[image: image1.png]

SECRETARIA GENERAL

ACTA NÚM. 2011000013 DEL PLE DE L'AJUNTAMENT CORRESPONENT A LA SESSIÓ ORDINÀRIA DEL DIA 27 D’OCTUBRE DE 2011

A Montcada i Reixac, a la Sala de sessions de l’Ajuntament de l’edifici Casa de la Vila del carrer Major núm. 32, a dos quarts de vuit de la tarda del dia 27 d’octubre de dos mil onze, es reuneixen, per tal de celebrar sessió ordinària, els membres de la Corporació.

Hi assisteixen:

Maria Elena Pérez García

Alcaldessa-presidenta qui presideix la sessió
Ana María Rivas Valverde

Regidora

Juan Parra Sola

Regidor

Jonatan Martín Jiménez

Regidor

Judith Mojeda Utrera

Regidora

Marc Rodríguez Carbó

Regidor

María Carmen Porro Arias

Regidora

Joan Maresma Morera

Regidor

Joan Carles Paredes Correas

Regidor

Elisabet González Moreno

Regidora

Daniel Moly Fernández

Regidor
Maria Carmen González Benito

Regidora

José María González de Arriba

Regidor
Alba María de Lamo Ollero

Regidora

Laura Campos Ferrer

Regidora

Óscar Gil Sotillo

Regidor
Eva García Rodríguez

Regidora

Cristino García Gallego

Regidor
Pilar Gil Martos

Regidora

Carmen Romero Novo

Regidora
Marta Aguilar i Alemany

Regidora

Sra. Maria José López Pallarès

Secretària General

Sr. Josep Serrano Daura

Interventor

1. QÜESTIONS PRÈVIES

1.1 APROVACIÓ SI S'ESCAU DE L’ACTA DEL NÚM. 2011000011 CORRESPONENT A LA SESSIÓ DEL DIA 29 DE SETEMBRE DE 2011.
El Sr. Garcia, regidor del grup municipal del PARTIT POPULAR, expressa: Demano que les intervencions es transcriguin a l’acta en el mateix idioma en el que es fan.

La Sra. Alcaldessa respon que es trametrà la normativa relativa a la llengua en la que s’han de fer les actes de les sessions municipals.

La Sra. Aguilar, portaveu del grup municipal d’ESQUERRA, indica: El ROM estableix la llengua d’ús és el català, i demano que es compleixi amb la normativa.

El Sr. Garcia exposa: Considero que si hi ha una intervenció al ple, i la transcripció és literal, que es faci en el mateix idioma en el que s’està expressant per a què no hagi cap mala interpretació.

S'aprova per unanimitat l’acta núm. 2011000011 de la sessió del Ple de l'Ajuntament corresponent al dia 29 de setembre de 2011.

2. ASSUMPTES DE L’ÀREA I: ÀREA DE POLÍTICA TERRITORIAL
2.1 APROVACIÓ INICIAL DE L’ORDENANÇA REGULADORA DEL SOROLL I LES VIBRACIONS

La Sra. Mojeda, regidora delegada de Medi Ambient, explica la proposta: El soroll és actualment una de les principals causes de preocupació de la ciutadania, ja que incideix en la qualitat de vida de les persones i, a més, pot provocar efectes nocius en la salut i en el comportament, tant individuals com socials. Per tant de poder entendre el naixement d’aquesta Ordenança faré un resum normatiu dels últims anys. A Catalunya la Generalitat, l'any 2002, va aprovar la Llei 16/2002 de protecció contra la contaminació acústica. Posteriorment, al 2003, l'Estat va promulgar la Llei del soroll 37/2003, que es desenvoluparà més tard per mitjà del Reial decret 1513/2005 i el Reial decret 1367/2007. Per tal d'adaptar la normativa catalana a la normativa estatal, la Generalitat va aprovar el Decret 176/2009, de 10 de novembre. En aquest mateix text s’aprova el Reglament 16/2002 i s’adapta a la nova normativa.

