d'usuaris	91,65 €

La utilització de la cafeteria comporta per als cessionaris l'obligació de proveir-se dels productes consumibles i de netejar l'espai un cop acabat l'acte, com també l'assumpció de les responsabilitats civils derivades de l'explotació del servei i de l'ús de les instal·lacions.

No s'estableixen exempcions en el pagament de la taxa per la utilització de l'espai de la cafeteria.

Totes les taxes meritaran per cada dia autoritzat, amb independència de la major o menor durada de l'horari d'utilització.

Ordenança Fiscal núm. 12

TAXA PER LA UTILITZACIÓ DE LES INSTAL·LACIONS ESPORTIVES MUNICIPALS

Article 1. Fonament i naturalesa

A l'empara del previst als 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), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per la Utilització de les Instal·lacions Esportives Municipals.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la utilització de les instal·lacions esportives municipals relacionades a l'annex.

Article 3. Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències d'ocupació, o els qui es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent, i les que sol·licitin els serveis o activitats que constitueixin el fet imposable o en resultin beneficiades o afectades.
2. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributaries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'Ordenança general.

Article 5. Beneficis fiscals

1. No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari, llevat de les que s'estableixen en l'apartat següent:

Gaudiran d'exempció total de la taxa:

- a. Les entitats esportives sense finalitat lucrativa, inscrites en el Registre d'Entitats Ciutadanes d'aquest Ajuntament, sempre que tinguin i mantinguin un mínim de tres equips de formació de base.
- b. Els centres d'ensenyament reglat d'infantil, primària i secundària de titularitat pública de Rubí que organitzin actes d'activitat físico-esportiva.

Article 6. Quota tributària

La quota tributària és la que figura a l'annex d'aquesta Ordenança.

Article 7. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir:
 - a) Quan s'inicia la utilització privativa o l'aprofitament especial, moment que a aquest efecte s'entén que coincideix amb el de la concessió de la llicència, si ha estat sol·licitada.
 - b) Quan s'inicia la prestació del servei o la realització de l'activitat, en aquest cas es pot exigir el dipòsit previ del seu import total o parcial.
2. Quan s'ha produït la utilització privativa o l'aprofitament especial que regula aquesta Ordenança, sense sol·licitar la llicència, l'acreditació de la taxa té lloc a l'inici de l'ús o aprofitament.
3. Quan per causes no imputables al subjecte passiu, el servei públic, l'activitat administrativa o el dret a la utilització o l'aprofitament del domini públic no es presti o no s'exerceixi, es procedirà a la devolució de l'import corresponent.

Article 8. Règim de declaració i ingrés

S'estableix l'autoliquidació com a forma de gestió de la taxa.

L'Administració pot exigir als usuaris totes les declaracions o aportacions de dades que consideri necessàries per saber el grau real d'utilització de l'aprofitament i fer les comprovacions oportunes.

En cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració municipal pot efectuar liquidacions per estimació a partir de les dades que posseeixi i de l'aplicació dels índexs adients.

L'Administració municipal, tret que hi hagi normes específiques que ho prohibeixin, pot suspendre l'aprofitament especial si els subjectes passius incompleixen l'obligació d'aportar les declaracions o dades sol·licitades, si obstaculitzen les comprovacions o si no satisfan les quotes vençudes, sens perjudici d'exigir el pagament de les taxes acreditades.

Article 9. Pagament

Per al pagament de la taxa, l'Ajuntament pot establir períodes de venciment mitjançant del reglament del servei o per acords de caràcter general.

Si no s'ha establert explícitament, quan es tracti de prestació de serveis de tracte successiu, el venciment serà l'últim dia del trimestre natural; en qualsevol altre supòsit, si el cobrament s'ha d'efectuar per ingrés directe, el venciment es produeix en el moment de la notificació; en d'altres casos, en el moment del requeriment del pagament.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 11. Indemnitzacions per la destrucció o el deteriorament del domini públic

Si la utilització privativa o l'aprofitament especial provoquen la destrucció o deteriorament del domini públic, el beneficiari, sens perjudici del pagament de la taxa que correspongui, s'obliga a reintegrar el cost total de les despeses de reconstrucció o reparació i a dipositar-ne prèviament l'import.

Si els danys són irreparables, el beneficiari ha d'indemnitzar l'Ajuntament amb una quantitat igual al valor dels béns destruïts o a l'import del deteriorament dels béns malmesos.

L'Ajuntament no pot condonar totalment ni parcialment les indemnitzacions i els reintegraments a què es refereix aquest article.

Article 12. Concessió o autorització d'aprofitaments especials

1. Si es tracta de l'ús privatiu de béns de domini públic (entenent com a ús privatiu l'ocupació directa o immediata d'una porció de domini públic que en limiti o n'exclogui la utilització per part dels altres interessats) de caràcter continuat, o d'un ús que comporti la transformació o la modificació del domini públic, la taxa ha de ser objecte de concessió.

Les concessions, partint de l'import de tarifa, s'adjudiquen mitjançant concurs, segons la normativa del Reglament del Patrimoni dels Ens Locals aprovat pel Decret del Consell Executiu de la Generalitat 336/1988, de 17 d'octubre, i la normativa reguladora de la contractació dels ens locals.

Amb caràcter supletori és d'aplicació el «Reglamento de Bienes de las Entidades Locales», aprovat per RD 1372/1986, de 12 de juny.

L'atorgament de les concessions correspon al Ple, i hi és preceptiu i indispensable el vot favorable de la majoria absoluta dels membres de la Corporació quan

- s'atorgui per més de cinc anys i quan la quantitat dels béns de domini públic sigui superior al 20% dels recursos ordinaris del pressupost municipal.
2. Si es tracta de l'ús privatiu de béns de domini públic de caràcter esporàdic o de durada inferior a un any, en cas que els sol·licitants siguin més d'un, correspondrà al president l'atorgament de la llicència corresponent. Per atorgar-la, es parteix de l'import de tarifa i cal seguir procediments que, sens perjudici de l'agilitat, garanteixin els principis d'objectivitat, publicitat i concurrència, com poden ser el concurs normal, el concursset, la subhasta mitjançant licitacions al més-dient, etc.
 3. En altres casos, correspon al president l'atorgament de les llicències d'ús o aprofitaments especials de béns de domini públic per l'import de la tarifa.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 17 de desembre de 2015 començarà a regir el dia 1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

ANNEX A L'ORDENANÇA FISCAL TAXA PER LA UTILITZACIÓ DE LES INSTAL·LACIONS ESPORTIVES MUNICIPALS

PISTA POLIESPORTIVA F. CALVO

A) Activitats físiques o esportives realitzades per persones jurídiques inscrites en el REC que disposin d'un mínim de 3 grups d'activitats o de 3 equips de formació, d'infants i joves.

* Total espai esportiu. SENSE LLUM	Exempció
* Total espai esportiu. AMB LLUM	Exempció

B) Activitats físiques o esportives de caràcter puntual realitzades dins o fora de l'horari escolar per Centres Educatius de primària i secundària públics o concertats.

* Total espai esportiu. SENSE LLUM	Exempció
* Total espai esportiu. AMB LLUM	Exempció

C) Activitats físiques o esportives de caràcter anual realitzades dins o fora de l'horari escolar per Centres Educatius de primària i secundària concertats

* Total espai esportiu. SENSE LLUM	15,60 €/hora
* Total espai esportiu. AMB LLUM	20,00 €/hora

D) Activitats físiques o esportives realitzades per persones jurídiques inscrites en el REC que no disposin d'un mínim de 3 grups d'activitats o de 3 equips de formació d'infants i joves.

* Total espai esportiu. SENSE LLUM	15,60 €/hora
* Total espai esportiu. AMB LLUM	20,00 €/hora

E) Activitats físiques o esportives sense finalitat lucrativa realitzades per persones jurídiques no inscrites en el REC o persones físiques.

* Total espai esportiu. SENSE LLUM	26,00 €/hora
* Total espai esportiu. AMB LLUM	33,40€/hora

F) Activitats amb finalitat lucrativa, siguin o no físiques o esportives, realitzades per persones jurídiques no inscrites en el REC o persones físiques.

* Total espai esportiu. Sense cobrament d'entrada PREU JORNADA	900,00 €
* Total espai esportiu. Amb cobrament d'entrada PREU JORNADA	2.000,00 €
* Cessió de protector de paviment PREU JORNADA	500,00 €

PAVEL·LÓ POLIESPORTIU DE CAN ROSÉS

A) Activitats físiques o esportives realitzades per persones jurídiques inscrites en el REC que disposin d'un mínim de 3 grups d'activitats o de 3 equips de formació, d'infants i joves.

* 1/3 espai esportiu. SENSE LLUM	Exempció
* 1/3 espai esportiu. AMB LLUM	Exempció
* 2/3 espai esportiu. SENSE LLUM	Exempció
* 2/3 espai esportiu. AMB LLUM	Exempció
* Total espai esportiu. SENSE LLUM	Exempció
* Total espai esportiu. AMB LLUM	Exempció

B) Activitats físiques o esportives de caràcter puntual realitzades dins o fora de l'horari escolar per Centres Educatius de primària i secundària públics o concertats.

* Total espai esportiu. SENSE LLUM	Exempció
* Total espai esportiu. AMB LLUM	Exempció

C) Activitats físiques o esportives de caràcter anual realitzades dins o fora de l'horari escolar per Centres Educatius de primària i secundària públics o concertats.

* Total espai esportiu. SENSE LLUM	24,30€/hora
* Total espai esportiu. AMB LLUM	29,70 €/hora

D) Activitats físiques o esportives realitzades per persones jurídiques inscrites en el REC que no disposin d'un mínim de 3 grups d'activitats o de 3 equips de formació, d'infants i joves.

* 1/3 espai esportiu. SENSE LLUM	8,10€/hora
* 1/3 espai esportiu. AMB LLUM	9,90€/hora
* 2/3 espai esportiu. SENSE LLUM	16,20€/hora
* 2/3 espai esportiu. AMB LLUM	19,80€/hora
* Total espai esportiu. SENSE LLUM	24,30€/hora
* Total espai esportiu. AMB LLUM	29,70€/hora

E) Activitats físiques o esportives sense finalitat lucrativa realitzades per persones jurídiques no inscrites en el REC o persones físiques.

* 1/3 espai esportiu. SENSE LLUM	13,45€/hora
* 1/3 espai esportiu. AMB LLUM	16,45€/hora

* 2/3 espai esportiu. SENSE LLUM	26,90€/hora
* 2/3 espai esportiu. AMB LLUM	33,90€/hora
* Total espai esportiu. SENSE LLUM	40,30€/hora
* Total espai esportiu. AMB LLUM	49,20€/hora

F) Activitats amb finalitat lucrativa, siguin o no físiques o esportives, realitzades per persones jurídiques no inscrites en el REC o persones físiques.

* Total espai esportiu. Sense cobrament d'entrada PREU JORNADA	1.200,00 €
* Total espai esportiu. Amb cobrament d'entrada PREU JORNADA	3.500,00 €
* Cessió de protector de paviment PREU JORNADA	500,00 €

PAVELLÓ POLIESPORTIU DE LA LLANA

A) Activitats físiques o esportives realitzades per persones jurídiques inscrites en el REC que disposin d'un mínim de 3 grups d'activitats o de 3 equips de formació, d'infants i joves.

* 1/3 espai esportiu. SENSE LLUM	Exempció
* 1/3 espai esportiu. AMB LLUM	Exempció
* 2/3 espai esportiu. SENSE LLUM	Exempció
* 2/3 espai esportiu. AMB LLUM	Exempció
* Total espai esportiu. SENSE LLUM	Exempció
* Total espai esportiu. AMB LLUM	Exempció

B) Activitats físiques o esportives de caràcter puntual realitzades dins o fora de l'horari escolar per Centres Educatius de primària i secundària públics o concertats.

* Total espai esportiu. SENSE LLUM	Exempció
* Total espai esportiu. AMB LLUM	Exempció

C) Activitats físiques o esportives de caràcter anual realitzades dins o fora de l'horari escolar per Centres Educatius de primària i secundària públics o concertats.

* Total espai esportiu. SENSE LLUM	28,80€/hora
* Total espai esportiu. AMB LLUM	34,20€/hora

D) Activitats físiques o esportives realitzades per persones jurídiques inscrites en el REC que no disposin d'un mínim de 3 grups d'activitats o de 3 equips de formació, d'infants i joves.

* 1/3 espai esportiu. SENSE LLUM	9,60€/hora
* 1/3 espai esportiu. AMB LLUM	11,40€/hora
* 2/3 espai esportiu. SENSE LLUM	19,20€/hora
* 2/3 espai esportiu. AMB LLUM	22,80€/hora
* Total espai esportiu. SENSE LLUM	28,80€/hora
* Total espai esportiu. AMB LLUM	34,20€/hora

E) Activitats físiques o esportives sense finalitat lucrativa realitzades per persones jurídiques no inscrites en el REC o persones físiques.

* 1/3 espai esportiu. SENSE LLUM	23,90€/hora
* 1/3 espai esportiu. AMB LLUM	28,40€/hora
* 2/3 espai esportiu. SENSE LLUM	47,80€/hora
* 2/3 espai esportiu. AMB LLUM	56,80€/hora
* Total espai esportiu. SENSE LLUM	71,75€/hora
* Total espai esportiu. AMB LLUM	95,65€/hora

F) Activitats amb finalitat lucrativa, siguin o no físiques o esportives, realitzades per persones jurídiques no inscrites en el REC o persones jurídiques.

* Total espai esportiu. Sense cobrament d'entrada PREU JORNADA	2.100,00 €
* Total espai esportiu. Amb cobrament d'entrada PREU JORNADA	3.150,00 €
* Cessió de protector de paviment PREU JORNADA	500,00 €

CESSIÓ SALA POLIVALENT PAVELLÓ POLIESPORTIU DE LA LLANA

A) Activitats físiques o esportives realitzades per persones jurídiques inscrites en el REC que disposin d'un mínim de 3 grups d'activitats o de 3 equips de formació, d'infants i joves.

* Total espai esportiu PREU HORA	Exempció
-------------------------------------	----------

B) Activitats físiques o esportives realitzades per persones jurídiques inscrites en el REC que no disposin d'un mínim de 3 grups d'activitats o de 3 equips de formació, d'infants i joves.

* Total espai esportiu PREU HORA SENSE LLUM	9,30 €
PREU HORA AMB LLUM	18,60 €

C) Activitats físiques o esportives sense finalitat lucrativa realitzades per persones jurídiques no inscrites en el REC o persones físiques.

* Total espai esportiu PREU HORA SENSE LLUM	9,30 €
PREU HORA AMB LLUM	18,60 €

CESSIÓ ESPAI ESPORTIU ROCÒDROM

A) Utilització per persones jurídiques inscrites en el REC que tinguin com objecte estatutari les activitats de muntanya i que disposin de grups de formació d'infants i joves en aquestes activitats.

* Totes les vies	Exempció
------------------	----------

B) Activitats físiques o esportives de caràcter puntual realitzades dins o fora de l'horari escolar per Centres Educatius de primària i secundària públics o concertats.

* Totes les vies	Exempció
------------------	----------

C) Persones físiques que pertanyen a una entitat inscrita en el REC que tingui com objectiu estatutari les activitats de muntanya.

* ENTRADA PUNTUAL. DIA I ÚS	2,00 €
* ABONAMENT MENSUAL	15,00 €
* ABONAMENT SEMESTRAL	40,00 €
* ABONAMENT ANUAL	70,00 €

D) Altres supòsits diferents als anteriors.

* ENTRADA PUNTUAL. DIA I ÚS	4,00 €
* ABONAMENT MENSUAL	30,00 €
* ABONAMENT SEMESTRAL	80,00 €
* ABONAMENT ANUAL	140,00 €

E) Entitat esportiva local. Activitats conveniades d'interès municipal. Organització d'activitats de formació i entrenament dirigits.

* Temporada esportiva. Activitats de Formació. Campionats i torneigs.	Exempció
---	----------

SERVEI D'UTILITZACIÓ DE DUTXES PER ACTIVITATS ESPORTIVES DE LLEURE

Utilització dutxes temporada esportiva

Abonament mensual	30,00 €
Abonament semestral	80,00 €
Abonament anual	100,00 €

Nota: Tots els abonats hauran de disposar de llicència federativa corresponent (FEEC modalitat C, D o E). L'organització d'activitats haurà de tenir en compte la normativa de funcionament d'aquesta instal·lació.

Nota: Del 22 d'octubre al 30 de març a partir de les 18,00 hores, la quota de la taxa serà la corresponent al servei amb llum.

PISTA DE FRONTENIS DE CAN TAPIS

Quota puntual (un sol dia)	4,50 €/hora
Quota anual (un dia a la setmana)	198,00 €

Quan per dur a terme la partida de frontenis es necessiti llum artificial es cobrarà 1,50 € per fitxa i hora.

Pagament:

- * El pagament de les entrades pels usuaris que no tenen cap abonament s'efectuarà en el moment d'entrada a la pista.
- * El pagament de la tarifa en cas d'abonament anual s'efectuarà en el moment de formular la sol·licitud.
- * El pagament es farà a la zona de restauració de Can Tapis.

Ordenança Fiscal núm. 13

TAXA PER L'ESTACIONAMENT DE VEHICLES DE TRACCIÓ MECÀNICA EN LES VIES PÚBLIQUES MUNICIPALS

Article 1. Fonament i naturalesa

A l'empara del previst 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, aquest Ajuntament estableix la Taxa per l'Estacionament de Vehicles de Tracció Mecànica en les Vies Públiques Municipals que es regirà per la present Ordenança fiscal.

Article 2. Fet imposable

1. Constitueix el fet imposable de la taxa l'aprofitament especial del domini públic local que es produeix per l'estacionament de vehicles de tracció mecànica en les vies públiques d'aquest municipi, als espais de la ciutat especialment reservats per a zona d'estacionament regulat mitjançant parquímetres, amb les condicions següents:

a) Aquesta taxa tindrà efecte els períodes següents:

De dilluns a divendres:	Matí de 9.00 h a 14.00 h
	Tarda de 17.00 h a 20.00 h
Dissabtes:	Matí de 9.00 h a 14.00 h

S'exceptuen els dies festius.

- b) Únicament podran estacionar vehicles que tinguin com a màxim 1,82 m d'amplada i una longitud màxima de 5 m. No s'hi podran estacionar les motocicletes ni els ciclomotors ni tots els vehicles de dimensions superiors a les esmentades.
- c) El temps màxim que s'autoritza l'estacionament és de 90 minuts.
2. Als efectes d'aquesta Ordenança, s'entendrà per estacionament qualsevol immobilització d'un vehicle la durada de la qual passi de dos minuts, sempre que no estigui motivada per imperatius de circulació.
3. No està subjecte a la taxa regulada en aquesta Ordenança l'estacionament dels vehicles següents:
- a) Els vehicles autotaxis quan el conductor hi sigui present.
- b) Els vehicles destinats a l'assistència sanitària de la Seguretat Social o la Creu Roja i les ambulàncies que es trobin prestant servei.

Article 3. Subjectes passius

1. Són subjectes passius de la taxa els conductors de vehicles estacionats en les vies públiques, en les zones a l'efecte reservades.
2. Quan s'ignori la titularitat del conductor, es liquidarà la taxa al titular del permís de circulació del vehicle.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònoms i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a estacionar amb duració il·limitada determinats vehicles, sempre que l'estacionament sigui necessari per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.
2. No s'aplicaran bonificacions ni reduccions per a la determinació del deute.

Article 6. Quota tributària

1. La quota a satisfer per aquesta taxa serà la fixada a la tarifa continguda a l'apartat següent.
2. Per als supòsits d'estacionament de vehicles de duració limitada es pren com a base per al càlcul de la taxa el temps que s'utilitza l'estacionament regulat. La quantia exigible serà la que resulti d'aplicar la tarifa general (matí i tarda) següent:

1,20 €/hora en fraccions de 5 cèntims d'euro

S'estableix la quantia mínima d'aquesta taxa en 0,20 €

Per anul·lació de denúncia: 5,20 €

Article 7. Acreditament

La taxa s'acreditarà en el moment que s'efectuï aquest estacionament en les vies públiques.

Article 8. Període impositiu

El període impositiu coincideix amb el temps d'estacionament, el qual no pot excedir de 90 minuts.

Respecte al prorrateig s'estarà al previst a l'article 6.

Article 9. Règim de declaració i d'ingrés

1. La taxa s'exigirà en règim d'autoliquidació.
2. La taxa s'haurà de pagar en el moment de l'inici de dit estacionament. El pagament s'efectuarà en les màquines expedidores de bitllets acreditatius del pagament realitzat, instal·lades en les vies públiques, havent de figurar, durant el temps de l'estacionament aquest bitllet en la part interior del parabrises, de forma totalment visible des de l'exterior.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 11. Gestió per concessió

1. El manteniment de les zones reservades a estacionament correspon al concessionari autoritzat per aquest Ajuntament. És competència del mateix adoptar les mesures oportunes per a la correcta expedició de tiquets acreditatius del pagament i controlar l'incompliment de les obligacions tributàries dels conductors que han estacionat els seus vehicles.
2. La gestió i recaptació en període voluntari de la taxa correspondrà al concessionari.
3. L'import de la recaptació en període voluntari formarà part dels ingressos a percebre pel concessionari, en les condicions fixades a l'acord pel qual es va aprovar la concessió.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a 17 de desembre de 2008, començarà a regir el dia 1 de gener de 2009 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 14

TAXA PER UTILITZACIÓ PRIVATIVA O APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC MUNICIPAL

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix les Taxes per la Utilització Privativa o l'Aprofitament Especial del Domini Públic Municipal.

Article 2. Fet imposable

1. Està constituït per la utilització privativa o aprofitament especial del domini públic local que deriva de les següents ocupacions:

SECCIÓ PRIMERA: Ocupació del vol, sòl i subsòl de la via pública.

SECCIÓ SEGONA: Obertura de sondatges o rases en terrenys d'ús públic i qualsevol remoguda en la via pública del paviment de les voreres.

SECCIÓ TERCERA: Ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runes, tanques, puntals, estintols, bastides i altres instal·lacions anàlogues.

SECCIÓ QUARTA: Ocupació de terrenys d'ús públic amb taules i cadires amb finalitat lucrativa.

SECCIÓ CINQUENA: Instal·lació de quioscos a la via pública.

SECCIÓ SISENA: Ocupació per parades, barraques, casetes de venda, espectacles o atraccions situades en terrenys d'ús públic i indústries del carrer i ambulants i rodatge cinematogràfic.

SECCIÓ SETENA: Instal·lació de portades, aparadors i vitrines i per la instal·lació d'anuncis que ocupen el domini públic local.

SECCIÓ VUITENA: Utilització d'espais de titularitat municipal per les celebracions de cerimònies civils.

SECCIÓ NOVENA: Neteja de l'espai públic i trasllat de contenidors per ocupació privativa de l'espai públic.

2. Les quanties de la taxa que s'estableixen en relació a les seccions anteriors són les que figuren a l'article 4 d'aquesta Ordenança.

Article 3. Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la

Llei General Tributària a favor de les quals s'atorguin les llicències, o els que es beneficiïn, utilitzin o aprofitin especialment el domini públic local en benefici particular, conforme als supòsits previstos a l'article 20 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat per Reial Decret Legislatiu 2/2004, de 5 de març.

2. Tindran la consideració de substituïts del contribuent, en relació a l'aprofitament constituït per les entrades de vehicles a través de les voreres, els propietaris de les finques i locals als que donin accés les esmentades entrades de vehicles, els quals podran repercutir, en el seu cas, les quotes sobre els beneficiaris.
3. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i comunicar la designació a l'Ajuntament.

Article 4. Responsables i Successors.

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Quota tributària

La quota tributària de la taxa vindrà determinada per la superfície ocupada, el temps de durada de l'aprofitament i l'activitat desenvolupada, d'acord amb les tarifes següents:

SECCIÓ PRIMERA. Ocupació del vol, sòl i subsòl de la via pública.

1. Ocupació del vol.	
1. Conducció elèctrica aèria. Anualment i per ml	
De baixa tensió	0,33 €
D'alta tensió	0,56 €
2. Estesa de cables aeris d'altres tipus. Anualment i per ml	
D'alimentació	0,28 €
Altres	0,33 €
3. Conducció de telefonia. Anualment i per ml	
Conducció telefònica aèria adossada o no a la façana	0,53 €

2. Ocupació del sòl.	
1. Conduccions elèctriques i de telefonia	
Transformadors elèctrics i quadres de control Per m ² i any	45,45 €
Caixes de distribució i de registre de baixa tensió Per unitat i any	41,05 €
Pals de formigó, ferro o fusta, per unitat i any	33,25 €
Armaris o transformadors en el domini públic Per unitat i any	582,00 €
Cabina amb serveis de telefonia o similars Per unitat i any	332,55 €
3. Ocupació del subsòl	
1. Conducció elèctrica,	
a) De baixa tensió, per ml	0,22 €
b) D'alta tensió, per ml	0,56 €
2. Estesa de cables d'altres tipus	
a) D'alimentació, per ml	0,22 €
b) D'altres, per ml	0,56 €
3. Caixes de derivació d'electricitat d'alta tensió	59,55 €
4. Caixes de distribució d'electricitat de baixa tensió	33,25 €
5. Canonades subterrànies de conducció de fluids	0,56 €
6. Galeries de serveis, per a electricitat, telèfons, aigua i altres conduccions, per ml d'instal·lació, a l'any	0,56 €
7. Caixes de ventilació de cambres subterrànies	68,75 €

SECCIÓ SEGONA. Obertura de sondatges o rases en terrenys d'ús públic i qual-sevol remoguda en la via pública del paviment de les voreres

1. Concessió de la llicència d'obra en la via pública	
Per cada llicència per a l'obertura de cales o rases i connexions de clavegueram	51,50 €

2. Aprofitament de la via pública	
Obertura de cales per preses de gas, electricitat, aigua, telefonia, estesa de cables o canonades, o per suprimir les que ja existeixen. Per metre lineal o fracció	6,50 €
3. Reposició o construcció i obres de clavegueram	
a) Vorera. Per metre lineal o fracció	3,10 €
b) Calçada. Per metre lineal o fracció	6,20 €

SECCIÓ TERCERA: Ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runes, tanques, puntals, estintols, bastides i altres instal·lacions anàlogues.

1. Instal·lació de mitjans auxiliars de la construcció	
a) Contenedors de runa d'obres i instal·lacions de transport. Per unitat i setmana	25,20 €
b) Sacs de runa d'obres. Per unitat i setmana	16,80 €
c) Muntacàrregues, plataformes elevadores i similars. Per unitat i mes	24,00 €
d) Bastides. Per setmana i m ²	3,70 €
e) Tanques i puntals de protecció d'obres. Per mes i m ²	6,00 €
f) Marquesines de protecció d'obres. Per mes i m ²	3,60 €
g) Barraques provisionals d'obra. Per m ² i setmana	33,60 €
h) Casetes de venda immobiliària. Per cada 8 m ² o fracció i mes	192,00 €
i) Ocupacions indegudes, per unitat, m ² , ml i dia	11,50 €
2. Càrrega i descàrrega de materials	
a) Plataformes elevadores per mudances i similars. Per unitat i dia	40,00 €
b) Ocupacions indegudes, per unitat i dia	62,00 €

3. Reserves d'estacionament i/o espais a la via pública

a) Reserva de prohibició d'estacionament. Per ml i dia	1,50 €
b) Reserva d'espai per a mudances i trasllats de materials. Per ml i hora o fracció	4,40 €

c) Reserva de parquímetres. Per plaça i dia	11,00 €
---	---------

4. Talls de trànsit

a) Ocupació parcial de la calçada de la via pública. Per hora o fracció	10,30 €
b) Ocupació total de la calçada de la via pública. Per hora o fracció	38,30 €
c) Ocupació total o parcial de les voreres. Per hora o fracció	38,30 €

5. Duplicats mecanisme d'accés a zones restringides a la circulació

a) Per cada targeta xip	26,00 €
b) Per cada comandament a distància	60,00 €

SECCIÓ QUARTA. Ocupació de terrenys d'ús públic amb taules i cadires amb finalitat lucrativa.

1. Taules i cadires

Per la gestió i tramitació de la llicència d'ocupació	34,00 €
a) Activitat anual. Per m ² i any	29,50 €
b) Activitat temporal. Per m ² i mes o fracció (temporada d'estiu de l'1/5 al 30/9)	4,80 €
c) Activitat temporal. Per m ² i mes o fracció (temporada d'hivern de l'1/10 al 30/4)	1,80 €
d) Activitat eventual. Per m ² i dia	2,80 €
La tarifa mínima per liquidació serà de	78,00 €

L'ocupació de terrenys d'ús públic amb taules i cadires, està previst per ocupacions en vorera i de forma excepcional en calçada, tal com recull la nova ordenança de taules i cadires. Per aquelles ocupacions que es realitzin en calçada, zona d'aparcament, la taxa tindrà un recàrrec del 25%, atès que es produeix l'eliminació d'altres usos, com és l'aparcament de vehicles, i que aquest tipus d'ocupació precisa la instal·lació de tarimes, el que fa que aquest espai estigui ocupat les 24 hores.

SECCIÓ CINQUENA. Instal·lació de quioscos en la via pública

1. Permanents

a) Venda de premsa, llibres, flors, llaminadures, xurreries i similars. Per m ² i any	172,80 €
b) Venda de bitllets i similars. Per m ² i any	144,00 €

2. Temporals

a) Venda de gelats, refrescos i similars. Per m ² i mes	24,00 €
b) Parades mòbils de venda, xurreries i similars per m ² i mes	24,00 €

SECCIÓ SISENA. Parades, barraques, casetes de venda, espectacles o atraccions, situats en terrenys d'ús públic i indústries del carrer i ambulants i rodatge cinematogràfic

1. Mercat setmanal no sedentari

a) Per autorització i ús d'espais de venda dins el recinte dels mercats setmanals no sedentaris. Per ocupació en metres lineals de l'espai i any	137,50 €
b) Per l'autorització i ús provisional d'espais de venda no adjudicats o zones comunes per a promocions dins del recinte. Per dia i per ocupació d'1 fins un màxim de 6 metres lineals	15,00 €

Les persones amb situació socioeconòmica desfavorable i que ho acreditin mitjançant informe anual de Serveis Socials gaudiran d'exempció de la Taxa per l'autorització i ús d'espai de venda dins el recinte del mercat setmanal no sedentari (1.a). Aquesta exempció s'aplicarà fins un màxim de 16 ml.

Les organitzacions i entitats sense ànim de lucre estaran exemptes de la Taxa per l'autorització i ús d'espai de venda dins el recinte del mercat setmanal no sedentari (1.a). Aquesta condició caldrà acreditar-la presentant qualsevol document admissible legalment on hi consti (estatuts, etc...)

Les organitzacions i entitats sense ànim de lucre estaran exemptes de la Taxa per l'autorització i ús provisional d'espais de venda no adjudicats o zones comunes per a promocions dins el recinte del mercat setmanal no sedentari (1.b). Aquesta condició caldrà acreditar-la presentant qualsevol document admissible legalment on hi consti (estatuts, etc...)

2. Fires tradicionals

Per expedició de la llicència d'ocupació	34,00 €
a) Parades de venda en fires i mercats tradicionals. Per m ² o fracció i dia	4,10 €
b) Mercat ecològic i parades associades (metre lineal i semestre)	19,50 €
c) Exposició de fruites, flors i similars. Per m ² i mes	3,80 €
d) Barraques de venda de material pirotècnic per unitat	870,00 €
e) Venda de globus. Per lloc i dia	23,00 €

3. Ocupació per rodatges i impressions fotogràfiques

a) Rodatge de pel·lícules, vídeos i enregistraments televisius, realització de maquetes i impressió de fotografies de caràcter publicitari o comercial amb finalitat lucrativa, per dia	769,00 €
---	----------

4. Circs i espectacles

a) Circs i espectacles similars fins a 700 m ² d'ocupació, per dia	200,00 €
b) Circs i espectacles similars més de 700 m ² d'ocupació, per dia	340,00 €
c) Carpes, envelats i similars, per cada 1.000 m ² o fracció i dia	80,00 €

5. Fira d'atraccions

a) Casetes de venda, bars, tómboles i similars, per m ² i dia	3,60 €
b) Castells inflables, llits elàstics i similars, per m ² i dia	1,20 €
c) Atraccions electromecàniques, fins a 100 m ² , per m ² i dia	3,00 €
d) Atraccions electromecàniques, més de 100 m ² , per m ² i dia	2,00 €
La tarifa bàsica mínima per liquidació serà de	80,00 €

6. Instal·lacions elèctriques temporals per festes i actes, siguin de titularitat pública o privada, i de col·locació en sòl o vol de la via pública.

a) Conducció elèctrica aèria. Per instal·lació i per ml/dia	0,58 €
b) Caixes de distribució i de registre o quadres de comandament de baixa tensió. Per instal·lació	40,00 €

SECCIÓ SETENA. Instal·lació de portades, aparadors i vitrines i per la instal·lació d'anuncis que ocupen el domini públic local

1. Aparells o màquines de venda o expedició automàtica de qualsevol producte o servei	
a) Congeladors per a gelats, vitrines i aparadors. Per ml i mes	38,00 €
b) Aparells automàtics sobre la via pública fins a 0,5 m de volada. Per ml i any	35,00 €
c) Aparells automàtics sobre la via pública de més de 0,5 m de volada. Per ml i any	71,00 €
d) Aparells automàtics a la línia de façana utilitzats des del carrer (caixers automàtics i similars) Per ml i mes	38,00 €
2. Elements publicitaris a la via pública	
Per la expedició de la llicència d'ocupació	13,50 €
a) Banderoles. Per unitat i setmana	1,50 €
b) Lones publicitàries. Per m ² i trimestre	12,50 €
La tarifa bàsica mínima per liquidació serà de:	60,00 €

L'Ajuntament podrà concertar el pagament de les taxes d'aquesta secció mitjançant convenis amb les empreses, gremis o organitzacions de cada sector.

SECCIÓ VUITENA. Utilització d'espais de titularitat municipal per les celebracions de cerimònies civils

Utilització d'espais de titularitat municipal per a les celebracions de cerimònies civils	180,00 €
Tramitació expedient cerimònies	20,00 €

SECCIÓ NOVENA. Neteja de l'espai públic i trasllat de contenidors per ocupació privativa de l'espai públic

1. Neteja de solars públics utilitzats de manera privativa Import per m2 i dia (mínim a aplicar 1000 m2 i 1 dia)	0,08 €/m ² –dia
2. Trasllat d'una bateria de contenidors de la via pública. Import per bateria completa amb retorn al seu lloc inicial (No inclou moviments de pilones ni les senyalitzacions horitzontals o verticals que s'hi puguin escaure)	236,06 €

Article 6. Acreditament

1. La taxa s'acreditarà quan s'iniciï la utilització privativa o l'aprofitament especial, moment que, a aquests efectes, s'entén que coincideix amb el de concessió de la llicència, si la mateixa fou sol·licitada.
2. Sense perjudici del previst en el punt anterior, serà precís dipositar l'import de la taxa o l'acord de concessió de fraccionament de pagament de la mateixa quan es presenti la sol·licitud d'autorització per a gaudir de les ocupacions del domini públic local regulades a l'article anterior.
3. Quan s'ha produït l'ús privatiu o aprofitament especial regulat en aquesta Ordenança sense sol·licitar llicència, l'acreditament de la taxa té lloc en el moment de l'inici d'aquest aprofitament.
4. En els supòsits d'ocupació del domini públic que s'estenguin a varis exercicis, l'acreditament tindrà lloc l'u de gener de cada any o el primer dia d'inici de la temporada, excepte en els supòsits d'inici o cessament en l'ocupació.

Article 7. Període impositiu

1. Quan l'aprofitament especial hagi de durar menys d'un any, el període impositiu coincidirà amb aquell determinat en la llicència municipal.
2. Quan la duració temporal de l'aprofitament especial s'estengui a varis exercicis, el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament en la utilització privativa o aprofitament especial; en aquest cas el període impositiu s'ajustarà a aquesta circumstància amb el consegüent prorrateig de la quota en els termes següents:
 - a) Quan l'inici de la utilització privativa i aprofitament especial no coincideixi amb l'any natural, la quota es calcularà proporcionalment al nombre de trimestres naturals que restin per finalitzar l'any, inclòs el d'inici de l'ocupació o ús del domini públic.
 - b) En cas de baixa per cessament en l'aprofitament o ús del domini públic, les quotes seran prorratejables per trimestres naturals, inclòs aquell en el qual es produeixi aquest cessament. Els subjectes passius podran sol·licitar la devolució de la part de la quota corresponent als trimestres naturals que restin des del següent al cessament fins a la finalització de l'any natural.
3. Quan no s'autoritzi l'aprofitament especial o per causes no imputables al subjecte passiu, no es pugui dur a terme el mateix, procedirà la devolució de l'import satisfet.

Article 8. Règim de declaració i d'ingrés

1. La taxa s'exigirà en règim d'autoliquidació, en els supòsits següents:
 - a) Ocupacions del domini públic local amb duració temporal inferior a 1 any.

- b) Primer període impositiu de les ocupacions del domini públic local extensives a varis exercicis.
2. Quan es presenta la sol·licitud d'autorització per a gaudir de la utilització privativa o aprofitament especial es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa.
Alternativament, poden presentar-se en el Servei Municipal competent els elements de la declaració a l'objecte que es presti l'assistència necessària per a determinar el deute.
 3. S'expedirà un abonaré a l'interessat, per tal que pugui satisfer la quota en aquell moment, o en el termini de deu dies, en els llocs de pagament indicats en el propi abonaré.
 4. Quan els elements tributaris declarats en l'autoliquidació no coincideixin amb els que realment han determinat la magnitud de la utilització privativa o l'aprofitament especial del domini públic local, caldrà presentar una declaració complementària en el termini d'un mes comptat des de la data en què es coneix la variació.
 5. Tractant-se d'utilitzacions que es realitzen al llarg de varis exercicis, el pagament de la taxa s'efectuarà en el període que aprovi i anunciï l'Ajuntament, el qual no serà inferior a dos mesos. Amb la finalitat de facilitar el pagament, l'Ajuntament remetrà al domicili del subjecte passiu un document apte per a permetre el pagament en entitat bancària col·laboradora.
No obstant, la no recepció del document de pagament esmentat no invalida l'obligació de satisfer la taxa en el període determinat per l'Ajuntament en el seu calendari fiscal.
 6. Les variacions dels elements tributaris determinants de la quantia de la taxa de venciment periòdic hauran de declarar-se en el segon semestre de l'exercici immediat anterior al de l'acreditament.

Article 9. Notificacions de les taxes

1. En supòsits d'aprofitaments especials continuats que s'estenguin a varis exercicis, la primera liquidació, o la confirmació de l'autoliquidació, es notificarà personalment al sol·licitant junt amb l'alta en el registre de contribuents. La taxa d'exercicis successius es notificarà col·lectivament, mitjançant l'exposició pública del padró en el tauler d'anuncis de l'Ajuntament, pel període d'un mes comptat des de quinze dies abans de l'inici del període de cobrament.
2. Els períodes de cobrament s'anunciaran mitjançant publicació en el Butlletí Oficial de la Província.

Article 10. Infraccions i sancions

1. Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 11. Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.
2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per a aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb la finalitat de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació o recaptació.
3. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 11 d'octubre de 2018, començarà a regir l'1 de gener de 2019 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança Fiscal núm. 15

TAXA PEL SERVEI DE 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, tractament i depuració d'aigües residuals, que es regirà per la present Ordenança d'acord amb les següents modalitats:

- I. Taxa de clavegueram
- II. Taxa per a la connexió i construcció de claveguerons
- III. Taxa per a la neteja i l'inspecció dels claveguerons i xarxes de clavegueram

I. TAXA DE CLAVEGUERAM

Article 1 (I). Fet imposable

1. Constitueix el fet imposable de la taxa la prestació dels serveis següents: l'activitat de vigilància especial i les de neteja, explotació, conservació i desenvolupament de la xarxa municipal de clavegueram amb independència, en tots els casos, de la intensitat i la freqüència amb què s'utilitzi.
2. No estaran subjectes a aquesta taxa les finques derruïdes, declarades ruïnoses o que tinguin la condició de solar o de terreny, si no disposen de subministrament d'aigua de la xarxa municipal o propi.

Article 2 (I). Subjectes passius

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 següents:
 - a) Els ocupants o usuaris de les finques del terme municipal beneficiàries d'aquests serveis, qualsevol que sigui el seu títol: propietaris, usufructuaris, habitants o arrendataris, fins i tot en precari.
 - b) Els titulars beneficiaris de contractes de subministrament de la xarxa municipal d'abastament d'aigua.
2. En tot cas, tindrà la consideració de subjecte passiu substituït de l'ocupant o usuari dels habitatges o locals el propietari d'aquests immobles, que podran repercutir, si s'escau, les quotes que s'han satisfet sobre els beneficiaris respectius del servei.
3. Els obligats tributaris de les taxes de venciment periòdic que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol.

L'esmentada designació haurà de comunicar-se a l'Ajuntament abans de la primera acreditació de la taxa posterior a l'alta en el registre de contribuents.

Article 3 (l). Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 4 (l). Beneficis fiscals

1. No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta taxa.
2. Malgrat el disposat a l'apartat anterior, es contempla la següent bonificació:
 1. Abonats en situació de pensionista majors de 65 anys amb les següents condicions:
 - a. Bonificació del 50% sobre els preus, per a tots aquells titulars de pòlisses d'abonats en situació de pensionista majors de 65 anys, que compleixin el requisit de que els ingressos anuals totals de la unitat familiar no excedeixin d'una vegada l'Indicador Públic de Renda d'Efectes Múltiples (IPREM). Cal garantir que el subministrament correspon a un únic habitatge i que aquest es realitza mitjançant comptador i que és de tipus domèstic.
 - b. Bonificació del 25% sobre els preus, per a tots aquells titulars de pòlisses d'abonats en situació de pensionista majors de 65 anys, que compleixin el requisit de que els ingressos anuals totals de la unitat familiar siguin compresos entre una vegada l'IPREM i no excedeixin de dues vegades l'IPREM. Cal garantir que el subministrament correspon a un únic habitatge i que aquest es realitza mitjançant comptador i que és de tipus domèstic.
 2. Ampliació en 3 m³/persona i mes en el primer tram de consum per a cada persona que conviu a l'unitat familiar que excedeixi de 3. Cal garantir que el subministrament correspon a un únic habitatge i que aquest es realitza mitjançant comptador i que és de tipus domèstic. Aquesta ajuda és incompatible amb les bonificacions del 50 i 25%, descrites en l'apartat 1). Aquesta bonificació s'aplicarà al titular de la póliza.

Article 5 (I). Bases

1. Constitueix la base per l'exacció de la taxa:
 - a) En el subministrament domiciliari d'aigües, el volum d'aigua consumit mesurat pel comptador, o l'estimat quan no sigui possible la seva lectura, o el límit permès per l'aforament.
2. En cas d'avaría del comptador del cabal d'aigua no notificada a l'Ajuntament, la base imposable que correspon a aquest període de temps es determinarà, ja sigui per la potència dels motors d'acció o pel consum enregistrat per l'última lectura anotada a la llibreta del comptador o estimada segon l'històric de consum.
3. El volum d'aigua que servirà de base per a la taxa serà aquell que figura en els trams de consum mensuals següents:

Trams	Consums Domèstics
1	Fins a 6 m ³ /mes
2	De més de 6 m ³ /mes fins a 18 m ³ /mes
3	De més de 18 m ³ /mes fins a 30 m ³ /mes
4	Més de 30 m ³ /mes

Trams	Consums Industrials
1	Fins a 50 m ³ /mes
2	Més de 50 m ³ /mes

Trams	Consums Municipals
1	Per a qualsevol consum

Article 6 (I). Quota tributària

La quota tributària que s'ha d'exigir per la prestació dels serveis de clavegueram i depuració es determinarà en funció de la quantitat d'aigua, mesurada en metres cúbics, utilitzada en la finca, d'acord amb la base definida en els punts a), b), i c) de l'article anterior, aplicant els preus següents:

	Tarifa €/m ³
Ús general	
Preu del subministrament	
Fins a 6 m ³ /mes	0,1216
De 6 a 18 m ³ /mes	0,3649

De 18 a 30 m ³ /mes	0,4789
Excés de 30 m ³ /mes	0,7297
Tarifa reduïda del 50%	
Preu del subministrament	
Fins a 6 m ³ /mes	0,0608
De 6 a 18 m ³ /mes	0,1825
De 18 a 30 m ³ /mes	0,2394
Excés de 30 m ³ /mes	0,3649
Tarifa reduïda del 25%	
Preu del subministrament	
Fins a 6 m ³ /mes	0,0908
De 6 a 18 m ³ /mes	0,2723
De 18 a 30 m ³ /mes	0,3574
Excés de 30 m ³ /mes	0,5446
Ús industrial	
Preu del subministrament	
Fins a 50 m ³ /mes	0,4903
Excés de 50 m ³ /mes	0,7374
Ús municipal	
Preu del subministrament	
Preu únic	0,1216

II. CONNEXIÓ I CONSTRUCCIÓ DE CLAVEGUERONS

Article 1 (II). Fet imposable

Constitueix el fet imposable de la taxa:

- L'activitat municipal, tècnica i administrativa, que tendeix a verificar si concorren les condicions necessàries per autoritzar la presa a la xarxa pública de clavegueram.
- La sol·licitud per part dels particulars i activitats dels drets de connexió dels seus habitatges o locals a la xarxa pública general de clavegueram i la prestació del servei d'obres a la via pública per a dur a terme aquesta connexió.

Article 2 (II). Subjectes passius

1. Són subjectes passius contribuents les persones físiques o jurídiques i les entitats, a què es refereix l'article 33 de la Llei General Tributària, que sol·licitin el servei o activitat que es descriu a l'article anterior.
2. L'obligació del pagament neix en el moment de sol·licitar la prestació dels servei de connexió i d'obres al domini públic.

Article 3 (II). Quota tributària

La quota tributària que s'ha d'exigir per la prestació dels serveis de connexió dels habitatges o locals a la xarxa general de clavegueram es determinarà en funció de les tarifes següents:

Llicència d'obres i drets de connexió	
Usuaris domèstics	
Habitatges unifamiliars	50 €/habitatge
Habitatges plurifamiliars (per cada unitat de servei)	25 €/unitat
Usuaris industrials	100 €/unitat
Construcció d'escomeses de clavegueram	
Per cada metre lineal d'escomesa de diàmetre 200 mm. fins a 4 metres lineals i 2 metres de fondària	416,46 €
Per cada metre lineal d'escomesa de diàmetre 250 mm. fins a 4 metres lineals i 2 metres de fondària	436,41 €
Per cada metre lineal d'escomesa de diàmetre 300 mm. fins a 4 metres lineals i 2 metres de fondària	456,05 €
Per cada metre lineal d'excés escomesa de diàmetre 200 mm.	304,61 €
Per cada metre lineal d'excés escomesa de diàmetre 250 mm.	318,19 €
Per cada metre lineal d'excés escomesa de diàmetre 300 mm.	333,53 €
Per cada metre d'excés de fondària escomesa de diàmetre 200 mm.	195,11 €
Per cada metre d'excés de fondària escomesa de diàmetre 250 mm.	206,13 €
Per cada metre d'excés de fondària escomesa de diàmetre 300 mm.	215,70 €

Construcció de pou de registre de 100 cm de diàmetre i 2 m de fondària amb marc i tapa de registre en fossa dúctil i pates de polipropilè	846,61 €
Per cada metre d'excés de fondària pou de registre	260,49 €
Reparació d'escomeses de clavegueram	
Per cada metre lineal d'escomesa de diàmetre 200 mm. fins a 4 metres lineals i 2 metres de fondària	416,46 €
Per cada metre lineal d'escomesa de diàmetre 250 mm. fins a 4 metres lineals i 2 metres de fondària	436,41 €
Per cada metre lineal d'escomesa de diàmetre 300 mm. fins a 4 metres lineals i 2 metres de fondària	456,05 €
Per cada metre lineal o fondària d'excés d'escomesa de qual-sevol Diàmetre	304,61 €
Obertura de cala, per cada m2 sobre l'escomesa	45,40 €

En casos en que nous entroncaments siguin inviàbles per motiu del mal estat estructural de la xarxa de clavegueram municipal existent i per tant, resulti imprescindible renovar part de la mateixa per a poder efectuar les noves connexions, el cost d'aquesta actuació es repercutirà parcialment al propietari de l'immoble que ha sol·licitat dita connexió. En concret el propietari es farà càrrec, com mínim, del 50% del cost de la renovació de la xarxa corresponent als metres lineals de la façana del seu immoble.

III. TAXA PER A LA NETEJA I/O L'INSPECCIÓ

Article 1 (III). Fet imposable

Constitueix el fet imposable de la taxa la prestació dels serveis de neteja i/o d'inspecció de les connexions a la xarxa municipal, o de les obres de clavegueram fetes per tercers com acte previ a la recepció municipal o similar.

Article 2 (III). Subjectes passius

1. Són subjectes passius contribuents les persones físiques o jurídiques i les entitats, a què es refereix l'article 33 de la Llei General Tributària, que sol·licitin el servei o activitat que es descriu a l'article anterior.
2. L'obligació del pagament neix en el moment de sol·licitar la prestació del servei de neteja i/o d'inspecció de les connexions a la xarxa municipal o de les obres de clavegueram fetes per tercers com acte previ a la recepció municipal.

Article 3 (III). Quota tributària

La quota tributària que s'ha d'exigir per la prestació dels serveis de neteja i/o d'inspecció de les connexions a la xarxa general de clavegueram existents o de les obres de clavegueram fetes per tercers com acte previ a la recepció municipal, es determinarà en funció de les tarifes següents:

Neteja i/o inspecció	
- Hora de camió mixt d'impulsió/aspiració	100,60 €/h
- Hora del servei d'inspecció amb càmera de CCTV de l'escomesa	350,00 €/h
- Obertura de cala, per cada m ² , per a procedir a la neteja i/o inspecció i posterior reposició	45,40 €/m ²

Article 2. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir quan s'iniciï l'activitat municipal que constitueix el seu fet imposable, i s'entendrà que aquesta s'inicia:
 - a) En la data de presentació de la corresponent sol·licitud de la llicència de presa, si el subjecte passiu la formulà expressament.
 - b) Des que té lloc la presa efectiva a la xarxa de clavegueres municipal. L'acreditació per aquesta modalitat de la taxa es produirà amb independència que s'hagi obtingut o no la llicència d'escomesa i sense perjudici de l'inici de l'expedient administratiu que es pugui instruir per a la seva autorització.
2. Els serveis d'evacuació d'excretes, d'aigües pluvials, negres o residuals i de llur depuració, són de caràcter obligatori per a totes les finques del municipi que tinguin façana als carrers, places o vies públiques on hi hagi clavegueram, sempre que la distància entre la xarxa i la finca no passi dels cent metres, i la taxa s'acreditarà fins i tot quan els interessats no efectuïn la presa a la xarxa.
3. Per als exercicis següents al de l'alta en el registre de contribuents, l'acreditació de la taxa es produeix quan es realitza efectivament la prestació del servei.

Article 3. Règim de declaració i ingrés

1. Els subjectes passius substituïts del contribuent formularan les declaracions d'alta i de baixa en el cens de subjectes passius de la taxa en el termini que hi ha entre la data en què es produeixi la variació en la titularitat de la finca i l'últim dia del mes natural següent. Aquestes últimes declaracions tindran efecte a partir de la primera liquidació que es practiqui després que hagi finalitzat el termini de presentació d'aquestes declaracions d'alta i de baixa.
Una vegada concedida la llicència de presa a la xarxa, la inclusió inicial en el cens es farà d'ofici.

2. Les quotes que s'acreditin per aquesta taxa es recaptaran junt amb el subministrament d'aigua. Per raons d'eficàcia, ambdós tributs es notificaran en el mateix rebut i amb caràcter trimestral.
3. En el supòsit de llicència de presa, el contribuent formularà la sol·licitud corresponent al concessionari del servei, practicant-se la liquidació que s'escaigui, la qual haurà de satisfer-se en els terminis fixats a l'article 62.2 de la Llei General Tributària.

Article 4. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 5. Gestió per delegació

Des de l'1 de març de 2.006, la mercantil SOREA, en qualitat de concessionària del Servei Municipal de clavegueram de Rubí, percebrà la tarifa fixada per aquesta Ordenança, amb subjecció al que estableix l'article 10 de l'Addenda del Plec de Condicions.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 29 de maig de 2014 començarà a regir l'endemà de la seva publicació al BOPB i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 16

TAXES PER RECOLLIDA, TRACTAMENT I ELIMINACIÓ D'ESCOMBRARIES I ALTRES RESIDUS URBANS

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.s) del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, el Decret Legislatiu 1/2009, de 21 de juliol, pel qual s'aprova el Text Refós de la Llei Reguladora dels Residus i la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, l'Ajuntament estableix les taxes pels serveis de recollida, tractament i eliminació d'escombraries i altres residus urbans i utilització del servei de deixalleria, que es regiran per la present Ordenança, amb les modalitats següents:

- I.- Taxa pel Servei de Recepció Obligatòria de Recollida, Tractament i Eliminació de Residus d'origen domèstic.
- II.- Taxa per la Prestació del Servei Municipal Complementari de Recollida i Transport de Residus d'activitats comercials i no industrials.
- III.- Taxa per la Prestació del Servei Municipal Complementari de Recollida i Transport de Residus assimilables als Municipals procedents de les activitats industrials.
- IV.- Taxa per la utilització de la Deixalleria Municipal.

I.- Taxa pel Servei de Recepció Obligatòria de Recollida, Tractament i Eliminació de Residus d'origen domèstic

Article 1 (I). Fet imposable

1. 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 serveis següents:
 - a) Recollida domiciliària d'escombraries i residus urbans generats als habitatges particulars.
 - b) Tractament i eliminació d'escombraries i residus esmentats a l'apartat anterior.
2. A aquests efectes, es consideren escombraries domiciliàries i residus urbans les restes i les deixalles alimentàries que procedeixen de la neteja normal dels domicilis particulars.
3. No tenen la consideració d'escombraries domiciliàries els residus que, per al seu tractament, requereixen l'adopció de mesures especials, higièniques, profilàctiques o de seguretat, tals com:

- a) Residus urbans d'indústries, hospitals i laboratoris
- b) Escòries i cendres de calefaccions centrals
- c) Runes d'obres
- d) D'altres tòxics o perillosos

Article 2 (l). Subjectes passius

1. Són subjectes passius contribuents de la Taxa per la Prestació de Serveis de Recepció Obligatòria de Recollida, Tractament i Eliminació d'Escombraries i altres residus urbans domiciliaris les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, que ocupin o utilitzin els habitatges situats en places, carrers o vies públiques on es presta el servei, bé sigui a títol de propietari o d'usufructuari, d'inquilí, d'arrendatari o, fins i tot, a precari.
2. Tindrà la consideració de subjecte passiu substituït del contribuent el propietari dels habitatges, el qual podrà repercutir, si s'escau, les quotes satisfetes sobre els usuaris, que són els beneficiaris del servei.

Article 3 (l). Responsables

1. Son 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.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 4 (l). Quota tributària

1. La quota tributària es calcula segons el nombre de residents en l'habitatge el dia 1 de gener de l'exercici:

Nombre de residents	Quota anual
Cap resident	81,11 €
1 resident	107,28 €
2 residents	109,86 €
3 residents	112,50 €
4 residents	115,09 €
5 residents	117,73 €
6 residents	120,37 €
7 residents o més	122,95 €

2. Als efectes de determinar el nombre de residents en l'habitatge, únicament es computaran les persones que constin empadronades en el que, cronològicament, sigui el darrer full padronal de cada habitatge.
3. En cas que a instància de part s'hagi sol·licitat la baixa d'ofici d'algun dels residents a l'habitatge abans del 31 de desembre de cada any i, estiguin inclosos en expedient de proposta de baixa d'ofici, aquests no compatibilitzaran en el còmput del nombre de residents inscrits al domicili, només amb efectes per al càlcul de la taxa.

Article 5 (I). Reduccions de la quota

1. Reduccions per aportacions a la deixalleria municipal

Gaudiran d'una reducció de la taxa, tots els subjectes passius per recollida domiciliària, que portin els residus municipals no ordinaris, voluminosos i no especials, que generin a la deixalleria municipal de Cova Solera, durant el seu horari de funcionament d'acord amb el criteri següent:

Nombre anual d'aportacions	Reducció	Nombre anual d'aportacions	Reducció
Mínim de 3 aportacions	3%	12 aportacions	12%
4 aportacions	4%	13 aportacions	13%
5 aportacions	5%	14 aportacions	14%
6 aportacions	6%	15 aportacions	15%
7 aportacions	7%	16 aportacions	16%
8 aportacions	8%	17 aportacions	17%
9 aportacions	9%	18 aportacions	18%
10 aportacions	10%	19 aportacions	19%
11 aportacions	11%	Més de 19 aportacions	20%

No s'aplicarà la reducció de quota per les aportacions de residus que siguin objecte de recollida selectiva mitjançant la disposició de contenidors ubicats en la via pública (vidre, paper - cartró, envasos, matèria orgànica o resta).

Tant sols es tindran en compte les aportacions que es faci la identificació de l'usuari mitjançant el corresponent sistema establert per l'Ajuntament i aquestes aportacions s'efectuïn en dies diferents de l'any.

Pel que fa al període de la taxa, s'entendrà que el nombre d'aportacions són les que es duguin a terme durant l'any natural anterior.

Als efectes de l'aplicació d'aquesta reducció de quota, l'àrea municipal responsable de la gestió de residus facilitarà a l'òrgan gestor d'aquesta taxa, la relació de subjectes passius beneficiaris de la reducció abans del dia 31 de gener de

l'any en que s'hagi d'aplicar, per tal que pugui ser incorporada en el corresponent padró fiscal.

2. Reducció per autocompostatge

Gaudiran d'una reducció del 20% a la taxa, tots els subjectes passius per recollida domiciliària, que participin activament en l'autocompostatge.

A aquest efecte, els ciutadans que decideixin optar per la gestió pròpia de la seva fracció orgànica, hauran de participar en la campanya municipal de promoció de l'autocompostatge per tal de rebre la cessió d'ús d'un autocompostador i tota la informació necessària pel seu correcte funcionament i aprofitament del compost resultant. Aquesta cessió es formalitzarà en un document d'acord entre l'Ajuntament i el ciutadà corresponent, quedant aquest obligat a un bon ús i manteniment del material cedit i a permetre la inspecció dels serveis municipals.

En cas que es detectés un abandonament o poca cura del material, es procedirà a la retirada del material cedit, la rescissió de l'acord i no s'aplicarà aquesta reducció de la taxa. Pel que fa al període de la taxa, s'entendrà que la reducció s'aplicarà en els usuaris que hagin signat l'acord dins de l'any natural anterior i hagin participat activament almenys fins a finals de l'any.

Als efectes de l'aplicació d'aquesta reducció de quota, l'àrea municipal responsable de la gestió de residus facilitarà a l'òrgan gestor d'aquesta taxa, la relació de subjectes passius beneficiaris de la reducció abans del dia 31 de gener de l'any en que s'hagi d'aplicar, per tal que pugui ser incorporada en el corresponent padró fiscal.

Article 6 (l). Exempcions i Bonificacions

Només es concediran les exempcions i bonificacions previstes seguidament:

1. Exempcions per raó a la capacitat econòmica

1. Quedaran exempts de la taxa aquells contribuents jubilats, pensionistes, aturats i altres subjectes passius d'escassa capacitat econòmica, sempre que ho sol·licitin, i compleixin les següents condicions:

- a) Estar empadronat al municipi i a l'habitatge on es sol·licita l'exempció.
- b) El conjunt d'ingressos, de l'any anterior en el que es sol·licita l'exempció i dels que, segons el padró municipal d'habitants, convisquin amb ell, hauran d'ésser iguals o inferiors al barem següent:
 - Sol·licitant empadronat sol: Salari mínim interprofessional vigent de l'any en què se sol·licita.
 - Per a cada persona de més que convisqui amb el sol·licitant s'afegirà un 15 % fins a un màxim del 45 % sobre el salari mínim interprofessional.

2. Els contribuents que vulguin acollir-se a les exempcions previstes en aquest apartat, hauran de presentar al Registre General de l'Ajuntament les sol·licituds, segons model normalitzat, acompanyant-hi la següent documentació:

- a) Dades bancàries del compte on poder transferir la quota exempta, en el cas que s'hagi satisfet.
- b) Documentació acreditativa dels ingressos del sol·licitant i de les persones que convisquin amb ell:
- Fotocòpia de la declaració de l'Impost sobre la Renda de les Persones Físiques, individual o conjunta, en el cas que vinguin obligats a presentar-la, de l'any anterior en el que es sol·liciti el benefici fiscal.
 - En el cas de no estar obligats a la presentació de l'IRPF, autorització del sol·licitant per a poder demanar certificat acreditatiu a l'Agència Tributària. En aquest cas la bonificació resta condicionada a la indicada certificació. Si de la certificació es desprèn que el sol·licitant o persones que conviuen amb ell han fet la declaració però no l'han aportada o no l'han fet estant obligades, es desestimarà sense cap altre tràmit.
 - En el cas de pensionistes i/o persones sense ingressos, certificat emès per l'Institut Nacional de la Seguretat Social o d'altres Organismes Públics de l'import de la/s pensió/ns, o bé certificat de no rebre cap quantitat o autorització del sol·licitant per a poder demanar certificat acreditatiu a la Tresoreria de la Seguretat Social.
 - En el cas d'aturats, carnet de desocupació amb el segell al corrent i certificació acreditativa de la prestació d'atur o certificat d'haver exhaurit la prestació.
 - En el cas de treballadors per compte aliè, el full de salari corresponent al mes anterior a la sol·licitud.
 - En el cas de treballadors autònoms, document del darrer pagament fraccionat de l'IRPF.

El termini de presentació serà fins que la liquidació hagi adquirit fermesa.

2. Bonificacions a famílies nombroses

Quan la família resident a l'habitatge disposi del títol de família nombrosa de la Generalitat de Catalunya, es podrà obtenir una bonificació de la quota de la taxa:

Família nombrosa de categoria normal: 20%
Família nombrosa de categoria especial: 30%

Per a gaudir d'aquesta bonificació caldrà reunir els requisits següents:

- Acreditar que s'està en possessió del títol de família nombrosa expedid per la Generalitat de Catalunya, en vigor.
- Que l'immoble gravat per la taxa és el de la residència habitual de la família. La residència s'acredita mitjançant l'empadronament de tots els membres de la família a l'habitatge.

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

Els contribuents hauran de comunicar qualsevol modificació a l'Ajuntament.

El termini de presentació serà fins que la liquidació hagi adquirit fermesa.

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

3. Bonificacions a famílies monoparentals

Quan la família resident a l'habitatge disposi del títol de família monoparental de la Generalitat de Catalunya, es podrà obtenir una bonificació del 20% de la quota de la taxa. Per a gaudir d'aquesta bonificació caldrà reunir els requisits següents:

- Acreditar que s'està en possessió del títol de família monoparental expedit per la Generalitat de Catalunya, en vigor.
- Que l'immoble gravat per la taxa és el de la residència habitual de la família. La residència s'acredita mitjançant l'empadronament de tots els membres de la família a l'habitatge.

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

Els contribuents hauran de comunicar qualsevol modificació a l'Ajuntament.

El termini de presentació serà fins que la liquidació hagi adquirit fermesa.

Article 7 (l). Tramitació de les bonificacions i exempcions

Per a gaudir de les bonificacions i exempcions, caldrà adreçar la corresponent sol·licitud al Registre General de la Corporació, acreditant en cada cas la informació pertinent:

- Ingressos
- Condicions familiars

Article 8 (l). Acreditament

1. La taxa s'acredita i neix l'obligació de contribuir des del moment en què s'iniciï la realització del servei, que hom entendrà iniciat, atesa la seva naturalesa de recepció obligatòria, quan el servei municipal de recollida d'escombraries domiciliàries en els carrers o llocs on figurin els habitatges utilitzats pels contribuents subjectes a la taxa estigui establert i en funcionament.
2. Una vegada s'hagi establert i funcioni el servei esmentat, les quotes s'acreditaran el primer dia de cada any natural i el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament en la recepció del servei; en aquest cas el període impositiu s'ajustarà a aquesta circumstància.
3. Respecte al prorrateig s'estarà al previst a l'Ordenança General.

Article 9 (I). Règim de declaració i ingrés

1. Dintre dels trenta dies hàbils següents a la data en què s'acrediti per primera vegada la taxa, els subjectes passius formalitzaran la seva inscripció en matrícula i presentaran, a aquest efecte, la declaració d'alta corresponent i ingressaran, simultàniament, la quota que els correspongui, segons el que estableix el punt 3 de l'article anterior.
2. Quan es conegui, d'ofici o per comunicació dels interessats, qualsevol variació de les dades que figuren a la matrícula, s'hi efectuaran les modificacions corresponents, que tindran efecte a partir del període de cobrament següent al de la data en què s'hagi produït la variació.
El cobrament de les quotes s'efectuarà anualment, en el període que aprovi i anunciï l'Ajuntament, el qual no serà inferior a dos mesos.

II. Taxa per la Prestació del Servei Municipal Complementari, de Recollida, Tractament i Eliminació de Residus d'Activitats Comercials i no industrials.

Article 1 (II). Fet imposable

1. Són serveis municipals complementaris, susceptibles de ser prestats pel sector privat –autoritzat per a la prestació del servei, en els termes previstos a la normativa vigent en matèria de residus-, la recollida, tractament i eliminació dels residus comercials i no industrials.
2. Constitueix el fet imposable de la taxa pel servei de recollida, tractament i eliminació de residus comercials, la prestació dels serveis següents:
 - a) Recollida dels residus comercials.
 - b) Tractament i eliminació del residus comercials.
3. A aquests efectes, tenen la consideració de residus comercials els generats per l'activitat pròpia del comerç al detall i a l'engròs, l'hoteleria, els bars, els mercats, les oficines i els serveis que, d'acord amb la Llei de Residus, tenen la consideració d'assimilables als municipals, tant per la naturalesa i caracterització dels residus, com perquè el seu volum total generat per dia d'activitat és inferior als 800 litres.
4. En els supòsits d'alta en el Cens d'Activitats de qualsevol activitat comercial o professional sense local afecte, es consideraran no subjectes a la taxa per entendre que, en no exercir cap activitat en cap local, no s'origina el fet imposable.

Article 2 (II). Subjectes passius

1. Són subjectes passius contribuents de la taxa, el fet imposable de la qual es defineix a l'article 1 (II) d'aquesta Ordenança, les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària que:
 - a) Sol·licitin la prestació.
 - b) Resultin especialment beneficiades o afectades per la prestació del servei.

2. A aquests efectes, els titulars d'activitats que generin residus comercials assimilables als municipals, vindran obligats a acreditar davant l'Ajuntament que tenen contractat, per cada fracció dels residus municipals que generin, amb un gestor autoritzat la recollida selectiva i tractament adequat dels residus que produeixi l'activitat corresponent.
3. Aquest acreditament s'haurà d'efectuar, en el termini d'un mes, comptador des de l'entrada en vigor d'aquesta Ordenança, si ja s'estava portant a terme l'activitat, o des de l'inici de l'activitat generadora del residu, si aquest ha tingut lloc amb posterioritat a dita entrada en vigor, i consistirà en l'aportació de certificació expedida per part de l'empresa que presta el servei de recollida, tractament i eliminació dels residus que produeixi l'activitat corresponent conforme el contracte té una vigència, com a mínim, per a l'any del període impositiu. Aquesta certificació haurà de presentar-se en el format tipus que, a tals efectes, disposarà l'Ajuntament.
4. Cas que no es porti a terme l'esmentat acreditament en el termini indicat, l'Ajuntament considerarà que el titular de l'activitat generadora d'aquests residus comercials assimilables als municipals s'acull al sistema de recollida selectiva i el tractament que té establert la Corporació i per tant, tindrà aquest la condició de subjecte passiu de la taxa aquí regulada.
5. Tindrà la consideració de subjecte passiu substituït del contribuïent el propietari dels locals on s'ubiqui l'activitat generadora dels residus, el qual podrà repercutir, si s'escau, les quotes satisfetes sobre els usuaris, que són els beneficiaris del servei.

Article 3 (II). 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.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 4 (II). Quota tributària per la recollida, tractament i eliminació dels residus comercials i no industrials.

1. La quota tributària de la taxa consistirà en una quantitat fixa, per unitat de local, que es determinarà en funció de la naturalesa i el destí dels immobles als quals es desenvolupi l'activitat generadora del residu, referenciada a la classificació segons l'annex I d'aquesta Ordenança.
2. Els locals en què s'exerceixen conjuntament diverses activitats empresarials, professionals o artístiques, han de tributar per l'activitat a la qual correspongui la

quota per residu produït més elevada i per la totalitat de la superfície declarada a efectes de l'Impost sobre Activitats Econòmiques o d'aquelles que en resultin de les corresponents declaracions censals.

3. Pel que respecta a les galeries comercials i/o d'alimentació, centres privats d'alimentació, centres comercials o edificis d'oficines, cada activitat empresarial, professional o artística es considerarà independent.

a) Quota per tipus de residus produïts

A aquest efecte, la quota es calcula d'acord amb l'epígraf del CCAE de l'activitat comercial i no industrial d'acord amb l'annex I d'aquesta Ordenança i el quadre de quotes següent:

Classificació	Quota
Grup A	67,36 €
Grup B	118,39 €
Grup C	169,39 €
Grup D	202,77 €
Grup E	270,78 €
Grup F	406,16 €

b) Coeficient de ponderació per metres de superfície

Aquesta quota es ponderarà amb un coeficient per metres de superfície del local on es realitza l'activitat, d'acord amb el quadre següent:

Superfície en m ² declarada a efectes de l'Impost sobre Activitats Econòmiques o aquella que en resulti de la corresponent declaració censal	Coeficient
D'1 a 50	1
51 – 70	1,2
71- 125	1,4
126 – 200	1,6
201 – 400 m	1,8
401 – 700 m	2
701 – 1200 m	2,2
Més de 1200	2,4

A aquests efectes, es considerarà local l'edificació, construcció i instal·lació, així com la superfície, coberta o sense cobrir, oberta o no al públic, que s'utilitzi per a qualsevol activitat empresarial o professional.

Article 5 (II). Reduccions de la quota

1. Reduccions per recollides de fraccions de residus mitjançant gestor privat

Les quotes tributàries podran ser objecte de reducció sempre i quan els locals o establiments subjectes al servei de recollida obligatòria acreditin disposar d'un sistema de gestió de residus per empresa degudament autoritzada per l'Agència de Residus de Catalunya.

La reducció s'aplicarà per fracció de residus que s'acrediti que es gestiona, sobre el quadre de l'article 4.3 d'aquesta ordenança d'acord amb el quadre següent:

	Acredita recollida de	Reducció de
GRUP B	Cartró	44,02 €
GRUP C	Paper	75,45 €
GRUP D	Vidre	50,31 €
	Envasos i vidre	106,91 €
GRUP E	Cartró	44,02 €
	Orgànica	132,07 €
GRUP F	Paper i cartró	56,59 €
	Vidre	50,31 €
	Envasos	50,31 €
	Orgànica	106,91 €

Sobre el resultat de la reducció, d'acord amb el quadre anterior, s'aplicarà el coeficient de ponderació de la superfície dels locals o establiments de l'apartat b) de l'article 4 (II).

Aquestes reduccions tindran caràcter pregat i s'aplicaran a instància de part prèvia sol·licitud periòdica i anual de l'interessat davant de l'Ajuntament en els termes expressats en l'article 2 (II) de la present Ordenança.

2. Reduccions per recollides porta a porta comercial

Gaudiran de les següents reduccions de quota les activitats generadores de residus comercials i no industrials que, a partir de l'organització municipal de la prestació del servei de recollida porta a porta de residus comercials, rebin expressament aquest servei i hi participin d'acord amb les indicacions dictades pels Serveis Tècnics Municipals per a totes les fraccions de residus que genera l'activitat. La

reducció a aplicar a cada activitat, amb alguna o diverses recollides porta a porta comercials, s'obtéindrà per suma de les següents reduccions:

	Participa en recollida porta a porta de	Reducció
GRUP B	Cartró	5%
GRUP C	Paper	5%
GRUP D	Vidre	5%
	Envasos	5%
GRUP E	Cartró	5%
	Orgànica	5%
GRUP F	Paper i cartró	5%
	Vidre	5%
	Envasos	5%
	Orgànica	5%

Pel que fa al període de la taxa, s'entendrà que la reducció s'aplicarà en els comerços que hagin participat d'acord amb les indicacions dictades pels Serveis Tècnics Municipals dins de l'any natural anterior.

Als efectes de l'aplicació d'aquesta reducció de quota, l'àrea municipal responsable de la gestió de residus facilitarà a l'òrgan gestor d'aquesta taxa, la relació dels comerços o subjectes passius beneficiaris de la reducció abans del dia 31 de gener de l'any en que s'hagi d'aplicar, per tal que pugui ser incorporada en el corresponent padró fiscal.

Article 6 (II). Grups de classificació d'activitats generadores de residus comercials i no industrials.

Aquesta taxa es fixa en funció de les fraccions de residus generades per cada activitat, segons la classificació d'establiments i locals que es fixa a l'Annex I d'aquesta Ordenança.

Les activitats corresponents al sector públic s'assimilaran en el grup corresponent per raó la superfície i tipus de residu generat.

En cas que, tant en el projecte de legalització de l'activitat com en posteriors visites o inspeccions dels serveis municipals es detectés que, per les particularitats en la generació de residus d'una determinada activitat, aquesta no quedés correctament identificada pel grup assignat, es procedirà a reclssificar-la, generant una nova liquidació de la taxa.

Article 7 (II). Beneficis fiscals d'activitats generadores de residus comercials i no industrials.

1. Gaudiran d'exempció subjectiva de la taxa les entitats i associacions de la ciutat de Rubí, sense finalitat lucrativa, que estiguin inscrites en el Registre Municipal d'Entitats i Associacions Ciutadanes i estiguin actives. Per a gaudir de la bonificació caldrà que reuneixin els requisits següents:
 - a) Que desenvolupin activitats d'interès municipal en l'àmbit de:
 - L'associacionisme ciutadà.
 - La cultura i l'esport.
 - Els valors socials i la integració social dels col·lectius destinataris dels serveis
 - La millora del medi ambient.
 - b) Que no tinguin obligació de presentar la declaració de l'Impost de Societats per:
 - Ser els seus ingressos totals inferiors a 100.000 € anuals.
 - No excedir els ingressos corresponents a rendes no exemptes, subjectes a retenció, de 2.000 € anuals.
 - Estar totes les rendes no exemptes que obtinguin, sotmeses a retenció.
2. Gaudiran d'una bonificació del 90% de la quota establerta els subjectes passius titulars d'establiments i activitats comercials (grups A a F) en l'any d'alta en el padró fiscal i l'immediatament posterior, que ha de coincidir amb l'any d'inici de l'activitat.

Article 8 (II). Acreditament i període impositiu

1. La Taxa per la Prestació del Servei de Recollida, Tractament i Eliminació de Residus Comercials i no industrials es merita en el moment de sol·licitar-se o prestar-se el servei.
2. Quan la duració temporal del servei s'estengui a varis exercicis, l'acreditament de la taxa tindrà lloc l'1 de gener de cada any i el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament en la prestació del servei; en aquest cas el període impositiu s'ajustarà a aquesta circumstància.
3. Respecte al prorrateig s'estarà al previst a l'Ordenança General.

Article 9 (II). Règim de declaració i ingrés

1. Els subjectes passius de la taxa que per primer cop sol·licitin la prestació del servei de recollida, tractament i eliminació de residus comercials i no industrials vindran obligats a practicar l'autoliquidació de la quota corresponent al primer període impositiu, en el moment de formular la sol·licitud del servei.

Per a exercicis següents, en tant no hagin comunicat la seva voluntat de no recepció del servei, la taxa serà liquidada per l'Ajuntament i el cobrament de les quotes s'efectuarà en el període que aquest determini.

2. Els titulars d'activitats als quals fa referència l'article 2(II).2 de la present Ordenança que figuressin a 31 de desembre de l'any anterior com a subjectes passius de la taxa per recollida tractament i eliminació de residus i no acreditin la contractació del servei d'eliminació amb un gestor autoritzat dins el termini fixat en l'article 2(II).3, romandran integrats al padró fiscal que, per a la gestió de la taxa establerta en la present Ordenança aprovi l'Ajuntament.

III. Taxa per la prestació del servei municipal complementari, de recollida, tractament i eliminació de residus assimilables a municipals procedents de les activitats industrials.

Article 1 (III). Fet imposable

1. Són serveis municipals complementaris, susceptibles de ser prestats pel sector privat –autoritzat per a la prestació del servei, en els termes previstos a la normativa vigent en matèria de residus-, de recollida, tractament i eliminació dels residus assimilables a municipals procedents de les activitats industrials.
2. Constitueix el fet imposable de la taxa la prestació dels serveis de recollida, tractament i eliminació de residus assimilables a municipals procedents de les activitats industrials.
3. A aquests efectes, tenen la consideració de residus assimilables a municipals procedents de les activitats industrials aquells que d'acord amb la Llei de Residus i les ordenances municipals vigents tenen aquesta consideració, tant per la seva naturalesa i caracterització, com perquè el seu volum total generat per dia d'activitat és inferior als 200 litres.

Article 2 (III). Subjectes passius

1. Són subjectes passius contribuents de la taxa, el fet imposable de la qual es defineix a l'article 1(III) d'aquesta Ordenança, les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària que:
 - a) Sol·licitin la prestació.
 - b) Resultin especialment beneficiades o afectades per la prestació del servei.
2. A aquests efectes, els titulars d'activitats que generin residus industrials assimilables als municipals, vindran obligats a acreditar davant l'Ajuntament que tenen contractat amb un gestor autoritzat la recollida, tractament i eliminació d'aquests residus assimilables a municipals que produeixi l'activitat corresponent.
3. Aquest acreditament s'haurà d'efectuar, en el termini d'un mes, comptador des de l'entrada en vigor d'aquesta ordenança, si ja s'estava portant a terme l'activitat, o des de l'inici de l'activitat generadora del residu, si aquest ha tingut lloc

amb posterioritat a dita entrada en vigor, i consistirà en l'aportació de certificació expedida per part de l'empresa que presta el servei de recollida selectiva i el tractament adequat dels residus assimilables a municipals que produeixi l'activitat corresponent conforme el contracte té una vigència, com a mínim, per a l'any del període impositiu. Aquesta certificació haurà de presentar-se en el format tipus, que a tals efectes, disposarà l'Ajuntament.

4. Cas que no es porti a terme l'esmentat acreditament en el termini indicat, l'Ajuntament considerarà que el titular de l'activitat generadora d'aquests residus 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 de subjecte passiu de la Taxa aquí regulada.
5. Tindrà la consideració de subjecte passiu substituït del contribuent el propietari dels locals on s'ubiqui l'activitat generadora dels residus, el qual podrà repercutir, si s'escau, les quotes satisfetes sobre els usuaris, que són els beneficiaris del servei.

Article 3 (III). 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.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 4. (III) Quota tributària de les activitats generadores de residus industrials

La quota tributària de la taxa consistirà en una quantitat fixa, per unitat d'indústria, que es determinarà en funció de la naturalesa i activitat generadora del residu.

a) Quota única:

S'estableix una quota única per activitat 176,62 €

b) Coeficient de ponderació per metres de superfície

Aquesta quota es ponderarà amb un coeficient per metres de superfície de l'activitat, d'acord amb el quadre següent:

Superfície en m ² declarada a efectes de l'Impost sobre Activitats Econòmiques o aquella que en resulti de la corresponent declaració censal	Coeficient
D'1 a 50 m	1
51 – 200 m	1,6

201 – 400 m	2
401 – 700 m	2,4
701 – 1200 m	2,6
Més de 1200	2,8

A aquests efectes, es considerarà local l'edificació, construcció i instal·lació, així com la superfície, coberta o sense cobrir, oberta o no al públic, que s'utilitzi per a qualsevol activitat industrial.

Article 5 (III). Acreditament i període impositiu

1. La Taxa per la Prestació del Servei de Recollida, Tractament i Eliminació de Residus assimilables a municipals procedents de les activitats industrials es merita en el moment de sol·licitar-se o prestar-se el servei.
2. Quan la duració temporal del servei s'estengui a varis exercicis, l'acreditament de la taxa tindrà lloc l'1 de gener de cada any i el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament en la prestació del servei; en aquest cas el període impositiu s'ajustarà a aquesta circumstància.
3. Respecte al prorrateig s'estarà al previst a l'Ordenança General.

Article 6 (III). Règim de declaració i ingrés

1. Els subjectes passius de la taxa que per primer cop sol·licitin la prestació del servei de recollida, tractament i eliminació de residus industrials vindran obligats a practicar l'autoliquidació de la quota corresponent al primer període impositiu, en el moment de formular la sol·licitud del servei.
Per a exercicis següents, en tant no hagin comunicat la seva voluntat de no recepció del servei, la taxa serà liquidada per l'Ajuntament i el cobrament de les quotes s'efectuarà en el període que aquest determini.
2. Els titulars d'activitats als quals fa referència l'article 2(III).2 de la present Ordenança que figuressin a 31 de desembre de l'any anterior com a subjectes passius de la Taxa per Recollida, Tractament i Eliminació de Residus i no acreditin la contractació del servei d'eliminació amb un gestor autoritzat dins el termini fixat en l'article 2(III).3, romandran integrats al padró fiscal que, per a la gestió de la taxa establerta en la present Ordenança aprovi l'Ajuntament.

IV.- Taxa per la Utilització del Servei de la Deixalleria Municipal

Article 1 (IV). Fet imposable

Constitueix el fet imposable d'aquesta taxa la utilització de la deixalleria municipal per dipositar de forma selectiva els residus municipals especials admesos i també la prestació de serveis específics de recollida de residus municipals.

Article 2 (IV). Subjectes passius

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 utilitzin la deixalleria municipal, per dipositar els residus especials admesos, dins de l'exercici de la seva activitat comercial o industrial.
2. Són també subjectes passius contribuents les persones físiques que com a particulars facin ús del servei de deixalleria i accedeixin amb vehicles comercials o superin les limitacions de pes (kg per mes natural) que es determinen en aquesta Ordenança.

Article 3 (IV). Quota tributària

Les tarifes a aplicar per utilització de la deixalleria són les que es descriuen a l'Annex II d'aquesta Ordenança.

Article 4 (IV). Reduccions de la quota

Les quotes d'utilització del servei de deixalleria podran ser objecte de reducció del 50% en les entrades de materials a la deixalleria de Cova Solera que procedeixin de la neteja del medi natural privat de Rubí, sempre que compleixin amb tots els següents requeriments:

- a. Que es tracti de residus procedents de parcel·les privades del sòl no urbanitzable.
- b. Que el titular dels terrenys d'on procedeixin aquests materials compti amb el requeriment, per part de l'Ajuntament, d'efectuar la neteja d'aquells abocaments de residus.
- c. Que el procés estigui supervisat pels serveis tècnics municipals als efectes de poder verificar-ne la procedència i donar la instrucció concreta a la deixalleria per a l'aplicació d'aquesta reducció de la quota.
- d. Que els residus es lliurin de manera classificada, per tipus de materials, a la deixalleria de Cova Solera.
- e. Que les entrades de materials a la deixalleria no superin els límits establerts per aquesta ordenança en quan a limitacions d'entrades de kg per mes natural i d'entrades de kg per any.

Article 5 (IV) Acreditament

Les tarifes d'utilització de la Deixalleria Municipal es meritiran a l'entrada de la instal·lació, on es lliurarà un document acreditatiu del pagament realitzat. Les ta-

rifes pel servei especial de recollida de residus municipals es cobraran mitjançant rebuts anuals que a tal efecte es realitzin.

Article 2. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a les taxes regulades en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 3. Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.
2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per a aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb la finalitat de simplificar l'acompliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació i recaptació.
3. Totes les actuacions de gestió i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que delegaren les seves facultats en la Diputació.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 7 d'octubre de 2019, començarà a regir l'1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

**ANNEX 1: GRUPS DE CLASSIFICACIÓ D'ACTIVITATS D'ACORD AMB
ELS RESIDUS QUE GENEREN**

GRUP	TIPUS D'ACTIVITAT	Epígraf CCAE 09
GRUP A	GENERADORS DE RESTA	
	Resta d'activitats no industrials i no incloses en els grups B al F	Resta d'epígrafs
GRUP B		
	GENERADORS DE CARTRÓ I RESTA	
	Comerç al major i intermediaris de comerç de productes no alimentaris	Del 4610 al 4619, excepte 4617. Del 4620 al 4624 i del 4640 al 4690
	Comerç menor de tèxtil, pell i calçat	4751, 4771 i 4772
	Farmàcies i venda de perfumeria i cosmètica	Del 4773 al 4775
	Comerç minorista articles de la llar i construcció	4777 i del 4740 al 4765, excepte 4751
	Comerç minorista vehicles inclosa la seva reparació i combustibles	4730 i del 4500 al 4540
	Comerç al menor de vins i begudes	4725
	Estancs	4726
	Comerç al detall de productes alimentaris en establiments especialitzats no inclosos en el grup E	4729
	Altra comerç minorista de bens usats	4779
	Basars i altres comerços minoristes no inclosos en els altres grups	4719 i 4778
	Serveis telefònics i altres	8220
	Instal·lacions, muntatges i acabats d'obra	Del 4120 al 4399
	Salons de bellesa i estètica	9602

GRUP C	GENERADORS DE PAPER I RESTA	
	Editorials i arts gràfiques	Del 5810 al 5819 i del 1811 al 1814
	Serveis financers	Del 6400 al 6499
	Entitats asseguradores	Del 6500 al 6530 i del 6600 al 6630
	Serveis immobiliaris	Del 6800 al 6832 i 4110
	Agències de viatges	Del 7900 al 7990
	Serveis de publicitat i relacions públiques	Del 7300 al 7312. 7021 i 7320
	Serveis fotogràfics i fotocopiadores	7420 i 8219
	Consultoris mèdics	Del 8600 al 8690
	Clíniques veterinàries	7500
	Activitats d'atenció diürna d'infants i altres centres d'ensenyament (acadèmies) sense servei de menjador	8891 i del 8550 al 8559
	Activitats de serveis socials sense allotjament	Del 8800 al 8899 excepte 8891
	Serveis jurídics, tècnics i comptables	Del 6900 al 7220, excepte 7021. Del 6201 al 6209. El 7400, el 7410 i del 7430 al 7490
	Serveis administratius i similars	Del 7800 al 7830. Del 8200 al 8211 i 8299. Del 5820 al 5829. Del 6300 al 6399. Del 7700 al 7740. Del 8000 al 8130. Del 8230 al 8292.
	Biblioteques, museus i arxius	Del 9100 al 9106

	Centres i organismes oficials, partits polítics, radio, televisió i comunicacions, Telecomunicacions	Del 8400 al 8430, del 9400 al 9499, del 5900 al 6020 (excepte 5914) i del 6100 al 6200
	Loteries	9200
GRUP D	GENERADORS DES RESTA, ENVASOS I/O VIDRE	
	Espectacles teatrals i musicals	9004
	Sales de ball	9329
	Activitats de joc, recreatives	9320
	Instal·lacions esportives, gimnasos	Del 9310 al 9319, i 9604
	Cinemes	5914
GRUP E	GENERADORS D'ORGÀNICA, CARTRÓ I RESTA	
	Comerç a l'engròs i intermediaris de comerç de productes alimentaris	Del 4630 al 4639, el 4617 i el 4710
	Comerç minorista de productes alimentaris en establiments especialitzats (fruiteries, carnisseries, peixateries i similars)	Del 4721 al 4723
	Comerç al detall de pa i productes de fleca (Sense degustació)	4724
	Comerç al detall de flors i plantes	4776
	Supermercats i similars, amb predomini de productes alimentaris	4711
GRUP F	GENERADORS D'ORGÀNICA, CARTRÓ, ENVASOS, VIDRE I RESTA	
	Hospedatges	Del 5500 al 5530
	Bars, restaurants, càterings, cafeteries, gelateries, granges, discoteques i forns de pa amb degustació	Del 5600 al 5630
	Assistència i serveis socials amb allotjament	Del 8700 al 8790

	Col·legis majors, pensions, cases d'hostes i residències d'estudiants	5590
	Centres d'ensenyament amb servei de menjador	Del 8500 al 8544

ANNEX 2: TAXES DEL SERVEI DE DEIXALLERIA I LIMITACIONS D'ENTRADES

Codi	Materials	Tipus	Limitacions entrades	Taxa Euros/kg
P	paper	R	cap	
C	cartró	R	cap	
RV	Esporga i restes vegetals	R	1000 kg/mes(1)	0,08
VAT	vidre: ampolles de vidre transparent	R	cap	
VAC	vidre: ampolles de vidre color	R	cap	
VPT	vidre: pla transparent	R	cap	
VPC	vidre: pla color	R	cap	
VPA	vidre: pla armat, laminat, etc	R	cap	
VC	vidre: ampolles de cava	R	cap	
PET	plàstics: ampolles PET	R	cap	
PE	plàstics: ampolles PE	R	cap	
PVC	plàstics: ampolles PVC	R	cap	
PS	plàstics: porexpan	R	cap	0,06
PF	plàstics: plàstic film	R	cap	
LLF	llaunes: fèrriques	R	cap	
LLA	llaunes: d'alumini	R	cap	
AL	metalls: alumini	R	cap	
INO	metalls: acer inoxidable	R	cap	
PB	metalls: plom	R	cap	
CU	metalls: coure	R	cap	
ME	metalls: altres	R	cap	
FE	ferralla	R	cap	
TEX	tèxtil i calçat	R	cap	
BRI	briks	R	cap	

SEC	pa sec	R	cap	
OV	oli vegetal (cuina)	R	cap	
RF	radiografies	R	cap	
FUS	fustes	PR	1000 kg/mes(1)	0,08
VOL	voluminosos: electrodomèstic sense subst. peril.	PR	cap	
VOL	voluminosos: mobles	PR	1000 kg/mes(1)	0,08
VOL	voluminosos: andròmines diverses	PR	1000 kg/mes(1)	0,08
CAB	cables elèctrics	PR	cap	
ELE	aparells d'electrònica	PR	300 kg/mes	
INF	aparells d'informàtica	PR	300 kg/mes	
RUN	runa neta	PR	1000 kg/mes(1)	0,06
NEU	pneumàtics	RE	300 kg/mes	0,20
BAT	bateries	RE	cap	
PIL	piles botó i de bastó	RE	cap	
NEV	frigorífics i altres aparells amb CFC	RE	1000 kg/mes	
CI	cartutxos d'impresora	RE	50 kg/mes	0,05
TON	tònners fotocopiadores	RE	50 kg/mes	0,05
HG	termòmetres, baròmetres i altres obj. amb mercuri	RE	cap	
MED	medicaments caducats i no caducats	RE	cap	
ERE	envasos residus especials	RE	50 kg/mes	0,20
AC	àcids	RE	50 kg/mes	0,20
BS	bases	RE	50 kg/mes	0,20
DLH	dissolvents líquids halogenats	RE	50 kg/mes	0,20
DLNH	dissolvents líquids no halogenats	RE	50 kg/mes	0,20
COS	cosmètics	RE	50 kg/mes	0,20
COM	comburents	RE	50 kg/mes	0,20
LAB	reactius de laboratori	RE	50 kg/mes	0,20

FOL	filtres d'oli	RE	50 kg/mes	0,20
OLUB	olis lubricants	RE	50 kg/mes	0,20
AER	aerosols	RE	50 kg/mes	0,20
SIP	sòlids i pastosos (pintures, coles i vernissos)	RE	50 kg/mes	0,20
EPR	envasos a pressió (excepte aerosols)	RE	50 kg/mes	0,20
URL	fibrociments	RE	50 kg/mes	0,20
OTR	no identificats de procedència domèstica	RE	50 kg/mes	0,20

(1) Limitació de 1.000 kg/mes i, com a usuari particular, un màxim de 3.000 kg/any

R: Recuperable PR: Parcialment recuperable RE: Residu especial

Ordenança Fiscal núm. 17

TAXA PER LICÈNCIES URBANÍSTIQUES O LA COMPROVACIÓ D'ACTIVITATS COMUNICADES EN MATÈRIA D'URBANISME

Article 1. Fonament i naturalesa

A l'empara del previst als articles 15 a 20 del text refós de la Llei reguladora de les hisendes locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL) i de conformitat amb el que disposa l'article 187 i 187 bis del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprovà el Text Refòs de la Llei d'Urbanisme de Catalunya (TRLUC, modificat per la Llei 16/2015, de 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels Governos Locals de Catalunya i d'impuls de l'activitat econòmica), l'Ajuntament estableix la taxa per l'activitat administrativa originada per la concessió o denegació de licències urbanístiques i per la comprovació d'activitats comunicades en matèria d'urbanisme.

Article 2. Fet imposable

El fet imposable de la taxa el constitueix l'activitat municipal, tècnica i administrativa i de comprovació necessària per determinar si procedeix concedir o denegar la licència urbanística sol·licitada o si l'activitat comunicada realitzada, o que es pretengui realitzar, s'ajusta a les determinacions de la normativa urbanística, el planejament urbanístic i les ordenances municipals, conforme el que preveuen els articles 84, 84 bis i 84 ter de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del règim local i l'article 187 i 187 bis del TRLUC.

Article 3. Subjectes passius

1. Són subjectes passius contribuents 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 pel qual s'aprova la Llei General Tributària, que siguin propietaris o posseïdors o, si s'escau, arrendataris dels immobles en què es realitzin les construccions o instal·lacions, o s'executin les obres.
2. En tot cas tindran la condició de substituïts del contribuent els constructors i els contractistes de les obres.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

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

Article 5. Base imposable

1. Constitueix la base imposable, que es basa en el pressupost objecte de la taxa, l'atorgament de llicències d'obres o comunicacions prèvies. A aquests efectes dita base coincidirà íntegrament amb l'establerta en l'Ordenança fiscal reguladora de l'Impost sobre construccions, instal·lacions i obres, que correspon a l'ordenança núm. 6.
2. En la resta de fets imposables es prendrà com a base imposable de la taxa el cost real i efectiu de l'activitat tant tècnica com administrativa que es desenvolupi per tal de verificar si els actes d'edificació i ús del sòl s'ajusten al vigent ordenament urbanístic.
3. El pressupost objecte de llicència o comunicació prèvia es determinarà prenent com a quantitat mínima el pressupost que resulti del càlcul de l'aplicació de la fórmula que s'adjunta a l'Annex a aquest Ordenança, anomenat Pressupost objecte de llicència o comunicació (PrL).

Article 6è. Acreditament

1. La taxa s'acreditarà quan s'iniciï la prestació del servei o realització de l'activitat municipal.
2. Tanmateix, previ a la sol·licitud o a la comunicació prèvia caldrà efectuar l'autoliquidació d'una quantia equivalent a l'import, conegut o estimat, de la taxa.
3. Quan les obres s'hagin iniciat o executat sense haver obtingut la llicència o presentat la comunicació prèvia d'obres corresponent, la taxa s'acreditarà quan s'iniciï efectivament l'activitat municipal que porti a determinar si l'obra en qüestió és autoritzable o no, independentment de l'inici de l'expedient administratiu que pugui instruir-se per a l'autorització d'aquestes obres o la seva demolició, en el cas que no fossin autoritzables.
4. Una vegada nascuda l'obligació de contribuir, no l'afectaran de cap manera la denegació de la llicència sol·licitada o la seva concessió condicionada a la modificació del projecte presentat, ni la renúncia o desistiment del sol·licitant ni la caducitat després que se li hagi concedit la llicència.
5. Una vegada nascuda l'obligació de contribuir, no l'afectaran de cap manera la renúncia, desistiment o caducitat abans que se li hagi concedit la llicència.

Article 7è. Quota tributària.

1. Els drets a satisfer per la tramitació de les llicències a què fa referència l'article 2n. d'aquesta ordenança, seran els següents:

1. LICÈNCIES D'OBRES.

a) Llicències d'obres majors (inclòs canvi d'ús):

La quota tributària de la taxa per l'atorgament de llicències d'obres majors serà la resultant d'aplicar a la base imposable el tipus de gravamen de l'1,5%, establint una quota mínima de 298,15 €.

b) Llicències de pròrroga d'obres majors:

Totes les llicències d'obres majors que es concedeixin, tindran un període per a iniciar-les i un altre per acabar-les. Transcorreguts qualsevol dels dos terminis restarà caducada i sense cap efecte l'autorització obtinguda, a menys que anticipadament es sol·liciti una pròrroga reglamentària. Les pròrroques que es concedeixin portaran igualment fixat el període.

b.1) Si les obres no s'han iniciat dintre el primer any des de l'atorgament de la llicència, es pot demanar una pròrroga d'inici. Els drets de la concessió d'aquesta pròrroga es fixen en el 10 per 100 del de la llicència inicial.

b.2) En els supòsits de sol·licituds de pròrroga de llicències d'obres majors ja concedides amb anterioritat, la quota tributària de la taxa per l'atorgament de les dites pròrroques, serà la resultant d'aplicar a la base imposable de la part de la construcció o instal·lació pendent de realitzar - i un cop actualitzada a la data de sol·licitud de la pròrroga de la llicència -, el tipus de gravamen de l'1,5%, amb una quota mínima de 298,15 €.

c) Taxa per la tramitació d'una modificació no substancial d'una llicència d'obres 298,15 €

d) Llicències de pròrroga d'obres menors amb i sense tècnic:

Totes les llicències d'obres menors que es concedeixin, tindran un període per a iniciar-les i un altre per acabar-les. Transcorreguts qualsevol dels dos terminis restarà caducada i sense cap efecte l'autorització obtinguda, a menys que anticipadament es sol·liciti una pròrroga reglamentària. Les pròrroques que es concedeixin portaran igualment fixat el període.

d.1) Si les obres no s'han iniciat dintre els sis mesos immediatament posteriors des de l'atorgament de la llicència, es pot demanar una pròrroga d'inici. Els drets de la concessió d'aquesta pròrroga es fixen en el 10 per 100 del de la llicència inicial.

d.2) En els supòsits de sol·licituds de pròrroga de llicències d'obres menors amb tècnic, ja concedides amb anterioritat la quota tributària serà de 298,15 euros.

d.3) En els supòsits de sol·licituds de pròrroga de llicències d'obres menors sense tècnic ja concedides amb anterioritat la quota tributària serà de 80,00 euros.

- e) Taxa per la tramitació d'una modificació no substancial d'una llicència d'obres menor, amb projecte tècnic i direcció facultativa 149,07 €
- f) Taxa per la tramitació d'una modificació no substancial d'una llicència d'obres menor, sense projecte tècnic i sense direcció facultativa 40,00 €
- g) Llicències de legalització d'obres:

g1) La quota tributària de la taxa per l'atorgament de llicències de legalització d'obres de construccions realitzades sense l'atorgament de la corresponent llicència municipal d'obres, serà la resultant d'aplicar a la base imposable, actualitzada a la data de sol·licitud de la llicència - i un cop se li hagi aplicat un coeficient de 2,00 -el tipus de gravamen de l'1,5%, amb una tarifa mínima de 685,45 €.

g2) La quota tributària de la taxa per atorgament de llicències de legalització d'obres de construccions realitzades excedint-se de la corresponent llicència municipal d'obres, serà la resultant d'aplicar a la base imposable, actualitzada a la data de sol·licitud de la llicència - i un cop se li hagi aplicat un coeficient d'1,50 -, el tipus de gravamen de l'1,5%, amb una tarifa mínima de 298,15 €.

- h) Taxa per a la Comunicació prèvia d'obres

Les obres lligades a l'acondicionament d'establiments permanents amb superfície útil d'exposició i venda al públic no superior a 750 m2, per desenvolupar una activitat comercial, quan no es requereixi projecte d'obres de conformitat amb la Llei 38/1999, de 5 de novembre, de Ordenación de la Edificación (LOE)

- h1) Amb tècnic 298,15 €
- h2) Sense tècnic 80,00 €

- i) Taxa per a la Comunicació prèvia d'obres de conformitat amb la Llei 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica.

- i.1) Amb tècnic 298,15 €
- i.2) Sense tècnic 80,00 €

- j) Taxa per a la Comunicació prèvia d'obra menor.

- j.1) Amb tècnic 298,15 €
- j.2) Sense tècnic 80,00 €

- k) Taxa per a la Pròrroga de comunicació prèvia d'obres:

Totes les comunicacions prèvia d'obres que s'efectuin, indicaran un període per a iniciar-les i un altre per acabar-les. Transcorreguts qualsevol dels dos terminis restarà sense cap efecte la comunicació realitzada, a menys que anticipadament es sol·liciti una pròrroga reglamentària. Les pròrroques de comunicacions prèvia d'obres que es comuniquin portaran

igualment fixat el període en aplicació de l'article 73 del Decret 64/2014, de 13 de maig.