Doncs bé, aquest Decret estableix que els ajuntaments han d'adaptar les seves ordenances al nou Reglament en el termini de 2 anys a partir de la seva entrada en vigor. Per tant, la present ordenança, que es troba dins d’aquest termini, concreta els instruments jurídics i també tècnics, necessaris, perquè es pugui donar una resposta adequada a les inquietuds dels ciutadans i les ciutadanes vers la contaminació acústica, millorant la seva qualitat de vida.

La Sra. Aguilar expressa: Aquesta sensibilitat pel soroll hi és des de fa molt de temps en la normativa, i l’ajuntament no l’ha demostrat des del moment que hi ha empreses com l’Asland que reiteradament l’han incomplit. La sensibilitat no està només en recollir tot el que havia en una normativa per tal d’adaptar el nou reglament, sinó en la voluntat de fer-ho complir. En aquest sentit, demanem que se sigui estricte a partir d’ara en el compliment d’una ordenança aprovada pel ple.

La Sra. Romero, portaveu del grup municipal de C’s, indica: Creiem que és indispensable que la normativa es compleixi, i aquestes ordenances faran efectiva aquesta normativa, per tant votarem a favor.

La Sra. Garcia, portaveu del grup municipal del PARTIT POPULAR, exposa: El vot serà a favor, però no entenem com, amb tanta història i havent tingut mapa acústic l’ajuntament des de l’any 2003, es fa ara aquesta ordenança. No s’ha pogut adaptar a la normativa estatal i autonòmica abans? Per què han trigat tant en fer aquesta ordenança?

Quant a l’article 17, que regula sistemes de megafonia i els horaris de sistemes de música, en cap cas es fa referència a una excepció, com pot ser una festa major. De quina manera pensen regular aquest tema en el moment que faci falta ampliar aquest horari? I també en referència a l’article 18, que diu que els espectacles pirotècnics han de ser a 200 metres de distància d’equipaments hospitalaris o espais que cal preservar, els últims anys s’han fet els focs de la festa major a una distància inferior del col·legi La Salle, que evidentment és un espais que s’ha de preservar. Com es pensa regular això?

La Sra. de Lamo, regidora del grup municipal d’ICV-EUIA, expressa: Fent repàs dels anys que es porta amb aquest tema i dels dos mapes de capacitat acústica que s’han fet el 2002 i el 2009, creiem que és prou important com per haver consensuat el document amb totes les forces polítiques, però l’hem rebut una setmana abans del ple i no tenim capacitat tècnica per revisar-ho per complet. El nostre grup, en una moció conjunta que es va presentar l’any 2008, el nostre grup no la va voler signar, en tant en quant no compartíem els informes tècnics del soroll que l’ajuntament presentada envers l’empresa Lafarge. Sempre hem defensat el control acústic que ha de fer l’ajuntament, i que creiem que no ha desenvolupat durant aquests anys. Nosaltres voldrem fer esmenes i votarem en contra, per tenir la capacitat per fer aquestes observacions, aportacions o esmenes.

La Sra. Mojeda respon: Es tracta d’una aprovació inicial, que obre el termini de trenta dies d’informació pública per fer-les. Quant als valor límits d’emissió, són els mateixos que fixa la normativa autonòmica. D’altra banda, he fet un resum per a què es vegi el que s’ha fet i el perquè es fa l’ordenança; hi ha una jerarquia normativa i hem de complir amb la normativa autonòmica.

Pel que fa al tems que hem trigat en la confecció de l’ordenança, estem dintre del termini que ens marca el decret 176 de 10 de novembre de 2009, que atorgava el termini de dos anys per aprovar l’ordenança. A més teníem clar la voluntat d’esperar que es publiqués l’ordenança tipus, elaborada conjuntament pel departament de Medi Ambient de la Generalitat i la Diputació, i que es va publicar a l’abril de 2010, per evitar que cada municipi tingués una ordenança de soroll i fer més senzilla la normativa cap al ciutadà. Entenc que el tema del temps no és una qüestió a retreure, estem dintre del termini, va requerir una tasca que no es pot dur a terme en menys temps, i és fruit d’un extens i excel·lent treball per part dels tècnics.