- k.1) Si les obres no s'han iniciat en el termini indicat a la comunicació prèvia d'obres, es pot demanar una pròrroga d'inici. Els drets de la comunicació d'aquesta pròrroga es fixen en el 10 per 100 del de la comunicació inicial.
- k.2) En els supòsits de sol·licituds de pròrroga de comunicació d'obres amb tècnic ja iniciades en el termini indicat, la quota tributària serà de 298,15 €.
- k.3) En els supòsits de sol·licituds de pròrroga de comunicació d'obres sense tècnic ja iniciades en el termini indicat, la quota tributària serà de 80,00 €.

l) Règim de Declaració Responsable: 80,00 €

m) Assabentat d'obres menors exempt

2. LLICÈNCIA DE PARCEL·LACIÓ O DE DIVISIÓ HORIZONTAL

a) En sòl urbà, per cada unitat resultant 214,75 €

3. DECLARACIÓ D'INNECESSARIETAT DE LLICÈNCIA URBANÍSTICA

270,00 €

4. LLICÈNCIA PER A INSTAL·LACIONS DE CARÀCTER INDUSTRIAL

a) Grua-torre i altres aparells elevadors vinculat

a una llicència d'obres per cadascun 262,75 €

5. LLICÈNCIA I COMUNICACIÓ PRÈVIA DE PRIMERA OCUPACIÓ

O UTILITZACIÓ D'EDIFICIS

5.1. Quota base quan no hi ha hagut cap modificació no substancial respecte la llicència d'obres atorgada (en aquesta quota base hi va inclòs el primer habitatge o local, o els primers 200m² d'altres usos, la resta s'ha d'afegir segons el que segueix): 185,22 €

5.2. Quota base quan hi ha hagut alguna modificació no substancial respecte la llicència d'obres atorgada que es tramiti conjuntament amb la llicència o comunicació de primera ocupació (en aquesta quota base hi va inclòs el primer habitatge o local, o els primers 200m² d'altres usos, la resta s'ha d'afegir segons el que segueix): 474,37 €

A més a més, dels punts 5.1 i 5.2, cal tenir en compte:

a) Per cada habitatge o local, de més 32,60 €

b) Per cada 200 m² o fracció, de més (altres usos) 32,60 €

6. CANVI DE TITULARITAT DE LLICÈNCIA URBANÍSTICA CONCEDIDA:

184,22 €

7. INFORMES I CERTIFICATS URBANÍSTICS

a) Per cada informe sobre règim d'aprofitament urbanístic, a instància de part

195,00 €

- b) Per cada certificat d'aprofitament urbanístic o certificat a efectes registrals 270,00 €
- c) Per cada certificat d'antiguitat i legalitat 270,00 €
- d) Certificació d'innecessarietat de llicència de parcel·lació en sòl urbà i en sol no urbanitzable 270,00 €

8. ORDRE D'EXECUCIÓ SUBSIDIÀRIES

- a) Per la tramitació de l'execució subsidiària d'obres per incompliment d'una ordre d'execució 12% del PEM

9. LLICÈNCIA PER A MOVIMENTS DE TERRES I EXCAVACIONS

- a) Moviments de terres definits en l'article 187 de la vigent llei d'Urbanisme i de les corporacions locals, respectivament, per m³ de terra moguda dins de sòl urbanitzable segons PGO, 0,31 euros, amb un mínim de: 35,40 €
- b) Extraccions d'argiles, àrids o similars i/o restauracions en sòl no urbanitzable segons el vigent PGO: (per m³)
 - b.1) Extraccions d'argiles, àrids o similars 0,66 €
 - b.2) Restauracions: 0,66 €
- c) Dipòsit controlats de residus: (per m³)
 - c. 1) Abocament de terres i runes 1,05 €
 - c. 2) Abocament de residus inerts 2,13 €
 - c. 3) Abocament de residus no perillosos 2,63 €
- d) Moviments de terres i millores agrícoles (per m³) 0,66 €

10. SENYALITZACIÓ D'ALINEACIONS I RASANTS

- a) Es liquidarà per aquest concepte, 9,00 € per metre lineal amb un mínim de 100,00 € i un màxim de 450,00 €
2. En cas que el sol·licitant hagi formulat el desistiment o la renúncia abans de la concessió de la llicència, les quotes s'hauran de liquidar íntegrament, sempre que l'activitat municipal s'hagués iniciat efectivament.
 3. En cas que el sol·licitant hagi formulat el desistiment o la renúncia abans de què l'ajuntament hagi practicat la visita de comprovació, les quotes s'hauran de liquidar íntegrament, sempre que l'activitat municipal s'hagués iniciat efectivament.
 4. Totes les llicències d'obra que es concedeixin tindran un període fixat d'inici i de finalització. Transcorreguts aquests períodes es declararà expressament la caducitat de les llicències, prèvia audiència dels interessats. De manera anticipada, es podrà sol·licitar i obtenir la pròrroga d'aquests terminis. Les pròrrogues que es concedeixin portaran igualment fixats els períodes d'inici i de finalització. Els drets per a la concessió de pròrrogues són els corresponents a l'aplicació del tipus sobre l'obra que queda per executar.

Article 8. Beneficis fiscals

Estaran exempts del pagament d'aquesta taxa, sens perjudici de l'obligació de sol·licitar i obtenir la llicència oportuna o presentar la comunicació prèvia d'obres, si escau:

1. L'Estat, la Comunitat Autònoma, la Província i la Comarca on pertanyi aquest Municipi i la Mancomunitat, Agrupació o Entitat Municipal Metropolitana en la qual hi figuri el municipi, per a tots els aprofitaments inherents als serveis públics de comunicacions que explotin directament i per a tots els que immediatament interessin a la seguretat i defensa nacional.
2. Restaran exemptes d'aquesta taxa les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric artístiques, de foment de l'ocupació o de millora de la imatge urbana de la ciutat que ho justifiquin. Aquesta declaració correspondrà al Ple de la Corporació i s'acordarà, prèvia sol·licitud del subjecte passiu, per vot favorable de la majoria simple dels seus membres. A aquests efectes restaran exemptes d'aquesta taxa:
 - a) Les obres de rehabilitació d'edificis catalogats, inclosos en el pla especial de protecció del patrimoni.
 - b) Les obres de rehabilitació d'habitatges afectats per patologies estructurals. (aluminosi i altres)
 - c) Les construccions, instal·lacions i obres que afavoreixin les condicions d'accés i habitabilitat dels discapacitats, sempre quant aquestes instal·lacions i obres no siguin d'obligat compliment d'acord amb allò que preveu el decret 135/1995, de 24 de març, de desplegament de la Llei 20/1991, de 25 de novembre, de promoció de l'accessibilitat i de supressió de barreres arquitectòniques i d'aprovació del codi tècnic de l'edificació (Sua9).
 - d) Els canvis de rètols motivats per la catalanització del seu missatge, sempre que el nou rètol reuneixi idèntiques característiques que el substituït i caldrà complir la normativa urbanística per la col·locació de rètols en la façana.
 - e) Les obres de reparació, neteja i pintat de les façanes dels edificis.
 - f) Les fundacions i associacions de caràcter benèfic o declarades d'utilitat pública i les entitats sense ànim de lucre, degudament inscrites en els registres oficials corresponents i que compleixin els requisits exigits en la Llei 49/2002 de 23 de desembre i en el Real decreto 1270/2003 de 10 d'octubre sobre l'aplicació del règim fiscal de les entitats sense ànim de lucre. La procedència o no de l'exempció vindrà determinada per la utilitat pública i d'interès municipal de l'establiment / activitat econòmica objecte de la taxa.
 - g) Les obres que s'executin com a conseqüència d'afectacions de projectes d'urbanització o reparcel·lació.

- h) Les obres de rehabilitació, manteniment i conservació dels habitatges i edificis de més de 20 anys d'antiguitat, sempre que el pressupost total d'execució de l'obra a realitzar sigui superior al 25 per cent del valor cadastral de l'immoble.
- i) La realització d'obres majors que s'executin en el marc de plans especials de reforma interior o millora urbana, o altres figures afins que en un futur pugui ser regulades per la legislació urbanística o la legislació sectorial, executades per l'administració pública o les seves personificacions instrumentals.
- j) Aquelles obres sol·licitades o comunicades que s'executin en edificis destinats a l'ensenyament públic.
- k) Les obres de rehabilitació i/o reconstrucció de construccions, d'instal·lacions, d'elements de contenció i/o de part d'edificis, existents en les finques que hagin estat afectades per una situació d'emergència (aiguats, ventades, catàstrofes naturals...) i que aquesta hagi estat declarada per Decret d'Alcaldia prèviament.

3. S'estableix una bonificació del 95% en les sol·licituds de certificats d'antiguitat i legalitat realitzades pels deutors compresos a l'àmbit d'aplicació de l'article 2 del Reial Decret Llei 6/2012, de 9 de març, de mesures urgents de protecció de deutors hipotecaris sense recursos, amb ocasió de la dació en pagament de la seva vivenda.

4. No podran estar exemptes les legalitzacions d'obres iniciades/realitzades no emparades en una llicència atorgada o en una comunicació prèvia validada.

Les exempcions previstes en aquest paràgraf no són acumulables i es referirà únicament a la part de quota corresponent a la base imposable integrada pel cost real i efectiu de la part d'obres objecte de bonificació, i a tal efecte els subjectes passius vindran obligats a acreditar, davant de l'Ajuntament, aquest cost, degudament detallat i desglossat de la resta d'elements integrants del cost real i efectiu de la construcció, instal·lació i obra.

No podran accedir a les exempcions regulades en aquest article les construccions, instal·lacions i obres contràries a normativa urbanística vigent tals com les situades fora d'ordenació urbana, les situades en zones no legalitzades, i les realitzades sense llicència municipal prèvia entre d'altres.

Les sol·licituds per tal que les construccions, instal·lacions o obres que siguin declarades d'especial interès per al reconeixement de la exempció regulat a l'apartat 2 d'aquest article, s'han de presentar a l'Ajuntament, amb la sol·licitud de la llicència o comunicació, o bé un cop atorgada la llicència i hauran d'anar acompanyades de la documentació acreditativa. El termini de resolució dels expedients corresponents serà de sis mesos des de la data de presentació de la sol·licitud sinó es donarà per desestimada.

Així mateix, les sol·licituds per obtenir els beneficis regulats a l'apartat 2 d'aquest article s'han de presentar a l'Organisme de Gestió Tributària de la Diputació de Barcelona.

Article 9. Declaració

1. Les persones interessades en la presentació d'una comunicació prèvia d'obres o en l'obtenció d'una llicència d'obres presentaran, prèviament, la comunicació/sol·licitud corresponent en el Registre General i adjuntaran un certificat signat per tècnic competent, amb una especificació detallada de la naturalesa de l'obra i del lloc d'emplaçament, on es faci constar el Pressupost objecte de llicència o comunicació (PrL) calculat segons l'annex d'aquesta ordenança, l'amidament i la destinació de l'edifici.
2. Quan la comunicació prèvia o la llicència de què es tracti sigui per a aquells actes en què no s'exigeixi la formulació d'un projecte subscrit per un tècnic competent, hom adjuntarà a la sol·licitud un pressupost de les obres que s'han de realitzar, una descripció detallada de la superfície afectada, del nombre de departaments, dels materials que s'han d'utilitzar i, en general, de les característiques de l'obra o acte, les dades de les quals permetin comprovar-ne el seu cost.
3. Si una vegada formulada la comunicació prèvia o la sol·licitud de llicència es modificava o s'ampliava el projecte caldrà notificar-ho a l'Administració Municipal tot adjuntant el nou pressupost o el reformat i, si escau, plànols i memòries de la modificació o ampliació.

Article 10. Normes de gestió i règim de declaració

1. El subjecte passiu ha de practicar l'autoliquidació i presentar-la juntament amb la sol·licitud de la llicència o de la prestació del servei, d'acord amb la manera i els efectes establerts per l'Ordenança general de gestió, recaptació i inspecció.
2. La autoliquidació es practicarà d'acord amb el quadre de tarifes de l'article 7è.
3. Una vegada concloses les obres o les instal·lacions que constitueixen el fet imposable de la taxa, els serveis municipals o al qui li hagi delegat, podran comprovar el cost real i efectiu de les construccions i la superfície dels cartells instal·lats i, a la vista del resultat d'aquesta comprovació, es practicarà la liquidació definitiva.
4. La liquidació es notificarà al substitut del contribuent i s'haurà de satisfer en els períodes fixats a l'article 62.2 de la Llei General Tributària.
5. El subjecte passiu pot sol·licitar que el dipòsit constituït en metàl·lic s'apliqui com a pagament a compte de la liquidació. En aquest cas, només s'haurà de pagar la diferència entre el deute tributari originat per la liquidació de la taxa i la quantia del dipòsit.

Article 11. Infraccions i sancions

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

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

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

DISPOSICIO FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 7 d'octubre de 2019 començarà a regir el dia 1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ANNEX A L'ORDENANÇA

Tal i com disposa a l'apartat 1 de l'article 7è de la present Ordenança, la base imposable de l'autoliquidació prèvia que s'hi regula es determinarà a partir del mòdul calculat segons la fórmula descrita a continuació.

En general, llevat les excepcions que s'especifiquen a continuació, el paràmetre de partida és la superfície objecte de l'actuació constructiva, incloses les parts comuns, expressada en metres quadrats amb dos decimals.

Sí és cas que en una mateixa construcció, instal·lació o obra s'han projectat usos diferenciats, caldrà destriar i tractar per separat la superfície parcial afectada per cada mòdul diferent.

1. DEFINICIONS

Mb:	Mòdul Bàsic, estableix un preu en €/m ² d'edificació que serà revisat periòdicament.
Ct:	Coeficient corrector en funció de la tipologia de l'edificació.
Cu:	Coeficient corrector en funció de l'ús de l'edificació.
Mr:	Mòdul de referència, o mòdul esmenat.
S:	Superfície en m ²
PrL:	Pressupost objecte de llicència o comunicació.

2. VALORS DE REFERÈNCIA

2.1. MÒDUL BÀSIC: Mb = 465,50 €/m² per al present any

2.2. COEFICIENT TIPOLÒGIC: Ct. S'adapta als següents valors de referència:

2.2.1. En edificacions de nova planta i addicions

Ct	TIPOLOGIA DE L'EDIFICACIÓ
1,20	Edifici aïllat (4 façanes). Soterranis a partir del 3er. En tot tipus d'edifici.
1,10	Edifici en testera (3 façanes). Soterranis 1er. I 2on. en tot tipus d'edifici.
1,00	Edifici entre mitgeres (1 ó 2 façanes)

2.2.2. En obres de reforma i rehabilitació

Ct	TIPOLOGIA DE LA INTERVENCIÓ
0,90	Rehabilitació integral d'edifici conservant exclusivament les façanes.
0,70	Reformes que afectin elements estructurals.

0,50	Reformes que no afectin elements estructurals. Rehabilitació de façanes amb substitució de fusteria o tancaments (Aplicat a la superfície de façana).
0,30	Reformes de poca entitat que no afectin elements estructurals ni instal·lacions. Rehabilitació de façanes sense substitució de tancaments. (Aplicat a la superfície de façana).

NOTA: Aquests coeficients no cal que siguin multiplicadors dels de nova planta.

2.3. COEFICIENT D'ÚS: Cu. S'adapta als següents valors de referència:

2.3.1 Edificació

Cu	USOS
3,00	Arquitectura monumental. Cines. Discoteques. Hotels 5*. Museus. Teatres
2,80	Clíniques i Hospitals.
2,60	Balnearis. Biblioteques. Estacions de tren. Facultats i Escoles Universitàries. Hotels de 4*. Presons. Saunes. Terminals marítimes i aèries.
2,40	Laboratoris.
2,20	Clubs de reunió. Hotels de 3*.
2,00	Cafeteries. Centres mèdics. Edificis d'oficines. Edificis d'estudis reglats obligatoris i post-obligatoris no universitaris.. Hotels de 2*. Locals bancaris. Pavellons esportius coberts. Residències universitàries. Restaurants. Habitatges unifamiliars > 200 m ² .
1,80	Asils. Dispensaris. Estacions d'autobusos. Hostals. Hotels d'1*. Parvularis. Pensions. Habitatges unifamiliars < 50 m ² . Habitatges unifamiliars entre 200 m ² i 150 m ² .
1,60	Bars. Escorxadors. Habitatges unifamiliars entre 150 m ² i 100 m ² .
1,60	Edificis d'habitatges plurifamiliars
1,40	Vestuaris. Habitatges unifamiliars entre 100 m ² i 50 m ² .
1,20	Edificis d'aparcaments i garatges amb equipament. Plantes altes per a locals sense ús específic. Sotacobertes compartides com a locals comunitaris o no vinculades.
1,00	Locals comercials en planta baixa sense ús específic. Aparcaments sense activitat en edificis plurifamiliars, Garatges d'habitatges unifamiliars.
0,70	Magatzems i naus industrials amb llums > 12 m. i coberta lleugera autoportant.

0,60	Magatzems i naus industrials amb llums fins 12 m. i coberta lleugera autoportant.
------	---

NOTA ESPAIS SOTACOBERTA VINCULATS A L'HABITATGE (GOLFES)

Els espais sotacoberta amb possibilitat de vincular-se a l'habitatge inferior, entre 1,50 i 2,50 m. d'altura, caldrà valorar-los com l'habitatge inferior, sense augmentar el Cu per superfície total.

Els espais sotacoberta no habilitables en edificis plurifamiliars (trasters) tindran la consideració de locals en planta alta.

2.3.2. Obra civil

Cu	USOS
1,00	Piscines (sense cobrir).
0,40	Parcs infantils a l'aire lliure.
0,30	Projectes d'Urbanització (Aplicant-ho únicament a la superfície de vials, incloent voreres, aparcaments, vials de vianants, escales i rampes). 10% Moviment de terres 25% Pavimentacions 15% Voreres 25% Xarxa de Clavegueram 10% Xarxa d'aigua 15% Xarxa d'enllumenat
0,20	Pistes d'asfalt, formigó o gеста. Terrasses amb drenatge.
0,10	Jardins. Pistes de terra sense drenatge.

3. OBTENCIÓ DEL PRESSUPOST OBJECTE DE LICÈNCIA O COMUNICACIÓ

3.1. MÓDUL DE REFERÈNCIA: $Mr = Mb \times Ct \times Cu$

En els casos que un coeficient corrector no s'ajusti a la tipologia, qualitat o ús, s'aconsella aplicar la mitjana entre els que més s'assemblin.

3.2 PRESSUPOST OBJECTE DE LICÈNCIA O COMUNICACIÓ: $Mr \times S$

4. OBTENCIÓ DEL PRESSUPOST OBJECTE DE LICÈNCIA DELS ENDERROCS

$PrL = V \times Mb \times Cu \times Ct$

PrL = Pressupost objecte de llicència o comunicació.

V= Volum de l'edifici en m³

Per a naus o magatzems de altures de planta superiors a 4 metres, es considerarà el volum d'aquesta altura per planta.

Mb= Mòdul Bàsic

Cu= Coeficient d'ús

Ct= Coeficient tipològic

4.1 COEFICIENT TIPOLOÒGIC: Cu

Cu = 0,1 per altures de menys de 10 metres

Cu = 0,15 per altures de més de 10 metres

4.2 COEFICIENT TIPOLOÒGIC: Ct.

Ct = 0,3 Per edificacions en zones de casc antic

Ct = 0,2 Per edificacions entre mitgeres

Ct = 0,1 Per edificacions aïllades

5. EXCEPCIONS

5.1. En relació a les tipologies objecte de llicències d'obres menors i la seva problemàtica sobre l'obtenció del pressupost objecte de llicència o comunicació segons la metodologia establerta en l'ordenança fiscal núm. 17, reguladora de la taxa per a les llicències urbanístiques i aquesta ordenança fiscal; cal indicar el següent:

5.1.1. S'acceptarà el pressupost de l'empresa constructora / instal·ladora degudament signat i segellat per aquesta, i que haurà de coincidir amb el nomenament de contractista, en els casos següents:

ACCESSIBILITAT

GRUES – PONT

RÈTOLS PUBLICITARIS

CARTELLS PUBLICITARIS

ENVANS PLUVIALS

PINTURA DE FAÇANES

TANQUES

CATES

PAVIMENT

DIVISIONS INTERIORS

COBERTES

OBERTURES

XEMENEIES DOMÈSTIQUES

XEMENEIES INDUSTRIALS

PLAQUES FOTOVOLTÀIQUES I SOLARS

CONSTRUCCIÓ DE MURS DE CONTENCIÓ

TALA D'ARBRES

5.2. A la resta de casos s'haurà de presentar el pressupost objecte de llicència o comunicació segons la metodologia establerta en la present ordenança fiscal, reguladora de la taxa per a les llicències urbanístiques.

Ordenança Fiscal núm. 18

TAXA PER EXPEDICIÓ DE DOCUMENTS ADMINISTRATIUS

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.a) 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 de la Llei 10/2001, del Parlament de Catalunya, de 13 de juliol, l'Ajuntament estableix la taxa per expedició de documents administratius i per la utilització de documentació municipal, que es regirà per la present Ordenança.

Article 2. Fet imposable

1. El fet imposable de la taxa el constitueix l'activitat administrativa desenvolupada amb motiu de la tramitació, a instància de part, de tota mena de documents que expedeixi i d'expedients de què entengui l'administració o les autoritats municipals.
2. A aquests efectes, s'entendrà tramitada a instància de part qualsevol documentació administrativa que el particular hagi provocat o que redundi en el seu benefici, encara que no hagi existit sol·licitud expressa de l'interessat.
3. La tramitació de documents i expedients necessaris per al compliment d'obligacions fiscals no estarà sotmesa a aquesta taxa, com tampoc no ho estaran les consultes tributàries, els expedients de devolució d'ingressos indeguts, els recursos administratius contra resolucions municipals de qualsevol classe i els relatius a la prestació de serveis o a la realització d'activitats de competència municipal i a la utilització privativa o l'aprofitament especial de béns del domini públic municipal, que estiguin gravats per una altra taxa municipal o pels que aquest Ajuntament exigeixi un preu públic.

Article 3. Subjectes passius

Són subjectes passius les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària que sol·licitin, provoquin o en l'interès de les quals redundi la tramitació del document o expedient de què es tracti.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

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

Article 5. Beneficis fiscals

Estaran exempts de pagament de la quota tributària corresponent a l'epígraf 1. Censos de població d'habitants, els subjectes passius que acreditin en la instància de la sol·licitud que el certificat d'empadronament es sol·licita per a la tramitació de prestacions per desocupació.

Estaran exempts de pagament de la quota tributària corresponent a l'epígraf 2.2. Certificacions cadastrals a través del Punt d'Informació Cadastral (PIC), els subjectes passius quan l'esmentada certificació tingui resultat negatiu en propietats.

Estaran exempts de la quota tributària corresponent a l'epígraf 10 Mercat setmanal no sedentari, quan es tracti de transmissions d'autorització d'espais de venda dins del recinte del mercat setmanal no sedentari entre familiars de fins a segon grau de consanguinitat.

No s'aplicaran bonificacions per a la determinació del deute en la resta d'epígrafs.

Article 6. Quota tributària

1. La quota tributària es determinarà per una quantitat fixa que s'assenyalarà segons la naturalesa dels documents o expedients que s'han de tramitar, d'acord amb les tarifes següents:

	Euros
Epígraf 1. Censos de població d'habitants	
1. Volants d'empadronament del cens de població	Exempts
2. Certificacions d'empadronament en el cens de població	6,60 €
Epígraf 2. Certificacions	
1. Certificació de documents o acords municipals	6,60 €
2. Certificacions cadastrals a través del Punt d'Informació Cadastral (PIC)	6,60 €
3. Certificat de béns	4,20 €
4. Altres certificacions	6,60 €
5. Pel bastanteig de poders que hagin de produir efecte a les oficines municipals	10,55 €

Epígraf 3. Documents expedits o estesos per les oficines municipals	
1. Per cada document que s'expedeixi en fotocòpia, per cada foli	0,15 €
2. Per cada escàner	0,05 €
Epígraf 4. Documents relatius a serveis d'urbanisme	
1. Per cada sol·licitud d'expedient de declaració de ruïna d'edificis	1.330,00 €
Epígraf 5. Còpia de plànols	
A) Subministrament de plànols	
1. Còpia de plànol oficial de la ciutat a escala 1:10.000	14,30 €
2. Còpia de plànol oficial de la ciutat a escala 1:5.000	14,30 €
3. Còpia de plànol oficial de la ciutat a escala 1:5.000 (reduït)	3,50 €
4. Còpies del parcel·lari a 1/500	14,30 €
5. Còpies de qualsevol classe en paper format A4 B/N	0,15 €
6. Còpies de qualsevol classe en paper format A4 color	0,30 €
7. Còpies de qualsevol classe en paper format A3	0,25 €
8. Còpies de qualsevol classe en paper format A3 color	0,50 €
8. Còpies de qualsevol classe en paper format A2 B/N	1,70 €
9. Còpies de qualsevol classe en paper format A1 B/n	3,40 €
10. Còpies de qualsevol classe en paper format A0 B7N	6,80 €
11. Còpia preu m ²	6,80 €
12. Plotejats a qualsevol escala en paper format A4	0,60 €
13. Plotejats a qualsevol escala en paper format A3	1,10 €
14. Plotejats a qualsevol escala en paper format A2	8,60 €
15. Plotejats a qualsevol escala en paper format A1	17,10 €
16. Plotejats a qualsevol escala en paper format A0	34,30 €
17. Plotejats preu m ²	34,40 €
18. CD amb informació digitalitzada	18,30 €
19. DVD amb informació digitalitzada	22,80 €

Epígraf 6. Utilització de documentació municipal	
1. Per còpia de documents inclosos en expedients d'antiguitat inferior a dos anys, per cada 50 fulls o fracció	8,50 €
2. Per còpia de documents inclosos en expedients d'antiguitat entre 2 i 5 anys, per cada 50 fulls o fracció	11,10 €
3. Per còpia de documents d'antiguitat superior a 5 anys, per cada 50 fulls o fracció	22,70 €
4. Per cada fotografia obrant en l'arxiu històric (format digital)	4,00 €
<p>Quota reduïda del 50% quan el subjecte passiu sigui una entitat sense ànim de lucre, així com els col·lectius organitzats i les persones físiques que organitzin activitats culturals o promoguin la difusió d'investigacions, més enllà de l'afany de lucre.</p> <p>Les consultes que es realitzin directament a les dependències de l'arxiu municipal seran gratuïtes i les còpies o escàners que s'hi facin es regiran per les tarifes consignades a l'epígraf 3 d'aquest article.</p>	
Epígraf 7. Certificacions, llicències, autoritzacions i informes tècnics de la Policia Local	
1. Certificacions de qualsevol classe	56,00 €
2. Informes tècnics d'accidents	152,00 €
3. Croquis d'accidents	121,00 €
4. Fotografies, per unitat	30,00 €
5. Expedició d'autoritzacions per a transport escolar de caràcter urbà	84,00 €
6. Concessió/Renovació llicències d'armes d'aire comprimit i similars	37,00 €
7. Registre d'armes en targeta	7,00 €
8. Baixa d'armes en targeta	exempt
Epígraf 8. Títols mercats municipals	
Per cada títol que acrediti concessió d'un lloc fix als mercats municipals	22,30 €
Epígraf 9. Informes d'adequació de l'habitatge	
Per la tramitació i expedició d'informes	52,15 €

Epígraf 10. Mercat setmanal no sedentari	
Pel tràmit i expedició de la transmissió de l'autorització del Mercat setmanal no sedentari	400,00 €
Epígraf 11. Targetes pensionista gratuït, transport públic Rubí	
a) Primera expedició	5,00 €
b) Reposició per pèrdua	5,00 €
c) Reposició per successives pèrdues	15,00 €
Epígraf 12. Ús de la màquina de reprografia de la biblioteca Mestre Martí Tauler	
1. Fotocòpies en paper format A4 B/N	0,15 €
2. Escàner en paper format A4	0,05 €

2. La quota de tarifa correspon a la tramitació completa, en cada instància, del document o expedient de què es tracti, des que s'inicia fins a la seva resolució final, inclosa la certificació i la notificació a l'interessat de l'acord recaigut.
3. Les quotes que en resulten de l'aplicació de les tarifes anteriors s'incrementaran en un 50 per cent quan els interessats sol·licitin amb caràcter d'urgència la tramitació dels expedients que motivin l'acreditament.
4. Les quotes sobre la tramitació i modificació de figures de planejament i de gestió d'iniciativa privada inclouen tant les despeses de tramitació com els imports de les publicacions dels edictes al Butlletí Oficial de la Província i en dos diaris de gran difusió, a excepció de la tramitació de bases i estatuts per a la constitució de juntes de compensació. En aquest cas, el cost de les publicacions es liquidarà a càrrec dels promotors, de forma separada respecte de la quota.
5. La caducitat, el desistiment o la renúncia en l'expedient de tramitació de qualsevol dels serveis o instruments de planejament i gestió urbanística produïts abans de la resolució o aprovació inicial o abans de la definitiva acreditaran el 80% de la taxa. Igual percentatge acreditarà la denegació de l'aprovació inicial. No obstant l'anterior i donada la peculiaritat dels projectes d'urbanització quant a l'exacció de la taxa, els anteriors percentatges seran els següents:
 - 4% en els supòsits de caducitat, desestimació o renúncia abans de l'aprovació inicial.
 - 40% en els supòsits de denegació de l'aprovació inicial.
 - 60% en els supòsits de caducitat, desestimació o renúncia després de l'aprovació inicial i abans de l'aprovació definitiva.

6. Les referències fetes en l'epígraf 4 s'entendran efectuades a les figures urbanístiques vigents en cada moment en l'àmbit de la Comunitat Autònoma de Catalunya i que siguin equiparables a les mencionades en dit epígraf.

Article 7. Acreditament

1. La taxa s'acredita quan es presenti la sol·licitud que iniciï l'actuació o l'expedient, que no es realitzarà o tramitarà sense que s'hagi efectuat el pagament corresponent.
2. En els casos a què fa referència el número 2 de l'article 2, l'acreditament es produeix quan s'esdevinguin les circumstàncies que originin l'actuació municipal d'ofici o quan aquesta s'iniciï sense sol·licitud prèvia de l'interessat però que redundi en benefici seu.

Article 8. Règim de declaració i d'ingrés

1. La taxa s'exigirà en règim d'autoliquidació mitjançant el procediment del segell municipal adherit a l'escrit de sol·licitud o de tramitació del document o l'expedient. El segell pot ésser substituït per la impressió mecànica de la taxa.
2. L'ingrés es farà a la Tresoreria Municipal.
3. Els escrits rebuts pels conductes a què fa referència l'article 71 de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, que no arribin degudament reintegrats, s'admetran provisionalment però no es podran cursar si no es repara la deficiència, per la qual cosa es requerirà l'interessat perquè, en el termini de deu dies, aboni les quotes corresponents amb l'avertiment que, passat aquest termini, si no ho ha fet es tindran els escrits per no presentats i la sol·licitud serà arxivada.

Article 9. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 7 d'octubre de 2019, començarà a regir l'1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança Fiscal núm. 19

TAXA PER LA PRESTACIÓ DELS SERVEIS D'INTERVENCIÓ ADMINISTRATIVA EN L'ACTIVITAT DELS CIUTADANS I LES EMPRESES A TRAVÉS DEL SOTMETIMENT A PRÈVIA LLICÈNCIA, COMUNICACIÓ PRÈVIA O DECLARACIÓ RESPONSABLE I PELS CONTROLS POSTERIORS A L'INICI DE LES ACTIVITATS.

Article 1. Fonament i naturalesa

En ús de les facultats concedides per l'article 106 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, i a l'empara del previst als articles 57 i 20.4.i) del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, l'Ajuntament estableix la Taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment previ a llicència, comunicació prèvia o declaració responsable, i pels controls posteriors a l'inici de les activitats, els controls periòdics i les revisions periòdiques.

Article 2. Fet imposable

1. Constitueix el fet imposable de la taxa l'activitat municipal, tant tècnica com administrativa, que tendeix a verificar i comprovar si les activitats i instal·lacions que es desenvolupin o realitzin en el terme municipal de Rubí s'ajusten a l'ordenament jurídic vigent, d'acord amb les facultats d'intervenció administrativa en l'activitat dels ciutadans i les empreses conferides als ajuntaments per l'article 84, 84 bis i 84 ter de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, per la normativa reguladora de les activitats amb incidència ambiental, per la normativa reguladora dels espectacles públics i les activitats recreatives i per la resta de normativa general o sectorial i les ordenances municipals que confereixen potestats d'intervenció a aquest Ajuntament per a la prevenció i control de les activitats dels ciutadans i les empreses.
2. Concretament, constitueix el fet imposable de la taxa la prestació dels serveis que s'especifiquen a les tarifes contingudes a l'article 6 d'aquesta Ordenança.

Article 3. Subjectes passius

1. Són subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, titulars de l'activitat i/o instal·lació que fonamenti la intervenció de l'Administració Municipal.

2. Els subjectes passius que resideixin a l'estranger durant més de sis mesos de cada any natural, estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Base liquidable

La base liquidable serà determinada, com a norma general, pel tipus de tramitació administrativa i/o tècnica a què està sotmesa l'activitat objecte de l'expedient administratiu.

Article 6. Quota tributària

Les taxes es defineixen en funció del procediment administratiu que calgui tramitar, segons la legislació vigent en matèria d'exercici d'activitats.

El catàleg de procediments és:

La Llei 20/2009 de prevenció i control ambiental de les activitats estableix:

Règim d'autorització ambiental, relació d'activitats definides en l'annex I

Règim de llicència ambiental, relació d'activitats definides en l'annex II

Règim de comunicació, relació d'activitat definides en l'annex III

Revisió de llicències

Controls inicials

Controls periòdics

Canvi de titularitat

Certificat de compatibilitat urbanística

Ampliar terminis per l'emmagatzematge de residus perillosos

La Llei 11/2009 de regulació administrativa dels espectacles i les activitats recreatives i el Decret 112/2010 que aprova el Reglament d'espectacles públics i activitats recreatives, estableix:

Règim de llicència municipal

Règim de comunicació

Revisió de llicències

Controls inicials

Controls periòdics

Canvi de titularitat
 Activitats extraordinàries i complementàries
 Activitats d'espectacles en espais públics de caràcter temporal (circs)
 El Decret Llei d'ordenació dels equipaments comercials estableix:
 Règim de llicència comercial
 Règim de declaració responsable
 Règim de comunicació
 Revisió de llicències
 Canvi de titularitat
 Controls inicials
 Controls periòdics
 Certificat de compatibilitat urbanística

La Llei 3/2010 de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis, estableix:

Informe prevenció d'incendis

La Llei 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica, estableix:

Programa de control per les activitats

Règim de comunicació prèvia

Règim de declaració responsable

L'Ordenança Reguladora de la intervenció administrativa municipal en les activitats, estableix:

Règim de comunicació III.a, relació d'activitats definides en l'annex III.a

Règim de comunicació III.b, relació d'activitats definides en l'annex III.b

Revisió de condicions de funcionament d'una activitat

Canvi de titularitat

Certificats per activitats existents

La quantia de la taxa serà la resultant d'aplicar les següents quotes:

Catàleg de Tràmits	quota fixa mínima	quota fixa màxima	quota variable €/m ²
- Autorització ambiental	5.400,00	---	---
- Llicència comercial	5.400,00	30.000,00	5,00
- Llicència ambiental	2,800,00	20.000,00	3,00
- Llicència municipal	3.120,00	25.000,00	4,00
- Cirs	1.500,00	---	---

- Declaració responsable per activitats comercials	3.120,00	25.000,00	4,00
- Revisió de llicències	1.800,00	10.000,00	1,50
- Canvi titularitat llicència	400,00	---	---
- Comunicació III.a	1.300,00	10.000,00	1,20
- Comunicació III.a i classificada en el Decret 112/2010	1.300,00	14.400,00	2,50
- Revisió condicions de funcionament d'una activitat	800,00	7.500,00	0,80
- Canvi titularitat comunicació III.a	200,00	---	---
- Canvi titularitat comunicació III.a Classificada en el Decret 112/2010	650,00	7.400,00	1,20
- Comunicació III.b	500,00	---	---
- Canvi titularitat comunicació III.b	100,00	---	---
- Canvi no substancial	1.400,00	10.000,00	1,50
- Informe prevenció incendis	500,00	---	---
- Certificat de compatibilitat urbanística	300,00	---	---
- Control inicial de llicència	350,00	2.500,00	0,80
- Control periòdic règim llicència o declaració	1.100,00	10.000,00	1,00
- Control periòdic règim comunicació	800,00	6.500,00	0,70
- Ampliar terminis per l'emmagatzematge de residus perillosos	200,00	---	---
- Activitats extraordinàries i complementàries	100,00	---	---
- Certificats per activitats existents	125,00	---	---
- Control municipal, en el cas que s'hagin efectuat dues visites consecutives amb actes desfavorables per causes imputables al titular	125,00	---	---

La taxa que caldrà assignar a una activitat resultarà del producte entre la quota variable i els metres quadrats totals construïts, si el valor obtingut és inferior a la quota mínima cal liquidar la quota mínima, si supera la quota màxima, caldrà liquidar la quota màxima, en cas de que el producte sigui superior a la quota mínima i inferior a la quota màxima, el producte és la taxa a liquidar.

Els conceptes que no tinguin quota variable, la taxa és una quota fixa.

L'ampliació de qualsevol llicència, autorització, declaració responsable o comunicació, tindran la mateixa consideració com si es tractés d'una nova implantació. En el cas que l'ampliació no representi increment de superfície, caldrà aplicar la quota mínima.

En cas que l'interessat renunciï a una petició de llicència o revisió de llicència abans que s'hagi concedit la llicència i hagi començat a exercir l'activitat tindrà dret a una reducció de la taxa. En cas que la renúncia es produeixi abans que s'hagi fet el procés d'informació veïnal l'interessat abonarà el 30% de la taxa. En cas que la renúncia es produeixi després, l'interessat abonarà el 70% de la taxa.

Article 7. Exempcions i bonificacions

1. Restaran exemptes del pagament de la taxa, les activitats que estiguin en alguna de les situacions següents:
 - a) Els trasllats motivats per una situació eventual d'emergència, per obres als locals, sempre que aquests estiguin degudament legalitzats.
 - b) Els trasllats determinats per enderrocament forçós, enfonsament, incendi i els que es verifiquin en compliment d'ordres o disposicions oficials.
2. L'exempció establerta en l'apartat a del punt anterior, afectarà a la reobertura del local primitiu un cop reparat o reconstruït, no empararà cap ampliació d'activitat o canvi no substancial, ni la implantació en un nou local encara que sigui a precari.
3. Les activitats existents en el municipi correctament legalitzades, que vulguin traslladar-se a un altre establiment del propi municipi poden disposar de la bonificació del 75% de la taxa per nova implantació. En el cas que el trasllat impliqui ampliacions i canvis substancials només serà vàlida la bonificació en la part que efectivament és traslladi de l'activitat, la resta haurà de tributar com a nova implantació. S'entendrà com activitat existent totes aquelles maquinària i superfícies de l'activitat que constin en la documentació tècnica degudament autoritzada.
4. En els casos d'obertura feta per una cooperativa constituïda per treballadors que estaven aturats segons l'oportuna documentació aportada per ells mateixos, es tramitarà el procediment oportú per exercir l'activitat amb exempció total de taxes.
5. En el cas que els treballadors d'una empresa s'uneixin en qualsevol forma de les legalment establertes per a continuar la mateixa activitat de l'empresa titular de

- la llicència, es tramitarà el procediment de canvi de titularitat amb exempció total.
6. En els canvis de titularitat inter vius o mortis causa, entre parents de primer i/o segon grau, que s'haurà de justificar documentalment i l'activitat no tingui denúncies per molèsties, estaran exempts de taxes.
 7. Restaran exemptes d'aquesta taxa les activitats que siguin declarades d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació que ho justifiquin. Aquesta declaració correspondrà al Ple de la Corporació i s'acordarà, prèvia sol·licitud del subjecte passiu, per vot favorable de la majoria simple dels seus membres. En els supòsits de declaració d'especial interès o utilitat pública la Corporació podrà acordar el caràcter retroactiu de l'exempció.
 8. S'estableixen les següents bonificacions:
 - a) En cas que es contractin fins a 10 treballadors amb contracte indefinit, en el període dels primers 6 mesos des de l'obertura, es practicarà una bonificació del 20 % de la quota que correspongui.
 - b) En cas que es contractin d'11 fins a 25 treballadors amb contracte indefinit, en el període dels primers 6 mesos des de l'obertura, es practicarà una bonificació del 40 % de la quota que correspongui.
 - c) En cas que es contractin més de 25 treballadors amb contracte indefinit, en el període dels primers 6 mesos des de l'obertura, es practicarà una bonificació del 60 % de la quota que correspongui.
 9. Les noves activitats que siguin implantades per persones amb més de dos anys a l'atur o que hagin capitalitzat la seva prestació d'atur per obrir una nova activitat de la que siguin únics titulars podran obtenir una bonificació del 75 % de la taxa. Per sol·licitar-ho cal acreditar documentalment la condició d'aturat de més de dos anys o que l'origen del capital invertit prové de la capitalització de l'atur. Les bonificacions definides no seran d'aplicació per les quotes mínimes o fixes de l'apartat 6.

Article 8. Acreditament

1. La taxa s'acredita i neix l'obligació de contribuir quan s'iniciï l'activitat municipal que constitueix el fet imposable. A aquests efectes, s'entendrà iniciada la dita activitat en la data de presentació de la instància que iniciï el corresponent procediment.
2. Una vegada nascuda l'obligació de contribuir, no l'afectaran de cap manera la seva concessió condicionada a la modificació del projecte presentat, ni la renúncia o desistiment del sol·licitant després que se li ha concedit la llicència o hagi realitzat la comunicació o declaració responsable, amb independència de les deficiències que tingui la documentació presentada.

Article 9. Liquidació i ingrés

1. La quota mínima o fixa de la taxa que es defineixen en l'article 6 d'aquesta Ordenança s'exigirà en règim d'autoliquidació quan els procediments s'iniciïn a instància del subjecte passiu. A aquests efectes, quan es presenti la instància que iniciï l'actuació o l'expedient es complimentarà també degudament l'imprès d'autoliquidació. L'interessat haurà d'adjuntar a la sol·licitud l'acreditació d'haver efectuat el pagament de la taxa.
2. En el cas de que sigui necessària una liquidació complementària, l'Ajuntament l'haurà de notificar al titular de l'activitat que l'haurà de satisfer abans de continuar el procediment.
3. Qualsevol devolució, exempció o bonificació de taxes que s'ajustin a algun supòsit previst en aquestes ordenances, caldrà fer-se, prèvia sol·licitud de l'interessat, en un termini màxim de tres mesos a comptar des de la sol·licitud de llicència o efectuat la comunicació o declaració responsable.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 11 d'octubre de 2018 començarà a regir el dia 1 de gener de 2019 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 20

TAXA PER LA UTILITZACIÓ DE L'ESCUT DEL MUNICIPI

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.b) del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, l'Ajuntament estableix la Taxa per la Utilització de l'Escut del Municipi, que es regirà per la present Ordenança.

Article 2. Fet imposable

1. Constitueix el fet imposable de la taxa l'autorització per a 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 estarà subjecta a aquesta taxa la utilització de l'escut del Municipi que aquest Ajuntament hagi imposat amb caràcter obligatori.

Article 3. Subjectes passius

1. Són subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, titulars de l'autorització per a l'ús de l'escut del Municipi.
2. Els obligats tributaris de les taxes de venciment periòdic que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de la taxa posterior a l'alta en el registre de contribuents.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Beneficis fiscals

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

Article 6. Quota tributària

La quota tributària es determinarà per una quantitat fixa, de caràcter anual i irreductible per la concessió, i la successió en la titularitat, de l'autorització i per la utilització de l'escut d'acord amb la tarifa següent:

	Euros
A) Per la concessió de l'autorització	34,00
B) Per la utilització de l'escut, cada any	22,70

Article 7. Acreditament

1. La taxa per concessió de l'autorització, a la qual es refereix la lletra A) de l'article anterior, s'acredita i neix l'obligació de contribuir des que aquest Ajuntament autoritzi l'ús de l'escut del Municipi.
2. La quota anual per la utilització de l'escut s'acreditarà inicialment el mateix dia a partir del qual s'entengui que està autoritzada i, posteriorment, el primer dia de cada any.

Article 8. Declaració

1. L'autorització per a utilitzar l'escut del Municipi s'atorgarà a instància de part i, una vegada concedida, s'entendrà tàcitament i anualment prorrogada mentre el seu titular no hi renunciï expressament.
2. La concessió de l'autorització de l'ús de l'escut del Municipi s'entendrà atorgada a la persona o l'entitat que l'hagi sol·licitada, per la qual cosa els qui els succeeixin hauran d'obtenir novament l'autorització i pagar les quotes corresponents per aquesta taxa.

Article 9. Ingrés de la taxa

1. La taxa a què es refereix l'article 6.A) s'exigirà en règim d'autoliquidació, que es presentarà quan es formuli la sol·licitud d'autorització de l'escut Municipal.
2. L'ingrés de la quota tributària s'efectuarà simultàniament a la presentació de l'autoliquidació.
3. El pagament de la taxa a què es refereix l'article 6 B) s'efectuarà en el període que aprovi i anunciï l'Ajuntament, el qual no serà inferior a dos mesos. Amb la finalitat de facilitar el pagament, l'Ajuntament remetrà al domicili del subjecte passiu un document apte per a permetre el pagament en entitat bancària col·laboradora.

No obstant, la no recepció del document de pagament esmentat no invalida l'obligació de satisfer la taxa en el període determinat per l'Ajuntament en el seu calendari fiscal.

4. El subjecte passiu podrà sol·licitar la domiciliació del pagament de la taxa. En aquest cas, s'ordenarà el càrrec en compte bancari durant l'última desena del període de pagament voluntari.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança Fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 23 de desembre de 2010, començarà a regir el dia 1 de gener de 2011 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 21

TAXA PER LA LLICÈNCIA D'AUTOTAXI

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.c) 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 Atorgament de Llicències o Autoritzacions Administratives d'Autotaxis, que es regirà per la present Ordenança.

Article 2. Fet imposable

Constitueixen el fet imposable d'aquesta taxa la prestació dels serveis i la realització de les activitats que, en relació amb l'atorgament de llicències o autoritzacions administratives d'autotaxis corresponen a aquest Ajuntament i que s'assenyalen a continuació:

- a) Concessió i expedició de llicències.
- b) Autorització per a la transmissió de llicències, quan s'escaigui el seu atorgament, d'acord amb la legislació vigent.
- c) Autorització per a la substitució dels vehicles afectes a les llicències, sigui aquest canvi de tipus voluntari o per imposició legal.
- d) Els drets d'examen per obtenir el permís municipal de conductor d'autotaxi.
- e) La renovació o duplicats per deteriorament o pèrdua de permisos municipals de conductor d'autotaxi.

Article 3. Subjectes passius

Són subjectes passius les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, següents:

1. La persona o entitat a favor de la qual s'atorgui la concessió i l'expedició de la llicència o s'autoritzi la transmissió d'aquesta llicència.
2. El titular de la llicència el vehicle del qual es substitueixi.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Beneficis fiscals

Gaudiran d'una bonificació en el pagament de la taxa del 50% aquells vehicles que disposin de l'homologació corresponent per al transport de persones amb mobilitat reduïda, d'acord amb les condicions bàsiques que s'estableixen en el Reial Decret 1544/2007, de 23 de novembre, pel qual es regulen les condicions bàsiques d'accessibilitat i/o discriminació per l'accés i utilització dels modes de transport per a persones amb discapacitat.

Article 6. Quota tributària

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

	Euros
Epígraf 1. Concessió i expedició de llicències	
Concessió de llicència municipal per a la prestació dels serveis d'autotaxi, per una sola vegada i vehicle.	2.976,20
Epígraf 2. Autorització per a la transmissió de llicències	
Expedició d'autorització o permís per a la transmissió de llicència d'autotaxi a favor d'un altre titular, per cada autorització i vehicle.	2.976,20
Expedició d'autorització o permís per a la transmissió de llicència d'autotaxi en cas de mortis-causa entre cònjuges o entre pares i fills, per cada autorització i vehicle.	1.488,10
Epígraf 3. Substitució de vehicles	
Expedició d'autorització o permís per a substitució de vehicle afecte a la llicència d'autotaxi, per cada autorització i vehicle.	90,00
Epígraf 4. Drets d'examen del permís municipal de conductor d'autotaxi	
Accés a la prova per obtenir el permís municipal de conductor d'autotaxi	40,00
Epígraf 5. Renovació o duplicats del permís municipal de conductor d'autotaxi	
Per la renovació o duplicats per deteriorament o pèrdua del permís de conductor d'autotaxis	6,00

Article 7. Acreditament

La taxa s'acredita i neix l'obligació de contribuir en els casos que s'assenyalen a l'article 2, en la data en què aquest Ajuntament concedeixi o expedeixi la llicència corresponent o autoritzi la seva transmissió, o la substitució del vehicle.

Article 8. Règim de declaració i d'ingrés

1. La realització de les activitats i la prestació dels serveis sotmesos a aquesta taxa es realitzaran a instància de part.
2. Una vegada estiguin concedides les llicències o autoritzacions de què es tracti, l'Ajuntament practicarà la liquidació de la taxa, que s'haurà de satisfer en els terminis fixats a l'article 62.2 de la Llei General Tributària.

Article 9. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 20 de desembre de 2012 començarà a regir el dia 1 de gener de 2013 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 23

TAXA PER A SERVEIS ESPECIALS DE VIGILÀNCIA D'ESPECTACLES, TRANSPORTS, PAS DE CARAVANES I CÀRREGUES I DESCÀRREGUES ESPECIALS

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57, 20.4.f) i 20.4.g) 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 pels serveis especials de vigilància d'espectacles, transports, pas de caravanes i càrregues i descàrregues especials.

Article 2. Fet imposable

1. Constitueix el fet imposable de la taxa la prestació dels següents serveis especials, de competència municipal, a instància de part:
 - a) La prestació de serveis extraordinaris per la Policia Local, entesos com aquells que ultrapassen l'enumeració de funcions pròpies de les policies locals segons la normativa vigent, si aquests beneficien persones determinades o, encara que no les beneficiïn, les afecten de manera especial i, en aquest darrer cas, han estat motivats per tals persones, directament o indirectament.
 - b) Vigilància, protecció, ordenació i regulació del trànsit, estacionaments de vehicles i qualssevol altres que siguin motivats per la celebració d'espectacles i esbargiments públics, que per la seva naturalesa, per l'aglomeració de públic que provoquin o per necessitats d'ordenar l'accés i la sortida de públic i vehicles així ho exigeixin.
 - c) L'atorgament d'autorització especial per circular per les zones de la ciutat on regeix la limitació de pes, si el vehicle, amb càrrega o sense, ultrapassa, o hi circula sense haver obtingut l'autorització corresponent.
 - d) L'atorgament d'autorització especial per a circular pel nucli de la ciutat als vehicles inclosos en les circumstàncies assenyalades en l'article 14 del Reglament General de Vehicles, o circular-hi sense haver obtingut l'autorització corresponent.
 - e) L'atorgament d'autoritzacions especials permanents o temporals als vehicles especials sense càrrega per circular per les vies de la ciutat.
 - f) Càrregues i descàrregues de mercaderies que, per característiques especials, exigeixin una regulació singular del trànsit.

- g) La prestació del servei d'acompanyament dels vehicles a què es refereixen els apartats c), d) i e).
 - h) La prestació de serveis de la Policia Local amb motiu de la comprovació d'alarmes sonores o visuals o de qualsevol altra mena d'activitats sense causa justificada.
2. També constitueix el fet imposable de la taxa la prestació de qualsevol altre servei especial que estigui motivat per altres activitats que n'exigeixin la prestació. A aquest efecte, hom entendrà prestats obligatòriament els serveis esmentats quan el particular els hagi provocat o bé quan redundin en benefici seu, encara que no hi hagi hagut sol·licitud expressa.
3. Són actes no sotmesos a tributació per aquesta taxa la prestació de serveis extraordinaris per la Policia Local que hagin estat originats per la comissió d'una infracció penal contra la propietat que hagi originat l'activació del sistema d'alarma.

Article 3. Subjecte passiu

Són subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la citada Llei General Tributària, que siguin:

- a) Titulars, empresaris o organitzadors, si s'escau, dels espectacles i esbarjaments que motivin o obliguin a aquest Ajuntament a prestar els serveis especials que s'assenyalen en l'article anterior.
- b) Titulars de l'empresa dels serveis de transport i, si els vehicles no estan subjectes a una activitat empresarial, els seus propietaris.
- c) Peticionaris dels altres serveis especials i els seus provocadors i beneficiaris, encara que no els sol·licitin.

Article 4. Responsables

- 1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
- 2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Quota tributària

- 1. La quota tributària es determinarà en funció del nombre d'efectius tant personals com materials, que es facin servir per prestar el servei i el temps que hi inverteixin.
- 2. En relació amb l'apartat anterior, no es computaran amb càrrec al servei especial de vigilància els efectius corresponents al servei ordinari, quan tots dos siguin coincidents.
- 3. A aquests efectes s'aplicaran les quotes següents:

Per hora o fracció		Euros
1 agent	laborable	45,00 €
	festiu/nocturn	54,00 €
1 caporal	laborable	50,00 €
	festiu/nocturn	60,00 €
1 sergent	laborable	52,00 €
	festiu/nocturn	63,00 €
1 motocicleta	laborable	52,00 €
	festiu/nocturn	63,00 €
1 cotxe patrulla	laborable	89,00 €
	festiu/nocturn	107,00 €
- Per comprovació d'alarma disparada	laborable	45,00 €
	festiu/nocturn	53,00 €
- Per cada autorització, vehicle i viatge a les zones de limitació de pes		22,00 €
- Per cada autorització d'un vehicle de pes, incloent-hi la càrrega, no superior a 60 tones, per travessar el nucli urbà mitjançant transports especials		45,00 €
- Per cada autorització d'un vehicle de pes, incloent-hi la càrrega, superior a 60 tones, per travessar el nucli urbà mitjançant transports especials		91,00 €
- Per cada autorització anual per circular un vehicle especial sense càrrega		274,00 €

El preu de motocicleta i cotxe patrulla inclou el personal necessari.

En l'aplicació de la tarifa s'observarà la norma següent: El temps de prestació efectiva del servei es computarà prenent com a moment inicial el de la sortida dels efectius de les casernes o els parcs i, com a final, el de tornada, un cop acabat el servei.

Article 6. Beneficis fiscals

Resten exempts de pagament de la taxa, les persones, organitzacions i entitats o institucions legalitzades, en ocasió de demostracions o espectacles que, sense produir ingressos directes o indirectes a l'organització, es celebrin amb finalitat

esportiva, social, artística, sindical, cultural o política, sempre que aquests actes no tinguin caràcter lucratiu.

Article 7. Acreditament

1. La taxa s'acredita i neix l'obligació de contribuir, quan es tracti dels serveis assenyalats en l'article 2.1 d'aquesta ordenança, quan s'iniciï la seva prestació i a aquest efecte s'entendrà que aquest inici es produeix amb la seva sol·licitud.
2. En el supòsit a què es refereix l'article 2.2 d'aquesta ordenança, l'acreditament de la taxa tindrà lloc quan s'iniciï la prestació efectiva del servei.

Article 8. Declaració i ingrés

1. En el cas de serveis especials, la gestió de la taxa s'inicia:
 - a) A petició de la part interessada per a qualsevol servei.
 - b) D'ofici, quan hi hagi motivació directa o indirecta dels particulars resultant de les seves actuacions que obligui l'Administració a aquesta prestació per raons de circulació, seguretat, moralitat o una altra de naturalesa anàloga, com ara els supòsits de celebració d'espectacles públics o altres activitats que per la seva naturalesa obliguin a la prestació d'aquest servei ampliat.
2. En cap cas els serveis extraordinaris són prestats a l'interior de recintes o establiments de caràcter particular i solament es poden referir i ser prestats a l'exterior, concretament a la via pública, o en béns que, tot i no ser de domini públic, es destinen a servei públic o ús públic.

La prestació d'aquest servei i la seva extensió tenen un caràcter purament discrecional.
3. A l'efecte de l'aplicació de les taxes, les fraccions d'hora es computen com a una hora sencera.
4. Es classifica com a nocturn el servei prestat entre les 22 hores i les 6 hores.
5. Quan un mateix servei compregui hores diürnes i nocturnes, cadascuna d'aquestes hores s'ha de liquidar de conformitat amb la tarifa establerta.
6. La taxa s'ha de liquidar per mitjà de l'òrgan gestor, i s'ha de satisfer en els terminis reglamentaris. Tanmateix, en sol·licitar-se la prestació del servei es pot exigir el dipòsit previ d'una quantitat estimada per garantir el pagament de la taxa.
7. Es liquidarà el 50% de la taxa en el supòsit b) de l'article 2 en aquells casos de vigilància prestats per la Policia Local a sol·licitud de particulars i que repercutixin de manera directa en l'interès general.

Article 9. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 22 de desembre de 2011 començarà a regir el dia 1 de gener de 2012 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal número 24

TAXA PEL SERVEI DE TINENÇA D'ANIMALS DOMÈSTICS DE COMPANYIA

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4 del Text refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), i la disposició addicional de la Llei 10/2001, del Parlament de Catalunya, de 13 de juliol, l'Ajuntament estableix la Taxa per la prestació del servei d'inscripció al registre d'animals domèstics de companyia, pel servei de recollida i manteniment d'animals de companyia abandonats o perduts i de tramitació de llicències per a la tinença de gossos potencialment perillosos, que es registrarà per la present Ordenança.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa, la prestació dels següents serveis:

1. La tramitació administrativa per a la inscripció i manteniment del registre censal d'animals domèstics de companyia.
2. Quan el propietari retiri l'animal domèstic de companyia perdut del centre d'atenció als animals que presti el servei municipal de recollida i manteniment d'animals de companyia, constituirà el fet imposable:
 - La recollida de l'animal de la via pública.
 - El manteniment diari de l'animal.
 - La identificació obligatòria mitjançant microxip.
 - L'Eutanàsia.
 - La incineració.
 - L'adopció.
3. L'activitat municipal, tant tècnica com administrativa, tendent a l'atorgament o renovació de la llicència per a la tinença i/o conducció de gossos potencialment perillosos.

Article 3. Subjecte passiu

En el cas de l'apartat 1r de l'article anterior, 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 d'animals de companyia.

En el cas de l'apartat 2n de l'article anterior, 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 hagin estat identificades com a propietàries de l'animal de companyia abandonat o perdut.

En el cas de l'apartat 3r de l'article anterior, són subjectes passius contribuents, les persones físiques o jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, que sol·licitin l'atorgament de la llicència per a la tinença i/o conducció de gossos potencialment perillosos.

Article 4. 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.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Quota tributària

La quota tributària és la següent:

1. Taxa per la prestació del servei d'inscripció al registre censal d'animals domèstics de companyia

Drets de placa i de registre, per cada unitat	13,50 €
Taxa per la reposició de placa	5,50 €

La resta de modificacions de les dades del cens resten exemptes del cobrament de taxes.

2. Taxa per la recollida i manteniment d'animals domèstics de companyia en centre destinat a l'efecte.

Servei	Preu
Recollida, per cada actuació	65,00 €
Manteniment diari de gossos	3,70 €
Manteniment diari de gats i fures	2,00 €
Adopció gossos	Exempta
Adopció gats i fures	Exempta
Identificació (microxip), per cada actuació	25,00 €
Eutanàsia gossos	62,00 €
Eutanàsia gats i fures	16,00 €
Incineració, per cada animal	62,00 €

En tots aquells animals que pel seu estat de salut requereixin d'una atenció veterinària especialitzada, la despesa que generi aquest servei també haurà de ser abonada en el moment de la recuperació de l'animal, tal com es preveu a l'article 52.4 de l'Ordenança Reguladora de la Tinença d'Animals de l'Ajuntament de Rubí.

3. Taxa per la tramitació de la llicència per a la tinença i/o conducció de gossos potencialment perillosos.

Tramitació de la llicència	30,00 €
Renovació	30,00 €
Duplicat	10,00 €

Article 6. Beneficis fiscals

No s'aplicaran bonificacions ni reduccions per a la determinació del deute, excepte per als propietaris de gossos d'assistència, que estan igualment obligats al registre dels seus animals, tràmit que s'efectuarà de manera gratuïta. Per a gaudir de l'exempció de pagament hauran d'acreditar que es tracta d'un gos d'assistència mitjançant el corresponent carnet identificatiu.

Article 7. Acreditament

1. Taxa per la prestació del servei d'inscripció i manteniment del registre censal d'animals domèstics de companyia.
 - a) S'acredita la taxa i neix l'obligació de contribuir quan es presenti la sol·licitud d'inscripció de l'animal al registre municipal.
2. Taxa per la recollida i manteniment d'animals domèstics de companyia en centre destinat a l'efecte.
 - a) S'acredita la taxa i neix l'obligació de contribuir en el moment en que es realitza la recollida de l'animal de companyia.
3. Taxa per la tramitació de la llicència per a la tinença i/o conducció de gossos potencialment perillosos.
 - a) S'acredita la taxa i neix l'obligació de contribuir quan es presenti la sol·licitud de la llicència per a la tinença i/o conducció de gossos potencialment perillosos.
 - b) La renúncia o denegació de la llicència només donarà lloc a la devolució de les despeses equivalents al duplicat de la llicència, en el supòsit que aquesta es sol·liciti de forma expressa en el termini d'un mes des de la notificació de la denegació o de la petició de renúncia.

Article 8. Declaració i ingrés

1. Taxa per la prestació del servei d'inscripció i manteniment del registre censal d'animals domèstics de companyia.

La taxa s'exigirà en règim d'autoliquidació, que es presentarà quan es formulï la sol·licitud d'inscripció i manteniment del registre censal d'animals domèstics de companyia. L'ingrés de la quota tributària s'efectuarà simultàniament a la presentació de la sol·licitud.

2. Taxa per la recollida i manteniment d'animals domèstics de companyia en centre destinat a l'efecte.

a) En el moment de recuperar l'animal de companyia al centre destinat a l'efecte es procedirà al pagament de la taxa.

b) En el cas de no ser abonada la taxa en el moment de la recuperació, es procedirà a emetre la corresponent liquidació que serà notificada al subjecte passiu.

3. Taxa per la tramitació de la llicència per a la tinença de gossos potencialment perillosos.

La taxa s'exigirà en règim d'autoliquidació, que es presentarà quan es formulï la sol·licitud de la llicència per a la tinença de gossos potencialment perillosos. L'ingrés de la quota tributària s'efectuarà simultàniament a la presentació de la sol·licitud.

Article 9. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 17 de desembre de 2015, començarà a regir l'1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança fiscal núm. 25

TAXA PER LA PRESTACIÓ DEL SERVEI DEL MERCAT MUNICIPAL I PER L'APROFITAMENT I UTILITZACIÓ DELS SEUS LLOCS, PARADES, LOCALS I MOLLS

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57, 20.3 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), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, l'Ajuntament estableix la Taxa per a la Prestació del Servei del Mercat Municipal i per l'Aprofitament i Utilització dels seus Llocs, Parades, Locals, i Molls que es regirà per la present Ordenança.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la prestació del servei del Mercat Municipal i per l'aprofitament i utilització dels seus llocs, parades, locals i molls.

Article 3. Subjectes passius

1. Són subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, que sol·licitin o es beneficiïn de la prestació de serveis del Mercat Municipal i els titulars de l'autorització per a l'aprofitament i utilització dels seus llocs, parades, locals i molls.
2. Els obligats tributaris de les taxes de venciment periòdic que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de la taxa posterior a l'alta en el registre de contribuents.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Beneficis fiscals

No es concedirà cap exempció ni bonificació a l'exacció de la taxa contingudes a l'annex primer i annex segon tarifes primera a catorzena.

Les organitzacions i entitats sense ànim de lucre estaran exemptes de la taxa tretzena per l'autorització i ús d'espais no adjudicats o zones comunes per a promocions. Aquesta condició caldrà acreditar-la presentat qualsevol document admissible legalment on hi consti (estatuts, etc..).

Article 6. Categories de les adjudicacions

Segons el que preveu l'aplicació de les tarifes a què es refereix l'article 7é següent, les adjudicacions es classifiquen segons la relació que figura en l'annex 1r.

Article 7. Quantia

La quantia de la taxa regulada en aquesta ordenança serà la que es fixa en les tarifes que contenen els annexos 1r i 2n, segons la categoria de les adjudicacions i dels serveis dels quals, es beneficiïn els concessionaris.

Les esmentades quanties, a excepció de les detallades en l'annex primer 4. Locals Exteriors Plaça, que poden ser fins a 50 anys, són les corresponents al termini màxim de concessió, és a dir fins a 31/12/2028. Per aquelles concessions a menor termini la quantia de la taxa serà la que resulti en proporció, tot seguint la següent fórmula:

$$\text{Tarifa resultant} = \frac{\text{Tarifa O.F.}}{N} \times A$$

on: - Tarifa O.F. = Tarifa prevista a l'Ordenança Fiscal

- N = Número d'anys que manquen fins arribar a 31/12/2028

- A = Total anys concessionats."

La quantia de la taxa per al Local interior (supermercat o similar), serà la que es fixa en l'Annex 1r punt 5, que té un termini màxim de concessió que podrà ser fins al 31 de desembre de 2.048.

Article 8. Obligació de pagament

1. a) Pel que fa a l'atorgament de concessions o autoritzacions, i la utilització dels espais, magatzems, cambres, etc., l'obligació de pagament de la taxa regulada en aquesta ordenança neix en el moment en que es procedeixi a la concessió dels espais de venda, magatzems, locals exteriors o espais eventuals del Mercat Municipal.
- b) Pel que fa als molls de descàrrega del Mercat, l'obligació de pagament neix, quan es tracta de l'estacionament de vehicles de durada limitada, en el moment en que s'efectui aquest estacionament i per l'atorgament

d'autorització per a la utilització de forma continuada dels moll de fruita i peix.

2. El pagament de la taxa s'efectuarà:
 - a) Les tarifes relacionades a l'annex 2n amb els números 4, 5, 6, 7, 8, 9, 11 12 B i 13B, s'abonaran mensualment dins de la primera quinzena de cada mes. L'Ajuntament lliurarà els rebuts corresponents on constaran les tarifes fixes i variables que corresponguin a cada concessionari.
 - b) Quant a les tarifes números 1, 2, 3 i 10 de l'annex 2n, s'abonaran en el termini màxim d'un mes a comptar des de la notificació de la resolució que s'autoritzi el traspàs o adjudicació.
 - c) Quant a les tarifes 13A dels molls, per a l'estacionament de vehicles de durada limitada, s'abonaran a la caixa del mateix recinte en el moment d'abandonar-lo amb el vehicle.
 - d) Quant a la tarifa 14 el pagament es realitzarà mitjançant autoliquidació abans de l'inici de la promoció.

Article 9. Normes de gestió

1. Les quantitats exigibles, d'acord amb les tarifes, es liquidaran per cada servei o activitat sol·licitats i seran irreductibles pels períodes naturals de temps assenyalats als epígrafs respectius.
2. Els titulars de les adjudicacions del Mercat podran sol·licitar, davant l'Administració del Mercat, l'expedició d'abonaments d'aparcament, sota les següents regulacions:
 - a) Només podrà gaudir-se d'un abonament de moll de descàrrega, per concessió.
 - b) Només serà vàlid durant els horaris d'operacions internes als molls, sense la creació de dret de reserva de plaça ni dret a l'accés fora dels horaris referits.
 - c) En cas de no interessar l'abonament, s'haurà d'avisar, amb una antelació de 10 dies, a l'Administració del Mercat. En cas contrari i si no s'ha avisat amb l'antelació establerta es girarà el rebut que mensualment correspongui, el qual s'haurà de fer efectiu s'utilitzi o no l'aparcament dels molls.
 - d) El número d'abonaments atorgats als concessionaris, en el cas dels molls de descarrega queda supeditat a la zona de fruita i peix.
 - e) L'ús indegut de l'esmentat abonament facultarà l'Administració del Mercat a suspendre, temporalment o indefinidament, la seva validesa o renovació, seguint les instruccions de l'autoritat municipal.
3. La regulació i l'ús de la planta on estan situats els molls de descàrrega es regirà per les normes que determini el Director del Mercat d'acord amb les instruccions de l'autoritat municipal i consultada l'associació d'adjudicataris.

4. Els usuaris dels molls estaran obligats a presentar, inexcusablement, el tiquet - horari davant la caixa en el moment d'abandonar el recinte, fins i tot aquells que gaudeixin d'abonaments de qualsevol tipus. La no presentació del tiquet - horari significarà l'obligació d'abonar l'equivalent a 16 hores segons les tarifes d'usuari a hores, tot allò sens perjudici de les mesures tendents a la identificació i comprovació de la correcció de la sortida del vehicle en qüestió.
5. El fet de negar-se a pagar els imports deguts, segons tarifa, per part de l'usuari, obligarà el vigilant - caixer, en cas que les circumstàncies així ho aconsellin, a reclamar la presència del director del Mercat o de la Policia Local i, en qualsevol cas, a informar de les dades del vehicle a l'Administració del Mercat per a les ulteriors accions que, l'autoritat municipal, consideri oportunes.
6. L'Administració municipal pot suspendre, llevat que existeixin normes específiques que ho prohibeixin, les concessions o les autoritzacions quan els qui estan obligats al pagament no el satisfacin en el venciment que els correspongui.
7. Si les taxes no són satisfetes al seu venciment, l'Administració municipal pot exigir, a més de les quotes vençudes, els interessos de demora i els recàrrecs del període executiu que resultin procedents.
8. La regulació i ús dels espais destinats a promocions es regirà per les normes que determini el Director del Mercat d'acord amb les instruccions de l'autoritat municipal i consultada l'associació d'adjudicatari (tarifa 14).

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 7 d'octubre de 2019, començarà a regir l'1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

ANNEX PRIMER

Classificació i tarifes de valoració de les adjudicacions

		Euros/espai
1. ESPAIS DE VENDA		
a) Primera categoria	Barra - bar Vídeo - àudio	6.403,82 €
b) Segona categoria	Peixateria Mariscos i crustacis Carnisseria Cansaladeria - xarcuteria Carn de cavall Basar Formatgeria	5.187,60 €
c) Tercera categoria	Comestibles Polleria - caça Congelats Fruites i verdures Pesca salada i conserves	4.378,82 €
d) Quarta categoria	Fleca Dietètica - herboristeria Ferreteria Llegums cuits Neteja - perfumeria Ganiveteria Sabateria Plats preparats Articles diversos	4.000,19 €
e) Cinquena categoria	Celler Quiosc - llibreria Papereria Joguines Llanes	3.595,19 €

f) Sisena categoria	Merceria Confeccions Floristeria Menuts Ous Aliments per a animals	3.195,00 €
g) Setena categoria	Cotilleria Articles de regal i d'adorn Bijuteria Pintures	2.804,99 €
2. MAGATZEMS (preu per m²)		885,00 €
3. LOCALS EXTERIORS EXISTENTS (preu per m²)		930,60 €
4. LOCALS EXTERIORS DE NOVA CREACIÓ (Plaça) CONCESSIÓ A 10 ANYS (preu per m²)		
Pagament únic		
Planta baixa	Superfície útil	Euros/Espai
L1	73,80 m ²	30.128,40 €
L2a1	25,00 m ²	10.206,10 €
L2a2	39,00 m ²	15.921,50 €
L2b	67,00 m ²	27.352,22 €
L3	99,00 m ²	40.415,76 €
Planta 1	Superfície útil	Euros/Espai
L4	265,75 m ²	63.004,19 €
L5	257,71 m ²	61.619,40 €
Planta 2	Superfície útil	Euros/espai
L6	352,48 m ²	62.062,20 €
El valor d'adjudicació relatiu als locals exteriors de nova creació (plaça) es pot repercutir mensualment al llarg dels 12 anys de durada de la concessió administrativa, amb el següent import mensual:		

Pagament mensual		
Planta baixa	Superfície útil	Euros/mes
L1	73,80 m ²	278,96 €
L2a1	25,00 m ²	94,50 €
L2a2	39,00 m ²	147,42 €
L2b	67,00 m ²	253,26 €
L3	99,00 m ²	374,22 €

Planta 1	Superfície útil	Euros/mes
L4	265,75 m ²	583,37 €
L5	257,71 m ²	570,55 €

Planta 2	Superfície útil	Euros/mes
L6	352,48 m ²	574,65 €

5. LOCAL INTERIOR (SUPERMERCAT O SIMILAR)

Concessió fins a 31 de desembre de 2048

Superfície	Valor concessió	Preu anual	Preu mensual	Preu m²
1.058,74 m ²	600.000,00 €	20.000,00 €	1.666,66 €	1,57 €

ANNEX SEGON

Tarifes

Primera

Per a l'adjudicació d'espais de venda mitjançant subhasta pública o per causa de traspassos.

- a) Quan l'adjudicació sigui mitjançant subhasta s'abonarà el preu de l'operació seguint les instruccions i normes que disposa aquesta ordenança i el Reglament de règim interior i aplicant els tipus de sortida que a aquest efecte figurin en l'annex primer.
- b) Quan l'adjudicació sigui producte d'un traspass, s'aplicaran les següents tarifes:
 - Traspasos inter vius entre familiars de primer i segon grau, és a dir: pares, fills, cònjuges, germans, néts i avis, s'abonaran uns drets equivalents al 7 % del preu de la tarifa valorada a l'annex 1er, sense considerar els efectes i equipaments existents.
 - Traspasos inter vius entre familiars de primer i segon grau, quan sigui per causa provada d'incapacitat permanent o jubilació del titular o cedent, s'abonaran uns drets equivalents al 3 % dels tipus d'aplicació establert en l'annex primer.
També s'abonaran els mateixos drets en el supòsit d'ampliació de la titularitat de la concessió (cotitularitat).
 - Traspasos inter vius entre persones no referides en els epígrafs precedents, s'abonaran uns drets equivalents al 10 % del preu de la tarifa valorada en l'annex 1er, sense considerar els efectes i equipaments existents.
 - Traspasos inter vius amb persones que hagin prestat serveis com a assalariats en l'adjudicació objecte del traspass durant un mínim d'un any, dels tres últims immediatament precedents, s'abonaran uns drets equivalents al 10 % del preu de la tarifa valorada a l'annex 1er, sense considerar els efectes i equipaments existents.
 - Traspasos mortis causa a favor d'hereus legals de l'adjudicatari mort i si no hi ha, els familiars a qui es refereix el primer paràgraf d'aquest apartat, s'abonaran drets equivalents al 3 % dels tipus que siguin d'aplicació establerts en l'annex primer sempre que la sol·licitud del canvi de titularitat es demani dins dels sis primers mesos des de la mort del titular; si aquesta sol·licitud no es produís dins dels esmentats sis mesos, per part dels hereus legals, l'adjudicació quedarà caducada i passaria a disposició de l'Ajuntament.

- Traspassos en els que intervinguin en alguna de les parts persones jurídiques o entre persones jurídiques, s'abonaran uns drets equivalents al 10 % del preu de la tarifa valorada a l'annex 1er, sense considerar els efectes i equipaments existents.

Segona

Per a l'adjudicació de magatzems mitjançant subhasta pública o per causa de traspassos.

- a) Quan l'adjudicació sigui mitjançant subhasta, s'abonarà el preu de l'operació, seguint les instruccions i normes que disposa aquesta ordenança i el Reglament de règim interior i aplicant els tipus de sortida que a aquest efecte consten en l'annex primer.
- b) Quan l'adjudicació sigui producte d'un traspàs s'aplicaran les mateixes tarifes i normes que les esmentades en l'anterior punt primer, apartat b) de l'annex segon.

Tercera

Per a l'adjudicació de locals exteriors, mitjançant subhasta pública o per causa de traspassos.

- a) Quan l'adjudicació sigui mitjançant subhasta, s'abonarà el preu de l'operació, seguint les instruccions i normes que disposa aquesta ordenança i el Reglament de règim interior i aplicant els tipus de sortida que a aquest efecte consten en l'annex primer.
- b) Quan l'adjudicació sigui producte d'un traspàs, s'aplicaran les mateixes tarifes i normes que les esmentades en l'anterior punt primer, apartat b) de l'annex segon.

Quarta

S'abonaran les següents quantitats per la utilització d'espais:

	Euros/mes
a) De venda	119,40 €
b) De terrassa-bar	59,70 €

Cinquena

S'abonaran les següents quantitats per a la utilització de magatzems:

	Euros/m²/mes
a) General	1,95 €
b) Amb instal·lacions	2,40 €

Sisena

S'abonaran les següents quantitats per a la utilització de locals:

Locals exteriors carrer	Euros
a) Per local exterior (per m ² i mes) Planta-0	7,85 €

Locals exteriors plaça		
Locals de fins a 100 m ² = Preu planta S1 x superfície del local Locals de més de 100 m ² = Preu planta S1x100 + Preu planta S2 (superfície del local-100)		
	S1 locals ≤100 m²	S2 locals >100 m²
a) Per local exterior (per m ² i mes) Planta-0	9,16 €	4,58 €
b) Per local exterior (per m ² i mes) Planta-1	7,72 €	3,86 €
c) Per local exterior (per m ² i mes) Planta-2	6,15 €	3,07 €

S = superfície útil del local en m².

Setena

	Euros/m²/mes
S'abonarà per a la utilització del supermercat o similar	3,54 €

Vuitena

Per a la utilització de cambres frigorífiques s'abonarà la següent quantitat:

	Euros
Cambres comunitàries - Per m ³ i mes	32,55 €
Cambres individuals tipus A - Per m ³ i mes	37,50 €
Cambres individuals tipus B - Per m ³ i mes	20,75 €
Cambres comunitàries - Per m ³ i dia	1,63 €
Cambres individuals tipus A - Per m ³ i dia	1,88 €
Cambres individuals tipus B - Per m ³ i dia	1,04 €

Novena

S'abonaran les següents quantitats per al consum d'aigua:

	Euros/mes
a) Per les activitats no especificades en els apartats b), c) i d), taxa genèrica per espai de venda o local exterior i pels espais destinats a l'activitat terrassa-bar s'abonarà el 50% de la taxa genèrica	2,16 €
b) Espais de venda i locals exteriors dedicats a l'activitat de barra-bar	42,23 €
c) Espais de venda i locals exteriors dedicats a l'activitat de pesca salada	20,08 €
d) Espais de venda i locals exteriors dedicats a l'activitat de peixateria	17,72 €

Desena

Per a les autoritzacions per a canvis d'activitats comercials, s'abonaran les següents quantitats:

- a) Quan el canvi suposi l'avanç d'una categoria segons la classificació establerta en l'annex primer d'aquesta present ordenança, s'abonaran uns drets equivalents al 10% de la diferència entre categories, descrita en la citada tarifa de l'annex primer.
- b) Quan el canvi suposi disminució de categoria o quan aquesta no es modifiqui, s'abonarà l'equivalent al 5% corresponent a la categoria descrita en la citada tarifa de l'annex primer.
- c) Els locals exterior sotmesos a canvi d'activitat, un cop aprovat per l'autoritat municipal, abonaran uns drets equivalents al 5% corresponent a la categoria descrita en la citada tarifa de l'annex primer.

Onzena

Per a la prestació de serveis propis o dependents de l'Ajuntament quan no hi hagi responsabilitat d'aquest en la reparació o manteniment del servei a efectuar, amb la sol·licitud prèvia de l'adjudicatari, s'abonaran:

- a) 19,30 € per hora o fracció treballada
- b) 38,60 € per hora o fracció treballada en festiu.

El material, accessoris o recanvis seran a compte de l'adjudicatari.

Dotzena

- a) Per a la utilització d'espais no adjudicats, com a terrassa - bar, espais de venda, magatzems o altres, s'abonaran 23,50 € per m² i mes.
- b) Per a la autorització per la utilització de locals exteriors no adjudicats com a terrassa-bar, s'abonaran 5,90 € per m² i mes.

Tretzena

Els usuaris dels molls, abonaran la taxa resultant de l'aplicació de les següents tarifes:

A) Usuaris a temps parcial	
1. Primers 30 minuts	0,00 €
2. Els 20 minuts posteriors o fracció	0,60 €
3. Els 20 minuts següents “	1,20 €
4. Els 20 minuts “ “	1,80 €
5. Els 20 minuts “ “	2,40 €
6. Els 20 minuts “ “	3,05 €
7. Els pròxims intervals de 20 minuts o fracció	3,05 €
B) Abonaments mensuals a concessionaris del Mercat	
1. Per vehicles de descàrrega del dia	95,00 €
2. Per vehicles de descàrrega no del dia	190,00 €
C) Abonament especial per hores	1,00 € /hora

Catorzena

Per l'autorització i us d'espais no adjudicats o zones comunes per a promocions, s'abonaran 30,00 €/dia per espai de venda o zona no superior a 4 m².

Ordenança Fiscal núm. 26

TAXA PER RETIRADA DE VEHICLES ABANDONATS O ESTACIONATS DEFECTUOSAMENT O ABUSIVAMENT A LA VIA PÚBLICA

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, l'Ajuntament estableix la Taxa per Retirada de Vehicles Abandonats o Estacionats Defectuosament o Abusivament a la Via Pública, que es regirà per la present Ordenança.

Article 2. Fet imposable

Constitueix el fet imposable d'aquesta taxa:

1. La prestació del servei de retirada de vehicles, quan els seus conductors no ho fan i concorren alguna de les circumstàncies següents:
 - a) El vehicle estacionat constitueix perill o causa greus perturbacions a la circulació.
 - b) Es pot presumir racionalment l'abandó del vehicle en la via pública.
 - c) Altres motius previstos a la normativa reguladora del Trànsit i Seguretat Vial.
 - d) El trasllat del vehicle, a requeriment del titular, fins el dipòsit municipal per tal de ser entregat a un gestor autoritzat de residus per al seu desballestament.
2. El dipòsit i la custòdia del vehicle fins que sigui retirat de la dependència municipal per l'interessat.
3. Quan, un cop iniciada la operació de retirada d'un vehicle, les circumstàncies del qual es trobin incloses a l'apartat 1 del present article, aquest sigui retirat pel conductor cessant la situació que motiva el servei de grua, s'aplicarà una reducció del 50% de la taxa. En aquest cas, la taxa s'exigirà pel règim de liquidació. Amb la finalitat de facilitar el pagament, l'Ajuntament remetrà al domicili del subjecte passiu un document apte per a permetre el pagament en entitat bancària col·laboradora.
Les operacions de retirada s'entenen iniciades en el moment que la grua inicia les tasques d'enganxar el vehicle.
4. Restarà no subjecte a la taxa:
 - a) Quan la retirada del vehicle es produeixi a instància de l'autoritat municipal sense que s'haguessin infringit les normes de circulació o les ordenan-

ces municipals, i com a conseqüència del pas d'una comitiva o qualsevol altra activitat que ho fes necessari, sempre que aquest fet no hagués estat pertinentment comunicat amb la suficient antelació.

- b) En els casos de vehicles ingressats per accident, per sostracció o per altres formes d'utilització del vehicle en contra de la voluntat del seu titular sempre i que es justifiquin amb la corresponent denúncia policial. En aquests supòsits es generaran taxes d'estada al dipòsit a partir del tercer dia hàbil posterior a la data en que el titular del vehicle tingui coneixement de l'ingrés del vehicle en aquest, sense que l'hagi retirat. S'exceptuaran els casos en que dita retirada del dipòsit no hagi estat possible per causes de força major, degudament acreditades.

5. El servei de recollida, trasllat i dipòsit de gènere procedent de la venda no sedentària i ambulant sense llicència municipal.

Article 3. Subjectes passius

En són subjectes passius els propietaris dels vehicles retirats i custodiats, que estan obligats a pagar les tarifes que s'assenyalen, amb independència de la multa que correspongui, segons la infracció comesa.

Article 4. Quotes tributàries

1. La quota tributària és el resultat d'aplicar les següents tarifes:

	Euros
1. Per la prestació del servei de remolc	
a) Camions	
- Dia laborable	216,00
- Dia festiu i servei nocturn	259,00
b) Furgonetes	
- Dia laborable	156,00
- Dia festiu i servei nocturn	187,00
c) Turismes i autotaxis	
- Dia laborable	135,00
- Dia festiu i servei nocturn	162,00
d) Motocicletes i ciclomotors	
- Dia laborable	81,00

- Dia festiu i servei nocturn	97,00
e) Monovolums i vehicles tot terreny	
- Dia laborable	156,00
- Dia festiu i servei nocturn	187,00
f) Quadricicles	
- Dia laborable	135,00
- Dia festiu i servei nocturn	162,00
2. Per al servei de precintat de vehicles	
- Al nucli urbà (1 h d'agent)	32,00
- A urbanitzacions i polígons industrials (1,5 h d'agent)	48,00
3. Per cada dia d'estada al dipòsit municipal (a partir de les 24 hores de l'ingrés en el dipòsit) (€/dia)	
- Camions	14,00
- Furgonetes, turismes i autotaxis	7,00
- Motocicletes, ciclomotors i quadricicles	5,00
- Monovolums i vehicles tot terreny	7,00
- Altres elements, per m ²	5,00
4. Pel servei de recollida, trasllat i dipòsit de gènere procedent de la venda no sedentària i ambulant sense llicència municipal	
a) Els primers 15 dies o fracció	211,00
b) Per cada període de 15 dies o fracció	81,00

- La quota diària per estada als dipòsits municipals, començarà a comptar a partir de les 24 hores de la retirada i/o ingrés als dipòsits municipals, els dies següents es comptabilitzaran per cicles de 24 hores.
- Aquestes quantitats tindran la consideració de tarifa mínima i a aquestes s'inclouran les despeses que generi el trasllat dels vehicles especificats o de qualsevol altre element que sigui necessari retirar de la via pública, quan per realitzar-lo sigui necessari fer servir vehicles de característiques diferents o tonatge superior als que té disponibles aquest Ajuntament o el concessionari del servei.

Article 5. Normes de gestió i recaptació

1. La taxa s'acredita en el moment de la prestació del servei.
2. L'import de la taxa es farà efectiu a l'oficina corresponent contra el lliurament d'un comprovant que expedeix l'Ajuntament o mitjançant un sistema automàtic. Els imports recaptats s'ingressen diàriament als comptes restringits oberts amb aquest objecte i es liquiden a la Tresoreria Municipal amb la periodicitat que determini l'Ajuntament.
3. Si el propietari de qualsevol vehicle que es trobi en el dipòsit no el retira en un termini de 8 dies i no fa efectiu en el mateix termini l'import dels drets meritats, es procedirà a l'exacció d'aquests drets per la via de constrenyiment.

Article 6. Infraccions i sancions

Els funcionaris municipals encarregats del cobrament a les oficines corresponents són responsables de la defraudació que es pugui produir en l'expedició dels comprovants referits, amb la penalització conseqüent d'acord amb les disposicions legals vigents.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 18 de desembre de 2014, començarà a regir l'1 de gener de 2015 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança Fiscal núm. 27

TAXA PER PRESTACIÓ DE SERVEIS EN EL CEMENTIRI MUNICIPAL

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.p) del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per Prestació de Serveis en Cementiri Municipal que es regirà per aquesta Ordenança fiscal.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la prestació de serveis públics en el cementiri municipal especificats en les tarifes contingudes a l'article 6 de la present Ordenança.

Article 3. Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària, els sol·licitants de la concessió de l'autorització o de la realització del servei i, si escau, els titulars de l'autorització concedida.
2. Els obligats tributaris de les taxes de venciment periòdic que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans del primer acreditament de la taxa posterior a l'alta en el registre de contribuents.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Beneficis fiscals

Seràn exempts els serveis que es realitzin arran de situacions d'absoluta impossibilitat econòmica per a satisfer les tarifes anteriors. Aquests serveis es prestaran gratuïtament, previ informe de l'Àrea de Serveis Socials, sempre que la conducció es verifiqui per compte dels establiments on viuen i sense cap pompa fúnebre pagada per la família dels difunts.

Article 6. Quota tributària

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

Epígraf primer. Concessions	Euros
Nínxols fins el núm. 6610:	
Nínxol amb ossera	
- En el primer pis	1.469,44
Nínxol sense ossera	
- En el primer pis	1.362,65
- En el segon pis	1.469,44
- En el tercer pis	975,18
- En el quart pis	585,37
- En el cinquè pis	368,26
- En el sisè pis	266,28
Nínxols de lloguer per cada any	64,79
Nínxols a partir del núm. 6611:	
- En el primer pis	2.625,00
- En el segon pis	2.435,00
- En el tercer pis	1.741,00
- En el quart pis	1.045,00
- En el cinquè pis	658,00
Nínxols de lloguer per cada any	130,00
Làpida (inclòs gerro i ancoratges)	260,00
Columbaris	
D'acer inoxidable	
- Cessió drets de columbari per cinc anys	188,33
- Cessió drets de columbari per quinze anys	347,87
- Cessió drets de columbari per vint-i-cinc anys	433,05
- Renovació drets de columbari per cinc anys	173,94
- Compra urna	29,96

D'obra	
- Cessió drets de columbari per vint-i-cinc anys	433,25
- Renovació drets de columbari per cinc anys	173,94
Tombes	
Construcció de tombes	7.155,12
Terreny per a tombes de 3 X 1,5m	2.159,14
Epígraf segon. Serveis	
Drets de sepultura en nínxols i columbaris	17,98
Drets de sepultura en tombes i panteons	31,19
Drets de conducció de restes en nínxols	27,61
Drets de conducció de restes en tombes	39,59
Per cada títol de drets funeraris	22,79
Dipòsit de cadàvers, per cada dia	36,01
Drets de reducció de restes en nínxols o tombes	31,19
Dret d'entrada d'urnes per a reducció de restes	10,81
Epígraf tercer. Tramitacions	
Drets de col·locació de làpides en nínxols	22,79
Drets de col·locació de marc i vidre	10,81
Drets de col·locació d'altres ornaments	9,63
Drets de col·locació de làpides en tombes	53,98
Traspàs de drets funeraris entre familiars de 1r grau	10,81
Traspàs de drets funeraris entre altres familiars	22,79
Traspàs de drets funeraris per motius d'herència	10,81
Traspàs de drets funeraris entre persones alienes	42,00
Epígraf quart. Conservació i manteniment del recinte	
Nínxols	19,21
Tombes	38,36
Sepultures a terra	19,21
Columbaris	4,82

Epígraf cinquè. Altres Serveis	
Foradar búcars (dos unitats per nínxol)	10,00

Article 7. Acreditament i període impositiu

1. En els supòsits contemplats en els epígrafs 1r i 2n, relatius a actuacions singulars dels serveis municipals, la taxa s'acreditarà quan s'iniciï la prestació del servei.
2. En el supòsit contemplat en l' epígraf 4t, l'acreditament tindrà lloc l'1 de gener de cada any i el període impositiu comprendrà l'any natural.
La quota anual és irreductible.

Article 8. Règim de declaració i d'ingrés

1. En els supòsits de l'epígraf 3, la taxa s'exigirà en règim d'autoliquidació.
Quan es sol·licita la prestació del servei, es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa, i s'ingressarà el seu import.
Alternativament, poden presentar-se en el servei municipal competent els elements de la declaració a l'objecte que el funcionari municipal responsable presti l'assistència necessària per a determinar el deute.
2. Tractant-se de la taxa de venciment periòdic, per conservació i manteniment dels cementiris establerta en l'epígraf 4t, el pagament de la taxa s'efectuarà en el període que aprovi i anunciï l'Ajuntament, el qual no serà inferior a dos mesos. Amb la finalitat de facilitar el pagament, l'Ajuntament remetrà al domicili del subjecte passiu un document apte per a permetre el pagament en entitat bancària col·laboradora.
No obstant, la no recepció del document de pagament esmentat no invalida l'obligació de satisfer la taxa en el període determinat per l'Ajuntament en el seu calendari fiscal.
3. En el supòsit contemplat a l'epígraf 1r, per concessió de nínxols de lloguer, la taxa mínima que s'aplicarà serà la relativa als dos pròxims anys i la dels mesos que resten per finalitzar l'any en què s'ha iniciat el servei. El venciment de pagament s'iniciarà a partir de l'1 de gener corresponent.

Article 9. Notificacions de les taxes

1. La notificació del deute tributari, o la confirmació de l'autoliquidació, en els supòsits de serveis singulars es realitzarà a l'interessat, en el moment en que es presenta l'autoliquidació, amb caràcter previ a la prestació del servei.
Malgrat el previst a l'apartat anterior, si una vegada verificada l'autoliquidació resultés incorrecta la determinació del deute, es practicarà liquidació complementària.

2. En supòsits de taxa per conservació i neteja dels nínxols que té caràcter periòdic, es notificarà personalment al sol·licitant l'alta en el registre de contribuents. La taxa d'exercicis successius es notificarà col·lectivament, mitjançant l'exposició pública del padró en el tauler d'anuncis de l'Ajuntament, durant el termini d'un mes a comptar des de quinze dies abans de l'inici del període de cobrament.
3. Els períodes de cobrament s'anunciaran mitjançant publicació en el Butlletí Oficial de la Província.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 11. Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.
2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per a aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb la finalitat de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació o recaptació.
3. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i 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 han delegat les seves facultats en la Diputació.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 18 de desembre de 2014, començarà a regir l'1 de gener de 2015 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

Ordenança Fiscal núm. 28

TAXA PER LA PRESTACIÓ DELS SERVEIS DE L'ESCOLA D'ART I DISSENY

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.v) del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per la Prestació de Serveis i la Realització d'Activitats d'Ensenyament en l'Escola d'Art i Disseny i d'Activitats d'Ensenyament dels Tallers d'Art, que es regirà per aquesta Ordenança fiscal.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la prestació de serveis i la realització d'activitats d'ensenyament en l'Escola d'Art i Disseny.

Article 3. Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques que sol·licitin o es beneficiïn de la prestació de serveis o realització de les activitats d'ensenyament que es detallen a l'article 6 d'aquesta Ordenança.
2. Quan els alumnes matriculats siguin menors d'edat, vindran obligats al pagament els seus pares, tutors o responsables legals.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'Ordenança general.

Article 5. Beneficis fiscals

No s'aplicaran exempcions ni bonificacions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta taxa.

Article 6. Quota tributària

La quota tributària es determinarà en funció de la tipologia de serveis d'ensenyaments especials que s'hagin sol·licitat o que s'utilitzin.

A aquest efecte s'aplicaran les quotes següents:

Concepte	Curs
1. Per a alumnes dels cursos oficials	
Cursos subvencionats: Quota única en concepte de serveis complementaris	240,00 €
Quota mensual (cursos no subvencionats)	84,50 €
2. Tutoria projecte final de carrera: quota mensual per a la tutoria (mentre duri la tutoria)	87,00 €
3. Seminaris i cursos monogràfics	
a) Fins a 20 hores	115,00 €
b) De 21 a 30 hores	175,00 €
c) De 31 a 40 hores	233,00 €
d) De 41 a 50 hores	290,00 €
e) Impartits per persones de renom	290,00 €
4. Assignatures soltes dels cicles formatius (2 hores setmanals)	
Quota mensual	26,50 €
Quota mensual per a més hores	Proporcional
5. Drets d'examen per assignatura a alumnes que no segueixin l'avaluació continua	38,50 €
6. Drets d'examen per assignatura a alumnes no matriculats al centre (universitaris que facin crèdits de lliure elecció)	38,50 €
7. Curs d'introducció al disseny	
Quota única de material	159,50 €
Quota mensual (durada de 7 mesos)	67,00 €

Quotes reduïdes:

1. Els alumnes membres de famílies nombroses i de famílies monoparentals tindran una reducció de les quotes del 40%.

2. Quan coincideixin com a alumnes de l'Escola d'Art i disseny més d'un membre de la mateixa família que convisquin en el mateix domicili, i que no siguin família nombrosa, s'aplicaran les següents reduccions en la quota:
 - El primer alumne pagarà el 100 % del total.
 - El segon alumne pagarà el 90 % del total.
 - El tercer alumne pagarà el 75 % del total.
 - A partir del quart alumne pagarà el 50 % del total.
3. Per a alumnes matriculats en un cicle formatiu que es vulguin matricular a:
 - un altre cicle formatiu es podrà aplicar el descompte del 10% de la quota
 - un seminari o curset es podrà aplicar el descompte del 10% de la quota de seminaris o cursos de menor quantia.
4. En cap cas serà possible aplicar més d'una reducció a la quota, sigui quina sigui l'origen d'aquella, aplicant-se la més beneficiosa a l'obligat al pagament.
5. Als efectes previstos a l'apartat 2 el criteri per escollir l'ordre dels alumnes és l'antiguitat al Centre. En el supòsit de matriculacions simultànies es prioritzarà, per a la consideració de primer alumne, els inscrits més joves.

Article 7. Acreditament i període impositiu

1. La taxa per ensenyament a l'Escola d'Art i disseny i Tallers d'Art, s'acredita en el moment de formalitzar la matrícula a cada curs escolar, independentment de la rebuda efectiva d'ensenyament, si és que la seva manca fos per causes imputables al sol·licitant.
2. En les taxes per ensenyaments diferents a l'esmentat a l'apartat 1, s'aplicaran els criteris següents:
 - a) Quan es tracti de serveis que s'han de dur a terme en terminis inferiors a un curs escolar, la taxa s'acredita quan es presenta la sol·licitud del servei, el qual no es realitzarà sense que s'hagi efectuat el pagament de la taxa.
 - b) En el cas que la sol·licitud del servei s'estengui a varis mesos, la taxa s'acreditarà quan s'iniciï la prestació del servei o la realització de l'activitat d'ensenyaments especials.

Amb caràcter previ a l'inici del servei s'haurà de dipositar l'import corresponent al pagament del primer període trimestral de prestació del servei.

Article 8. Règim de declaració i d'ingrés

L'import de la quota única s'abonarà a l'inici de curs (mes d'octubre). En aquest cas es podrà sol·licitar el pagament fraccionat en dues vegades (octubre i gener).

L'import de la quota es meritirà mensualment i es liquidarà a mes vençut.

L'Ajuntament lliurarà el rebuts corresponents on constaran les tarifes.

En cas de baixes d'alumnes, que s'hauran de formular per escrit, dins els 15 primers dies de cada mes, s'abonarà el 50% de la quota corresponent a aquell mateix

mes. En cas de baixes formalitzades per escrit entre el 16è dia i l'últim de cada mes, la quota mensual s'abonarà pel seu import íntegre, sense cap tipus de reducció proporcional.

En cas d'alta d'alumnes, dins els 15 primers dies de cada mes, s'abonarà el 100% de la quota corresponent a aquell mateix mes. En cas d'alta entre el 16è dia i l'últim dia de cada mes, s'abonarà el 50% de la quota mensual.

El pagament de la taxa es farà mitjançant domiciliació bancària, que sol·licitarà l'interessat en les oficines municipals.

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

Article 9. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa reguladora en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 22 de desembre de 2016 començarà a regir el dia 1 de gener de 2017 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 29

TAXA PER LA UTILITZACIÓ DELS ESPAIS DE L'ESPAI 14-13, AUDITORI DEL CENTRE LA CRUÏLLA

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per la utilització dels espais de l'Espai 14-13, auditori del Centre La Cruïlla.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa:

La utilització dels espais de l'Espai 14-13, auditori del Centre La Cruïlla que s'indiquen en l'annex.

Article 3. Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències d'ocupació, o els qui es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent, i les que sol·licitin els serveis o activitats que constitueixin el fet imposable o en resultin beneficiades o afectades.
2. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributaries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'Ordenança general.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local amb els materials descrits a l'article 1 necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.
2. L'aplicació d'exempcions, bonificacions i reduccions es regeix per la tarifa annexa a aquesta Ordenança.

Article 6. Quota tributària

La quota tributària és la que figura en els annexos d'aquesta Ordenança.

Article 7. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir quan s'inicia la utilització privativa o l'aprofitament especial, moment que a aquest efecte s'entén que coincideix amb el de la concessió de la llicència, si ha estat sol·licitada.
2. Quan per causes no imputables al subjecte passiu, el servei públic, l'activitat administrativa o el dret a la utilització o l'aprofitament del domini públic no es presti o no s'exerceixi, es procedirà a la devolució de l'import corresponent .

Article 8. Liquidació

Nascuda l'obligació de tributar, es procedirà a la confecció de la liquidació corresponent, la qual es notificarà al subjecte passiu.

Article 9. Règim de declaració

L'Administració pot exigir als usuaris totes les declaracions o aportacions de dades que consideri necessàries per saber el grau real d'utilització de l'aprofitament i fer les comprovacions oportunes.

En cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració municipal pot efectuar liquidacions per estimació a partir de les dades que posseeixi i de l'aplicació dels índexs adients.

L'Administració municipal, tret que hi hagi normes específiques que ho prohibeixin, pot suspendre l'aprofitament especial si els subjectes passius incompleixen l'obligació d'aportar les declaracions o dades sol·licitades, si obstaculitzen les comprovacions o si no satisfan les quotes vençudes, sens perjudici d'exigir el pagament de les taxes acreditades.