La Sra. Garcia intervé: No poso en dubte l’excel·lent tasca dels tècnics de l’ajuntament, afortunadament els tenim i moltes vegades són els fan que funcioni; però s’ha esperat una ordenança que es va publicar a l’abril del 2010, i després s’ha trigat un any i mig en fer una ordenança copiada de l’ordenança tipus feta per la Generalitat i la Diputació. I no ha respost a les dues qüestions dels articles 17 i 18 que he plantejat.

La Sra. de Lamo indica: El nostre grup te la voluntat de presentar al·legacions durant el termini d’informació pública de l’expedient i votarà en contra, perquè si no ho tenim mal entès, no podem votar a favor per poder fer al·legacions.

No qüestionem el treball dels tècnics, però el plaç s’està acabant, i fa ja un any i mig que es va publicar l’ordenança tipus.

Hi ha també contradiccions quant al soroll del mercat entre aquesta ordenança, que preveu que els sorolls comencin a les 7 hores, i la de mercats, que preveu que comencin a muntar les parades a les 6 hores.

Per últim, està bé comptar amb l’ordenança tipus elaborada per la Generalitat i la Diputació, però també comptar amb la participació dels altres grups municipals que també representem als ciutadans de Montcada, i en això mai no se’ns té en compte.

La Sra. Mojeda respon: Vull insistir en que estem dintre dels terminis atorgats per la legislació, no és una qüestió que es pugui retreure, no estem incomplint cap normativa. Quan a les qüestions concretes, convido a que es facin al·legacions, perquè primer s’ha d’aprovar aquesta ordenança i després s’ha de sotmetre a informació pública, aquest és un primer pas.

Vista la proposta d’Ordenança municipal reguladora del soroll i les vibracions, elaborada en desplegament de la normativa de protecció contra la contaminació acústica;

Atès que aquesta proposta inclou la secció tercera de l’Ordenança de mesures per fomentar i garantir la convivència ciutadana a l’espai públic i reguladora de l’ús de la via pública, i suprimeix l’annex de la dita Ordenança;

Atès que aquesta proposta deroga també els articles 8.2 i 8.3 de l’Ordenança municipal de circulació de vianants i de vehicles, que havia restat afectada per les modificacions de la normativa sectorial sobre soroll;

Vist allò que estableixen l’article 63 del Decret 179/1995, de 13 de juny, pel qual s’aprova el Reglament d’obres, activitats i serveis dels ens locals, i l’article 178 del Decret legislatiu 2/2003, de 28 d’abril, pel qual s’aprova el text refós de la Llei municipal i de règim local de Catalunya;

El Ple, previ el dictamen de la Comissió Informativa de l’Àrea de Política Territorial, acorda amb el vot en contra dels regidors del grup municipal d’ICV-EUiA i l’abstenció dels regidors dels grups municipals del PARTIT POPULAR i ESQUERRA, i amb el vot a favor dels regidors dels grups municipals del PSC-PM, CiU i C’s el següent:

PRIMER.- Aprovar inicialment l’Ordenança municipal reguladora del soroll i les vibracions, i les corresponents modificacions de l’Ordenança de mesures per fomentar i garantir la convivència ciutadana a l’espai públic i reguladora de l’ús de la via pública, i de l’Ordenança municipal de circulació de vianants i de vehicles.

SEGON.- Sotmetre-les a informació pública, pel termini de trenta dies, a fi que s’hi puguin presentar al·legacions, reclamacions o suggeriments.

TERCER.- Considerar-les definitivament aprovades, sense necessitat d’un nou acord, si durant el termini d’informació pública no s’hi formula cap al·legació, reclamació o suggeriment.