Si les taxes no són satisfetes al seu venciment, l'Administració municipal pot exigir, a més de les quotes vençudes, els interessos de demora i els recàrrecs del període executiu que resultin procedents.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 11. Indemnitzacions per la destrucció o el deteriorament del domini públic

Si la utilització privativa o l'aprofitament especial provoquen la destrucció o deteriorament del domini públic, el beneficiari, sens perjudici del pagament de la taxa que correspongui, s'obliga a reintegrar el cost total de les despeses de reconstrucció o reparació i a dipositar-ne prèviament l'import.

Si els danys són irreparables, el beneficiari ha d'indemnitzar l'Ajuntament amb una quantitat igual al valor dels béns destruïts o a l'import del deteriorament dels béns malmesos.

L'Ajuntament no pot condonar totalment ni parcialment les indemnitzacions i els reintegraments a què es refereix aquest article.

Article 12. Concessió o autorització d'aprofitaments especials

1. Si es tracta de l'ús privatiu de béns de domini públic (entenent com a ús privatiu l'ocupació directa o immediata d'una porció de domini públic que en límit o n'exclouï la utilització per part dels altres interessats) de caràcter continuat, o d'un ús que comporti la transformació o la modificació del domini públic, la taxa ha de ser objecte de concessió.

Les concessions, partint de l'import de tarifa, s'adjudiquen mitjançant concurs, segons la normativa del Reglament del Patrimoni dels Ens Locals aprovat pel Decret del Consell Executiu de la Generalitat 336/1988, de 17 d'octubre, i la normativa reguladora de la contractació dels ens locals.

Amb caràcter supletori és d'aplicació el «Reglamento de Bienes de las Entidades Locales», aprovat per RD 1372/1986, de 12 de juny.

L'atorgament de les concessions correspon al Ple, i hi és preceptiu i indispensable el vot favorable de la majoria absoluta dels membres de la Corporació quan s'atorgui per més de cinc anys i quan la quantitat dels béns de domini públic sigui superior al 20% dels recursos ordinaris del pressupost municipal.

2. Si es tracta de l'ús privatiu de béns de domini públic de caràcter esporàdic o de durada inferior a un any, en cas que els sol·licitants siguin més d'un, correspondrà al president l'atorgament de la llicència corresponent. Per atorgar-la, es parteix de l'import de tarifa i cal seguir procediments que, sens perjudici de l'agilitat, garanteixin els principis d'objectivitat, publicitat i concurrència, com poden ser el concurs normal, el concursset, la subhasta mitjançant licitacions al més-dient, etc.

3. En altres casos, correspon al president l'atorgament de les llicències d'ús o aprofitaments especials de béns de domini públic per l'import de la tarifa.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 17 de desembre de 2015 començarà a regir l'1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

ANNEX A L'ORDENANÇA FISCAL DE LA TAXA PER A LA UTILITZACIÓ DELS ESPAIS DE L'ESPAI 14-13, AUDITORI DEL CENTRE LA CRUÏLLA

Utilització dels espais

	Preu/dia
UTILITZACIÓ DELS ESPAIS	
a) Persones jurídiques sense finalitat de lucre inscrites en el REC (1)	200,00 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC	440,00 €
c) Persones jurídiques amb finalitat lucrativa	800,00 €
d) Les escoles públiques, escoles concertades i instituts de Secundària (2)	200,00 €
e) Les utilitzacions no contemplades en cap dels apartats anteriors del present article	440,00 €
f) Les activitats organitzades conjuntament amb l'Ajuntament	exemptes
g) Cessió de l'auditori a companyies d'arts escèniques en règim de residència (3)	exemptes
h) Cessió de l'auditori a companyies d'arts escèniques per la presentació dels seus espectacles dins de la Temporada Estable d'Espectacles o programacions municipals:	exemptes

(1) Durant el mateix exercici aquestes persones jurídiques gaudiran d'exempció d'un sol preu/dia si ho sol·liciten i, a més, no han gaudit prèviament d'una altra exempció en la tarifa fixada per temps que correspongui a qualsevol altre equipament cultural.

(2) Durant el mateix exercici aquests centres docents gaudiran d'exempció de fins a dos preus/dia si ho sol·liciten i, a més, acrediten que no s'ha cobrat o no es cobrarà entrada.

(3) S'entén per règim de residència la utilització durant un període de temps determinat per a l'assaig o preparació de nous espectacles, sempre que es faci la seva presentació a Rubí dins del marc de la Temporada Estable d'Espectacles o programacions municipals.

Si s'escau, de la contractació dels tècnics en arts escèniques (llum, so, personal auxiliar, etc.) se n'haurà d'encarregar la persona física o jurídica que llogui l'espai amb el vist i plau del Servei de Promoció de la Cultura.

Totes les taxes meritran per cada dia autoritzat, amb independència de la major o menor durada de l'horari d'utilització.

Ordenança Fiscal núm. 30

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 a 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 del valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic que realitzen les empreses transportistes en benefici particular, es calcula de la forma següent:

$BI = VA * \text{Superfície de titularitat municipal, en metres quadrats afectats per les línees d'alta tensió.}$

Essent:

VA= Valor de l'aprofitament. Calculat de la següent manera:

$VA = (\text{Valor cadastral del sòl urbà de Rubí l'exercici 2017} / \text{metres quadrats de sòl urbà}) * CC * VD.$

Essent:

$(\text{Valor cadastral del sòl urbà de Rubí l'exercici 2017} / \text{metres quadrats de sòl urbà}) = (2.059.124.453,00 \text{ euros} / 16.581.704,00 \text{ euros}) = 124,18 \text{ euros.}$

CC= 1,45 corresponent al coeficient corrector aprovat per la Generalitat de Catalunya per a l'exercici 2017, a efectes de comprovar valors declarats en les autoliquidacions de l'Impost sobre Transmissions Patrimonials.

VD= Valor del dret que ostenta l'empresa transportista d'energia sobre l'aprofitament. Calculat de la següent manera:

$VD = VDRUiH * VRU.$

Essent:

VDRUiH=Valor dels drets reals d'ús i habitació segons les regles especials de valoració de l'article 41 del Reial Decret 828/1995 de 29 de maig, pel qual s'aprova el Reglament de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats. El qual s'obté d'aplicar un percentatge del 75% sobre el valor cadastral actualitzat amb el coeficient corrector.

VRU=Valor del dret d'usdefruit sobre un valor d'un dret d'ús i habitació segons l'esmentat dit Reial Decret, el qual resulta d'aplicar el 10% al valor total.

La superfície de titularitat municipal afectada per les línees de transport d'energia elèctrica és de 149.948,00 metres quadrats.

b) Quota tributària

La quota tributària es determina aplicant el 5% 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 d'acord amb la previsió continguda a l'article anterior.

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 l'acompliment 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 2018 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 FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 7 d'octubre de 2019 començarà a regir el dia 1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 31

TAXA PEL SUBMINISTRAMENT D'AIGUA

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.t) del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per distribució i subministrament d'aigua.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la prestació del servei de distribució i subministrament d'aigua, inclosos els drets de connexió de línies, col·locació i utilització de comptadors i instal·lacions anàlogues, quan els serveis o subministraments siguin prestats per l'Ajuntament, en els termes especificats en les tarifes contingudes a l'article 6 de la present Ordenança.

Article 3. Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària que sol·licitin o resultin beneficiades o afectades, pels serveis de distribució i subministrament d'aigua, que constitueixen el fet imposable de la taxa.
2. Quan els subministraments o serveis regulats en aquesta Ordenança siguin sol·licitats o rebuts per ocupants d'habitatges i locals diferents dels propietaris dels immobles, aquests propietaris tindran la condició de substituïts del contribuent. Els substituïts del contribuent podran repercutir les quotes de la taxa sobre el beneficiaris.
3. Els obligats tributaris de les taxes de venciment periòdic que no resideixin a Espanya, hauran de designar un representant amb domicili en territori espanyol. L'esmentada designació haurà de comunicar-se a l'Ajuntament abans de la primera acreditació de la taxa posterior a l'alta en el registre de contribuents.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

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

Article 5. Beneficis fiscals

1. No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta taxa.
2. Malgrat el dispostat a l'apartat anterior, es contenen tarifes reduïdes aplicables quan els subjectes passius acreditin escassa capacitat econòmica. Aquestes són:
 - a. Abonats en situació de pensionista majors de 65 anys amb les següents condicions:
 - Bonificació del 50% sobre els preus, per a tots aquells titulars de pòlisses d'abonats en situació de pensionista majors de 65 anys, que compleixin el requisit de que els ingressos anuals totals de la unitat familiar no excedeixin d'una vegada l'Indicador Públic de Renda d'Efectes Múltiples (IPREM). Cal garantir que el subministrament correspon a un únic habitatge i que aquest es realitza mitjançant comptador i que és de tipus domèstic.
 - Bonificació del 25% sobre els preus, per a tots aquells titulars de pòlisses d'abonats en situació de pensionistes majors de 65 anys, que compleixin el requisit de que els ingressos anuals totals de la unitat familiar siguin compresos entre una vegada l'IPREM i no excedeixin de dues vegades l'IPREM. Cal garantir que el subministrament correspon a un únic habitatge i que aquest es realitza mitjançant comptador i que és de tipus domèstic.
 - b. Ampliació en 3 m³/persona i mes en el primer tram de consum per a cada persona que conviu a l'unitat familiar que excedeixi de 3. Cal garantir que el subministrament correspon a un únic habitatge i que aquest es realitza mitjançant comptador i que és de tipus domèstic. Aquesta ajuda és incompatible amb les bonificacions del 50 i 25%, descrites en l'apartat a). Aquesta bonificació s'aplicarà al titular de la pòlissa.

Article 6. Quota tributària

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

TARIFES DE VENDA D'AIGUA

SUBMINISTRAMENT PER COMPTADOR	
Ús domèstic	
Quota fixa del servei	5,2666 €/mes

<i>Preu del subministrament</i>	
Fins a 6 m ³ /mes	0,6716 €/m ³
De 6 a 12 m ³ /mes	1,0036 €/m ³
De 12 a 18 m ³ /mes	1,4394 €/m ³
Excés de 18 m ³ /mes	2,2512 €/m ³
Tarifa reduïda del 50%	
Quota fixa del servei	2,5647 €/mes
<i>Preu del subministrament</i>	
Fins a 6 m ³ /mes	0,3358 €/m ³
De 6 a 12 m ³ /mes	0,5018 €/m ³
De 12 a 18 m ³ /mes	0,7197 €/m ³
Excés de 18 m ³ /mes	1,1255 €/m ³
Tarifa reduïda del 25%	
Quota fixa del servei	3,9499 €/mes
<i>Preu del subministrament</i>	
Fins a 6 m ³ /mes	0,5038 €/m ³
De 6 a 12 m ³ /mes	0,7526 €/m ³
De 12 a 18 m ³ /mes	1,0795 €/m ³
Excés de 18 m ³ /mes	1,6884 €/m ³
Ús industrial	
Quota fixa del servei	10,5194 €/mes
<i>Preu del subministrament</i>	
Fins a 18 m ³ /mes	0,9728 €/m ³
Excés de 18 m ³ /mes	1,3546 €/m ³
Ús municipal	
<i>Preu del subministrament</i>	
Preu únic	0,3033 €/m ³
Provisional d'obra	
Quota fixa del servei	10,5194 €/mes

<i>Preu del subministrament</i>	
Preu únic	1,1310 €/m ³
Altres usos	
Quota fixa del servei	10,5194 €/mes
<i>Preu del subministrament</i>	
Preu únic	1,2944 €/m ³

SUBMINISTRAMENT PER AFORAMENT	
Ús domèstic	
Quota fixa del servei	5,8975 €/mes
<i>Preu del subministrament</i>	
Preu únic	0,9577 €/m ³
Tarifa reduïda del 50%	
Quota fixa del servei	2,9487 €/mes
<i>Preu del subministrament</i>	
Preu únic	0,4788 €/m ³
Tarifa reduïda del 25%	
Quota fixa del servei	4,4162 €/mes
<i>Preu del subministrament</i>	
Preu únic	0,7182 €/m ³
Ús industrial	
Quota fixa del servei	10,5194 €/mes
<i>Preu del subministrament</i>	
Preu únic	1,2475 €/m ³

PROTECCIÓ CONTRA INCENDIS	
Diàmetre 25mm	
Primera boca	15,1743 €/trim
Següents boques	7,5926 €/trim

Diàmetre 45mm	
Primera boca	30,3595 €/trim
Següents boques	15,1743 €/trim
Hidrants	
Diàmetre nominal 80mm	45,5338 €/trim
Diàmetre nominal 100mm	60,7081 €/trim

CONSERVACIÓ D'AFORAMENTS, COMPTADORS I ESCOMESES	
Comptadors (segons diàmetre)	
Fins a 13 mm	0,41 €/mes
De 15 mm	0,53 €/mes
De 20 mm	0,71 €/mes
De 25 mm	1,35 €/mes
De 30 mm	1,39 €/mes
De 40 mm	2,72 €/mes
De 50 mm	5,32 €/mes
De 65 mm	10,41 €/mes
De més de 65 mm	Segons caract. subministrament
Aforaments	
Preu únic	1,34 €/ab/mes

DRETS CONNEXIÓ A ABONAR PELS PROMOTORS NOUS EDIFICIS	
Habitatges tipus A, B i C	71,48 €
Habitatges tipus D i E	86,47 €
Usos industrials	393,45 €/m ³ /dia contr.

COMPRA DE COMPTADORS	
DN 13 mm	55,64 €
DN 15 mm	61,40,€

DN 20 mm	74,74 €
----------	---------

LLOGUER MENSUAL DE COMPTADORS	
DN 13 mm	0,66 €/mes
DN 15 mm	0,73 €/mes
DN 20 mm	0,88 €/mes

ALTRES	
Despeses de contractació	17,85 €
Verificació de les instal·lacions i/o col·locació de comptadors	13,41 €
Portelles d'escomeses individuals, DN 13, DN 15 i DN 20	44,65 €
Subministrament de jocs d'aixetes normalitzades tipus RUBI:	
DN 13 mm	32,35 €
DN 15 mm	32,35 €
DN 20 mm	32,35 €

DRETS D'ESCOMESA	
Escomesa individual de 32mm diàmetre per a comptador de 13-15mm i fins a 4 metres lineals i 2 metres de fondària.	664,52 €
Escomesa individual de 40mm diàmetre per a comptador de 20mm i fins a 4 metres lineals i 2 metres de fondària.	781,49 €
Escomesa individual de 50mm diàmetre per a comptador de 25mm i fins a 4 metres lineals i 2 metres de fondària.	922,80 €
Escomesa individual de 63mm diàmetre per a comptador de 30mm i fins a 4 metres lineals i 2 metres de fondària.	1.091,92 €
Escomesa individual de 75mm diàmetre per a comptador de 13mm i fins a 4 metres lineals i 2 metres de fondària.	1.788,95 €
Per cada metre lineal d'excés d'escomesa	214,00 €

Article 7. Acreditació i període impositiu

1. La taxa s'acredita quan es realitza efectivament la prestació del servei.
2. Quan es sol·liciten els serveis referits en la tarifa segona de l'article anterior, s'exigirà el dipòsit previ de la taxa quan es formuli la sol·licitud.

Article 8. Règim de declaració i d'ingrés

1. La taxa per serveis detallats a la tarifa segona s'exigirà en règim d'autoliquidació. A aquests efectes, quan es sol·licita la prestació del servei es presentarà degudament complimentat l'imprès d'autoliquidació, i es farà l'ingrés corresponent.
2. La taxa per recepció del subministrament d'aigua es determinarà aplicant sobre els consums les quanties que en la tarifa primera es contenen.
3. La liquidació es practicarà trimestralment i s'haurà de pagar per domiciliació bancària. Només en casos excepcionals s'acceptarà que el pagament s'efectuï en l'oficina de recaptació municipal.
4. El càrrec del deute en el compte bancari designat per l'interessat s'efectuarà dins la segona quinzena del mes natural següent al de finalització del trimestre i comprendrà la taxa acreditada pels subministraments de l'anterior trimestre.
5. Transcorreguts dos mesos des de la conclusió de la quinzena en què es posen al cobrament els rebuts per subministrament d'aigua regulats en aquesta Ordenança, s'iniciarà el període executiu que comporta l'acreditació dels recàrrecs corresponents i dels interessos de demora.

Article 9. Notificacions de les taxes

1. La notificació del deute tributari, o la confirmació de l'autoliquidació, en els supòsits de serveis singulars es realitzarà a l'interessat, en el moment en què es presenta l'autoliquidació, amb caràcter previ a la prestació del servei. Malgrat el previst a l'apartat anterior, si una vegada verificada l'autoliquidació resultés incorrecta, es practicarà liquidació complementària.
2. En supòsits d'exigibilitat de la taxa de subministrament d'aigua continuat, amb la finalitat de practicar la notificació col·lectiva exigida per l'article 102.3 de la Llei General Tributària, es procedirà del mode que s'estableix als apartats 3 i 4 d'aquest article.
3. Quan l'interessat sol·liciti l'alta en el registre d'usuaris, se li notificarà la inclusió en la matrícula de contribuents així com el procediment de notificació i recaptació dels deutes que, per consums successius, s'acreditin.
4. Anualment, en la segona quinzena del mes de gener, s'exposarà al públic en el tauler d'anuncis de l'Ajuntament el cens de contribuents que tenen aquesta condició amb referència a data d'1 de gener.
5. De la quota que trimestralment es liquidarà per consums del període anterior l'interessat pot obtenir informació personal, escrita, telefònicament o per Internet durant la quinzena anterior a aquella en què es procedirà al cobrament de la taxa.
6. Per a poder obtenir informació telefònica, caldrà que prèviament l'interessat identifiqui el número de comptador instal·lat.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 11. Gestió per delegació

Per acord de Ple de 27/01/1995, la mercantil SOREA, en qualitat de concessionària del Servei Municipal d'abastament d'aigua de Rubí, percebrà la tarifa fixada per aquesta ordenança, amb subjecció al que estableix l'article 27 del Plec de Condicions.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 29 de maig de 2014 començarà a regir l'endemà de la seva publicació al BOPB i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 33

TAXA PER LA PRESTACIÓ DELS SERVEIS DE CONTROL I INSPECCIÓ SANITARIS EN MATÈRIES DE SALUT PÚBLICA

Article 1. Fonament i naturalesa

En ús de les facultats concedides per l'article 106 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local, i a l'empara del previst als articles 57 i 20.4. l) i m) del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, l'Ajuntament estableix la taxa per la prestació dels serveis de control i inspecció sanitaris en matèries de salut pública de la seva competència d'acord amb el que estableixen la Llei de l'Estat 14/1986, de 25 d'abril, General de Sanitat, la Llei 15/1990, de 9 de juliol, d'Ordenació Sanitària de Catalunya i la Llei 18/2009, de 22 d'octubre, de Salut Pública que es regirà per la present Ordenança fiscal.

Article 2. Fet imposable

1. Constitueix el fet imposable de la taxa l'activitat municipal, tant tècnica com administrativa, que tendeix a verificar i comprovar, mitjançant inspecció, si s'ha donat compliment a mesures correctores ordenades prèviament en relació a les matèries esmentades en l'article anterior.
2. La taxa no meritara en cas que s' hagi donat compliment a totes les mesures i meritara en cas contrari.

Article 3. Subjectes passius

1. Són subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària que sol·licitin o resultin afectades pel servei o activitat de control i inspecció que constitueix el fet imposable.
2. Els subjectes passius que resideixin a l'estranger durant més de sis mesos de cada any natural, estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Quota tributària

Concepte	Euros
1- Per cada inspecció sanitària	127,18

Article 6. Acreditament

La taxa s'acredita i neix l'obligació de contribuir quan, d'ofici o a instància del subjecte passiu, s'iniciï el servei o l'activitat municipal que constitueix el fet imposable.

Article 7. Règim de liquidació i ingrés

La taxa serà liquidada per l'Administració, que la notificarà al subjecte passiu, per al seu pagament.

Article 8. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

DISPOSICIÓ ADDICIONAL. 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 estatal i autonòmica vigent i altres normes de desenvolupament, i aquells en que es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, amb el mateix sentit i abast, en el moment en que es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 20 de desembre de 2012 començarà a regir el dia 1 de gener de 2013 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 34

TAXA PER LA UTILITZACIÓ DELS ESPAIS I ELS BÉNS DE L'ATENEU MUNICIPAL

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.3 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), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per la Utilització dels Espais i els Béns a l'Ateneu Municipal.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la utilització dels espais i els béns de l'Ateneu Municipal.

Article 3. Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències d'ocupació, o els qui es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent, i les que sol·licitin els serveis o activitats que constitueixin el fet imposable o en resultin beneficiades o afectades.
2. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributaries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'Ordenança general.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local

amb els materials descrits a l'article 1 necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

2. Queda exclosa de l'abonament d'aquesta taxa tota activitat organitzada per l'Ajuntament de Rubí.
3. En cas que l'objecte d'ús dels espais i béns de l'Ateneu Municipal sigui la utilització puntual per a òrgans i espais de participació als quals assisteixen les persones associades a les entitats sense ànim de lucre inscrites en el Registre d'Entitats Ciutadanes (REC) de l'Ajuntament de Rubí, aquesta restarà exempta de pagament.
4. En cas que l'activitat a realitzar sigui la presentació d'un llibre i el foment de la lectura d'autors locals, restarà exempta de pagament. L'autor/a haurà de fer un donatiu de 3 exemplars de la seva obra a la Biblioteca Municipal Mestre Martí Tauler en benefici de la col·lecció local i la seva conservació històrica.

Article 6. Quota tributària

La quota tributària és la que figura a l'annex d'aquesta Ordenança.

Article 7. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir quan s'inicia la utilització privativa o l'aprofitament especial, moment que a aquest efecte s'entén que coincideix amb el de la concessió de la llicència.
2. Quan per causes no imputables al subjecte passiu, el servei públic, l'activitat administrativa o el dret a la utilització o l'aprofitament del domini públic no es presti o no s'exerceixi, es procedirà a la devolució de l'import corresponent .

Article 8. Liquidació

Nascuda l'obligació de tributar, es procedirà a la confecció de la liquidació corresponent, la qual es notificarà al subjecte passiu.

Article 9. Règim de declaració

L'Administració pot exigir als usuaris totes les declaracions o aportacions de dades que consideri necessàries per saber el grau real d'utilització de l'aprofitament i fer les comprovacions oportunes.

En cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració municipal pot efectuar liquidacions per estimació a partir de les dades que posseeixi i de l'aplicació dels índexs adients.

L'Administració municipal, tret que hi hagi normes específiques que ho prohibeixin, pot suspendre l'aprofitament especial si els subjectes passius incompleixen l'obligació d'aportar les declaracions o dades sol·licitades, si obstaculitzen les

comprovacions o si no satisfan les quotes vençudes, sens perjudici d'exigir el pagament de les taxes acreditades.

Si les taxes no són satisfetes al seu venciment, l'Administració municipal pot exigir, a més de les quotes vençudes, els interessos de demora i els recàrrecs del període executiu que resultin procedents.

Article 10. Pagament

Per al pagament de la taxa s'estarà a allò que es preveu a l'article 62 de la Llei general tributària

Article 11. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 12. Indemnitzacions per la destrucció o el deteriorament del domini públic

1. L'Ateneu Municipal forma part del catàleg de patrimoni arquitectònic de Rubí, i per tant, les intervencions estaran limitades i subjectes a l'obligació de conservació i el compliment de la normativa específica.
2. Si la utilització privativa o l'aprofitament especial provoquen la destrucció o deteriorament del domini públic, el beneficiari, sens perjudici del pagament de la taxa que correspongui, s'obliga a reintegrar el cost total de les despeses de reconstrucció o reparació i a dipositar-ne prèviament l'import.
Si els danys són irreparables, el beneficiari ha d'indemnitzar l'Ajuntament amb una quantitat igual al valor dels béns destruïts o a l'import del deteriorament dels béns malmesos.
3. Sense perjudici del que es preveu en els punts anteriors, el beneficiari haurà d'acreditar la contractació i vigència d'una pòlissa d'assegurança de responsabilitat civil per aquelles activitats subjectes a l'àmbit d'aplicació de la legislació vigent que contempli la seva contractació de manera obligatòria.
4. L'Ajuntament no pot condonar totalment ni parcialment les indemnitzacions i els reintegraments a què es refereix aquest article.

Article 13. Concessió o autorització d'aprofitaments especials

1. Si es tracta de l'ús privatiu de béns de domini públic (entenent com a ús privatiu l'ocupació directa o immediata d'una porció de domini públic que en limitu o n'exclogui la utilització per part dels altres interessats) de caràcter continuat, o d'un ús que comporti la transformació o la modificació del domini públic, la taxa ha de ser objecte de concessió.

Les concessions, partint de l'import de tarifa, s'adjudiquen mitjançant concurs, segons la normativa del reglament del patrimoni dels ens locals aprovat pel Decret del Consell Executiu de la Generalitat 336/1988, de 17 d'octubre, i la normativa reguladora de la contractació dels ens locals.

Amb caràcter supletori és d'aplicació el «Reglamento de Bienes de las Entidades Locales», aprovat per RD 1372/1986, de 12 de juny.

L'atorgament de les concessions correspon al Ple, i hi és preceptiu i indispensable el vot favorable de la majoria absoluta dels membres de la Corporació quan s'atorgui per més de cinc anys i quan la quantitat dels béns de domini públic sigui superior al 20% dels recursos ordinaris del pressupost municipal.

2. Si es tracta de l'ús privatiu de béns de domini públic de caràcter esporàdic o de durada inferior a un any, en cas que els sol·licitants siguin més d'un, correspondrà al president l'atorgament de la llicència. Per atorgar-la, es parteix de l'import de tarifa i cal seguir procediments que, sens perjudici de l'agilitat, garanteixin els principis d'objectivitat, publicitat i concurrència, com poden ser el concurs normal, el concursat, la subhasta mitjançant licitacions al més-dient, etc.
3. En altres casos, correspon al president l'atorgament de les llicències d'ús o aprofitaments especials de béns de domini públic per l'import de la tarifa.

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

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

DISPOSICIO FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 11 d'octubre de 2018, començarà a regir l'1 de gener de 2019 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

ANNEX A L'ORDENANÇA FISCAL DE LA TAXA PER A LA UTILITZACIÓ DELS ESPAIS I ELS BÉNS DE L'ATENEU MUNICIPAL

Utilització de la Sala Noble (auditori de la planta baixa)	
1. Persones jurídiques sense finalitat lucrativa inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	Exemptes
2. Persones jurídiques sense finalitat lucrativa no inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	per hora 26,50 €
3. Persones jurídiques amb finalitat lucrativa	per hora 53,00 €
4. Les utilitzacions no contemplades en cap dels apartats anteriors	per hora 26,50 €
5. Activitats organitzades conjuntament amb l'Ajuntament de Rubí.	Exemptes
6. Escoles públiques, concertades i instituts de secundària de Rubí	Exemptes

Utilització de les aules de la primera planta (Aula Muncunill, Aula Riba i Aula Ezpeleta)	
1. Persones jurídiques sense finalitat lucrativa inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	Exemptes
2. Persones jurídiques sense finalitat lucrativa no inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	per hora 15,90 €
3. Persones jurídiques amb finalitat lucrativa	per hora 31,80 €
4. Les utilitzacions no contemplades en cap dels apartats anteriors	per hora 15,90 €
5. Activitats organitzades conjuntament amb l'Ajuntament de Rubí	Exemptes
6. Escoles públiques, concertades i instituts de secundària de Rubí	Exemptes

Utilització de la Sala Espriu	
1. Persones jurídiques sense finalitat lucrativa inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	Exemptes
2. Persones jurídiques sense finalitat lucrativa no inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	per hora 21,20 €

3. Persones jurídiques amb finalitat lucrativa	per hora 42,40 €
4. Les utilitzacions no contemplades en cap dels apartats anteriors	per hora 21,20 €
5. Activitats organitzades conjuntament amb l'Ajuntament de Rubí	Exemptes
6. Escoles públiques, concertades i instituts de secundària de Rubí	Exemptes

Utilització del jardí	
1. Persones jurídiques sense finalitat lucrativa inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	Exemptes
2. Persones jurídiques sense finalitat lucrativa no inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	1 dia 397,50 €
3. Persones jurídiques amb finalitat lucrativa	1 dia 637,05 €
4. Les utilitzacions no contemplades en cap dels apartats anteriors	1 dia 397,50 €
5. Activitats organitzades conjuntament amb l'Ajuntament de Rubí	Exemptes
6. Escoles públiques, concertades i instituts de secundària de Rubí	Exemptes

Utilització del pati (antics horts)	
1. Persones jurídiques sense finalitat lucrativa inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	Exemptes
2. Persones jurídiques sense finalitat lucrativa no inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	1 dia 397,50 €
3. Persones jurídiques amb finalitat lucrativa	1 dia 637,05 €
4. Les utilitzacions no contemplades en cap dels apartats anteriors	1 dia 397,50 €
5. Activitats organitzades conjuntament amb l'Ajuntament de Rubí	Exemptes
6. Escoles públiques, concertades i instituts de secundària de Rubí	Exemptes

UTILITZACIÓ DELS BÉNS

Utilització de material tècnic:	
1. Persones jurídiques sense finalitat lucrativa inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	Exemptes
2. Persones jurídiques sense finalitat lucrativa no inscrites en el Registre d'Entitats Ciutadanes (REC) de Rubí	per hora 16,85 €
3. Persones jurídiques amb finalitat lucrativa	per hora 16,85 €
4. Les utilitzacions no contemplades en cap dels apartats anteriors	per hora 16,85 €
5. Activitats organitzades conjuntament amb l'Ajuntament de Rubí	Exemptes
6. Escoles públiques, concertades i instituts de secundària de Rubí	Exemptes

L'aplicació de les taxes relacionades en aquest annex seran per cada dia o fracció horària que autoritzi el decret de cessió favorable a la utilització dels espais.

Malgrat que la neteja de l'equipament es realitza des del propi Ajuntament de Rubí, el sol·licitant assumeix l'obligació de deixar en perfecte estat d'ús els espais i béns utilitzats a l'equipament. Amb aquest objecte, el sol·licitant assumeix l'obligació de contractar un servei de neteja extern i professional que haurà de comptar amb el vist-i-plau de l'Ajuntament si resulta necessari, o en el seu defecte, serà el propi subjecte passiu l'encarregat de deixar les instal·lacions en perfecte estat d'ús.

Si l'activitat autoritzada requereix de serveis professionals tècnics en matèria d'il·luminació i/o sonorització, el sol·licitant assumeix l'obligació de contractar un servei extern i professional que haurà de comptar amb el vist-i-plau de l'Ajuntament.

Els horaris de cessió de l'Ateneu municipal són:

Matins: de dilluns a dijous i dissabtes de 10 a 13.30 h

Tardes: de dilluns a divendres de 16 a 21 h

Per tot acte que es faci fora de l'horari de l'Ateneu la persona física o jurídica que llogui l'espai haurà d'abonar el servei de consergeria extern i professional que haurà de comptar amb el vist-i-plau de l'Ajuntament.

Ordenança Fiscal núm. 35

TAXA PER LA UTILITZACIÓ DELS ESPAIS DE LA BIBLIOTECA MUNICIPAL MESTRE MARTÍ TAULER

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.3 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), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per la utilització dels espais de la Biblioteca Municipal Mestre Martí Tauler.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa:

La utilització dels espais de la Biblioteca Municipal Mestre Martí Tauler que s'indiquen en l'annex.

Article 3. Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències d'ocupació, o els qui es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent, i les que sol·licitin els serveis o activitats que constitueixin el fet imposable o en resultin beneficiades o afectades.
2. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local amb els materials descrits a l'article 1 necessaris per als serveis públics de co-

municacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

2. Queda exclosa de l'abonament d'aquesta taxa tota activitat organitzada des de la Biblioteca municipal.

En el cas que l'activitat a realitzar sigui la presentació d'un llibre i de foment de la lectura d'autors/es locals, restarà exempta de pagament. L'autor/a haurà de fer un donatiu de 3 exemplars de la seva obra a la biblioteca en benefici de la Col·lecció Local i la seva conservació històrica.

3. L'aplicació d'exempcions, bonificacions i reduccions es regeix per la tarifa annexa a aquesta Ordenança.

Article 6. Quota tributària

La quota tributària és la que figura en els annexos d'aquesta Ordenança.

Article 7. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir:

a) Quan s'inicia la utilització privativa o l'aprofitament especial, moment que a aquest efecte s'entén que coincideix amb el de la concessió de la llicència, si ha estat sol·licitada.

b) Quan s'inicia la prestació del servei o la realització de l'activitat, en aquest cas es pot exigir el dipòsit previ del seu import total o parcial.

2. Quan s'ha produït la utilització privativa o l'aprofitament especial que regula aquesta Ordenança, sense sol·licitar la llicència, l'acreditació de la taxa té lloc a l'inici de l'ús o aprofitament.

3. Quan per causes no imputables al subjecte passiu, el servei públic, l'activitat administrativa o el dret a la utilització o l'aprofitament del domini públic no es presti o no s'exerceixi, es procedirà a la devolució de l'import corresponent.

Article 8. Liquidació

Nascuda l'obligació de tributar, es procedirà a la confecció de la liquidació corresponent, la qual es notificarà al subjecte passiu.

Article 9. Règim de declaració

L'Administració pot exigir als usuaris totes les declaracions o aportacions de dades que consideri necessàries per saber el grau real d'utilització de l'aprofitament i fer les comprovacions oportunes.

En cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració municipal pot efectuar liquidacions per estimació a partir de les dades que posseeixi i de l'aplicació dels índexs adients.

L'Administració municipal, tret que hi hagi normes específiques que ho prohibeixin, pot suspendre l'aprofitament especial si els subjectes passius incompleixin l'obligació d'aportar les declaracions o dades sol·licitades, si obstaculitzen les comprovacions o si no satisfan les quotes vençudes, sens perjudici d'exigir el pagament de les taxes acreditades.

Si les taxes no són satisfetes al seu venciment, l'Administració municipal pot exigir, a més de les quotes vençudes, els interessos de demora i els recàrrecs del període executiu que resultin procedents.

Article 10. Pagament

Per al pagament de la taxa, l'Ajuntament pot establir períodes de venciment mitjançant el reglament del servei o per acords de caràcter general.

Si no s'ha establert explícitament, quan es tracti de prestació de serveis de tracte successiu, el venciment serà l'últim dia del trimestre natural; en qualsevol altre supòsit, si el cobrament s'ha d'efectuar per ingrés directe, el venciment es produeix en el moment de la notificació; en d'altres casos, en el moment del requeriment del pagament.

Article 11. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 12. Indemnitzacions per la destrucció o el deteriorament del domini públic

Si la utilització privativa o l'aprofitament especial provoquen la destrucció o deteriorament del domini públic, el beneficiari, sens perjudici del pagament de la taxa que correspongui, s'obliga a reintegrar el cost total de les despeses de reconstrucció o reparació i a dipositar-ne prèviament l'import.

Si els danys són irreparables, el beneficiari ha d'indemnitzar l'Ajuntament amb una quantitat igual al valor dels béns destruïts o a l'import del deteriorament dels béns malmesos.

L'Ajuntament no pot condonar totalment ni parcialment les indemnitzacions i els reintegraments a què es refereix aquest article.

Article 13. Concessió o autorització d'aprofitaments especials

1. Si es tracta de l'ús privatiu de béns de domini públic (entenent com a ús privatiu l'ocupació directa o immediata d'una porció de domini públic que en límiti o n'exclogui la utilització per part dels altres interessats) de caràcter continuat, o d'un ús que comporti la transformació o la modificació del domini públic, la taxa ha de ser objecte de concessió.

Les concessions, partint de l'import de tarifa, s'adjudiquen mitjançant concurs, segons la normativa del Reglament del Patrimoni dels Ens Locals aprovat pel Decret del Consell Executiu de la Generalitat 336/1988, de 17 d'octubre, i la normativa reguladora de la contractació dels ens locals.

Amb caràcter supletori és d'aplicació el «Reglamento de Bienes de las Entidades Locales», aprovat per RD 1372/1986, de 12 de juny.

L'atorgament de les concessions correspon al Ple, i hi és preceptiu i indispensable el vot favorable de la majoria absoluta dels membres de la Corporació quan s'atorgui per més de cinc anys i quan la quantitat dels béns de domini públic sigui superior al 20% dels recursos ordinaris del pressupost municipal.

2. Si es tracta de l'ús privatiu de béns de domini públic de caràcter esporàdic o de durada inferior a un any, en cas que els sol·licitants siguin més d'un, correspondrà al president l'atorgament de la llicència corresponent. Per atorgar-la, es parteix de l'import de tarifa i cal seguir procediments que, sens perjudici de l'agilitat, garanteixin els principis d'objectivitat, publicitat i concurrència, com poden ser el concurs normal, el concursset, la subhasta mitjançant licitacions al més-dient, etc.
3. En altres casos, correspon al president l'atorgament de les llicències d'ús o aprofitaments especials de béns de domini públic per l'import de la tarifa.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 17 de desembre de 2015 començarà a regir el dia 1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

ANNEX A L'ORDENANÇA FISCAL DE LA TAXA PER LA UTILITZACIÓ DELS ESPAIS DE LA BIBLIOTECA MUNICIPAL MESTRE MARTÍ TAULER

AUDITORI:		
Aforament: 112 persones		
Equipat amb 120 cadires i dues taules, equip de so i equip de visionat (projector)		
a) Persones jurídiques sense finalitat de lucre inscrites en el REC*		
	1 dia	159,00 €
	½ dia	79,50 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC		
	1 dia	637,05 €
	½ dia	397,50 €
c) Persones jurídiques amb finalitat lucrativa		
	1 dia	1.193,55 €
	½ dia	637,05 €
d) Les utilitzacions no contemplades en cap dels apartats anteriors del present article		
	1 dia	637,05 €
	½ dia	397,50 €
e) Les escoles públiques, escoles concertades i instituts de secundària		exemptes
f) Les activitats organitzades conjuntament amb l'Ajuntament		exemptes

SALA DE FORMACIÓ:		
Aforament: 16 persones		
Equipat amb 16 cadires i dues taules		
a) Persones jurídiques sense finalitat de lucre inscrites en el REC*		
	per hora	15,90 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC		
	per hora	26,50 €

c) Persones jurídiques amb finalitat lucrativa	
per hora	37,10 €
d) Les utilitzacions no contemplades en cap dels apartats anteriors del present article	
per hora	26,50 €
e) Les escoles públiques, escoles concertades i instituts de secundària	
exemptes	
f) Les activitats organitzades conjuntament amb l'Ajuntament	
exemptes	

SALA 1:

Aforament: 18 persones

Equipat amb 18 cadires i 3 taules

a) Persones jurídiques sense finalitat de lucre inscrites en el REC*	
per hora	15,90 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC	
per hora	26,50 €
c) Persones jurídiques amb finalitat lucrativa	
per hora	37,10 €
e) Les utilitzacions no contemplades en cap dels apartats anteriors del present article	
per hora	26,50 €
e) Les escoles públiques, escoles concertades i instituts de secundària	
exemptes	
f) Les activitats organitzades conjuntament amb l'Ajuntament	
exemptes	

SALA 2:

Aforament: 24 persones

Equipat amb 24 cadires i 3 taules

a) Persones jurídiques sense finalitat de lucre inscrites en el REC*	
per hora	15,90 €

b) Persones jurídiques sense finalitat de lucre no inscrites en el REC		
	per hora	26,50 €
c) Persones jurídiques amb finalitat lucrativa		
	per hora	37,10 €
f) Les utilitzacions no contemplades en cap dels apartats anteriors del present article		
	per hora	26,50 €
e) Les escoles públiques, escoles concertades i instituts de secundària		exemptes
f) Les activitats organitzades conjuntament amb l'Ajuntament		exemptes

SALA CHILL-OUT:		
Aforament: 22 persones		
Equipat amb equip de so i equip de visionat (televisió i dvd)		
a) Persones jurídiques sense finalitat de lucre inscrites en el REC*		
	1 dia	79,50 €
	½ dia	39,75 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC		
	1 dia	132,50 €
	½ dia	66,25 €
c) Persones jurídiques amb finalitat lucrativa		
	1 dia	265,00 €
	½ dia	132,50 €
d) Les utilitzacions no contemplades en cap dels apartats anteriors del present article		
	1 dia	132,50 €
	½ dia	66,25 €
e) Les escoles públiques, escoles concertades i instituts de secundària		exemptes
f) Les activitats organitzades conjuntament amb l'Ajuntament		exemptes

TERRASSA:		
Aforament: 90 persones		
a) Persones jurídiques sense finalitat de lucre inscrites en el REC*		
	1 dia	159,00 €
	½ dia	79,50 €
b) Persones jurídiques sense finalitat de lucre no inscrites en el REC		
	1 dia	637,05 €
	½ dia	397,50 €
c) Persones jurídiques amb finalitat lucrativa		
	1 dia	1.193,55 €
	½ dia	637,05 €
d) Les utilitzacions no contemplades en cap dels apartats anteriors del present article		
	1 dia	637,05 €
	½ dia	397,50 €
e) Les escoles públiques, escoles concertades i instituts de secundària		exemptes
f) Les activitats organitzades conjuntament amb l'Ajuntament		exemptes

L'aplicació de les taxes relacionades és per cada dia o mig dia que autoritzi la llicència concedida relativa a la utilització dels espais.

* Durant el mateix exercici les persones jurídiques sense finalitat de lucre inscrites en el REC gaudiran d'exempció d'un sol preu/dia si ho sol·liciten i, a més, no han gaudit prèviament d'una altra exempció en la tarifa fixada per temps que correspongui a qualsevol altre equipament municipal.

Nota explicativa sobre les franges horàries

½ dia correspon a l'ocupació de franja horària d'obertura de matí o tarda i dia sencer correspon a la ocupació d'ambdues franges horàries en la totalitat o parcialment.

Els horaris de cessió de la Biblioteca Municipal Mestre Martí Tauler durant l'hivern són:

Matins: de dimecres a dissabte de 10 a 14 hores

Tardes: de dilluns a divendres de 17 a 21 hores.

Els horaris de cessió de la Biblioteca Municipal Mestre Martí Tauler durant l'estiu, Setmana Santa o Nadal son:

Matí: dimecres de 10 a 14 h

Tardes: de dilluns a divendres de 16 a 21 h.

També existeix la possibilitat de tancament o modificacions dels horaris d'obertura al Nadal i Setmana Santa per qüestions de necessitats del servei que s'hauran de tenir en compte a l'hora de fer la demanda de l'espai.

Per a tot acte que es faci a l'auditori i que sigui fora de l'horari de la biblioteca (o en torns de vacances) serà necessari que es contracti servei de consergeria i/o un professional de so. D'aquest servei de consergeria externa i professional de so s'haurà d'encarregar la persona física o jurídica que llogui l'espai amb el vist-i-plau del Departament de Cultura.

Aquesta excepció només es podrà fer amb l'Auditori, cap altre espai es podrà mantenir obert fora de l'horari d'obertura de la biblioteca.

Ordenança Fiscal núm. 36

TAXA PER LA UTILITZACIÓ DELS ESPAIS DE L'ESPONA, CENTRE DE LA DANSA TRADICIONAL CATALANA

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.3 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), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per la utilització dels espais de l'Espona, Centre de la dansa tradicional catalana (en endavant l'Espona).

Article 2. Fet imposable

Constitueix el fet imposable de la taxa:

La utilització dels espais de l'Espona, que s'indiquen en l'annex.

Article 3. Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències d'ocupació, o els qui es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent, i les que sol·licitin els serveis o activitats que constitueixin el fet imposable o en resultin beneficiades o afectades.
2. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local amb els materials descrits a l'article 1 necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

2. L'aplicació d'exempcions, bonificacions i reduccions es regeix per la tarifa annexa a aquesta Ordenança.

Article 6. Quota tributària

La quota tributària és la que figura en els annexos d'aquesta Ordenança.

Article 7. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir:
 - a) Quan s'inicia la utilització privativa o l'aprofitament especial, moment que a aquest efecte s'entén que coincideix amb el de la concessió de la llicència, si ha estat sol·licitada.
 - b) Quan s'inicia la prestació del servei o la realització de l'activitat, en aquest cas es pot exigir el dipòsit previ del seu import total o parcial.
2. Sense perjudici del que es preveu en el punt anterior, quan es presenta la sol·licitud d'autorització per a l'ocupació del domini públic local pels supòsits previstos a la tarifa annexa, s'ha de dipositar l'import de la taxa corresponent.
3. Quan s'ha produït la utilització privativa o l'aprofitament especial que regula aquesta Ordenança, sense sol·licitar la llicència, l'acreditació de la taxa té lloc a l'inici de l'ús o aprofitament.
4. Quan per causes no imputables al subjecte passiu, el servei públic, l'activitat administrativa o el dret a la utilització o l'aprofitament del domini públic no es presti o no s'exerceixi, es procedirà a la devolució de l'import corresponent.

Article 8. Liquidació

Nascuda l'obligació de tributar, es procedirà a la confecció de la liquidació corresponent, la qual es notificarà al subjecte passiu.

Article 9. Règim de declaració

L'Administració pot exigir als usuaris totes les declaracions o aportacions de dades que consideri necessàries per saber el grau real d'utilització de l'aprofitament i fer les comprovacions oportunes.

En cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració municipal pot efectuar liquidacions per estimació a partir de les dades que posseeixi i de l'aplicació dels índexs adients.

L'Administració municipal, tret que hi hagi normes específiques que ho prohibeixin, pot suspendre l'aprofitament especial si els subjectes passius incompleixen l'obligació d'aportar les declaracions o dades sol·licitades, si obstaculitzen les comprovacions o si no satisfan les quotes vençudes, sens perjudici d'exigir el pagament de les taxes acreditades.

Si les taxes no són satisfetes al seu venciment, l'Administració municipal pot exigir, a més de les quotes vençudes, els interessos de demora i els recàrrecs del període executiu que resultin procedents.

Article 10. Pagament

Per al pagament de la taxa, l'Ajuntament pot establir períodes de venciment mitjançant el reglament del servei o per acords de caràcter general.

Si no s'ha establert explícitament, quan es tracti de prestació de serveis de tracte successiu, el venciment serà l'últim dia del trimestre natural; en qualsevol altre supòsit, si el cobrament s'ha d'efectuar per ingrés directe, el venciment es produeix en el moment de la notificació; en d'altres casos, en el moment del requeriment del pagament.

Article 11. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 12. Indemnitzacions per la destrucció o el deteriorament del domini públic

Si la utilització privativa o l'aprofitament especial provoquen la destrucció o deteriorament del domini públic, el beneficiari, sens perjudici del pagament de la taxa que correspongui, s'obliga a reintegrar el cost total de les despeses de reconstrucció o reparació i a dipositar-ne prèviament l'import.

Si els danys són irreparables, el beneficiari ha d'indemnitzar l'Ajuntament amb una quantitat igual al valor dels béns destruïts o a l'import del deteriorament dels béns malmesos.

L'Ajuntament no pot condonar totalment ni parcialment les indemnitzacions i els reintegraments a què es refereix aquest article.

Article 13. Concessió o autorització d'aprofitaments especials

1. Si es tracta de l'ús privatiu de béns de domini públic (entenent com a ús privatiu l'ocupació directa o immediata d'una porció de domini públic que en limiti o n'exclogui la utilització per part dels altres interessats) de caràcter continuat, o d'un ús que comporti la transformació o la modificació del domini públic, la taxa ha de ser objecte de concessió.

Les concessions, partint de l'import de tarifa, s'adjudiquen mitjançant concurs, segons la normativa del Reglament del Patrimoni dels Ens Locals aprovat pel Decret del Consell Executiu de la Generalitat 336/1988, de 17 d'octubre, i la normativa reguladora de la contractació dels ens locals.

Amb caràcter supletori és d'aplicació el «Reglamento de Bienes de las Entidades Locales», aprovat per RD 1372/1986, de 12 de juny.

L'atorgament de les concessions correspon al Ple, i hi és preceptiu i indispensable el vot favorable de la majoria absoluta dels membres de la Corporació quan s'atorgui per més de cinc anys i quan la quantitat dels béns de domini públic sigui superior al 20% dels recursos ordinaris del pressupost municipal.

2. Si es tracta de l'ús privatiu de béns de domini públic de caràcter esporàdic o de durada inferior a un any, en cas que els sol·licitants siguin més d'un, correspondrà al president l'atorgament de la llicència corresponent. Per atorgar-la, es parteix de l'import de tarifa i cal seguir procediments que, sens perjudici de l'agilitat, garanteixin els principis d'objectivitat, publicitat i concurrència, com poden ser el concurs normal, el concursset, la subhasta mitjançant licitacions al més-dient, etc.
3. En altres casos, correspon al president l'atorgament de les llicències d'ús o aprofitaments especials de béns de domini públic per l'import de la tarifa.

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

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

DISPOSICIÓ FINAL

Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a Rubí, a data 22 de desembre de 2011 començarà a regir el dia 1 de gener de 2012 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

ANNEX A L'ORDENANÇA FISCAL DE LA TAXA PER A LA UTILITZACIÓ DELS ESPAIS DE L'ESPONA

Taxes per l'ús de la Sala d'assaig 1 (145 m²)		
A) Persones jurídiques relacionades amb la dansa tradicional catalana sense afany de lucre.		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes
B) Persones jurídiques sense finalitat lucrativa		
	* 1 dia	380,00 €
	* 1/2 dia	190,00 €
	* 1 hora	45,64 €
C) Persones jurídiques amb finalitat lucrativa		
	* 1 dia	760,00 €
	* 1/2 dia	380,00 €
	* 1 hora	91,28 €
D) Activitats organitzades conjuntament amb l'Ajuntament		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes

Taxes per l'ús de la Sala d'assaig 2 (102 m²)		
A) Persones jurídiques relacionades amb la dansa tradicional catalana sense afany de lucre.		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes
B) Persones jurídiques sense finalitat lucrativa		
	* 1 dia	267,00 €
	* 1/2 dia	134,00 €

	* 1 hora	32,00 €
C) Persones jurídiques amb finalitat lucrativa		
	* 1 dia	534,00 €
	* 1/2 dia	268,00 €
	* 1 hora	64,00 €
D) Activitats organitzades conjuntament amb l'Ajuntament		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes

Taxes per l'ús de la Sala d'assaig 3 (42 m²)		
A) Persones jurídiques relacionades amb la dansa tradicional catalana sense afany de lucre.		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes
B) Persones jurídiques sense finalitat lucrativa		
	* 1 dia	110,00 €
	* 1/2 dia	55,00 €
	* 1 hora	13,00 €
C) Persones jurídiques amb finalitat lucrativa		
	* 1 dia	220,00 €
	* 1/2 dia	110,00 €
	* 1 hora	26,00 €
D) Activitats organitzades conjuntament amb l'Ajuntament		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes

Taxa per l'ús de la Sala de treball o reunions 1 (11,6 m²)		
A) Persones jurídiques relacionades amb la dansa tradicional catalana sense afany de lucre.		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes
B) Persones jurídiques sense finalitat lucrativa		
	* 1 dia	31,00 €
	* 1/2 dia	15,00 €
	* 1 hora	3,00 €
C) Persones jurídiques amb finalitat lucrativa		
	* 1 dia	62,00 €
	* 1/2 dia	30,00 €
	* 1 hora	6,00 €
D) Activitats organitzades conjuntament amb l'Ajuntament		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes

Taxa per l'ús de la Sala de treball o reunions 2 (21,2 m²)		
A) Persones jurídiques relacionades amb la dansa tradicional catalana sense afany de lucre.		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes
B) Persones jurídiques sense finalitat lucrativa		
	* 1 dia	55,00 €
	* 1/2 dia	27,00 €
	* 1 hora	6,00 €

C) Persones jurídiques amb finalitat lucrativa		
	* 1 dia	110,00 €
	* 1/2 dia	54,00 €
	* 1 hora	12,00 €
D) Activitats organitzades conjuntament amb l'Ajuntament		
	* 1 dia	Exemptes
	* 1/2 dia	Exemptes
	* 1 hora	Exemptes

** Les franges horàries de 1/2 dia corresponen a l'ocupació en la franja d'obertura de matí o tarda, i 1 dia sencer correspon a l'ocupació d'ambdues franges d'obertura en la seva totalitat o parcialment.*

Ordenança Fiscal núm. 37

TAXA PER A LA PRESTACIÓ DELS SERVEIS D'AUTORITZACIÓ SANITÀRIA MUNICIPAL PER A ESTABLIMENTS ON ES REALITZEN PRÀCTIQUES DE TATUATGE, MICROPIGMENTACIÓ I PÍRCING

Article 1. Fonament i naturalesa

En ús de les facultats concedides per l'article 106 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local, i a l'empara del previst en els 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, de conformitat amb el que disposen els articles del 15 al 19 d'aquest text legal, aquest Ajuntament estableix la taxa per la prestació de serveis d'autorització sanitària municipal per a establiments on es realitzen pràctiques de tatuatge, micropigmentació i pírcing de la seva competència d'acord amb el Decret 90/2008, de 22 d'abril i que es regirà per aquesta Ordenança fiscal.

Article 2. Fet imposable

Constitueix el fet imposable les activitats, tant tècniques com administratives d'intervenció municipal en la realització d'actuacions d'inspecció i control per l'autorització sanitària dels establiments on es duen a terme pràctiques de tatuatge, micropigmentació i pírcings, tal com es defineix a la normativa vigent on es regulen les pràctiques de tatuatge, micropigmentació i pírcings, així com els requisits higiènics i sanitaris que han d'acomplir els establiments que efectuïn aquestes pràctiques.

Article 3. Subjectes passius

1. Són subjectes passius contribuents les persones físiques i jurídiques i les entitats a què es refereix l'article 35.4 de la Llei General Tributària, que sol·licitin o resultin afectades pel servei o activitat d'inspecció i control que constitueix el fet imposable.
2. Els subjectes passius que resideixin a l'estranger durant més de sis mesos de cada any natural, estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Quota tributària

Per l'autorització sanitària 150,00 €

Article 6. Acreditament

La taxa s'acredita i neix l'obligació de contribuir quan d'ofici o a instància dels subjecte passiu, es realitzi la prestació del servei que constitueix el fet imposable.

Article 7. Règim de liquidació i ingrés

La taxa serà liquidada per l'Administració, que la notificarà al subjecte passiu, per al seu pagament.

Article 8. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

DISPOSICIÓ ADDICIONAL. 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 estatal i autonòmica vigent i altres normes de desenvolupament, i aquells en que es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, amb el mateix sentit i abast, en el moment en que es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

DISPOSICIÓ FINAL

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

Ordenança Fiscal núm. 38

TAXA PER LA UTILITZACIÓ DELS ESPAIS DEL CELLER COOPERATIU

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la Taxa per la utilització dels espais del Celler Cooperatiu.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa:

La utilització dels espais del Celler Cooperatiu que s'indiquen en l'annex.

Article 3. Subjectes passius

1. Són subjectes passius les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències d'ocupació, o els qui es beneficiïn de l'aprofitament, si és que es va procedir sense l'autorització corresponent, i les que sol·licitin els serveis o activitats que constitueixin el fet imposable o en resultin beneficiades o afectades.
2. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i a comunicar la designació a l'Ajuntament.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributaries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'Ordenança general.

Article 5. Beneficis fiscals

1. L'Estat, les Comunitats Autònomes i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local

amb els materials descrits a l'article 1 necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

2. L'aplicació d'exempcions, bonificacions i reduccions es regeix per la tarifa annexa a aquesta Ordenança.

Article 6. Quota tributària

La quota tributària és la que figura en els annexos d'aquesta Ordenança.

Article 7. Acreditació

1. La taxa s'acredita i neix l'obligació de contribuir quan s'inicia la utilització privativa o l'aprofitament especial, moment que a aquest efecte s'entén que coincideix amb el de la concessió de la llicència, si ha estat sol·licitada.
2. Quan per causes no imputables al subjecte passiu, el servei públic, l'activitat administrativa o el dret a la utilització o l'aprofitament del domini públic no es presti o no s'exerceixi, es procedirà a la devolució de l'import corresponent .

Article 8. Liquidació

Nascuda l'obligació de tributar, es procedirà a la confecció de la liquidació corresponent, la qual es notificarà al subjecte passiu.

Article 9. Règim de declaració

L'Administració pot exigir als usuaris totes les declaracions o aportacions de dades que consideri necessàries per saber el grau real d'utilització de l'aprofitament i fer les comprovacions oportunes.

En cas que els usuaris no facilitin les dades esmentades o que impedeixin les comprovacions, l'Administració municipal pot efectuar liquidacions per estimació a partir de les dades que posseeixi i de l'aplicació dels índexs adients.

L'Administració municipal, tret que hi hagi normes específiques que ho prohibeixin, pot suspendre l'aprofitament especial si els subjectes passius incompleixen l'obligació d'aportar les declaracions o dades sol·licitades, si obstaculitzen les comprovacions o si no satisfan les quotes vençudes, sens perjudici d'exigir el pagament de les taxes acreditades.

Si les taxes no són satisfetes al seu venciment, l'Administració municipal pot exigir, a més de les quotes vençudes, els interessos de demora i els recàrrecs del període executiu que resultin procedents.

Article 10. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 11. Indemnitzacions per la destrucció o el deteriorament del domini públic

L'equipament el Celler forma part del catàleg de patrimoni arquitectònic de Rubí i per tant, les intervencions estaran limitades per l'obligació de conservació i compliment de la normativa específica

Si la utilització privativa o l'aprofitament especial provoquen la destrucció o deteriorament del domini públic, el beneficiari, sens perjudici del pagament de la taxa que correspongui, s'obliga a reintegrar el cost total de les despeses de reconstrucció o reparació i a dipositar-ne prèviament l'import.

Si els danys són irreparables, el beneficiari ha d'indemnitzar l'Ajuntament amb una quantitat igual al valor dels béns destruïts o a l'import del deteriorament dels béns malmesos.

L'Ajuntament no pot condonar totalment ni parcialment les indemnitzacions i els reintegraments a què es refereix aquest article.

Article 12. Concessió o autorització d'aprofitaments especials

1. Si es tracta de l'ús privatiu de béns de domini públic (entenent com a ús privatiu l'ocupació directa o immediata d'una porció de domini públic que en limití o n'exclogui la utilització per part dels altres interessats) de caràcter continuat, o d'un ús que comporti la transformació o la modificació del domini públic, la taxa ha de ser objecte de concessió.

Les concessions, partint de l'import de tarifa, s'adjudiquen mitjançant concurs, segons la normativa del Reglament del Patrimoni dels Ens Locals aprovat pel Decret del Consell Executiu de la Generalitat 336/1988, de 17 d'octubre, i la normativa reguladora de la contractació dels ens locals.

Amb caràcter supletori és d'aplicació el «Reglamento de Bienes de las Entidades Locales», aprovat per RD 1372/1986, de 12 de juny.

L'atorgament de les concessions correspon al Ple, i hi és preceptiu i indispensable el vot favorable de la majoria absoluta dels membres de la Corporació quan s'atorgui per més de cinc anys i quan la quantitat dels béns de domini públic sigui superior al 20% dels recursos ordinaris del pressupost municipal.

2. Si es tracta de l'ús privatiu de béns de domini públic de caràcter esporàdic o de durada inferior a un any, en cas que els sol·licitants siguin més d'un, correspondrà al president l'atorgament de la llicència corresponent. Per atorgar-la, es parteix de l'import de tarifa i cal seguir procediments que, sens perjudici de

l'agilitat, garanteixin els principis d'objectivitat, publicitat i concurrència, com poden ser el concurs normal, el concursset, la subhasta mitjançant licitacions al més-dient, etc.

3. En altres casos, correspon al president l'atorgament de les llicències d'ús o aprofitaments especials de béns de domini públic per l'import de la tarifa.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 17 de desembre de 2015, començarà a regir l'1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

ANNEX A L'ORDENANÇA FISCAL DE LA TAXA PER A LA UTILITZACIÓ DELS ESPAIS DEL CELLER COOPERATIU

Taxes per l'ús de la Sala de les Tines (625 m²)	
Persones jurídiques sense finalitat de lucre inscrites en el REC (1)	395,00 €
Persones jurídiques sense finalitat de lucre no inscrites en el REC	790,00 €
Persones jurídiques i persones físiques amb finalitat lucrativa	1.580,00 €
Les activitats organitzades conjuntament amb l'Ajuntament	exemptes

Taxes per l'ús de la Sala Cesar Martinell (365 m²)	
Persones jurídiques sense finalitat de lucre inscrites en el REC (1)	230,00 €
Persones jurídiques sense finalitat de lucre no inscrites en el REC	460,00 €
Persones jurídiques i persones físiques amb finalitat lucrativa	920,00 €
Les activitats organitzades conjuntament amb l'Ajuntament	exemptes

Taxes per l'ús de la Sala Tremuja (100 m²)	
Persones jurídiques sense finalitat de lucre inscrites en el REC (1)	62,50 €
Persones jurídiques sense finalitat de lucre no inscrites en el REC	125,00 €
Persones jurídiques i persones físiques amb finalitat lucrativa	250,00 €
Les activitats organitzades conjuntament amb l'Ajuntament	exemptes

(1) Durant el mateix exercici aquestes persones jurídiques gaudiran d'exempció d'un sol preu/dia si ho sol·liciten i, a més, no han gaudit prèviament d'una altra exempció en la tarifa fixada per temps que correspongui a qualsevol altre equipament cultural.

- Totes les taxes meritiran per cada dia autoritzat, amb independència de la major o menor durada de l'horari d'utilització
- La cessió dels espais queda condicionat als horaris que es pactin amb el servei gestor de l'equipament.
- Activitats expositives, els professionals i artistes locals gaudiran d'una bonificació del 50% de la taxa si ho sol·liciten i acrediten que no s'ha cobrat o no es cobrarà entrada.

- La utilització de les sales comporta per als cessionaris l'obligació de netejar l'espai un cop acabat l'acte, com també l'assumpció de les responsabilitats civils derivades de l'activitat.
- Si s'escau, de la contractació de conserges, tècnics de llum, so i el personal auxiliar, se n'haurà d'encarregar la persona física o jurídica que llogui l'espai amb el vist i plau del Servei de Cultura.

Ordenança Fiscal núm. 39

TAXA PER UTILITZACIÓ PRIVATIVA O APROFITAMENT ESPECIAL DE LA VIA PÚBLICA AMB ENTRADES DE VEHICLES A TRAVÉS DE LES VORERES O DE QUALSEVOL ALTRE ESPAI DE DOMINI PÚBLIC LOCAL I LES RESERVES DE VIA PÚBLICA PER A CÀRREGA I DESCÀRREGA COMERCIAL, D'OBRES I ENDERROCS, DE CARÀCTER EXCLUSIU

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per la utilització privativa o aprofitament especial de la via pública amb entrades de vehicles a través de les voreres o de qualsevol altre espai de domini públic local i les reserves de via pública per a aparcaments exclusius, càrrega i descàrrega de mercaderies comercial, d'obres i enderroc, de caràcter exclusiu que es regirà per la present Ordenança fiscal.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa l'aprofitament especial derivat de l'accés de vehicles a través dels béns de domini públic i les reserves als espais d'ús públic per a aparcaments exclusius, per a càrrega i descàrrega de mercaderies comercial, d'obres i enderroc de caràcter exclusiu, especificat en les tarifes contingudes en aquesta Ordenança.

Article 3. Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35.4 de la Llei General Tributària a favor de les quals s'atorguin les llicències, o els que es beneficiïn, utilitzin o aprofitin especialment el domini públic local en benefici particular, conforme als supòsits previstos a l'article 20 del Text Refós de la Llei Reguladora de les Hisendes Locals aprovat per Reial Decret Legislatiu 2/2004, de 5 de març.
2. Tindran la consideració de substituïts del contribuent, en relació a l'aprofitament constituït per les entrades de vehicles a través de les voreres, els propietaris de les finques i locals als que donin accés les esmentades entrades de vehicles, els quals podran repercutir, en el seu cas, les quotes sobre els beneficiaris.

3. Els subjectes passius que resideixin a l'estranger estaran obligats a designar un representant amb domicili en territori espanyol i comunicar la designació a l'Ajuntament.

Article 4. Responsables i Successors

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei General Tributària i a l'Ordenança General.
2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.
3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei General Tributària i a l'Ordenança General.

Article 5. Quota tributària

La quota tributària de la taxa vindrà determinada per la superfície ocupada, el temps de durada de l'aprofitament i l'activitat desenvolupada, d'acord amb les tarifes següents:

Tarifa 1.	
Gestió de llicències de gual permanents i horaris	
Concepte	Taxa
1. Tramitació i gestió de llicència.	34,00 €
2. Placa identificació de gual (cessió en les altes).	16,00 €
3. Modificacions: Per a la tramitació de la llicència per a la renovació de placa de gual, el cost de la placa quedarà inclosa a la taxa de tramitació i gestió. (*)	34,00 €

(*) Només s'abonarà un cop, tot i que es realitzin diversos tràmits alhora amb sol·licituds diferents, sempre i quan es realitzin en el mateix moment.

Tarifa 2.	
Entrades de vehicles a través dels béns de domini públic: Guals permanents	
Concepte	Taxa
1. Fins a 3 metres lineals, a l'any.	129,60 €
2. Per cada metre o fracció que excedeixi dels 3 primers metres.	28,80 €

Tarifa 3.	
Entrades de vehicles a través dels béns de domini públic: Guals horaris	
Concepte	Taxa
1. Fins a tres metres lineals, a l'any.	64,80 €
2. Per cada metre o fracció que excedeixi dels 3 primers metres.	14,40 €

Tarifa 4.	
Reserva d'espais en les vies i terrenys d'ús públic emparats en llicència i que comportin la prohibició d'estacionament al costat contrari de la calçada davant d'un gual (contragual)	
Concepte	Taxa
1. Fins a 3 m. de longitud de zona de prohibició d'estacionament.	43,10 €
2. Per cada metre lineal o fracció que excedeixi dels 3 primers metres.	9,60 €

Tarifa 5.		
Reserves d'espais d'ús públic per a càrrega i descàrrega comercial, d'obres i enderrocs de caràcter exclusiu		
Concepte	Taxa	
1. Per l'expedició de llicència de reserves d'estacionament exclusives de càrrega i descàrrega	34,00 €	
	Taxa anual	Taxa mensual
2. Zones exclusives de càrrega i descàrrega comercial. Per ml o fracció	180,00 €	18,00 €
3. Zones exclusives de càrrega per obres i enderrocs. Per ml o fracció	-----	14,40 €

Article 6. Coeficients per a guals

La quantia de la taxa dels guals permanents i horaris, es determinarà d'acord amb els següents coeficients:

- a) Coeficient del nombre de places d'aparcament. Segons el nombre de places d'aparcament a que dóna accés el gual s'aplicaran els següents coeficients per determinar la tarifa:

Nombre de places	Coefficient
De 1 a 3	1
De 4 a 9	1,5
De 10 a 49	2
De 50 a 99	2,5
Més de 100	3

- b) Categories dels carrers o polígons. A la tarifa se li aplicarà el coeficient que correspon a la categoria fiscal del carrer on es troba ubicat el gual segons l'annex a la present Ordenança.

Categoria dels carrers o polígons	Coefficient
1ª Categoria	1
2ª Categoria	0,90
3ª Categoria	0,70

- c) Ús de les activitats o locals. A la quota resultant se li aplicarà el coeficient d'ús de les activitats dels edificis o locals a que donin accés els guals:

Activitat	Coefficient
- Edificis particulars o aparcaments individuals o de comunitat de propietaris	1
- Locals comercials i industrials per a la càrrega i descàrrega de mercaderies	1,5
- Locals per a la venda, exposició, reparació de vehicles o per a la prestació dels serveis de greixatge, rentat, etc.	2

Article 7. Conceptes per al càlcul de fiances

1. Per al càlcul de les fiances que s'estableixen a l'ordenança de sobre llicències de guals i estacionaments reservats s'aplicaran les tarifes següents:

Concepte	Cost sense IVA
- Metre lineal de vorada (vorada T3)	31,00 €/ml
- Gual vehicles tipus 25	110,00 €/ml
- Gual vehicles tipus Manresa	100,00 €/ml

- Gual vehicles tipus ICS	100,00 €/ml
- Metre quadrat de vorera panot (entrada vehicles fins a 3 tm) Solera de formigó en massa de 200 kg/cm ² de resistència característica, amb un gruix mínim de 15 cm sobre el ferm del terreny compactat	85,00 €/m ²
- Metre quadrat de vorera panot (entrada vehicles de més de 3 tm). Solera de formigó de 250 kg/cm ² de resistència característica, armada amb un malla d'acer B-500-T de 20x20 cm i ø 6 mm, amb un gruix mínim de 20 cm sobre el ferm del terreny compactat	92,00 €/m ²
- Metre quadrat de vorera llamborda	58,00 €/m ²
- Metre quadrat de vorera amb panot	50,00 €/m ²
- Metre quadrat de vorera amb placa 60x40	56,00 €/m ²
- Demolició i transport del paviment existent	30,00 €/m ²
- Retirar 1 conjunt de senyalització (suport, senyal i placa complementària), sanejaments i reposició calçada o vorera	42,00 €
- Esborrar senyalització horitzontal de reserva d'estacionament: ml fressat	2,00 €
- Esborrar senyalització horitzontal de reserva d'estacionament: ml pintura negra doble component	2,53 €

2. En els casos d'aplicació de fiances sobre vorades o voreres amb materials diferents als continguts a l'apartat 1 d'aquest article, s'aplicaran els preus de referència ITEC.

Article 8. Normes d'aplicació

1. Totes les persones obligades a proveir-se de la llicència gual permanent i horari, d'acord amb l'Ordenança, l'han de senyalitzar amb la placa identificativa corresponent, cedida per l'Ajuntament, per aquest ús. Quan es tracti de reserves d'estacionament davant d'un gual (contragual) i de càrrega i descàrrega hauran de senyalitzar els espais de reserva, seguint les prescripcions de l'Ordenança municipal sobre llicències de guals i estacionaments reservats.

2. La baixa de la llicència de gual permanent i/o horari, no es concedirà fins que el beneficiari de la llicència d'accés a locals o recintes des de la via pública hagi dut a terme la reposició, reconstrucció o reparació de la vorera quan deixi d'utilitzar el local, causi baixa com a titular de l'activitat que s'hi realitzi o s'alteri la configuració del local de tal manera que impedeixi l'accés de vehicles. La baixa en la llicència comportarà el retorn de la placa als serveis municipals una vegada hagi estat concedida i requerida pel servei competent.

Article 9. Acreditament

1. La taxa s'acreditarà quan s'iniciï la utilització privativa o l'aprofitament especial, moment que, a aquests efectes, s'entén que coincideix amb el de concessió de la llicència, si la mateixa fou sol·licitada.
2. Sense perjudici del previst en el punt anterior, serà precís dipositar l'import de la taxa quan es presenti la sol·licitud d'autorització per a gaudir de les ocupacions del domini públic local regulades a l'article anterior.
3. Quan s'ha produït l'ús privatiu o aprofitament especial regulat en aquesta Ordenança sense sol·licitar llicència, l'acreditament de la taxa té lloc en el moment de l'inici d'aquest aprofitament.
4. En els supòsits d'ocupacions del domini públic que s'estenguin a varis exercicis, l'acreditament tindrà lloc l'u de gener de cada any, excepte en els supòsits d'inici o cessament en l'ocupació.

Article 10. Bonificacions

En el cas de sol·licituds de reserves als espais d'ús públic per a aparcaments exclusius, per a càrrega i descàrrega de mercaderies comercials, d'obres i enderroc, que es puguin considerar d'especial interès o utilitat municipal per concórrer circumstàncies socials o culturals, amb la prèvia autorització de l'alcaldia o regidor en qui aquesta delegui, es podran aplicar descomptes o exempcions totals, en la quota corresponent a l'expedició de llicència i a l'ocupació del domini públic.

Article 11. Període impositiu

1. Quan l'aprofitament especial hagi de durar menys d'un any, el període impositiu coincidirà amb aquell determinat en la llicència municipal.
2. En el moment en que el particular faci la petició d'autorització anual per a reserves d'espais d'ús públic per a càrrega i descàrrega comercial o d'obres i enderroc, de caràcter exclusiu, haurà de fer constar expressament la voluntat de mantenir-ho pels anys vinents. La renovació de la llicència o pròrroga serà automàtica amb les característiques previstes en la llicència inicial. En anys successius rebrà al domicili fiscal del sol·licitant la notificació de pagament de la taxa per la renovació. En cas de produir-se canvi de titularitat o característiques

de la reserva s'haurà de comunicar a l'ajuntament i fer el tràmit com una nova llicència.

3. Quan la duració temporal de l'aprofitament especial s'estengui a varis exercicis, el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament en la utilització privativa o aprofitament especial; en aquest cas el període impositiu s'ajustarà a aquesta circumstància amb el consegüent prorrateig de la quota en els termes següents:
 - a) Quan l'inici de la utilització privativa o aprofitament especial no coincideix amb l'any natural, la quota es calcularà proporcionalment al nombre de trimestres naturals que restin per finalitzar l'any, inclòs el d'inici de l'ocupació o ús del domini públic, en els casos de llicències anuals.
Quan es tracti de llicències mensuals la quota es calcularà proporcionalment al nombre de mesos que restin per finalitzar l'any, inclòs el d'inici de l'ocupació o ús del domini públic.
 - b) En cas de baixa per cessament en l'aprofitament o ús del domini públic, les quotes seran prorratejables per trimestres naturals, a les llicències anuals, inclòs aquell en el qual es produeixi aquest cessament, a les llicències anuals. Els subjectes passius podran sol·licitar la devolució de la part de la quota corresponent als trimestres naturals que restin des del següent al cessament fins a la finalització de l'any natural.
Quan el cessament correspon a llicències mensuals, les quotes seran prorratejables per mesos.
4. Quan no s'autoritzi l'aprofitament especial o per causes no imputables al subjecte passiu, no es pugui dur a terme el mateix, procedirà la devolució de l'import satisfet.

Article 12. Règim de declaració i ingrés

1. La taxa s'exigirà en règim d'autoliquidació, en els supòsits següents:
 - a) Ocupacions del domini públic local amb duració temporal inferior a 1 any.
 - b) Primer període impositiu de les ocupacions del domini públic local extensives a varis exercicis.
2. Quan es presenta la sol·licitud d'autorització per a gaudir de la utilització privativa o aprofitament especial es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa.
Alternativament, poden presentar-se en el Servei Municipal competent els elements de la declaració a l'objecte que es presti l'assistència necessària per a determinar el deute.

3. En els supòsits de sol·licitud, en un mateix acte, de diferents tràmits (agrupats de guals, la taxa de l'apartat 3 contemplada a l'article 5, tarifa 1, Gestió de llicència de guals permanents i horaris, s'abonarà l'import d'aquesta taxa com si es tractés d'un únic tràmit. Per a tràmits que no es realitzin en el mateix moment (no agrupats) s'aplicaran les taxes vigents per a cada tràmit.
4. S'expedirà un abonaré a l'interessat, per tal que pugui satisfer la quota en aquell moment, o en el termini de deu dies, en els llocs de pagament indicats en el propi abonaré.
5. Quan els elements tributaris declarats en l'autoliquidació no coincideixin amb els que realment han determinat la magnitud de la utilització privativa o l'aprofitament especial del domini públic local, caldrà presentar una declaració complementària en el termini d'un mes comptat des de la data en què es coneix la variació.
6. Tractant-se d'aprofitaments especials que es realitzen al llarg de varis exercicis, el pagament de la taxa s'efectuarà en el període que aprovi i anunciï l'Ajuntament, el qual no serà inferior a dos mesos. Amb la finalitat de facilitar el pagament, l'Ajuntament remetrà al domicili del subjecte passiu un document apte per a permetre el pagament en entitat bancària col·laboradora. No obstant, la no recepció del document de pagament esmentat no invalida l'obligació de satisfer la taxa en el període determinat per l'Ajuntament en el seu calendari fiscal.
7. Les variacions dels elements tributaris determinants de la quantia de la taxa de venciment periòdic hauran de declarar-se en el segon semestre de l'exercici immediat anterior al de l'acreditament.

Article 13. Notificacions de les taxes

1. En supòsits d'aprofitaments especials continuats que s'estenguin a varis exercicis, la primera liquidació, o la confirmació de l'autoliquidació, es notificarà personalment al sol·licitant junt amb l'alta en el registre de contribuents. La taxa d'exercicis successius es notificarà col·lectivament, mitjançant l'exposició pública del padró en el tauler d'anuncis de l'Ajuntament, pel període d'un mes comptat des de quinze dies abans de l'inici del període de cobrament.
2. Els períodes de cobrament s'anunciaran mitjançant publicació en el Butlletí Oficial de la Província.

Article 14. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa regulada en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei General Tributària i l'Ordenança General.

Article 15. Gestió per delegació

1. Si la gestió, la inspecció i la recaptació del tribut han estat delegades total o parcialment en la Diputació de Barcelona, les normes contingudes als articles anteriors seran aplicables a les actuacions que ha de fer l'Administració delegada.
2. L'Organisme de Gestió Tributària establirà els circuits administratius més adients per a aconseguir la col·laboració de les organitzacions representatives dels subjectes passius amb la finalitat de simplificar el compliment de les obligacions formals i materials derivades d'aquelles, o els procediments de liquidació o recaptació.
3. Totes les actuacions de gestió, inspecció i recaptació que dugui a terme l'Organisme de Gestió Tributària s'ajustaran al que preveu la normativa vigent i la seva Ordenança General de Gestió, Inspecció i Recaptació, aplicable als processos de gestió dels ingressos locals, la titularitat dels quals correspon als Municipis de la província de Barcelona que han delegat les seves facultats en la Diputació.

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

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

DISPOSICIÓ FINAL

Aquesta Ordenança, aprovada definitivament pel Ple de l'Ajuntament en sessió celebrada en data 22 de desembre de 2016, començarà a regir l'1 de gener de 2017 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

ANNEX DE CATEGORIES FISCALLS GUALS

Codi	Sigles	Carrer	Tram de carrer	Categ. Guals
67	C	Abat Escarré		1 ^a
618	C	Abrera		3 ^a
627	PTGE	Abrera		3 ^a
904	C	Acàcies		3 ^a
905	PTGE	Acàcies		3 ^a
1	.	Afores		3 ^a
615	C	Agramunt		3 ^a
728	PL	Agricultura		1 ^a
705	C	Agudes		3 ^a
614	C	Aguilar		3 ^a
796	C	Agustí Pujol		1 ^a
619	C	Aiguafreda		3 ^a
908	C	Aigües		3 ^a
874	C	Àlaba		1 ^a
182	C	Alacant		1 ^a
622	C	Alamús		3 ^a
364	C	Albacete		1 ^a
287	C	Albéniz		3 ^a
620	C	Albiol		3 ^a
612	C	Alcanar		3 ^a
623	C	Alcanó		3 ^a
185	C	Alcanyís		1 ^a
610	C	Alcover		3 ^a
882	PTGE	Alcover		3 ^a
188	C	Alegria		3 ^a

613	C	Allela		3ª
771	C	Alfarràs		3ª
876	PL	Alfons Carles Comín		1ª
628	C	Alforja		3ª
311	C	Àliga		3ª
629	PTGE	Alins		3ª
878	PL	Almansa		1ª
256	C	Almeria		1ª
350	C	Alt		1ª
780	C	Alva Myrdal		3ª
928	C	Alzines		3ª
929	PTGE	Alzines		3ª
976	PAS	Alzines		3ª
440	C	Amadeu Vives		3ª
621	C	Ame		3ª
611	C	Ametlla		3ª
478	PTGE	Ametllers		3ª
187	C	Amistat		3ª
189	C	Amor		3ª
349	C	Ample		1ª
616	C	Amposta		3ª
750	C	Amsterdam		1ª
875	PL	Andalusia		1ª
893	C	Andorra		3ª
786	C	Andrej Sakharov		3ª
868	C	Andròmeda		1ª
536	C	Aneto		3ª
537	PTGE	Aneto		3ª
135	C	Àngel Guimerà		1ª

624	C	Anglès		3 ^a
609	C	Anglesola		3 ^a
357	C	Anoia		1 ^a
857	C	Antic camí de Ximelis		3 ^a
712	C	Antoni de Borja		1 ^a
435	C	Antoni Sedó		1 ^a
843	PL	Antonio Machado		1 ^a
785	C	Anwar Al - Sadat		3 ^a
879	PTGE	Anwar Al - Sadat		3 ^a
2	C	Apel·les Mestres		1 ^a
877	PL	Aragó		1 ^a
166	C	Aranjuez		1 ^a
617	PTGE	Arboç		3 ^a
626	C	Arbúcies		3 ^a
631	C	Arenys		3 ^a
632	PTGE	Arenys		3 ^a
633	C	Argentona		3 ^a
1021	C	Argila		1 ^a
221	C	Aribau		1 ^a
832	C	Arrabassada		3 ^a
441	C	Arrieta		3 ^a
355	C	Art		1 ^a
634	C	Artesa		3 ^a
608	PTGE	Ascó		3 ^a
869	C	Astrolabi		1 ^a
873	AV	Astronomia		1 ^a
368	C	Astúries		1 ^a
746	C	Atenes		1 ^a
548	C	Atletisme		1 ^a

599	LLOC	Autopista		2 ^a
923	C	Avellaners		3 ^a
308	C	Avets		3 ^a
630	PTGE	Avià		3 ^a
246	C	Àvila		1 ^a
972	PAS	Avinguda de Rubí		3 ^a
549	C	Avinyó		1 ^a
297	C	Bach		1 ^a
479	PTGE	Bach		1 ^a
259	C	Badajoz		1 ^a
640	PTGE	Bagà		3 ^a
550	C	Bages		1 ^a
4	C	Bailèn		1 ^a
403	PTGE	Bailèn		1 ^a
6	C	Balmes		1 ^a
638	C	Banyoles		3 ^a
3	PTGE	Barcelona		1 ^a
20	AV	Barcelona		1 ^a
262	C	Barcelona		1 ^a
551	C	Barranc		3 ^a
45	C	Bartrina		1 ^a
7	C	Basses		1 ^a
715	C	Beckett		3 ^a
290	C	Beethoven		1 ^a
636	C	Begues		3 ^a
859	C	Belchite		1 ^a
642	C	Bellpuig		3 ^a
637	C	Berga		3 ^a
390	C	Berguedà		1 ^a

639	C	Besalú		3 ^a
251	C	Bilbao		1 ^a
635	C	Bisbal		3 ^a
862	C	Biscàia		1 ^a
292	AV	Bizet		1 ^a
44	C	Blasco de Garay		1 ^a
918	C	Blat		3 ^a
958	PTGE	Blat		3 ^a
1020	C	Bòbila		1 ^a
1016	PL	Bonaventura Josa		1 ^a
195	C	Bondat		3 ^a
641	C	Borredà		3 ^a
910	C	Bosc		3 ^a
331	C	Brillant		1 ^a
11	C	Bruc		1 ^a
751	C	Brussel·les		1 ^a
10	PG	Bullidor		1 ^a
361	C	Burgos		1 ^a
351	C	Ca n'Alzamora		1 ^a
999	PARC	Ca n'Alzamora		1 ^a
90050	POLIG	Ca n'Alzamora		1 ^a
72	C	Ca n'Oriol		1 ^a
85	.	Ca n'Oriol		3 ^a
230	CAMÍ	Ca n'Oriol		1 ^a
1031	PARC	Can'Oriol		3 ^a
1005	PL	Ca n'Oriol		1 ^a
90170	POLIG	Ca n'Oriol		3 ^a
670	C	Cabanes		3 ^a
645	C	Cabrera		3 ^a

258	C	Càceres		1 ^a
657	C	Cadaqués		3 ^a
990	C	Cadenera		3 ^a
682	C	Cadí		3 ^a
12	C	Cadmo		1 ^a
359	C	Cal Gerrer		1 ^a
79	C	Cal Príncep		1 ^a
13	C	Calderón de la Barca		1 ^a
655	C	Caldes		3 ^a
646	PTGE	Calella		3 ^a
673	C	Camarasa		3 ^a
911	C	Camèlies		3 ^a
377	CAMÍ	Campament		3 ^a
90080	POLIG	Campament		3 ^a
663	C	Camprodon		3 ^a
437	.	Can Balasch		3 ^a
529	URBA	Can Barceló		3 ^a
886	C	Can Barceló		3 ^a
913	C	Can Bosc		3 ^a
345	AV	Can Cabanyes		1 ^a
90040	POLIG	Can Cabanyes		1 ^a
531	URBA	Can Carreras		2 ^a
15	PARC	Can Fatjó		1 ^a
327	AV	Can Fatjó		1 ^a
90120	POLIG	Can Fatjó		1 ^a
718	CAMÍ	Can Feliu		3 ^a
9095	.	Can Feliu		3 ^a
90070	POLIG	Can Jardí		1 ^a
698	C	Can Matarí		3 ^a

379	URBA	Can Mir		3 ^a
672	AV	Can Mir		3 ^a
830	CP	Can Mir		3 ^a
5025	URBA	Can Pi de la Serra		3 ^a
9525	DS	Can Pi de la Serra		3 ^a
5060	LLOC	Can Pi de Vilaroc		1 ^a
814	C	Can Polit		1 ^a
5050	.	Can Pons		3 ^a
5030	.	Can Ramoneda		3 ^a
443	.	Can Roig		3 ^a
914	C	Can Roig		3 ^a
275	CAMÍ	Can Rosés		3 ^a
545	.	Can Rosés		1 ^a
732	AV	Can Rosés		1 ^a
90160	POLIG	Can Rosés		1 ^a
772	PARC	Can Sant Joan		1 ^a
5035	URBA	Can Sant Pere		3 ^a
90190	POLIG	Can Sedó		1 ^a
810	C	Can Serra		1 ^a
466	.	Can Serrafossà		3 ^a
90090	POLIG	Can Serrafossà		3 ^a
5040	.	Can Serrallach		3 ^a
90250	POLIG	Can Serrallach		3 ^a
528	URBA	Can Solà		3 ^a
770	CP	Can Solà		3 ^a
314	AV	Can Sucarrats	del 41 i del 78 fins al final	1 ^a
			de l'1 al 39 i del 2 al 76	3 ^a
444	AV	Can Tapis		3 ^a
915	PTGE	Can Tapis		3 ^a

358	PL	Can Vallhonrat		3ª
90060	POLIG	Can Vallhonrat		3ª
5045	.	Can Xercavins		3ª
90100	POLIG	Can Ximelis		3ª
90220	POLIG	Can Ximelis II		3ª
733	C	Canal		3ª
321	C	Canari		3ª
643	C	Canejan		3ª
704	C	Canigó		3ª
651	C	Cànoves		3ª
671	C	Cantallops		3ª
742	C	Canyada		3ª
916	PTGE	Canyes		3ª
484	C	Carcassi		1ª
649	C	Cardedeu		3ª
654	C	Cardona		3ª
439	C	Caritat		3ª
743	PTGE	Caritat		3ª
691	C	Carmel		3ª
951	C	Carolinas		3ª
65	C	Carrasco i Formiguera		1ª
485	PTGE	Carullí		1ª
674	C	Casa de Pedra		3ª
90140	POLIG	Casas Baratas		1ª
214	C	Cascada		3ª
17	C	Casetes de Can Fatjó		1ª
266	C	Casp		1ª
933	C	Castanyers		3ª
934	PTGE	Castanyers		3ª

194	C	Castedat		3 ^a
19	C	Castell	de l'1 fins al final	3 ^a
			del 2 fins al final	1 ^a
1027	PARC	Castell		3 ^a
369	C	Castella		1 ^a
190	AV	Castellbisbal	de l'1 al 49 i del 2 al 150	1 ^a
			del 51 i del 152 fins al final	3 ^a
380	URBA	Castellnou		3 ^a
675	AV	Castellnou		3 ^a
769	CP	Castellnou		3 ^a
90180	POLIG	Castellnou		3 ^a
263	C	Castelló		1 ^a
807	PTGE	Castelló		1 ^a
660	C	Castellvell		3 ^a
78	PL	Catalunya		1 ^a
420	AV	Catalunya		1 ^a
901	C	Cati Curet		1 ^a
946	C	Cava		3 ^a
979	PAS	Cava		3 ^a
860	C	Cavite		1 ^a
668	C	Celrà		3 ^a
571	PL	Celso Emilio Ferreiro		1 ^a
644	C	Centelles		3 ^a
909	C	Ceps		3 ^a
973	PAS	Ceps		3 ^a
1023	C	Ceràmica		1 ^a
179	C	Cerdanya		1 ^a
554	PL	Cerdanya		1 ^a
21	C	Cervantes		1 ^a

652	C	Cervera		3ª
304	C	Cèrvol		3ª
1012	PTGE	Cèrvol		3ª
604	C	Cesar Martinell		1ª
281	C	Chapí		3ª
298	C	Chopin		1ª
279	C	Chueca		3ª
555	C	Ciclisme		1ª
597	PTGE	Ciclisme		1ª
430	PL	Cigne		3ª
318	C	Cigonya		3ª
23	PTGE	Circumval·lació		1ª
488	CAMÍ	Cirerers		3ª
340	C	Ciudad de Mendoza		1ª
821	PTGE	Ciudad de Mendoza		1ª
367	C	Ciudad Real		1ª
957	C	Civada		3ª
656	C	Clariana		3ª
24	PL	Clavé		1ª
152	C	Clavell		3ª
662	C	Cogul		3ª
991	C	Colibrí		3ª
842	PTGE	Col·legi		3ª
659	C	Còlera		3ª
650	C	Collbató		3ª
890	C	Collita		1ª
27	C	Colom		1ª
301	C	Coloma		3ª
667	C	Colomers		3ª

940	PTGE	Coloms		3 ^a
852	AV	Comas i Solà		1 ^a
921	C	Comí		3 ^a
191	C	Concòrdia		3 ^a
557	PL	Concòrdia		3 ^a
666	C	Conesa		3 ^a
558	C	Conflent		1 ^a
542	C	Congost		3 ^a
192	C	Constància		3 ^a
559	PL	Constitució		1 ^a
885	C	Copèrnic		1 ^a
560	C	Coral		1 ^a
647	C	Corbera		3 ^a
661	C	Corbins		3 ^a
658	C	Corça		3 ^a
561	C	Cordialitat		3 ^a
669	C	Cornellà		3 ^a
245	C	Corunya		1 ^a
416	.	Cova Solera		1 ^a
754	AV	Cova Solera		1 ^a
90210	POLIG	Cova Solera		1 ^a
28	C	Covadonga		1 ^a
47	C	Creu		1 ^a
489	PTGE	Creu		1 ^a
573	PTGE	Cronos		1 ^a
648	C	Cubelles		3 ^a
653	PTGE	Cubelles		3 ^a
154	C	Dàlia		3 ^a
30	C	Dant		1 ^a

736	PL	Democràcia		1 ^a
779	C	Desmond Tutu		3 ^a
326	C	Diamant		1 ^a
564	C	Doctor Ferran		1 ^a
822	PTGE	Doctor Ferran		1 ^a
31	C	Doctor Gimbernat		1 ^a
33	PL	Doctor Guardiet		1 ^a
34	PL	Doctor Pearson		1 ^a
53	C	Doctor Robert		1 ^a
35	C	Doctor Turró		1 ^a
274	C	Doctor Zamenhof		1 ^a
196	C	Dolçor		3 ^a
605	C	Domènec i Montaner		1 ^a
749	C	Dublín		1 ^a
273	C	Duran i Bas		1 ^a
271	C	Ebre		1 ^a
717	C	Echegaray		3 ^a
389	C	Edison		1 ^a
819	PTGE	Edison		1 ^a
854	C	Eduard Fontseré		1 ^a
565	PTGE	Egara		1 ^a
864	C	Einstein		1 ^a
462	C	Eivissa		1 ^a
278	AV	Electricitat	de l'1 al 21 i del 38 fins al final	1 ^a
			del 23 fins al final i del 2 al 36	3 ^a
778	C	Elie Wiesel		3 ^a
603	C	Emili Solà		1 ^a

566	C	Empordà		3 ^a
197	C	Enamorats		3 ^a
709	C	Encantats		3 ^a
174	C	Enric Granados		3 ^a
170	C	Enric Morera		3 ^a
975	PAS	Entrada		3 ^a
906	C	Ermita		3 ^a
907	PTGE	Ermita		3 ^a
1001	PL	Ernest Lluch		1 ^a
835	PL	Esbart Dansaire de Rubí		1 ^a
600	C	Escacs		1 ^a
249	C	Escorial		1 ^a
198	C	Esperança		3 ^a
969	C	Espiga		3 ^a
931	C	Espígol		3 ^a
932	PTGE	Espígol		3 ^a
38	C	Espoz i Mina		1 ^a
309	C	Esquirol		3 ^a
29	PL	Estanislau Figueres		1 ^a
412	AV	Estatut		1 ^a
871	C	Estels		1 ^a
1000	PL	Extremadura		1 ^a
302	C	Falcó		3 ^a
492	C	Far		3 ^a
922	C	Farigola		3 ^a
491	PTGE	Ferran Sor		1 ^a
797	AV	Ferrer i Domingo		1 ^a
40	PG	Ferrocarril		1 ^a

1004	RB	Ferrocarril		1 ^a
235	C	Ferrol		1 ^a
202	C	Fidelitat		3 ^a
924	C	Figueres		3 ^a
853	C	Flammarion		1 ^a
919	C	Fleming		3 ^a
920	PTGE	Fleming		3 ^a
32	C	Floridablanca		1 ^a
333	AV	Flors		1 ^a
222	C	Folch i Torres		1 ^a
495	PTGE	Folch i Torres		1 ^a
55	C	Font de la Via		1 ^a
267	C	Font del Ferro		1 ^a
805	PTGE	Font del Ferro		1 ^a
200	C	Formalitat		3 ^a
1022	C	Forns		1 ^a
734	PTGE	Fortea		1 ^a
201	C	Fortuna		3 ^a
794	C	Francesc Albricias		1 ^a
233	C	Francesc Layret		1 ^a
119	PG	Francesc Macià		1 ^a
799	C	Francesc Rovira		1 ^a
285	C	Francesc Tàrrega		3 ^a
576	C	Francisco Alonso		1 ^a
283	C	Francisco Guerrero		3 ^a
70	C	Francolí		1 ^a
824	C	Frederic Mompou		1 ^a
996	PL	Frederica Montseny		1 ^a
567	C	Futbol		1 ^a

395	C	Futur		1 ^a
362	C	Galícia		1 ^a
851	C	Galileu		1 ^a
46	C	García Lorca		1 ^a
781	C	García Robles		3 ^a
941	PTGE	Garrofera		3 ^a
218	C	Garrotxa		3 ^a
317	C	Gasela		3 ^a
602	AV	Gaudí		1 ^a
826	C	Gavina		3 ^a
18	C	General Castaños		1 ^a
77	C	General Prim		1 ^a
892	AV	Generalitat		1 ^a
1013	PL	Geranis		3 ^a
250	C	Getafe		1 ^a
568	C	Gimnàs		1 ^a
598	C	Gimnàstica		1 ^a
930	PTGE	Ginesta		3 ^a
239	C	Girona		1 ^a
217	C	Gironès		3 ^a
501	PTGE	Giuliani		1 ^a
150	C	Goya		1 ^a
203	C	Gràcia		3 ^a
234	C	Granada		1 ^a
90030	POLIG	Grup 25 de setembre		1 ^a
494	C	Guadalajara		1 ^a
428	C	Guatlla		3 ^a
863	C	Guipúscoa		1 ^a
348	C	Gutenberg		1 ^a

866	C	Halley		1ª
569	C	Halterofília		1ª
599	C	Handbol		1ª
719	C	Hemingway		3ª
720	C	Hermann Hesse		3ª
848	C	Hipatia		1ª
570	C	Hoquei		1ª
255	C	Huelva		1ª
1029	PARC	Ibèric		3ª
353	C	Indústria		1ª
753	VIA	Interpolar		1ª
270	C	Iriarte		1ª
347	C	Isaac Peral		1ª
1018	PL	Isabel de Villena		1ª
716	C	Jacinto Benavente		3ª
253	C	Jaén		1ª
438	PL	Jesús i Maria		1ª
837	C	Joan Bosch		1ª
130	C	Joan Fiveller		1ª
836	PL	Joan Fuster		1ª
59	C	Joan Maragall		1ª
791	RBLA	Joan Miró		1ª
1026	PL	Joan Pau II		1ª
346	C	Joan Puig		1ª
232	C	Joaquim Blume		1ª
607	C	Josep M. Jujol		1ª
1019	PL	Josep Palet		1ª
825	C	Josep Saltó		1ª
800	PL	Josep Sapés		1ª

714	C	Josep Sentís		1 ^a
496	C	Josep Serra		1 ^a
286	C	Josep Serrano		3 ^a
897	PL	Josep Tarradellas		1 ^a
808	C	Josep Turu		1 ^a
199	C	Joventut		3 ^a
52	C	Juan Ramón Jiménez		1 ^a
180	C	Junceda		1 ^a
54	C	Justícia		1 ^a
850	C	Kepler		1 ^a
721	C	Kipling		3 ^a
729	POLIG	La Bastida		1 ^a
993	C	Leonardo da Vinci		1 ^a
184	C	Lepant		1 ^a
748	C	Lisboa		1 ^a
499	PTGE	Liszt		1 ^a
183	C	Llac		3 ^a
319	C	Llacuna		3 ^a
811	AV	Llana (La)		1 ^a
186	C	Lleida		1 ^a
804	PTGE	Lleida		1 ^a
243	C	Lleó		1 ^a
817	C	Llibertat		3 ^a
305	C	Lliri		3 ^a
56	C	Llobateras		1 ^a
269	PTGE	Llobateras		1 ^a
151	C	Llobregat		1 ^a
806	PL	Lluís Companys		1 ^a
88	C	Lluís Ribas		1 ^a

872	C	Lluna		1 ^a
987	C	Lola Anglada		1 ^a
744	C	Londres		1 ^a
57	C	Lope de Vega		1 ^a
1025	PL	Louis Braille		1 ^a
473	C	Lumière		1 ^a
747	C	Luxemburg		1 ^a
167	C	Madrid		1 ^a
58	C	Magallanes		1 ^a
229	C	Magí Ramentol		1 ^a
257	C	Màlaga		1 ^a
265	C	Mallorca		1 ^a
288	C	Manuel de Falla		3 ^a
1008	PL	Manuel Miralles		1 ^a
212	C	Mar		3 ^a
213	TRAV	Mar		3 ^a
338	C	Maragda		1 ^a
411	C	Marconi		1 ^a
995	PTGE	Marconi		1 ^a
136	C	Mare de Déu de Fàtima		1 ^a
175	C	Mare de Déu de Lourdes		1 ^a
968	C	Mare de Déu de Montserrat		3 ^a
137	C	Mare de Déu del Pilar		1 ^a
735	C	Maresme		1 ^a
64	C	Margarida Xirgu		1 ^a
899	C	Maria Aurèlia Capmany		1 ^a

224	C	Marià Benlliure		1 ^a
68	PL	Marquès de Barber		1 ^a
790	C	Martin Luther King		3 ^a
723	CAMÍ	Martines (Les)		3 ^a
1030	PARC	Masia de Can Fatjó		1 ^a
383	LLOC	Mas Jornet		3 ^a
384	URBA	Mas Rossinyol-Sport Tennis		3 ^a
354	AV	Massana		1 ^a
299	C	Massenet		1 ^a
703	C	Matagalls		3 ^a
14	C	Maximí Fornés		1 ^a
801	PL	Mediterrani		1 ^a
784	C	Menahem Beguin		3 ^a
880	PTGE	Menahem Beguin		3 ^a
61	C	Méndez Núñez		1 ^a
575	C	Menorca		1 ^a
935	C	Menta		3 ^a
936	PTGE	Menta		3 ^a
992	C	Mercè Rodoreda		1 ^a
223	C	Mestre Feliu		1 ^a
833	PL	Miguel Hernández		1 ^a
62	C	Milà i Fontanals		1 ^a
949	PTGE	Mill		3 ^a
981	PAS	Mill		3 ^a
902	PL	Miquel Casas Bell		1 ^a
713	C	Miquel Gomita		1 ^a
985	PL	Miquel Martí i Pol		1 ^a
798	C	Miquel Mumany		1 ^a

795	C	Miquel Segura		1 ^a
937	C	Miranda		3 ^a
977	PAS	Miranda		3 ^a
793	C	Mola		3 ^a
63	C	Molí		1 ^a
1014	AV	Molí de la Bastida		1 ^a
676	C	Molina (La)		3 ^a
277	CTRA	Molins de Rei	del 81 al 139 i del 2 al 118	3 ^a
			de l'1 al 79, del 141 i del 120 fins al final	1 ^a
538	C	Moncayo		3 ^a
688	C	Montblanc		3 ^a
701	PTGE	Montblanc		3 ^a
699	C	Montcaro		3 ^a
707	C	Montcau		3 ^a
708	PTGE	Montcau		3 ^a
686	C	Montjuïc		3 ^a
695	C	Montnegre		3 ^a
697	PTGE	Montnegre		3 ^a
464	C	Montseny		3 ^a
539	PTGE	Montseny		3 ^a
125	C	Montserrat		1 ^a
889	PL	Montserrat Roig		1 ^a
341	C	Monturiol		1 ^a
938	PTGE	Moreres		3 ^a
1010	PL	Moreres		1 ^a
66	C	Mossèn Cinto		1 ^a
503	C	Mozart		1 ^a
543	C	Mulhacén		3 ^a

204	C	Muntanya		3 ^a
181	C	Múrcia		1 ^a
823	C	Música		1 ^a
1011	C	Mussol		3 ^a
60	C	Narcís Menard		1 ^a
159	C	Nard		3 ^a
497	C	Narvárez		1 ^a
577	C	Natació		1 ^a
397	C	Navas de Tolosa (Las)		1 ^a
527	PL	Nens		1 ^a
865	C	Newton		1 ^a
925	C	Nogueres		3 ^a
926	PTGE	Nogueres		3 ^a
71	C	Nou		1 ^a
578	PL	Nova		1 ^a
1002	PL	Nova Can Fatjó		1 ^a
1003	PL	Nova Estació		1 ^a
394	C	Numància		1 ^a
684	C	Núria		3 ^a
511	PL	Ocells		3 ^a
579	AV	Olimpíades		1 ^a
888	PL	Onze de Setembre		1 ^a
328	C	Or		1 ^a
939	C	Ordi		3 ^a
978	PAS	Ordi		3 ^a
315	C	Oreneta		3 ^a
260	C	Orense		1 ^a
867	C	Orió		1 ^a
839	C	Oriol Martorell		1 ^a

161	C	Orquídia		3ª
73	C	Orso		1ª
244	C	Oscà		1ª
777	C	Óscar Arias		3ª
219	C	Osona		3ª
841	C	Pablo Iglesias		1ª
724	C	Pablo Neruda		3ª
891	C	Pagesia		1ª
838	C	Països Catalans		1ª
236	C	Palència		1ª
320	C	Pantà		3ª
316	C	Pardal		3ª
74	C	Parellada		1ª
745	C	París		1ª
207	C	Passió		3ª
163	C	Pastora (La)		1ª
205	C	Pau		3ª
134	C	Pau Casals		1ª
48	PG	Pau Claris		1ª
1028	PARC	Pau i la Natura Pere Ysàs		1ª
91	C	Pau Roca		1ª
677	C	Pedraforca		3ª
679	PTGE	Pedraforca		3ª
312	C	Pelicà		3ª
391	C	Penedés		1ª
206	C	Penya		3ª
512	PL	Pep Rovira		1ª
280	AV	Pep Ventura		3ª

310	C	Perdiu		3 ^a
231	PL	Pere Aguilera		1 ^a
76	C	Pere Esmendia		1 ^a
997	PL	Pere Esmendia		1 ^a
858	PTGE	Pereres		3 ^a
782	C	Pérez Esquivel		3 ^a
329	C	Perla		1 ^a
601	C	Petanca		1 ^a
942	PL	Pí		3 ^a
687	C	Pica d'Estats		3 ^a
580	PL	Picasso		1 ^a
581	C	Pilota Basca		1 ^a
1017	C	Pinar		1 ^a
146	URBA	Pinar		3 ^a
943	C	Pineda		3 ^a
582	C	Ping - Pong		1 ^a
225	PG	Pins		1 ^a
944	PTGE	Pins i Oliveres		3 ^a
945	C	Pins i Oliveres		3 ^a
306	C	Pinsà		3 ^a
26	C	Pintor Coello		1 ^a
42	C	Pintor Fortuny		1 ^a
87	C	Pintor Murillo		1 ^a
725	C	Pirandello		3 ^a
710	C	Piscines		3 ^a
432	C	Pitàgores		1 ^a
827	C	Pit-roig		3 ^a
829	PL	Pla i Pallejà		1 ^a
1007	PL	Pla Segadors		1 ^a

80	C	Plana de Can Bertran		1 ^a
325	C	Plata		1 ^a
583	C	Platí		1 ^a
818	C	Poesia		1 ^a
831	PTGE	Poesia		1 ^a
856	C	Pomeres		3 ^a
451	C	Pompeu Fabra		3 ^a
883	PL	Pompeu Fabra		1 ^a
947	PTGE	Pompeu Fabra		3 ^a
980	PAS	Pompeu Fabra		3 ^a
75	C	Ponent		1 ^a
953	C	Poniol		3 ^a
948	C	Pons Cirac		3 ^a
84	C	Pont		1 ^a
809	C	Pont de Can Claverí		1 ^a
240	C	Pontevedra		1 ^a
700	C	Port de la Bonaigua		3 ^a
690	C	Port de l'Ordal		3 ^a
694	C	Port del Comte		3 ^a
895	C	Praga		1 ^a
49	C	Prat de la Riba		1 ^a
855	C	Presseguers		3 ^a
276	C	Primer de Maig		1 ^a
220	C	Priorat		3 ^a
352	C	Progrés		1 ^a
513	PL	Progrés		1 ^a
208	C	Prudència		3 ^a
846	C	Ptolemeu		1 ^a
556	C	Puccini		1 ^a

988	C	Puig i Cadafalch		1 ^a
989	PTGE	Puig i Cadafalch		1 ^a
606	C	Puig i Gairalt		1 ^a
534	C	Puig Madrona		3 ^a
540	C	Puigmal		3 ^a
706	C	Puigpedrós		3 ^a
541	C	Pujada del Congost		3 ^a
844	PTGE	Quatre Vents		3 ^a
86	C	Quevedo		1 ^a
625	CAMÍ	Racó		3 ^a
887	PL	Rafael Alberti		1 ^a
94	C	Rafael Casanova		1 ^a
840	C	Rahola i d'Espona		1 ^a
950	PTGE	Raiim		3 ^a
834	PL	Ramon Rusiñol		1 ^a
584	C	Ramon y Cajal		1 ^a
696	C	Rasos de Peguera		3 ^a
515	C	Ravel		1 ^a
789	C	René Cassin		3 ^a
896	PL	República		1 ^a
89	C	Riera		1 ^a
90	PG	Riera		1 ^a
516	CAMÍ	Riera		1 ^a
775	C	Rigoberta Menchú		3 ^a
752	C	Roma		1 ^a
1006	PL	Rosa Ojeda Creus		1 ^a
475	C	Rosella		3 ^a
164	C	Roser	de l'1 al 13 i del 2 al 16	1 ^a
			del 15 i del 18 fins al final	3 ^a

396	C	Rosselló		1ª
900	C	Rosend Batlló		1ª
313	C	Rossinyol		3ª
927	AV	Roures		3ª
952	AV	Rubí		3ª
562	CTRA	Rubí a Ullastrell		2ª
117	C	Sabadell		1ª
118	CTRA	Sabadell		1ª
324	C	Safir		1ª
165	C	Sagunt		1ª
252	C	Salamanca		1ª
884	PL	Salvador Allende		1ª
998	PL	Salvador Espriu		1ª
92	C	Sant Agustí		1ª
93	PTGE	Sant Agustí		1ª
954	PTGE	Sant Cristòfol		3ª
98	C	Sant Cugat		1ª
99	CTRA	Sant Cugat		1ª
955	C	Sant Esteve		3ª
982	PAS	Sant Esteve		3ª
101	C	Sant Francesc		1ª
585	PTGE	Sant Francesc		1ª
95	PTGE	Sant Gaietà		1ª
96	C	Sant Gaietà		1ª
102	C	Sant Ignasi		1ª
103	C	Sant Isidre		1ª
104	C	Sant Jaume		1ª
108	C	Sant Joan		1ª
109	BDA	Sant Joan		1ª

105	C	Sant Jordi		1 ^a
107	C	Sant Josep		1 ^a
685	C	Sant Llorenç		3 ^a
110	C	Sant Magí		1 ^a
112	C	Sant Miquel		1 ^a
113	C	Sant Muç		1 ^a
373	CAMÍ	Sant Muç	del 15 i del 18 fins al final	3 ^a
			de l'1 al 13 i del 2 al 16	1 ^a
586	PTGE	Sant Muç		1 ^a
956	AV	Sant Muç		3 ^a
115	C	Sant Pere		1 ^a
374	PL	Sant Roc		1 ^a
414	C	Sant Roc		1 ^a
392	C	Sant Salvador		1 ^a
116	C	Sant Sebastià		1 ^a
402	C	Santa Eulàlia		1 ^a
363	PTGE	Santa Fe		1 ^a
365	C	Santa Fe		1 ^a
120	C	Santa Llúcia		1 ^a
121	C	Santa Maria		1 ^a
398	C	Santa Rita		1 ^a
366	C	Santa Rosa		1 ^a
1009	PL	Santa Rosa		1 ^a
122	C	Santa Teresa		1 ^a
261	C	Santander		1 ^a
227	C	Santiago Rusiñol		1 ^a
241	C	Saragossa		1 ^a
284	C	Sarasate		3 ^a
334	C	Sardana		1 ^a

588	PL	Sardana		1 ^a
296	C	Schubert		1 ^a
517	PTGE	Schubert		1 ^a
294	C	Schumann		1 ^a
518	PTGE	Schumann		1 ^a
787	C	Sean Mac Bride		3 ^a
881	PTGE	Sean Mac Bride		3 ^a
759	POLIG	Sector X		3 ^a
959	C	Segadors		3 ^a
983	PAS	Segadors		3 ^a
589	C	Segarra		1 ^a
264	C	Segovia		1 ^a
272	C	Segre		1 ^a
960	C	Sembrat		3 ^a
984	PAS	Sembrat		3 ^a
664	C	Sènia		3 ^a
193	C	Seny		3 ^a
535	C	Serra		3 ^a
792	C	Serra de Collserola		3 ^a
693	C	Serra de les Garrigues		3 ^a
689	C	Serra de Sant Miquel		3 ^a
692	C	Serra del Montsec		3 ^a
342	C	Servet		1 ^a
820	PTGE	Servet		1 ^a
393	C	Sevilla		1 ^a
533	C	Sierra Nevada		3 ^a
209	C	Simpatia		3 ^a
210	C	Sinceritat		3 ^a
737	PL	Sindicats		1 ^a

665	C	Siurana		3 ^a
994	C	Sòcrates		1 ^a
8	PL	Sol		1 ^a
815	C	Solidaritat		3 ^a
247	C	Sòria		1 ^a
419	.	Sportenis		3 ^a
293	C	Strauss		1 ^a
519	PTGE	Strauss		1 ^a
474	C	Stravinsky		1 ^a
520	PTGE	Stravinsky		1 ^a
894	C	Suïssa		3 ^a
702	C	Taga		3 ^a
727	C	Tagore		3 ^a
323	C	Tallers	de l'1 fins al final	1 ^a
			del 2 fins al final	3 ^a
254	C	Tarragona		1 ^a
216	C	Temeritat		3 ^a
590	C	Tennis		1 ^a
776	C	Tenzin Giatso		3 ^a
783	C	Teresa de Calcuta		3 ^a
591	C	Terol		1 ^a
123	C	Terrassa		1 ^a
124	CTRA	Terrassa		1 ^a
722	C	Thomas Mann		3 ^a
683	C	Tibidabo		3 ^a
248	C	Toledo		1 ^a
816	C	Tolerància		3 ^a
282	C	Tomàs Breton		3 ^a
336	C	Topazi		1 ^a

592	PTGE	Topazi		1 ^a
228	C	Torrent de l'Alba		1 ^a
812	C	Torrent del Manà		1 ^a
1015	C	Torrent dels Alous		1 ^a
1024	C	Torrent Tallafigueres		1 ^a
126	PG	Torres		1 ^a
128	C	Torres Oriol		1 ^a
129	C	Torrijos		1 ^a
322	C	Tórtora		3 ^a
400	C	Trafalgar		1 ^a
401	TRAV	Trafalgar		1 ^a
963	C	Transformador		3 ^a
903	CP	Tres Camins		3 ^a
50	C	Tres d'Abril		1 ^a
964	C	Tres Torres		3 ^a
965	PTGE	Tres Torres		3 ^a
303	C	Tulipa		3 ^a
966	C	Turó		3 ^a
967	PTGE	Turó		3 ^a
681	C	Turó de l'Home		3 ^a
523	C	Turquesa		1 ^a
521	C	Txaikovski		1 ^a
847	C	Tycho Brahe		1 ^a
711	CAMÍ	Ullastrell		3 ^a
131	C	Ulloa		1 ^a
132	C	Unió		1 ^a
849	PL	Urània		1 ^a
593	C	Urgell		1 ^a
238	C	València		1 ^a

307	C	Vall		3 ^a
237	C	Valladolid		1 ^a
898	PTGE	Valladolid		1 ^a
594	C	Vallès		1 ^a
530	URBA	Vallespark		3 ^a
912	C	Valls		3 ^a
378	URBA	Valls de Sant Muç		3 ^a
133	C	Vapor		1 ^a
289	C	Verdi		1 ^a
961	C	Verema		3 ^a
962	PTGE	Verema		3 ^a
813	PL	Verneda		1 ^a
917	PTGE	Vi		3 ^a
974	PAS	Vi		3 ^a
870	C	Via Làctia		1 ^a
5	C	Víctor Balaguer		1 ^a
595	C	Víctor Català		1 ^a
678	C	Viella		3 ^a
680	PTGE	Viella		3 ^a
148	GRUP	Vint-i-cinc de setem- bre		1 ^a
162	C	Violeta		3 ^a
138	C	Virgili		1 ^a
211	PL	Virtuts		3 ^a
295	C	Vivaldi		1 ^a
226	C	Viver		1 ^a
215	C	Voluntat		3 ^a
291	C	Wagner		1 ^a
524	PTGE	Wagner		1 ^a
458	PG	Walt Disney		3 ^a

ORDENANÇA
REGULADORA DELS
PREUS PÚBLICS

ORDENANÇA GENERAL REGULADORA DELS PREUS PÚBLICS

I. FONAMENT LEGAL

Article 1

1. De conformitat amb el que disposa l'article 41 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, l'Ajuntament estableix l'Ordenança General dels Preus Públics Municipals per la prestació de serveis o la realització d'activitats de la seva competència.
2. Aquesta ordenança conté les normes comunes aplicables a tots els preus públics que pot establir l'Ajuntament i, per tant, regula l'establiment, la fixació, la modificació, la gestió i el cobrament dels preus públics que regeixen el Capítol VI del títol I de l'esmentada Llei Reguladora de les Hisendes Locals i altres normes concordants sobre les hisendes locals, i supletòriament per la Llei 8/1989, de 15 d'abril, reguladora de les Taxes i Preus Públics.
3. En tot allò no previst als textos anteriors s'aplicaran els preceptes d'aquesta ordenança.

II. CONCEPTE

Article 2

Tenen la consideració de preus públics les contraprestacions pecuniàries que se satisfan per la prestació de serveis o la realització d'activitats de competència municipal quan hi concorrin les dues circumstàncies següents:

- a) Que els serveis o les activitats siguin de sol·licitud o de recepció voluntària per part dels administrats. A aquests efectes es consideraran de recepció voluntària:
 - Quan no vingui imposada per disposicions legals o reglamentàries.
 - Quan els béns, serveis o activitats requerits no siguin imprescindibles per a la vida privada o social del sol·licitant.
- b) Que els serveis o les activitats es prestin o realitzin pel sector privat, estigui establerta o no la seva reserva a favor del sector públic conforme a la normativa vigent.

Article 3

No es poden exigir preus públics per cap dels serveis següents:

- a) Proveïment d'aigua en fonts públiques.
- b) Enllumenat de vies públiques.
- c) Vigilància pública en general.
- d) Protecció civil.

- e) Neteja de la via pública.
- f) Ensenyament en els nivells d'educació obligatòria.

Article 4

Les administracions públiques no estan obligades al pagament de preus públics pels aprofitaments inherents als serveis públics de comunicació que explotin directament i per tots els que interessin immediatament la seguretat ciutadana o la defensa nacional.

III.- OBLIGATS AL PAGAMENT

Article 5

Estan obligats al pagament dels preus públics les persones físiques o jurídiques que es beneficiïn dels serveis o activitats pels quals cal satisfer-los.

IV.- QUANTIA I PAGAMENT

Article 6

1. Les quanties dels preus públics seran les que en cada tipus de prestació aprovi l'òrgan municipal competent i d'acord amb l'estudi tècnic i econòmic.
2. L'obligació de pagament dels preus públics neix amb l'inici de la prestació del servei o la realització de l'activitat a que es refereixen, si bé l'Ajuntament pot establir un règim d'autoliquidació.

Article 7

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

Article 8

Quan hi hagi raons socials, benèfiques, culturals o d'interès públic que ho aconsellin, l'Ajuntament pot fixar preus públics per sota dels límits previstos a l'article anterior. En aquests casos cal consignar en els pressupostos municipals les dotacions oportunes per a la cobertura de la diferència resultant, si n'hi ha.

Article 9

L'Ajuntament podrà exigir els preus públics en règim d'autoliquidació.

Article 10

Quan per causes no imputables a qui està obligat al pagament, el servei o l'activitat no es presti o no es dugui a terme, es retornarà el preu públic en la part que correspongui.

Article 11

1. Amb l'aprovació del preu públic, l'Ajuntament establirà els períodes de pagament.
2. Si no s'hagués establert explícitament, en cas que es tracti de prestació de serveis o realització d'activitats de tracte successiu, el venciment serà l'últim dia del mes natural. En qualsevol altre cas, si el cobrament s'ha d'efectuar per ingrés directe, el venciment es produeix en el moment de la notificació. En els altres casos, en el moment del requeriment de pagament.

Article 12

Quan els preus no siguin satisfets en el venciment que els correspongui, l'Ajuntament pot exigir, a més de les quotes vençudes, els interessos de demora i els recàrrecs del període executiu corresponents. En aquests casos, a més l'Ajuntament podrà acordar la suspensió en la prestació dels serveis.

Article 13

L'Ajuntament pot exigir les quantitats que es deuen en concepte de preus públics per via de constrenyiment, d'acord amb la normativa vigent en matèria de recaptació d'ingressos de dret públic.

V.- ESTABLIMENT, FIXACIÓ I MODIFICACIÓ DELS PREUS PÚBLICS

Article 14

1. L'establiment, fixació i modificació dels preus públics corresponen al Ple, sense perjudici de les seves facultats de delegació en la Junta de Govern Local, de conformitat amb l'article 47.1 del Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, i l'article 23.2.b) de la Llei 7/1985, de 2 d'abril.
2. L'Ajuntament pot atribuir als seus Organismes Autònoms la fixació dels preus públics que ell mateix hagi establert corresponents als serveis a càrrec dels organismes esmentats, excepte quan els preus no cobreixin el cost. Aquesta atribució també es podrà fer, i en els mateixos termes, en relació amb els consorcis, tret que hi hagi una indicació diferent en els seus estatuts.
En tots els supòsits, els Organismes autònoms i els Consorcis han d'enviar a l'Ajuntament una còpia de la proposta i de l'estat econòmic en què consti que els preus públics cobreixen el cost del servei.
3. Llevat que expressament s'indiqui el contrari, els preus públics no inclouen l'Impost sobre el Valor Afegit (IVA), que s'hi haurà de repercutir en compliment de la normativa que el regula.

VI.- PROCEDIMENT ADMINISTRATIU PER L'ESTABLIMENT, FIXACIÓ I MODIFICACIÓ DELS PREUS PÚBLICS MUNICIPALS

Article 15

1. Les àrees gestores municipals competents per la gestió administrativa dels preus públics proposaran, per la seva aplicació a l'inici de l'exercici pressupostari, l'establiment i fixació dels preus públics.

Aquesta proposta es farà a l'Àrea d'Hisenda i Serveis Econòmics abans de l'1 de setembre de l'exercici anterior a aquell en què es proposi la seva aplicació.

2. Quan es tracti de preus públics establerts i fixats, la seva modificació també serà proposada per l'àrea gestora competent en la forma i temps expressats a l'apartat anterior.

3. Les propostes d'establiment, fixació o modificació dels preus públics hauran d'anar acompanyades d'una memòria econòmico-financera on es justifiqui el seu import i el grau de cobertura financera dels costos corresponents.

Quan l'import dels preus públics no cobreixi, com a mínim, el cost del servei o de l'activitat, les àrees gestores hauran de manifestar en les seves propostes les raons socials, benèfiques, culturals o d'interès públic que justifiquin la fixació de preus públics per sota del cost i indicar les aplicacions de despesa que donen cobertura a la part no coberta.

L'Àrea d'Hisenda i Serveis Econòmics haurà d'analitzar les propostes presentades per les àrees gestores i elevar, en el seu cas, a l'òrgan municipal competent la proposta d'acord d'establiment, fixació o modificació dels preus públics.

4. També es podran presentar propostes d'establiment, fixació o modificació de preus públics durant l'exercici pressupostari, en el cas de la implantació de nous serveis, la realització de noves activitats o qualsevol altre supòsit que així ho requereixi.

Article 16

Una vegada adoptat l'acord d'establiment, fixació o modificació, els preus públics aprovats es publicaran mitjançant anunci en el Butlletí Oficial de la Província de Barcelona. També es posaran en coneixement general a través de la pàgina web municipal i mitjançant edicte en el tauler d'anuncis de l'Ajuntament. A més, en els equipaments a què facin referència, els preus públics s'inseriran en el tauler d'anuncis o altre lloc habilitat a l'efecte.

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

Els preceptes d'aquesta Ordenança General que, per raons sistemàtiques, reproduïxin aspectes de la legislació estatal i autonòmica vigent i altres normes de desen-

volupament, i aquells en què es facin remissions a preceptes d'aquesta normativa, s'entendran que són automàticament modificats i/o substituïts, amb el mateix sentit i abast, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

DISPOSICIÓ FINAL

La present Ordenança General aprovada definitivament pel Ple en sessió celebrada a Rubí, a data 23 de desembre de 2010, continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

PREU PÚBLIC PER LA PRESTACIÓ DE SERVEIS D'ACTIVITATS DE FESTA MAJOR I ALTRES ESDEVENIMENTS

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació de serveis d'activitats de Festa Major i altres esdeveniments.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la prestació de serveis d'activitats de Festa Major i altres esdeveniments.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

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 per aquesta tarifa.

Article 5. Quantia

Espectacles Festa Major de Sant Pere	
Preu per entrada	Import
Espectacle inaugural	0,1% del catxet de l'espectacle contractat amb un mínim de 10,00 € i un màxim de 20,00 €
Actuacions entitats culturals	4,00 €
Altres esdeveniments	
Espectacles	0,1% del catxet de l'espectacle contractat amb un mínim de 10,00 € i un màxim de 20,00 €

Article 6. Acreditament i període impositiu

La obligació de pagament neix amb l'inici de la prestació del servei o la realització de l'activitat a què es refereixen.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 7 d'abril de 2016, començarà a regir l'endemà de la seva publicació al BOPB i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER LA PRESTACIÓ DE SERVEIS D'ACTIVITATS AL TEATRE MUNICIPAL LA SALA

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació de serveis d'activitats al Teatre Municipal La Sala.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la prestació de serveis d'activitats al Teatre Municipal La Sala.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

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 per aquesta tarifa.

Article 5. Quantia

Activitats teatrals del teatre municipal La Sala.

S'establiran cinc tipus de preus per a les entrades de temporada estable de teatre, dansa i música, en funció del cost de cada espectacle, que seran els següents:

	Preu entrada
1) Fins a 2.500,00 €	10,00 €
2) De 2.500,01 a 6.000,00 €	15,00 €
3) De 6.000,01 a 10.000,00 €	20,00 €
4) A partir de 10.000,01 €	25,00 €
5) En funció de l'interès públic de l'espectacle o del preu de la contractació del mateix es podran definir altres preus de les localitats.	

Notes:

Podran acollir-se a un descompte del 25% les persones que es trobin en alguna de les següents situacions:

1. Els joves menors de 30 anys poseïdors del Carnet Cultural Jove o el Carnet Jove.
2. Els membres de famílies nombroses que presentin el corresponent carnet.
3. Totes les persones que es trobin a l'atur i que ho acreditin.
4. Els posseïdors del carnet d'usuari de la Biblioteca.
5. Pensionistes per invalidesa permanent, jubilació o vidus, majors de 60 anys, sempre que els ingressos siguin inferiors o iguals al Salari Mínim Interprofessional.
6. Beneficiaris de pensions no contributives.
7. Grups majors de 10 persones.

Per poder gaudir d'aquests descomptes les persones interessades hauran d'acreditar-se segons la forma que estableix la Normativa d'ús de "La Sala".

El Servei de Cultura es reserva el dret de decidir la no aplicació d'aquest descompte en casos especials.

Reemborsament de les localitats:

Les localitats no es reemborsaran. La cancel·lació prèvia de l'espectacle serà causa admissible per a la devolució de l'import de les localitats.

Programació de sessions de cinema en el teatre municipal La Sala	
	Preu entrada
1) Projectió pel·lícules d'estrena	5,00 €
2) Projectió resta de pel·lícules	3,00 €

Programació de sessions de cinema del Cicle Gaudí	
	Preu entrada
1) Preu fix entrada general	4,50 €
2) Jubilats, pensionistes, carnet jove i posseïdors carnet d'usuari de la biblioteca	3,00 €
3) Membres del Club Vanguardia *(1 entrada a 4,50 € i la segona gratuïta)	2 x 1*

Nota:

Reemborsament de les localitats:

Les localitats no es reemborsaran. La cancel·lació prèvia de l'espectacle serà causa admissible per a la devolució de l'import de les localitats.

Article 6. Acreditament i període impositiu

La obligació de pagament neix amb l'inici de la prestació del servei o la realització de l'activitat a que es refereixen.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 7 d'abril de 2016, començarà a regir l'endemà de la seva publicació al BOPB i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER LA PRESTACIÓ DEL SERVEI DE CASAL D'INFANTS

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació del servei de Casals d'Infants diaris.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la prestació del servei de Casals d'Infants diaris en la seves modalitats bàsica i vacacional.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

Article 4. Quantia

Modalitat bàsica del servei Casal d'Infants diaris

	Quota mensual	
	Franja horària de 16:30 a 18:00h	Franja horària de 16:30 a 19:00 h
Infants inscrits 5 dies a la setmana:	30,00 €	50,00 €
Infants inscrits 4 dies a la setmana:	24,00 €	40,00 €
Infants inscrits 3 dies a la setmana:	18,00 €	30,00 €
Infants inscrits 2 dies a la setmana:	12,00 €	20,00 €
Infants inscrits 1 dia a la setmana:	6,10 €	10,00 €

Modalitat vacacional del servei Casal d'Infants diaris

Modalitat	Horari	Quota diària
Matí amb acollida	de 8 a 13h	5,00 €
Matí sense acollida	de 9 a 13h	4,00 €
Matí sense acollida i amb menjador	de 9 a 15h	11,00 €
Matí amb acollida i menjador	de 8 a 15h	12,00 €
Tarda	de 15 a 17h	2,00 €
Tarda i menjador	de 13 a 17h	9,00 €

Tarda, menjador i acollida tarda	de 13 a 19h	11,00 €
Mati i tarda	de 9 a 13h i de 15 a 17h	6,00 €
Matí i tarda amb acollida al matí	de 8 a 13h i de 15 a 17h	7,00 €
Matí i tarda amb acollida a la tarda	de 9 a 13h i de 15 a 19h	8,00 €
Matí i tarda amb menjador	de 9 a 17h	13,00 €
Matí i tarda amb menjador i acollida al matí	de 8 a 17h	14,00 €
Matí i tarda amb menjador i acollida tarda	de 9 a 19h	15,00 €
Matí i tarda, menjador i acollida matí i tarda	de 8 a 19h	16,00 €

Article 5. Beneficis fiscals

No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta tarifa.

Article 6. Normes de gestió o recaptació de les tarifes

Seràn d'aplicació les següents normes de gestió i recaptació:

1. Les tarifes de la modalitat Bàsica i de la modalitat Vacacional s'acreditaran a mes vençut.
2. En la modalitat Bàsica, les tarifes corresponents a la nova situació produïda com a conseqüència de les variacions, s'aplicaran des del moment de la seva efectivitat. La tarifa mensual corresponent als períodes anterior i posterior a l'efectivitat de la variació, s'acreditarà en proporció al nombre de dies en que el servei o activitat ha estat a disposició de l'usuari.
3. En la modalitat Bàsica, els efectes econòmics de les baixes sorgiran efecte des de l'endemà de la sol·licitud o de l'adopció de l'acord per part de l'Ajuntament de Rubí. La tarifa corresponent al mes en que tingui lloc la baixa s'acreditarà en proporció al nombre de dies en que el servei o activitat ha estat a disposició de l'usuari.
4. En la modalitat Vacacional, en cas de baixes sol·licitades abans de l'inici de l'activitat, es procedirà a la liquidació del cinquanta per cent de la tarifa.

DISPOSICIÓ FINAL

Aquest preu públic i les tarifes incloses, han estat aprovats per la Junta de Govern Local en sessió celebrada a data 20 de desembre de 2011 i romandrà en vigor mentre no s'acordi la seva derogació o modificació.

PREU PÚBLIC PER LA PRESTACIÓ DE SERVEIS A L'ESCOLA MUNICIPAL DE MÚSICA

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació de serveis a l'Escola Municipal de Música.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la prestació de serveis a l'Escola Municipal de Música.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior. En cas de tractar-se de menors d'edat, seran subjectes passius els pares, tutors o responsables legals.

Article 4. Quantia

CONCEPTE	PREU
CURSOS FORMALS	
MÚSICA I MOVIMENT	
Activitats de menys d'una hora	20,05 €
Activitats de més d'una hora	28,00 €
GRAU ELEMENTAL	
Activitats de menys de dues hores	74,00 €
Activitats de més de dues hores	103,00 €
GRAU MITJÀ	
Primer i segon	125,00 €
Tercer i quart	150,00 €
AMATEUR	
Amateur	103,00 €
INSTRUMENT COMPLEMENTARI	
30 minuts	30,00 €

45 minuts	45,00 €
Lloguer instrument (per curs)	10,00 €
Material (per curs)	5,00 €
PLA INDIVIDUALITZAT	
GRUPS CORALS	
Corals de menys d'una hora	20,05 €
Corals de més d'una hora	25,00 €
Alumnes música i moviment que fan coral	7,00 €
TALLERS	
Tallers de menys d'una hora	20,05 €
Tallers de més d'una hora	25,00 €
Taller suplementari	7,00 €
INSTRUMENT INDIVIDUAL	
15 minuts musico teràpia	30,00 €
30 minuts	50,00 €
45 minuts	75,00 €
60 minuts	100,00 €
GRUPS INSTRUMENTALS	
Grups de menys d'una hora	20,05 €
Grups de més d'una hora	25,00 €
Grups suplementari	7,00 €
Orquestra de la diversitat	exempta
INSTRUMENT COL·LECTIU	
45 minuts	50,00 €
60 minuts	75,00 €
ACTIVITATS GENERALS	
Monogràfics (preu per hora)	7,00 €
Masterclass alumnes	150,00 €
Masterclass no alumnes	250,00 €

Activitats para-acadèmiques alumnes	exempta
Activitats para-acadèmiques no alumnes (preu per hora)	7,00 €
Lloguer instrument (per curs)	10,00 €
Material (per curs)	5,00 €

Article 5. Normes de gestió o recaptació de les tarifes

1. Els alumnes membres de famílies nombroses i els alumnes membres de famílies monoparentals tindran una reducció de les tarifes del 40 %.
2. Quan coincideixin com a alumnes de l'Escola de Música matriculats en cursos formals més d'un membre de la mateixa família, que convisquin en el mateix domicili i que no siguin família nombrosa, s'aplicaran les següents reduccions en la tarifa:
 - El primer alumne pagarà el 100 % del total.
 - El segon alumne pagarà el 90 % del total, reducció del 10 %.
 - El tercer alumne pagarà el 75 % del total, reducció del 25 %.
 - A partir del quart alumne pagarà el 50 % del total, reducció del 50 %.
3. Per als alumnes amb discapacitat acreditada igual o superior al 33 % s'aplicarà una reducció corresponent al 15 %.
4. Per als alumnes infants o adolescents que es troben en règim d'acolliment familiar s'aplicarà una reducció corresponent al 15 %.
5. Per als alumnes pensionistes per invalidesa permanent, jubilació o vidus, majors de 60 anys, s'aplicarà una reducció corresponent al 15 %.
6. En cap cas serà possible aplicar més d'una reducció a la tarifa dels preus públics, sigui quina sigui l'origen d'aquella, aplicant-se la més beneficiosa a l'obligat al pagament.
7. En cap cas serà possible aplicar cap de les reduccions a les tarifes inferiors a 20,00 € dels preus públics.
8. L'import de la quota es meritara mensualment i es liquidarà a mes vençut. L'Ajuntament lliurarà el rebuts corresponents on constaran les tarifes.
9. Les quotes mensuals per instrument individual seran objecte de reducció proporcional en cas que no s'imparteixin les classes per causes imputables al centre i no s'hagin pogut recuperar abans de final de curs, sempre garantint les 30 classes individuals per curs escolar, d'acord amb la legislació vigent de la Generalitat. Les devolucions a que hi hagi lloc es tramitaran en el darrer rebut del curs.
10. Als efectes previstos en l'apartat 2 el criteri per escollir l'ordre dels alumnes és l'antiguitat al Centre. En el supòsit de matriculacions simultànies es prioritzarà, per a la consideració de primer alumne, els inscrits d'edats compreses entre 1 mes i 13 anys, i dins d'aquesta franja d'edat, els més grans i en sentit decreixent.

11. En cas de baixes d'alumnes, que s'hauran de formular per escrit, dins els 15 primers dies de cada mes, s'abonarà el 50% de la quota corresponent a aquell mateix mes. En cas de baixes formalitzades per escrit entre el 16è dia i l'últim de cada mes, la quota mensual s'abonarà pel seu import íntegre, sense cap tipus de reducció proporcional.
12. En cas d'alta d'alumnes, dins els 15 primers dies de cada mes, s'abonarà el 100% de la quota corresponent a aquell mateix mes. En cas d'alta entre el 16è dia i l'últim dia de cada mes, s'abonarà el 50% de la quota mensual.
13. L'import de les quotes de les sortides extraescolars (colònies, audicions, etc.) es fixarà depenent del cost de cadascuna.
14. Les quotes mensuals dels diferents conceptes que es relacionen en el servei d'Escola de Música seran íntegres, a excepció dels mesos de setembre i juny, que serà del 50%.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 20 de desembre de 2018, començarà a regir l'endemà de la seva publicació al BOPB i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER LA PRESTACIÓ DE SERVEIS DE LES ESCOLES BRESSOL MUNICIPALS

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació de serveis de les Escoles Bressol Municipals.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la prestació de serveis de les Escoles Bressol Municipals.

L'obligació de contribuir neix en el moment de formalitzar la matrícula a les llars d'infants públiques municipals.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, tots els infants matriculats a les llars d'infants públiques municipals de Rubí per voluntat expressa dels seus pares, mares i tutors/es, els quals, com a responsables directes i usuaris passius, tindran l'obligació de fer efectiu aquest preu públic.

Article 4. Quantia

4.1. Servei Escolar Ordinari

Els preus públics mensuals s'estableixen mitjançant un sistema de tarifació en funció del nivell de renda de la unitat familiar. Per tal d'establir la base de càlcul anual de la unitat familiar i determinar en quin tram de la tarifació social es troba un/a alumne/a es tenen en compte la totalitat dels ingressos anuals que per qualsevol concepte percep la unitat familiar i es relaciona el total d'ingressos amb el nombre total de membres de la unitat familiar.

Pel seu càlcul s'utilitzaran els següents criteris:

4.1.1. Es definirà el número total de membres de la unitat familiar.

Dins la unitat familiar es consideren membres computables el pare i la mare, el tutor/a o persona encarregada de la guarda i custòdia i els germans solters menors de 25 anys que convisquin al mateix domicili en el moment de formalitzar la matrícula, o els majors d'edat quan es tracti de persones amb discapacitat.

En el cas de divorci o separació dels pares no es considerarà membre computable qui no convisqui amb el sol·licitant de l'ajut. No obstant, tindrà la consideració de membre computable el nou cònjuge o persona unida per

anàloga relació i per tant, s'inclourà les seves rendes en el còmput de la renda familiar.

Tan sols es consideraran famílies monoparentals aquelles que disposin de l'acreditació reconeguda a la Llei 18/2003, de Suport a les famílies i el Decret 151/2009, de 29 de setembre, de desplegament parcial de la Llei 18/2003, de 4 de juliol, de suport a les famílies. Per a la seva justificació caldrà presentar el títol de família monoparental expedit pel Departament de Benestar Social de la Generalitat de Catalunya.

4.1.2 Es calcularà el nivell de renda de la unitat familiar.

Per tal d'establir la base de càlcul anual de la unitat familiar i determinar en quin tram de la tarificació social es troba un/a alumne/a es tenen en compte la totalitat dels ingressos anuals que per qualsevol concepte percep la unitat familiar i es relaciona el total d'ingressos amb el nombre total de membres de la unitat familiar.

A aquests efectes els interessats hauran de presentar l'autorització per a fer la consulta de les seves dades fiscals a l'Agència Tributària (AEAT).

La renda familiar a aquests efectes s'obtindrà per la suma de la bases imposables general i de l'estalvi de la declaració d'IRPF corresponent al darrer exercici fiscal liquidat, o les que constin a l'Agència Tributària de tots els membres de la unitat familiar.

El Servei d'Educació, en aquells casos en què les famílies no puguin documentar els ingressos familiars a través de la renda o del certificat d'imputacions, demanarà a la família que presenti una Declaració Responsable acompanyada de la documentació econòmica dels darrers sis mesos i es valorarà en quina franja de la tarificació es troba aquella família, emetent l'informe tècnic corresponent.

Durant els mesos de desembre i gener del curs escolar, les famílies que hagin vist modificada la seva situació de renda de forma substancial (situacions d'atur, finalització de prestacions econòmiques, etc.) podran demanar revisió de la tarifa, presentant en el registre de l'Oficina d'Atenció al Ciutadà una sol·licitud acompanyada de la documentació corresponent.

La sol·licitud i la documentació serà tramitada pel Servei d'Educació.

La possible variació del preu públic deurà ser aprovada per la Junta de Govern Local.

4.1.3 Establiment del preu mensual.

Per al càlcul del preu final a abonar per a la prestació del Servei Escolar Ordinari s'utilitzarà el següent quadre, en el qual les quantitats indicades fan referència al nivell de renda de la unitat familiar i el nombre de membres de la unitat familiar:

TARIFACIÓ APROVADA PER AL SERVEI D'ESCOLARITZACIÓ ESCOLES BRESSOL							
Membres unitat familiar	Quota escolarització	98,00 €	148,00 €	168,00 €	188,00 €	198,00 €	208,00 €
	Quota escolarització horari matí	63,70 €	96,20 €	109,20 €	122,20 €	128,70 €	135,20 €
		Menor/=	a	a	a	a	més de
2		10.670,85 €	12.554,25 €	14.770,08 €	17.377,00 €	22.590,10 €	22.590,10 €
3		14.013,28 €	16.486,63 €	19.396,52 €	22.820,00 €	29.666,00 €	29.666,00 €
4		16.622,50 €	19.556,37 €	23.008,07 €	27.069,00 €	35.189,70 €	35.189,70 €
5		18.862,66 €	22.191,92 €	26.108,80 €	30.717,00 €	39.932,10 €	39.932,10 €
6		21.026,68 €	24.737,89 €	29.104,12 €	34.241,00 €	44.513,30 €	44.513,30 €
7 o més		23.074,63 €	27.147,30 €	31.938,80 €	37.576,00 €	48.848,80 €	48.848,80 €

4.2. Servei Escolar Complementari (correspon a la 2a quinzena de juliol)

Horari matí:	100,00 €
--------------	----------

4.3. Servei de Menjador i Berenar

SERVEI MENSUAL							
Membres unitat familiar	Quota mensual menjador i berenar	86,00 €	129,00 €	146,00 €	164,00 €	172,50 €	181,00 €
	Quota mensual menjador	75,00 €	112,00 €	127,00 €	142,00 €	150,00 €	158,00 €
		Menor/=	a	a	a	a	més de
2		10.670,85 €	12.554,25 €	14.770,08 €	17.377,00 €	22.590,10 €	22.590,10 €
3		14.013,28 €	16.486,63 €	19.396,52 €	22.820,00 €	29.666,00 €	29.666,00 €
4		16.622,50 €	19.556,37 €	23.008,07 €	27.069,00 €	35.189,70 €	35.189,70 €
5		18.862,66 €	22.191,92 €	26.108,80 €	30.717,00 €	39.932,10 €	39.932,10 €
6		21.026,68 €	24.737,89 €	29.104,12 €	34.241,00 €	44.513,30 €	44.513,30 €
7 o més		23.074,63 €	27.147,30 €	31.938,80 €	37.576,00 €	48.848,80 €	48.848,80 €

SERVEI ESPORÀDIC							
Membres unitat familiar	menjador i berenar	6,00 €	8,00 €	9,00 €	10,00 €	10,60 €	11,00 €
	menjador	5,00 €	7,00 €	8,00 €	8,50 €	9,00 €	9,50 €
	menjador lactants	3,00 €	4,00 €	5,00 €	5,50 €	6,00 €	6,50 €
		Menor/=	a	a	a	a	més de
2		10.670,85 €	12.554,25 €	14.770,08 €	17.377,00 €	22.590,10 €	22.590,10 €
3		14.013,28 €	16.486,63 €	19.396,52 €	22.820,00 €	29.666,00 €	29.666,00 €
4		16.622,50 €	19.556,37 €	23.008,07 €	27.069,00 €	35.189,70 €	35.189,70 €
5		18.862,66 €	22.191,92 €	26.108,80 €	30.717,00 €	39.932,10 €	39.932,10 €
6		21.026,68 €	24.737,89 €	29.104,12 €	34.241,00 €	44.513,30 €	44.513,30 €
7 o més		23.074,63 €	27.147,30 €	31.938,80 €	37.576,00 €	48.848,80 €	48.848,80 €

Berenar esporàdic: 1 €/dia

SERVEI DE MONITORATGE PER A ALUMNES LACTANTS						
Quota menjador Mensual lactants	38,00 €	56,00 €	64,00 €	71,00 €	75,00 €	79,00 €
Membres unitat familiar	Menor/=a	a	a	a	a	més a
2	10.670,85 €	12.554,25 €	14.770,08 €	17.377,00 €	22.590,10 €	22.590,10 €
3	14.013,28 €	16.486,63 €	19.396,52 €	22.820,00 €	29.666,00 €	29.666,00 €
4	16.622,50 €	19.556,37 €	23.008,07 €	27.069,00 €	35.189,70 €	35.189,70 €
5	18.862,66 €	22.191,92 €	26.108,80 €	30.717,00 €	39.932,10 €	39.932,10 €
6	21.026,68 €	24.737,89 €	29.104,12 €	34.241,00 €	44.513,30 €	44.513,30 €
7 o més	23.074,63 €	27.147,30 €	31.938,80 €	37.576,00 €	48.848,80 €	48.848,80 €

4.4. Servei d'acolliment

Acolliment permanent al matí o a la tarda	
Opcions Horàries:	
5 dies a la setmana	37,00 € / mes

4 dies a la setmana	29,00 € / mes
3 dies a la setmana	22,00 € / mes
2 dies a la setmana	16,00 € / mes
1 dia a la setmana	8,00 € / mes
Acolliment esporàdic al matí o a la tarda	
1 dia	4,00 € / dia

4.5. Servei Espai Familiar

Espai Creixença	
Quota mensual (5 h setmanals)	60,00 € / mes

Article 5. Exempcions i bonificacions del preu públic

S'estableixen les bonificacions següents:

- Una bonificació del 10% del preu públic mensual a abonar en concepte de Servei Escolar Ordinari, en el cas d'alumnes de famílies nombroses de categoria general, en funció del que estableix la l'article 1.2 i la disposició final primera de la Llei 40/2003, de Protecció a les famílies nombroses, i els articles 18 i 20 de la Llei 18/2003, de Suport a les famílies. Les famílies monoparentals s'equiparen a les famílies nombroses respecte a la bonificació esmentada.
- Una bonificació del 15% del preu públic mensual a abonar Servei Escolar Ordinari en el cas de famílies nombroses de categoria especial, en funció del que estableix la l'article 1.2 i la disposició final primera de la Llei 40/2003, de Protecció a les famílies nombroses, i els articles 18 i 20 de la Llei 18/2003, de Suport a les famílies. Les famílies monoparentals s'equiparen a les famílies nombroses respecte a la bonificació esmentada.
- Una bonificació del preu públic mensual a abonar entre el 50% i el 90% Servei Escolar Ordinari en el cas que es tracti d'unitats familiars amb una situació socioeconòmica desfavoridora greu. Aquesta bonificació serà únicament aplicable a les unitats familiars que es situïn en un tram de renda, en funció del nombre de membres de la unitat familiar, igual o inferior a:

Preu mensual	98,00 €
Membres unitat familiar	Llindar de renda Menor/= a
2	10.670,85 €
3	14.013,28 €
4	16.622,50 €

5	18.862,66 €
6	21.026,68 €
7 o més	23.074,63 €

La seva aplicació requerirà d'un informe-proposta de la bonificació que justifiqui la situació, signat per l'equip professional de l'Equip d'Atenció Bàsica dels Serveis Socials Municipals.

- Una bonificació del preu públic mensual del Servei escolar, pel segon germà escolaritzat al centre, el primer haurà de pagar el preu públic segons el tram de renda familiar calculat i el segon germà escolaritzat, pagarà el preu públic del tram de renda familiar immediatament anterior. En cas que el tram de renda familiar correspongui ja al preu més baix, l'usuari podrà sol·licitar a l'Equip d'Atenció Bàsica dels Serveis Socials Municipals, la revisió corresponent.

Article 6. Tramitació de les bonificacions del preu públic

Per a l'obtenció de les bonificacions serà necessària la petició de la família acreditant documentalment el fet bonificat.

La sol·licitud es podrà realitzar en el moment de la matrícula o durant el curs escolar en el moment que es produeixi la situació que determina la bonificació. En aquest darrer cas, la bonificació no tindrà efectes retroactius i s'aplicarà, si s'escau, únicament a partir del mes següent a la seva petició.

La família està obligada a comunicar qualsevol variació en les circumstàncies que donen dret a l'aplicació de la bonificació i que puguin ser motiu de la seva anul·lació.

Les bonificacions són incompatibles amb qualsevol ajut d'un altre organisme públic o privat, rebut pel mateix concepte.

En cap cas serà possible aplicar més d'una reducció a la tarifa dels preus públics, sigui quin sigui l'origen d'aquella, aplicant-se la més beneficiosa a l'obligat al pagament.

Article 7. Normes de gestió o recaptació dels preus

S'estableixen 11 quotes mensuals de setembre a juliol. Les quotes corresponents als mesos de setembre i juliol seran proporcionals als dies lectius.

Els preus es meritiran mensualment i es liquidaran a mes vençut.

El cobrament del preu públic es farà mitjançant domiciliació bancària.

A partir del segon dia de no utilització del servei de menjador permanent o del berenar permanent per motius justificats de l'alumne com, per exemple, malaltia, es descomptarà 3,90 € per menjar i 0,75 € per berenar, sempre que existeixi preavís per a no encarregar el menú o berenar.

Els preus públics del servei de menjador permanent prestat dins del servei escolar complementari, meritaran al 50%.

En la liquidació dels preus públics del servei de menjador permanent i del berenar permanent corresponent al període del 15 de desembre al 15 de gener es descomptarà 3,90 € per menjar i 0,75 € per berenar per cada dia que, no essent festiu, s'estableix com a no lectiu en el calendari escolar.

La mateixa regla de l'apartat anterior s'aplicarà a aquells dies lectius en què, per qualsevol causa, l'escola no ofereixi el servei.

En cas de baixes d'alumnes formalitzades per escrit dins els 15 primers dies de cada mes, s'abonarà el 50% de la quota corresponent a aquell mateix mes. En cas de baixes formalitzades per escrit entre el 16è dia i l'últim dia de cada mes, la quota mensual del referit servei s'abonarà pel seu import íntegre, sense cap tipus de descompte.

En cas de baixes d'alumnes en el servei d'acolliment, els preus públics corresponents es liquidaran pel seu import íntegre, sense cap mena de descompte.

En cas d'alta d'alumnes en el servei escolar ordinari dins els 15 primers dies de cada mes, s'abonarà el 100% de la quota corresponent a aquell mateix mes. En cas d'alta entre el 16è dia i l'últim dia de cada mes, s'abonarà el 50% de la quota mensual del referit servei.

En cas d'alta d'alumnes en el servei de menjador permanent i berenar permanent, la primera liquidació dels preus públics es practicarà d'acord amb la tarifa fixada per al respectiu servei esporàdic, llevat que la quota resultant d'aplicar la tarifa del servei permanent sigui menor, en quin supòsit s'aplicarà aquesta.

En cas d'alta d'alumnes en el servei d'acolliment, els preus públics corresponents es liquidaran pel seu import íntegre, sense cap mena de descompte.

Article 8. Procés de tramitació del pagament del preu públic

Al començament del curs escolar, el Servei d'Educació farà una relació amb els noms dels alumnes matriculats, així com el subjecte passiu, amb indicació de les quotes que s'han de pagar en funció del que s'estableix en aquesta regulació.

Aquesta relació serà aprovada per la Junta de Govern Local. Les modificacions produïdes per altes o baixes d'alumnes s'aprovaran mensualment per la Junta de Govern Local.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 22 de desembre de 2016, començarà a regir l'1 de gener de 2017 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER LA PRESTACIÓ DE SERVEIS EN LA PISCINA MUNICIPAL DE CAN ROSÉS

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació de serveis i la realització d'activitats en la Piscina municipal de Can Rosés.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la prestació de serveis i la realització d'activitats de competència local en la piscina municipal de Can Rosés.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones físiques i jurídiques així com les entitats, que sol·licitin o es beneficiïn de la prestació de serveis o la realització d'activitats en la piscina municipal.

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 per aquesta tarifa. Malgrat el disposat a l'apartat anterior, a l'article 5.i) es contenen tarifes reduïdes, aplicables quan els subjectes passius acreditin escassa capacitat econòmica.

Article 5. Quantia

a) Bany lliure

Persones menors de 12 anys	4,50 €
Persones majors de 12 anys	5,55 €

Aquestes entrades només seran vàlides durant la temporada d'estiu per a la piscina descoberta.

b) Abonament 20 banys

Persones menors de 12 anys	49,70 €
Persones majors de 12 anys	66,35 €

Aquests abonaments només seran vàlids durant la temporada d'estiu, per a la piscina descoberta, i caduquen als 365 dies de la seva compra.

c) Abonats

1. Drets d'inscripció (pagament en efectiu o amb tarjeta en el moment de fer la inscripció)

Quota bàsica i Plus tot el dia < 16 anys	35,00 €
Quota bàsica i Plus matí/migdia >16 anys	65,00 €
Quota bàsica i Plus tot el dia >16 anys	65,00 €
Quota familiar 2 membres bàsica i Plus	80,00 €
Quota familiar 3 membres bàsica i Plus	90,00 €
Quota familiar 4 membres bàsica i Plus	100,00 €
Carnet d'abonat/soci/cursetista	1,60 €
Duplicat del carnet d'abonat/soci/cursetista	1,60 €

2. Quotes Socis i Abonats bàsiques (el pagament mensual ha d'anar obligatòriament domiciliat)

2.1. Quotes Individuals bàsiques

Quota bàsica tot el dia <16 anys	18,80 €
Quota bàsica tot el dia >16 anys	29,95 €
Quota bàsica matí/migdia >16 anys	22,50 €
Quota bàsica migdia >16 anys	21,30 €
Quota bàsica tarda >16 anys	27,60 €
Entrada puntual instal·lació <12 anys	5,45 €
Entrada puntual instal·lació >12 anys	6,70 €
<i>Aquesta modalitat d'accés permet l'accés a les piscines i a la sala de fitness. S'ha de consultar normativa interna en relació a l'accés dels menors d'edat en els diferents espais.</i>	
Abonament 20 entrades Persones < 12 anys	66,55 €
Abonament 20 entrades Persones > 12 anys	79,85 €
<i>Aquests abonaments caduquen als 365 dies de la seva compra i permeten l'accés a les piscines i a les sales de fitness.</i>	

2.2. Quotes familiars bàsiques

Quotes familiars bàsiques 2 membres	45,35 €
Quotes familiars bàsiques 3 membres	51,95 €

Quotes familiars bàsiques 4 membres o més	58,65 €
---	---------

3. Quota Socis i Abonats Plus

3.1. Quotes Individuals Plus

Quota Plus tot el dia	43,45 €
Quota Plus matí/migdia	36,00 €
Quota Plus migdia	34,80 €
Quota Plus tarda	41,10 €

3.2. Quotes familiars Plus

Quotes familiars 2 membres Plus	58,85 €
Quotes familiars 2 membres Plus 2	72,35 €
Quotes familiars 3 membres Plus	65,45 €
Quotes familiars 3 membres Plus 2	78,95 €
Quotes familiars 3 membres Plus 3	92,45 €
Quotes familiars 4 membres o més Plus	72,15 €
Quotes familiars 4 membres o més Plus 2	85,65 €
Quotes familiars 4 membres o més Plus 3	99,15 €
Quotes familiars 4 membres o més Plus 4	112,65 €

El socis/abonats amb quotes Plus tindran accés al Programa d'Activitats Dirigides.

Al mes d'agost es pagarà la quota de soci bàsica, en lloc de la Plus al ser el PAD reduït.

Els menors de 2 anys no pagaran quota de soci/abonat.

El pagament de les quotes de socis/abonats han de ser domiciliades obligatòriament. Excepció: el pagament de la primera quota de soci/abonat, així com dels drets d'inscripció ha de fer en efectiu o tarjeta al Club.

El pagament del Carnet d'abonat/soci i cursetista és obligatori, i s'ha de pagar en efectiu o targeta en el moment de la inscripció al Club.

Els diumenges la instal·lació es tanca a les 14 h.

Horari de matí/migdia: de dilluns a diumenge de 6,30 a 16,30 h.

Horari de migdia: de dilluns a diumenge de 14 a 16,30 h. Aquesta modalitat d'accés s'aplica només a socis/abonats amb una antiguitat anterior a l'any 2011. No aplicable a nous socis/abonats.

Horari de tarda: de dilluns a diumenge de 16,30 a 22,30 h. Aquesta modalitat d'accés s'aplica només socis/abonats amb una antiguitat anterior a l'any 2006. No aplicable a nous abonats/socis.

Es consideren abonaments familiars:

Matrimoni i/o parella de qualsevol sexe que visquin al mateix domicili.

Matrimoni i/o parella de qualsevol sexe que visquin al mateix domicili + fills menors de 25 anys.

Pare o mare + fill/s menors de 25 anys que visquin al mateix domicili.

Cal acreditar que tots els membres convisquin al mateix domicili.

L'edat màxima dels fills per a aquesta modalitat és de 25 anys.

Els pares i fills majors de 16 anys tenen el servei de sala de fitness inclòs a la quota.

No es considera abonament familiar el format només per a 2 germans

d) Altres activitats i serveis complementaris

Lloguer armariet gran (anual IVA inclòs)	66,55 €
Lloguer carril piscina (preu per carril i hora)	22,25 €
Lloguer sala activitats dirigides	26,70 €
Programa d'Activitats Dirigides no socis (quota mensual)	45,00 €

e) Cursets de natació

	No soci	Soci
Cursets de natació d'estiu intensius		
3,75 h setmanals (quota per dues setmanes i persona)	62,60 €	55,30 €
3 h setmanals (quota per quatre setmanes i persona)	93,90 €	82,95 €
Aprenentatge (6/7-8/10-11/14 anys, adult iniciació i adult perfeccionament)		
1,30 h setmanals (quota per persona i trimestre)	113,45 €	83,15 €
45 min setmanals (quota per persona i trimestre)	57,10 €	42,55 €
45 min dissabtes (quota per persona i trimestre)	57,10 €	42,55 €
Aprenentatge (2/3 i 4/5 anys)		
1,30 h setmanals (quota per persona i trimestre)	119,10 €	86,50 €
45 min setmanals (quota per persona i trimestre)	64,95 €	49,00 €

45 min dissabtes (quota per persona i trimestre)	64,95 €	49,00 €
Cursets de natació (Joves i adults)		
Entrenaments joves 1,5 h/set (quota per persona i trimestre)	113,45 €	83,15 €
Star Swim 1,5 h. setmanals (quota per persona i trimestre)	113,45 €	83,15 €
Star Swim 45 min. setmanals (quota per persona i trimestre)	57,10 €	42,55 €
Impro Swim 1,5 h. setmanals (quota per persona i trimestre)	113,45 €	83,15 €
Impro Swim 45 min. setmanals (quota per persona i trimestre)	57,10 €	42,55 €
Xtrem Swim 1,5 h. setmanals (quota per persona i trimestre)	113,45 €	83,15 €
Xtrem Swim 45 min. setmanals (quota per persona i trimestre)	57,10 €	42,55 €
Altres cursets		
Nadons. 30 min/set/nadó/accompanyant (mensual)	39,40 €	28,10 €
Embarassades. 1,30h/set/persona (mensual)	40,70 €	30,50 €
Embarassades. 45' min/set/persona (mensual)	28,50 €	21,45 €
Natació correctiva per a nens (bimestre)	81,35 €	61,25 €
Natació sincronitzada. 2 dies/set (mensual)	45,55 €	34,15 €
Natació sincronitzada. 3 dies/set (mensual)	60,10 €	44,55 €
Cursets de natació per a escoles (preu/sessió)		
Coincidents amb horari escolar i curs escolar	2,65 €	
Coincidents amb horari extraescolar	4,05 €	
Escoles bressol en horari escolar i curs escolar	3,85 €	
Escoles bressol en horari extraescolar	4,75 €	
Escoles d'educació especial en horari escolar i curs escolar	3,85 €	
Escoles d'educació especial en horari extraescolar	4,75 €	

Matricula activitats/cursets per a no socis*	15,70 €
Matricula + assegurança d'accidents per a no socis	

* Els socis no paguen assegurança de cursets perquè des de gener de 2013 estan coberts per l'assegurança que paguen dintre de la quota de soci. Aquests preus són vàlids de setembre de 2015 a juny de 2016. 1 any de curs = 3 trimestres (oct-des) (gen-març) (abr-juny)

f) Campus esportius

	No soci	Soci
Campus Matí (quota per persona i dia)	19,90 €	15,30 €
Petit Campus Matí (quota per persona i dia)	22,20 €	17,45 €
Campus Dia (quota per persona i dia)	31,20 €	26,20 €
Petit Casal Dia (quota per persona i dia)	33,45 €	28,35 €
Servei acollida (quota per persona i dia)	3,45 €	3,30 €
Dinar Casal (quota per persona i dia)	8,90 €	8,50 €
Dinar Casal + estada (quota per persona i dia)	13,00 €	12,50 €

g) Serveis a empreses

Amb la prèvia autorització de l'alcaldia o regidor en qui aquesta delegui, el Club Natació Rubí podrà signar convenis amb empreses per a la utilització de la instal·lació en horari de mínim aforament, és a dir, de 7 a 15 h, a fi i efecte d'optimitzar la instal·lació.

h) Altres serveis i activitats extraordinàries

Amb la prèvia autorització de l'alcaldia o regidor en qui aquesta delegui, el Club Natació Rubí podrà realitzar d'altres cursos, activitats i/o serveis directament relacionats amb l'activitat física, la salut i l'estètica que, per la seva naturalesa, responguin a tendències puntuals o bé siguin demandades pels abonats i abonades.

i) Tarifes especials

- En els abonaments individuals per a majors de 16 anys es gaudirà d'una reducció del 8% de la tarifa aplicable sempre i quan el subjecte passiu sigui un estudiant d'entre 16 i 25 anys que acrediti la seva formació reglada i oficial.

- En els abonaments familiars es gaudirà d'una reducció del 5% de la tarifa aplicable sempre i quan el subjecte passiu acrediti ser membre d'una família nombrosa, que acrediti aquesta circumstància.
- S'aplicaran bonificacions d'acord amb la normativa de l'Ajuntament de Rubí per a entrades o abonaments de 20 banys per als pensionistes i jubilats. Aquests descomptes també s'aplicaran en els abonaments individuals per a residents a Rubí.
- No es faran descomptes de pensionista en abonaments familiars, tret els casos que sigui un abonament familiar de 2 membres i els dos ostentin aquesta consideració de pensionista.
- En cap cas serà possible aplicar més d'una reducció a la quota, sigui quina sigui l'origen d'aquella, aplicant-se la més beneficiosa a l'obligat al pagament.
- El Club Natació Rubí haurà de posar en coneixement de l'Ajuntament de Rubí els descomptes en la quota dels drets d'inscripció, així com en la quota mensual que resultin de les campanyes promocionals que dugin a terme.

Article 6. Acreditament i període impositiu

- En el supòsit de serveis de recepció singular, la tarifa s'acredita quan es presenta la sol·licitud del servei, el qual no es durà a terme sense que s'hagi efectuat el pagament corresponent.
- En el supòsit de serveis que s'estenen a varis mesos, la tarifa s'acreditarà quan s'iniciï la prestació del servei o la realització d'activitats en la piscina municipal de Can Rosés.

Article 7. Règim de declaració i d'ingrés

- El pagament de les entrades pels usuaris que no tenen cap abonament s'efectuarà en el moment d'entrada en el recinte.
- El pagament de la tarifa en cas d'abonament de temporada s'efectuarà en el moment de formular la sol·licitud.
- El pagament es farà a les oficines situades en el recinte de la piscina municipal de Can Rosés.

DISPOSICIÓ FINAL

Aquest preu públic i les tarifes incloses, han estat aprovats pel Ple de l'Ajuntament en sessió celebrada a data 11 d'octubre de 2018, entrarà en vigor l'1 de gener de 2019 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

PREU PÚBLIC PER LA VENDA DE PRODUCTES AL PUNT D'INFORMACIÓ

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la venda de productes al Punt d'Informació.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic per la venda de productes al Punt d'Informació.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els productes de l'article anterior.

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 per aquesta tarifa.

Article 5. Quantia

Productes	Preu (*)
Samarretes Home/Dona (diversos models)	12,52 €
Samarretes Home/Dona (Model o marca institucional)	12,52 €
Samarreta infantil	12,52 €
Samarreta (Boletaire)	9,88 €
Llibreta artística DIN A 5	10,28 €
Llibreta artística petita	10,28 €
Cubilet	9,23 €
Llapis	0,79 €
Bolígraf	0,79 €
Estoig	2,50 €
Col·lecció postals artístiques	2,89 €
Postal Rubí	1,45 €

El joc de la ciutat	24,00 €
Pòster Rubí	1,65 €
Imants	0,99 €
Titella de dit	8,89 €
Reproducció gegants	105,42 €
Pin	1,19 €
Didals	2,90 €
DVD	1,31 €
Mug (tassa)	4,09 €
Trencaclosques	3,30 €
Bòdum anti estrès	2,31 €
Boc'n roll	3,62 €
Bolet resina : Thricoloma i Astreus HY	27,80 €
Punt de llibre	0,72 €
Passejades per Rubí	1,65 €
Rubí camins d'identitat	6,42 €
Itineraris per l'entorn de Rubí	3,86 €

Publicacions pròpies	Preu (*)
Les dones i la rierada	11,20 €
Revista Identitats núm. 1	11,20 €
Revista Identitats núm. 2	11,20 €
Revista Identitats núm. 3	11,20 €
Revista Identitats núm. 4	11,20 €
Revista Identitats núm. 5	11,20 €
Beca de recerca núm. 1	8,96 €
Beca de recerca núm. 2	8,96 €
Beca de recerca núm. 3	8,96 €
Beca de recerca núm. 4	11,20 €

Beca de recerca núm. 5	11,20 €
Rubí a l'abast	10,08 €
Els casinos republicans, política i cultura. El casino de Rubí	14,84 €
De la guerra i dels homes	5,38 €
Poti-Poti Rubinenc	4,70 €
Sant Pere de Rubí els darrers 200 anys	4,70 €
Homes del Rubí d'ahir	3,36 €
Rubinenc entre Verdaguer i el Palau Nacional	4,70 €
Dretes i esquerres o la guerra del 36	6,72 €
Rubí als pupitres	11,20 €
Joaquim Aragonès de Rubí a Mauthausen	20,00 €

(*) Aquests preus inclouen l'IVA

Productes	Preu
Guia d'informació	1,20 €

Article 6. Acreditament i període impositiu

La obligació de pagament neix amb l'adquisició dels productes a que es refereixen.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 7 d'octubre de 2019, començarà a regir l'1 de gener de 2020 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER LA PRESTACIÓ DE SERVEI A LA LLAR RESIDÈNCIA DE CA N'ALZAMORA

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació de serveis a la Llar Residència de Ca n'Alzamora.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la prestació de serveis a la Llar Residència de Ca n'Alzamora.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

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 per aquesta tarifa.

Article 5. Quantia

La quota a abonar mensual per l'usuari és de 283,50 €.

Article 6. Acreditament i període impositiu

Els preus públics es meritaren mensualment i es liquidaran a mes vencut.

DISPOSICIÓ FINAL

Aquest preu públic i les tarifes incloses, han estat aprovats per la Junta de Govern Local en sessió celebrada a data 17 de gener de 2011 i romandrà en vigor mentre no s'acordi la seva derogació o modificació.

PREU PÚBLIC PER LA PRESTACIÓ DEL SERVEI DE TRANSPORT ADAPTAT PER A LA GENT GRAN

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació del servei de Transport Adaptat per a la Gent Gran.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la prestació del servei de Transport adaptat per a la gent gran.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

Article 4. Quantia

La quota a abonar per persona usuària i viatge unidireccional o trajecte en un sentit és de 8,11 €

Article 5. Normes reguladores del sistema de liquidació del preu públic i de contribució

1.- Les persones usuàries del servei podran sol·licitar l'aplicació dels següents percentatges de bonificació sobre el preu públic, en funció de quina sigui la seva mitjana mensual de renda bruta en el moment de formular la sol·licitud:

Mitjana mensual de renda bruta de la persona usuària del servei.		Percentatge de bonificació sobre el preu públic unitari per viatge unidireccional o trajecte en un sentit.
1r tram	De 0 a 1 IRSC	100 %
2n tram	Més d'1 fins a 1'5 IRSC	75 %
3r tram	Més d'1'5 fins a 2 IRSC	50 %
4r tram	Més de 2 fins a 2'5 IRSC	25 %

2.- Sol·licitada la bonificació, l'Ajuntament de Rubí dictarà resolució assignant el percentatge que correspongui.

- 3.- El percentatge de bonificació assignat es mantindrà vigent durant el període de tres anys comptats, de data a data, des de la presentació de la sol·licitud.
Els efectes econòmics de la bonificació s'aplicaran, amb caràcter retroactiu des de la data de presentació de la sol·licitud, a totes les liquidacions que es practiquin al beneficiari durant aquest període.
- 4.- Transcorreguts els tres anys, la bonificació assignada quedarà automàticament sense efectes.
- 5.- Els preus públics meritran mensualment i es liquidaran a mes vençut.
- 6.- La liquidació es practicarà multiplicant el preu públic, amb o sense la bonificació, segons correspongui, pel nombre de viatges unidireccionals o trajectes en un sentit realitzats per la persona usuària durant el mes objecte de liquidació.
- 7.- Als efectes anteriors, no es computaran els viatges o trajectes no realitzats per manca d'assistència preavisada, amb un mínim de 24 hores, a l'Ajuntament de Rubí o a l'adjudicatari de la prestació del servei.
- 8.- En els casos en què sigui procedent, el resultat d'aquesta liquidació es minorarà d'acord amb el que estableix el punt 10.
- 9.- El venciment de la liquidació, amb o sense minoració, tindrà lloc en el moment de la notificació a l'interessat.
- 10.- Les persones usuàries hauran de satisfer l'import liquidat, llevat que la quantia en què llur mitjana de renda bruta excedeixi el mòdul bàsic sigui inferior, en quin supòsit abonaran únicament aquest excés.
- 11.- El mòdul bàsic, al que s'atribueix caràcter d'intangible, s'estableix en la quantia que correspongui a 1 IRSC (Indicador de Renda de Suficiència de Catalunya), en còmput mensual, vigent en el moment de practicar-se la liquidació.
- 12.- En el moment de resoldre sobre la bonificació es fixarà la mitjana mensual de renda bruta de la persona usuària, la qual es mantindrà vigent durant el període de tres anys previst al punt 3. Transcorregut aquest període, la mitjana fixada quedarà automàticament sense efectes.
- 13.- La mitjana mensual de renda bruta serà l'aritmètica i es calcularà en relació al període de dotze mesos comptats des del mes anterior al de presentació de la sol·licitud, més els onze mesos precedents.
En la renda bruta del període a considerar s'integraran tots els rendiments percebuts per la persona usuària, per tots els conceptes i per llur import íntegre, sense restar cap detracció o retenció.
Quan la informació econòmica reflectida a la documentació vingui referida a l'any natural es farà el prorrateig per dotze mesos.
- 14.- Els efectes econòmics de la minoració s'aplicaran, amb caràcter retroactiu des de la data de presentació de la sol·licitud, a totes les liquidacions que es practiquin al beneficiari durant el període de tres anys abans esmentat, transcorreguts els quals la minoració quedarà automàticament sense efectes.

- 15.- La sol·licitud de bonificació i minoració es formularà en l'impres que elabori l'Ajuntament de Rubí.
- 16.- Juntament amb la sol·licitud l'interessat presentarà la següent documentació:
- La declaració de l'Impost sobre la Renda de les Persones Físiques corresponent a l'últim exercici fiscal immediatament anterior a la presentació de la sol·licitud.
 - En cas de no disposar de la declaració, una certificació emesa per l'Agència Estatal de l'Administració Tributària acreditativa del total de rendes brutes percebudes durant l'últim exercici fiscal immediatament anterior a la presentació de la sol·licitud.
 - Certificat de l'entitat o administració pagadora acreditatiu del tipus de pensió i llur quantia corresponent a l'últim exercici fiscal immediatament anterior a la presentació de la sol·licitud.
 - Certificat de l'entitat o administració pagadora acreditatiu del tipus de pensió i llur quantia corresponent al mateix exercici fiscal en què es presenta la sol·licitud.
- 17.- No serà necessària la presentació d'aquesta documentació quan el sol·licitant formalitzi l'autorització a l'Ajuntament de Rubí per a la seva obtenció de les entitats i/o administracions corresponents. A aquesta autorització s'adjuntarà una fotocòpia compulsada del DNI/NIE de la persona usuària del servei. Aquest sistema d'obtenció de documentació entrarà en vigor quan l'Ajuntament de Rubí hagi implantat el dispositiu necessari.
- 18.- Les sol·licituds seran resoltes en funció de la documentació aportada i, si escau, de l'obtinguda per l'Ajuntament de Rubí en virtut de les autoritzacions que li hagin estat conferides. En cas d'existir autoritzacions, la resolució quedarà condicionada a la recepció de la informació sol·licitada. No obstant l'anterior, i abans de resoldre, l'Ajuntament de Rubí podrà requerir la presentació de documentació complementària si l'aportada o obtinguda és insuficient.
- 19.- El termini per a dictar resolució serà de tres mesos i el silenci tindrà efectes desestimatoris.
- 20.- Abans de transcórrer el termini de tres anys des de la presentació de la sol·licitud, la persona usuària podrà formular-ne una de nova en interès que s'apliqui un major percentatge de bonificació.
- 21.- En cas d'estimar-se la sol·licitud, el període de tres anys de vigència de la nova bonificació, de la mitjana mensual de renda bruta i de la minoració es comptarà des de la data de la seva presentació.

- 22.- En les resolucions que es dictin es farà constar la data en què la bonificació atorgada, la mitjana mensual de renda bruta fixada i la minoració que correspongui aplicar quedaran automàticament sense efectes.
- 23.- Dins els tres mesos anteriors a aquesta data, l'Ajuntament de Rubí informarà a l'interessat del seu dret a presentar una nova sol·licitud de bonificació i minoració acompanyada de la documentació preceptiva.
- 24.- Si l'interessat presenta una nova sol·licitud abans de la data indicada, els efectes econòmics derivats de la resolució s'aplicaran des de l'endemà de la referida data, amb independència de quan s'hagi dictat aquella.
Si l'interessat presenta la nova sol·licitud després de la data indicada, els efectes econòmics derivats de la resolució s'aplicaran des de la data de presentació.
- 25.- Aquestes normes tindran vigència provisional fins que entri en vigor la normativa reguladora de les bonificacions dels preus públics dels serveis de la "Cartera de Serveis Socials", la qual establirà el sistema de bonificacions en funció de tots els signes de capacitat econòmica de les persones usuàries i, quan escaigui, de les unitats familiars en les que s'integren, i no solament en funció de la seva renda bruta.
- 26.- En conseqüència, l'aplicació provisional de les presents normes no consolidarà drets a favor dels beneficiaris.

DISPOSICIÓ FINAL

Aquest preu públic i les tarifes incloses, han estat aprovats per la Junta de Govern Local en sessió celebrada a data 20 de desembre de 2011 i romandrà en vigor mentre no s'acordi la seva derogació o modificació.

PREU PÚBLIC PER LA PRESTACIÓ DEL SERVEI DE TRANSPORT ADAPTAT A PERSONES AMB DISCAPACITAT INTEL·LECTUAL

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació del servei de Transport adaptat a persones amb discapacitat intel·lectual.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la prestació del servei de Transport adaptat per a persones amb discapacitat intel·lectual a centres ocupacionals i centres especials de treball, en els trajectes:

- Línia Terrassa-Sabadell.
- Línia Sant Cugat de Vallès-Ripollet.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

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 per aquesta tarifa.

Article 5. Quantia

La quota a abonar és:

- Línia Terrassa-Sabadell: 3,85 € per persona usuària i viatge unidireccional o trajecte en un sentit
- Línia Sant Cugat de Vallès-Ripollet: 3,85 € per persona usuària i viatge unidireccional o trajecte en un sentit

Article 6. Acreditament i període impositiu

Els preus públics es meritaren mensualment i es liquidaran a mes vencut.

La liquidació es practicarà multiplicant el preu públic pel nombre de viatges unidireccionals o trajectes en un sentit realitzats per la persona usuària durant el mes objecte de liquidació.

A aquests efectes, no es computaran els viatges o trajectes no realitzats per manca d'assistència preavisada, amb un mínim de 24 hores, a l'Ajuntament de Rubí o a l'adjudicatari de la prestació del servei.

DISPOSICIÓ FINAL

Aquest preu públic i les tarifes incloses, han estat aprovats per la Junta de Govern Local en sessió celebrada a data 20 de desembre de 2011 i romandrà en vigor mentre no s'acordi la seva derogació o modificació.

PREU PÚBLIC PER LA REALITZACIÓ DE CURSOS DE NOVES TECNOLOGIES

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la realització de Cursos de noves tecnologies.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la realització de Cursos de noves tecnologies.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

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 per aquesta tarifa.

Article 5. Quantia

Preu per curs:

Concepte	Preu
Per a inscripció de cursos de 8 hores	12,00 €
Per a inscripció de cursos de 16 hores	20,00 €
Per a inscripció de cursos de 18 i 20 hores	26,00 €

La devolució de les quanties abonades no s'efectuarà en cap supòsit, excepte quan per causes imputables al servei l'activitat no es porti a terme. En aquest cas, el preu pagat es retornarà d'ofici a la persona interessada.

Article 6. Acreditament i període impositiu

Els preus públics es meritiran i es liquidaran en el moment de la inscripció.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 17 de desembre de 2015, començarà a regir l'1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER A LA REALITZACIÓ DE CURSOS DE FORMACIÓ PROFESSIONALITZADORA

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per a la realització de cursos de formació professionalitzadora.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la realització de cursos de formació professionalitzadora.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

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 per aquesta tarifa.

Article 5. Especialitats formatives i quantia

Preu per curs:

Especialitats	Preu/hora
ADMINISTRACIÓ I GESTIÓ	6,50 €
<ul style="list-style-type: none">- Operacions auxiliars de Serveis administratius i generals- Operacions auxiliars d'enregistrament i tractament de dades, documents- Anglès: atenció al públic- Anglès: gestió comercial- Altres.	
AGRÀRIA	7,50 €
<ul style="list-style-type: none">- Activitats auxiliars en vivers, jardins, i centres de jardineria- Instal·lació i manteniment de jardins i zones verdes- Jardineria i restauració del paisatge- Auxiliar de jardineria i centres de jardineria- Operari/ària de vivers i jardins- Altres	

ARTS GRÀFIQUES	8,00 €
<ul style="list-style-type: none"> - Disseny modificació de plànols 2D3D - Disseny mecànic modelat i parametrizat de peces - Disseny de plànols i esquemes d'automatismes elèctrics - Tècnic/auxiliar en disseny industrial - Altres 	
COMERÇ I MARQUETING	6,50 €
<ul style="list-style-type: none"> - Auxiliar de magatzem de grans superfícies - Mosso/a de magatzem i reposador/a - Activitats auxiliars de magatzem - Organització i gestió de magatzens - Carnet de carretoner - Altres 	
EDIFICACIÓ I OBRA CIVIL	7,50 €
<ul style="list-style-type: none"> - Mantenidor/a reparador/a d'edificis - Altres 	
ELECTRICITAT I ELECTRÒNICA	8,00 €
<ul style="list-style-type: none"> - Dissenyador de sistemes de control elèctric - Muntador/a de dispositius i quadres electrònics - Muntador/a ajustador/a d'equips electrònics - Operacions auxiliars de muntatge de xarxes elèctriques - Muntatge i manteniment d'instal·lacions elèctriques de baixa tensió - Desenvolupament de projectes d'instal·lacions elèctriques - Tècnic/a en automatismes amb control programable - Muntatge i manteniment de sistemes d'automatització industrial - Muntatge i manteniment de sistemes domòtics i inmòtics - Auxiliar de muntatge i manteniment elèctric - Manteniment d'instal·lacions automatitzades controlades per autòmats programables - Manteniment i reparació de màquines i equips elèctrics - Operacions auxiliars de muntatge de instal·lacions electrotècniques i de telecomunicacions en edificis - Muntatge i manteniment de sistemes de telefonia i infraestructures de xarxes locals de dades - Altres 	

ENERGIA I AGUA	10,00 €
<ul style="list-style-type: none"> - Eficiència energètica d'edificis - Muntatge i manteniment d'instal·lacions solars fotovoltaïques - Operacions bàsiques en el muntatge i manteniment d'instal·lacions d'energies renovables - Muntatge i manteniment d'instal·lacions solars tèrmiques - Organització i projectes d'instal·lacions solars tèrmiques - Organització i projectes d'instal·lacions solars fotovoltaïques - Tècnic/a de sistemes d'energia renovables - Rehabilitació energètica - Agents energètics d'edificis - Altres 	
FABRICACIÓ MECÀNICA	8,00 €
<ul style="list-style-type: none"> - Soldadura amb elèctrodes i revestit i TIG - Disseny de caldereria i estructures metàl·liques - Soldadura oxigàs i soldadura MIG/MAG - Calderer/a tuber/a - Operacions auxiliars de fabricació mecànica - Mecanització per arrencament de ferritja - Constructor/a soldador/a d'estructures metàl·liques d'acer - Altres 	
FORMACIÓ COMPLEMENTÀRIA	8,00 €
<ul style="list-style-type: none"> - Targeta PAL - Alfabetització informàtica - Manipulador/a d'aliments - Prevenció de riscos - Carnet de carretoner - Recurs preventiu - Altres 	
HOSTELERIA I TURISME	6,00 €
<ul style="list-style-type: none"> - Operacions bàsiques de cuina - Operacions bàsiques de pastisseria - Direcció i producció de cuina - Operacions bàsiques de restaurant i bar - Sommelieria - Serveis de bar i cafeteria - Auxiliar de cuina - Auxiliar d'hostaleria i neteja - Altres 	

INFORMÀTICA I COMUNICACIONS	10,00 €
<ul style="list-style-type: none"> - Confecció i publicació de pàgines WEB - Consultor oficial SAP financer - Desenvolupador SAP ABAP - Consultor oficial SAP recursos humans - Consultor oficial SAP logístic - Usuari Final SAP ERP- Àrea econòmic financer - Usuari final SAPERP - Àrea logística - Microsoft Office - Altres 	
INSTAL·LACIÓ I MANTENIMENT	8,00 €
<ul style="list-style-type: none"> - Operacions de fontaneria i climatització domèstica - Instal·lació i manteniment de sistemes d'aïllament tèrmic, acústic i protecció passiva contra el foc - Instal·lador d'automatismes - Mecànic/a de manteniment hidràulic - Mecànic de manteniment pneumàtic - Mantenidor/a de sistemes electrohidràulics - Mantenidor/a de sistemes electropneumàtics - Manteniment i muntatge mecànic d'equip industrial - Manipulació d'equips amb sistemes frigorífics de qualsevol càrrega de refrigerants fluorats - Muntatge i manteniment d'instal·lacions frigorífiques - Manipulació d'equips amb sistemes frigorífics que utilitzen refrigerants fluorats - Muntatge i manteniment d'instal·lacions de climatització i ventilació-extracció - Altres 	
SERVEIS SOCIOCULTURALS I A LA COMUNITAT	7,50 €
<ul style="list-style-type: none"> - Docència de la formació professional per a l'ocupació - Treball domèstic - Neteja de superfícies i mobiliari en edificis i locals - Neteja en espais oberts i instal·lacions industrials - Atenció socio sanitària al personal al domicili - Atenció socio sanitària a persones dependents en institucions socials - Altres 	

IDIOMES	7,50 €
- Anglès - Francès - Alemany - Xines - Altres	

Altres especialitats formatives	Preu/hora
No contemplades en cap dels apartats anteriors	10,00 €

El cost del curs es pagarà a l'inici del mateix en concepte de matrícula.

La devolució de les quanties abonades no s'efectuarà en cap supòsit, excepte quan per causes imputables al servei l'activitat no es porti a terme. En aquest cas, el preu pagat es retornarà d'ofici a la persona interessada.

L'abandonament del curs tampoc suposarà la devolució de l'import abonat.

És necessari un mínim de 6 alumnes per a poder realitzar l'acció formativa.

Article 6. Acreditament i període impositiu

Els preus públics es meritiran i es liquidaran en el moment de la inscripció.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 22 de desembre de 2016, començarà a regir l'1 de gener de 2017 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER A LA REALITZACIÓ DE CURSOS A L'ATENEU MUNICIPAL

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per a la realització de cursos de formació i noves tecnologies en l'Ateneu municipal.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la realització de cursos de formació i noves tecnologies a l'Ateneu municipal.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

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 per aquesta tarifa.

Article 5. Quantia

Concepte	Preu/hora
1. Preu per a inscripció de cursos TIC i cursos de formació adreçat a la ciutadania i teixit associatiu i cursos TIC	2,50 €
2. Tastets formatius i socio-culturals	2,00 €

La devolució de les quanties abonades no s'efectuarà en cap supòsit, excepte quan per causes imputables al servei de l'activitat no es porti a terme. En aquest cas, el preu pagat es retornarà d'ofici a la persona interessada.

L'abandonament del curs tampoc suposarà la devolució de l'import abonat.

Article 6. Acreditament i període impositiu

Els preus públics es meritiran i es liquidaran en el moment de la inscripció.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 17 de desembre de 2015, començarà a regir l'1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PELS SERVEIS DE COMUNICACIÓ AUDIOVISUAL

Article 1. Concepte

De conformitat amb el que es preveu als articles 41 a 47 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 municipi estableix el preu públic per la prestació de serveis de comunicació audiovisual.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic:

1. L'emissió de publicitat a través de l'emissora municipal Ràdio Rubí.
2. La inserció de publicitat on line a la pàgina web de l'emissora municipal Ràdio Rubí.
3. L'enregistrament de vídeos i el lloguer de material.
4. L'arrendament del hosting del centre emissor.
5. La presentació d'activitats i d'actes per part del personal de l'emissora.
6. L'enregistrament de veu en off en material audiovisual.
7. Servei d'streaming

Article 3. Subjectes passius

Són subjectes passius, en concepte d'obligats al pagament del preu públic regulat en aquesta ordenança les persones o entitats que es beneficiïn de la publicitat dels anuncis emesos o sol·licitin els serveis, a què es refereix l'article anterior. Tindran la condició de substituïts, les empreses de publicitat que contractin l'emissió dels anuncis en representació dels beneficiaris.

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 per aquesta tarifa. Dependent de la campanya publicitària, es podrà aplicar un descompte del 10% per a agències publicitàries.

Article 5. Quantia

La quantia del preu públic regulat en aquesta ordenança és:

FORMATS, MODALITATS I TARÍFES PUBLICITÀRIES

PUBLICITAT CONVENCIONAL - RÀDIO	
- Enregistrament falca	20,00€

INTERNET		
Bàner petit: 174 X 60 píxels	150,00€	mensual
	50,00€	setmanal
Bàner mitjà: 174 X120 píxels	250,00€	mensual
	80,00€	setmanal
Bàner Gran: 744 X 80 píxels	400,00€	mensual
	130,00€	setmanal

CENTRE EMISSOR	
Tarifes arrendament Hosting centre emissor, volum, trànsit:	
a) Operador telefonia mòbil	9.000,00€
b) Operador serveis públics locals (ambulàncies, transport, missatgeria...)	4.000,00€

SERVEIS ADICIONALS	
- Presentació actes sol·licitats per entitats	50,00€ / activitat
- Enregistrament àudios per continguts	
Audiovisuals	30,00€
Enregistrament àudio + muntatge	100,00€
- Enregistrament àudios contestador per a empreses privades.	20,00€
- Comercialitzar CD'S	10,00€

VIDEO (preu per hora)	
Equip d'avantprojecte:	
a) Cap de projecte	40,00€
b) altres	25,00€
Direcció de projecte:	
a) Cap de projecte	45,00€
b) altres	25,00€

Equip:	
a) realitzador	35,00€
b) productor	30,00€
c) càmera 1	30,00€
d) càmera 2	30,00€
e) càmera 3	30,00€
f) càmera 4	30,00€
g) disseny/grafisme	30,00€
h) enregistrament vídeo	30,00€
l) edició vídeo	30,00€
j) veu en off	30,00€
k) edició àudio	30,00€
l) auxiliar	20,00€
ll) administració	20,00€

MATERIAL (preu per dia)	
Cessió càmera	30,00€
Edició vídeo	25,00€
Edició àudio	25,00€
Àudio/microfonia	15,00€
Material auxiliar	10,00€
Altres	10,00€
Tècnic	200,00€

STREAMING (preu per hora)*	510,50€
Set Up streaming	
Servidor CDN amb streaming	
Equip codificador de vídeo Pro	

Tècnic d'emissió empresa externa

Desplaçaments especials

* No inclou altres equips d'àudio/vídeo

Les tarifes establertes per aquest preu públic no comprenen l'Impost sobre el Valor Afegit, que es repercutirà d'acord amb la normativa que el regula.

Article 6. Acreditament i període impositiu

L'obligació de pagament del preu públic regulat en aquesta Ordenança neix des que es presti o realitzi, amb una contractació prèvia, el servei especificat a l'article anterior.

Article 7. Normes de gestió i recaptació

La gestió i liquidació de les tarifes es durà a terme pel Servei de Comunicació audiovisual.

La sol·licitud del servei es realitzarà via mail o via telefònica.

El pagament d'aquest preu públic s'efectuarà a la finalització de la campanya publicitària.

Els terminis d'ingrés seran els que es determinen al corresponent document de contractació dels serveis i, si no es determinen, els determinats al Reglament general de recaptació.

Els deutes no satisfets als períodes abans esmentats, s'exigiran en via de constrenyiment, d'acord amb el que disposa l'esmentat Reglament. La recaptació es durà a terme pel Servei de Recaptació de l'Ajuntament.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 17 de desembre de 2015, començarà a regir l'1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER LA PRESTACIÓ DE SERVEIS A L'ESCOLA MUNICIPAL D'ART I DISSENY

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la prestació de serveis a l'Escola Municipal d'Art i Disseny.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la realització de tallers d'art a l'Escola Municipal d'Art i Disseny.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior. En cas de tractar-se de menors d'edat, seran subjectes passius els pares, tutors o responsables legals.

Article 4. Quantia

Concepte	Preu
1. Per a alumnes de plàstica (4 a 6 anys)	
Quota mensual	35,00 €
2. Per a alumnes de plàstica (7 a 16 anys)	
Quota mensual	43,00 €
3. Per alumnes de Tallers Lliures. Quota mensual	
Tallers de 6 hores setmanals (24 h mensuals)	66,00 €
Tallers de 4 hores setmanals (16 h mensuals)	48,00 €
Tallers de 3 hores setmanals (12 h mensuals)	32,50 €
Tallers de 2 hores setmanals (8 h mensuals)	23,00 €
4. Seminaris i cursos monogràfics	
a) Fins a 15 hores	79,00 €
a) De 16 a 20 hores	104,50 €
b) De 21 a 30 hores	160,00 €

c) De 31 a 40 hores	212,00 €
d) De 41 a 50 hores	264,00 €
e) Impartits per persones de renom	264,00 €
5. Seminaris per a joves de 15 a 25 anys	36,00 €
6. Seminaris de curta durada per a exalumnes de cicles formatius	45,00€

Article 5. Beneficis fiscals

No s'aplicaran exempcions ni bonificacions per a la determinació del deute tribu-tari que els subjectes passius hagin de satisfer per aquesta taxa.

Article 6. Normes de gestió o recaptació de les tarifes

1. Els alumnes membres de famílies nombroses i de famílies monoparentals tin-dran una reducció de les quotes del 40%.
2. Quan coincideixin com a alumnes de Tallers d'Art més d'un membre de la ma-teixa família que convisquin en el mateix domicili, i que no siguin família nombrosa, s'aplicaran les següents reduccions en la quota:
 - El primer alumne pagarà el 100 % del total.
 - El segon alumne pagarà el 90 % del total.
 - El tercer alumne pagarà el 75 % del total.
 - A partir del quart alumne pagarà el 50 % del total.
3. Per a alumnes matriculats en un taller lliure que es vulguin matricular a:
 - un altre taller lliure es podrà aplicar el 10% de la quota de tallers lliures de menor import.
 - un seminari o curset es podrà el 10% de quota de seminaris o cursets de menor import.
4. Per als alumnes pensionistes per invalidesa permanent, jubilació o vidus, majors de 60 anys, s'aplicarà una reducció corresponent al 25% en la quota de tallers lliures i seminaris o cursets.
5. En cap cas serà possible aplicar més d'una reducció a la quota, sigui quina sigui l'origen d'aquella, aplicant-se la més beneficiosa a l'obligat al pagament
6. Als efectes previstos en l'apartat 2 el criteri per escollir l'ordre dels alumnes és l'antiguitat al Centre. En el supòsit de matriculacions simultànies es prioritzarà, per a la consideració de primer alumne, els inscrits més joves.

Article 7. Acreditament i període impositiu

1. La taxa per ensenyament a l'Escola d'Art i disseny i Tallers d'Art, s'acredita en el moment de formalitzar la matrícula a cada curs escolar, independentment de

la rebuda efectiva d'ensenyament, si és que la seva manca fos per causes imputables al sol·licitant.

2. En les taxes per ensenyaments diferents a l'esmentat a l'apartat 1, s'aplicaran els criteris següents:
 - a) Quan es tracti de serveis que s'han de dur a terme en terminis inferiors a un curs escolar, la taxa s'acredita quan es presenta la sol·licitud del servei, el qual no es realitzarà sense que s'hagi efectuat el pagament de la taxa.
 - b) En el cas que la sol·licitud del servei s'estengui a varis mesos, la taxa s'acreditarà quan s'iniciï la prestació del servei o la realització de l'activitat d'ensenyaments especials.

Article 8. Règim de declaració i d'ingrés

L'import de la quota es meritirà mensualment i els liquidarà a mes vençut.

L'Ajuntament lliurarà el rebuts corresponents on constaran les tarifes.

En cas de baixes d'alumnes, que s'hauran de formular per escrit, dins els 15 primers dies de cada mes, s'abonarà el 50% de la quota corresponent a aquell mateix mes.

En cas de baixes formalitzades per escrit entre el 16è dia i l'últim de cada mes, la quota mensual s'abonarà pel seu import íntegre, sense cap tipus de reducció proporcional.

En cas d'alta d'alumnes, dins els 15 primers dies de cada mes, s'abonarà el 100% de la quota corresponent a aquell mateix mes. En cas d'alta entre el 16è dia i l'últim dia de cada mes, s'abonarà el 50% de la quota mensual.

El pagament de preu públic es farà mitjançant domiciliació bancària, que sol·licitarà l'interessat en les oficines municipals.

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

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 22 de desembre de 2016, començarà a regir l'1 de gener de 2017 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER LA VENDA I LLOGUER DE VAIXELLA AMBIENTALMENT SOSTENIBLE

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la venda i lloguer de vaixela ambientalment sostenible.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la venda de vaixela compostable i el lloguer de la vaixela reutilitzable i la venda de gots reutilitzables de plàstic, així com dels seus elements accessoris.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries i les entitats inscrites al REC de l'Ajuntament de Rubí que sol·licitin i rebin els productes de l'article anterior.

Article 4. Beneficis fiscals

4.1. Vaixela compostable

No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta tarifa, amb les excepcions dels supòsits següents:

1. En el cas d'entitats inscrites al REC de l'Ajuntament de Rubí, quan la vaixela compostable tingui com objectiu l'ambientalització d'una festa popular organitzada per aquesta entitat i la comanda s'hagi efectuat amb antelació a través del Servei d'Infraestructures de l'Ajuntament, s'aplicarà una bonificació del 80% sobre el preu públic del global de vaixela sol·licitada per a la corresponent activitat
2. En festes populars organitzades per l'Ajuntament (Carnestoltes, Festa Major,...) on la vaixela compostable sigui utilitzada per una activitat no gratuïta de bar o de restauració, s'aplicarà una bonificació del 80% sobre el preu públic global de la vaixela, sempre que sigui emprada per aquesta finalitat.

Aquestes bonificacions pretenen reflectir l'interès municipal per a que aquestes activitats i festes populars es realitzin emprant exclusivament vaixela compostable en pro de la protecció del medi ambient, així com de la promoció de la sensibilització mediambiental entre la ciutadania.

Si per alguna circumstància no es realitzés la festa popular, o bé l'entitat no utilitza la totalitat de la vaixela, l'entitat estarà obligada a retornar aquesta vai-

xella en el termini màxim de 15 dies o bé haurà de satisfer a l'Ajuntament el diferencial bonificat.

4.2. Vaixella reutilitzable

No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta tarifa, amb les excepcions del supòsit següent:

1. En el cas d'entitats inscrites al REC de l'Ajuntament de Rubí, o en el cas de que el lloguer sigui efectuat per un usuari que acrediti, mitjançant la presentació del DNI que viu en el terme municipal de Rubí, s'aplicarà una bonificació del 50% sobre el preu públic del lloguer de la vaixella sol·licitada.

Aquestes bonificacions pretenen reflectir l'interès municipal per a que en les diverses activitats, públiques o privades, que es realitzin en l'àmbit del terme municipal de Rubí, s'empri prioritàriament la vaixella reutilitzable en pro de la protecció del medi ambient, així com de la promoció de la sensibilització mediambiental entre la ciutadania.

Finalitzada l'activitat, l'usuari està obligat a retornar en un termini màxim de tres dies la totalitat de la vaixella llogada i, si és el cas, a satisfer el corresponent preu públic de reposició de les peces perdudes o trencades. Import que li serà descomptat de la fiança dipositada en el moment de rebre la vaixella de lloguer. Si el termini de retorn de la vaixella reutilitzable supera els tres dies des del moment d'aquesta, es retornarà la meitat de la fiança.

4.3. Gots reutilitzables de plàstic

No s'aplicaran exempcions, bonificacions ni reduccions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta tarifa de venda de gots reutilitzables de plàstic, així com dels seus elements accessoris.

Article 5. Quantia

Tipus de vaixella compostable	Preu públic *
Gots 300ml	0,12 €
Bol 400 ml	0,09 €
Tassa cafè	0,05 €
Got beguda calenta	0,08 €
Plat 17cm	0,07 €
Plat 22cm	0,12 €
Joc de coberts (forquilla, ganivet i tovalló)	0,26 €

Forquilla	0,13 €
Cullera	0,13 €
Palet fusta (10 unitats)	0,04 €

(*) Aquests preus inclouen l'IVA

Tipus de vaixel·la reutilitzable	Preu públic de lloguer*
Plat gran	0,20 €
Plat de postres	0,20 €
Plat soper	0,20 €
Got gran	0,20 €
Got de cafè	0,20 €
Copa de cava	0,20 €
Forquilla	0,02 €
Ganivet	0,02 €
Cullera	0,02 €
Cullera de postres	0,02 €
Porró	0,40 €
Gerra	0,40 €
Plata	0,40 €
Got de plàstic reutilitzable (antics)	0,05 €

(*) Aquests preus inclouen l'IVA

Pel que fa al lloguer de la vaixel·la reutilitzable, sempre que hi hagi existència d'aquesta a la deixalleria de Cova Solera, es dipositarà una fiança del mateix import que el preu total del lloguer efectuat, amb l'excepció dels gots de plàstic reutilitzables, que la fiança s'estableix en 20 euros per cada paquet de 100 gots.

En el moment de retornar la vaixel·la reutilitzable de lloguer, es retornarà l'import de la fiança a l'usuari descomptant, si és el cas, l'import de reposició de les peces perdudes o trencades, d'acord amb els següents preus de reposició:

Tipus de vaixel·la reutilitzable perduda o trencada	Preu públic de reposició*
Plat gran	2,00 €

Plat de postres	2,00 €
Plat soper	2,00 €
Got gran	1,00 €
Got de cafè	1,00 €
Copa de cava	2,00 €
Forquilla	1,00 €
Ganivet	1,00 €
Cullera	1,00 €
Cullera de postres	0,50 €
Porró	4,00 €
Gerra	4,00 €
Plata	4,00 €
Got de plàstic reutilitzable (antics)	0,50 €

(*) Aquests preus inclouen l'IVA

Tipus de vaixel·la reutilitzable	Preu públic de venda*
Got de plàstic reutilitzable 330 ml	0,50 €
Porta-got amb pinça	0,50 €
Porta-got amb cinta	1,00 €

(*) Aquests preus inclouen l'IVA

Article 6. Acreditament i període impositiu

La obligació de pagament neix amb l'adquisició o amb el lloguer dels productes de vaixel·la ambientalment sostenibles.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 22 de desembre de 2016, començarà a regir l'1 de gener de 2017 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

PREU PÚBLIC PER LA REALITZACIÓ D'ACTIVITATS A L'ESPAI 14/13

Article 1. Objecte

De conformitat amb el que disposen els articles 41 a 47 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, s'estableix el preu públic per la realització d'activitats a l'Espai 14/13.

Article 2. Fet imposable

Constitueix el fet imposable del preu públic la realització d'activitats a l'Espai 14/13.

Article 3. Subjectes passius

Són subjectes passius dels preus públics, en concepte d'obligats al pagament, les persones usuàries que sol·licitin i rebin els serveis de l'article anterior.

Article 4. Beneficis fiscals

Podran acollir-se a un descompte del 25% les persones que es trobin en alguna de les següents situacions:

1. Els joves menors de 30 anys posseïdors del Carnet Cultural Jove o el Carnet Jove
2. Els membres de famílies nombroses que presentin el corresponent carnet.
3. Totes les persones que es trobin a l'atur i que ho acreditin.
4. Els posseïdors del Carnet d'Usuari de la Biblioteca
5. Pensionistes per invalidesa permanent, jubilació o vidus, majors de 60 anys, sempre que els ingressos siguin inferior o igual al Salari Mínim Interprofessional.
6. Beneficiaris de pensions no contributives.
7. Grups majors de 10 persones.

Per gaudir d'aquests descomptes les persones interessades hauran d'acreditar-se.

El Servei de Cultura es reserva el dret a decidir la no aplicació d'aquests descomptes en casos especials.

Article 5. Quantia

Activitats escèniques a l'Espai 14/13.

S'establiran tres tipus de preus per a les entrades de temporada estable de teatre, dansa i música, en funció del cost de cada espectacle, que seran els següents:

	Preu entrada
1) Fins a 1.000 €	5,00 €
2) De 1.000,01 € a 3.000 €	10,00 €
3) A partir de 3.000,01 €	15,00 €

En funció de l'interès públic de l'espectacle o del preu de la contractació del mateix es podran definir altres preus de les localitats.

Article 6. Acreditament i període impositiu

La obligació de pagament neix amb l'inici de la prestació del servei o la realització de l'activitat a que es refereixen.

DISPOSICIÓ FINAL

Aquest Preu públic, aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada en data 17 de desembre de 2015, començarà a regir l'1 de gener de 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