2.2 SOL·LICITUD CANVI DE DESTINACIÓ SUBVENCIÓ PUOSC 2012

El Sr. Parra, president de l’Àrea de Política Territorial, explica la proposta: En el PUOSC del quinquenni 2007-2012, l’Ajuntament va tenir subvenció de 60.000 euros per a l’exercici 2012, pel projecte d’urbanització del carrer Poblet de Terra Nostra. Atenent que la urbanització del carrer Poblet està projectada al fil del desenvolupament urbanístic de la Zona 15 de Terra Nostra, ja que està dimensionada amb l'objectiu de regular la circulació de vehicles i l'aparcament, conjuntament amb la millora dels accessos i sortides des de i cap a la N150, a més de l'obertura del vial paral·lel a la Riera de Sant Cugat.

Atès que, gràcies a l'acord arribat amb la Direcció General de Carreteres sobre la N150, podrem portar a aprovació el document definitiu de planejament en els propers mesos, però a causa dels terminis de tramitació urbanístics, no serà possible iniciar l'execució de la urbanització de el carrer Poblet durant el 2012.

Atenent també a que portem mesos treballant amb l'associació de veïns de Can Sant Joan la remodelació del carrer Carril, amb l'objectiu de renovar l'asfalt de la mateixa i millorar la dotació d'aparcaments del barri. Com a resultat d'aquest treball conjunt s'ha redactat el projecte d'urbanització del carrer Carril que té com a aspectes més destacats la reordenació de l'aparcament que passarà d'estar en cordó a semibateria, de manera que es guanyen 26 places noves, la renovació de l'asfalt i de l'arbrat, per un import de 149.977,13 €,IVA inclòs. Per tot això, es proposa l’aprovació del projecte i el canvi d’atribució de la subvenció del PUOSC, anualitat 2012.

La Sra. Garcia exposa: Ens abstindrem en aquest punt, i demanem saber quan es farà la urbanització del carrer Poblet. Entenem que, segons la intervenció del Sr. Parra, es renuncia a fer aquesta obra en la mesura en que s’està pendent d’altres projectes i els propers mesos es tindrà capacitat per a fer aquest projecte.

La Sra. de Lamo expressa: Creiem que és més un problema econòmic el motiu d’aquest canvi, i que l’ajuntament no té capacitat com per desenvolupar aquest projecte, i no tant el fet que estigui lligat o no a la zona 15.

Per altra banda, tenim dubtes que un cop s’hagi elaborat el soterrament de la línia de França el carril no es vegi afectat i la inversió feta en el carrer Carril sigui només per uns quants anys fins que s’urbanitzi la part superior, per tant, ens abstindrem.

El Sr. Parra respon: Esperem que la N150 passi a ser trama urbana, la qual cosa desbloquejarà la zona 15 i serà un projecte molt important pel barri que afectarà molts carrers i que variarà en funció dels estudis que es facin sobre els diferents vials.

Els aparcaments a Can Sant Joan són una necessitat i es crearan amb aquesta obra del carrer Carril, juntament amb els del carrer Triangle i la plaça de la Pedra, uns 150 aparcaments. Les obres de soterrament de la línia fèrria es farà amb tuneladora, per tant, no han d’afectar al carrer Carril.

La Sra. Aguilar manifesta: Aquest és el posicionament pel que no donem suport a la iniciativa, perquè entenem que ja que és imprescindible fer aparcaments a Can Sant Joan, s’han de fer aparcaments soterrats, s’ha de fer una cosa digna per a la millora del barri i no el que es fa. Per tant, el vot serà en contra del canvi de destinació, que podria anar a altres finalitats.

La Sra. de Lamo intervé: Sabem que es farà per tuneladora, però després s’haurà d’urbanitzar la zona; per tant, sí que hi haurà una obra en l’exterior que podria afectar el que ara es farà. El projecte guanya places d’aparcament que el barri necessita, però seria una llàstima que aquests diners es destinin a una obra que després pugui desaparèixer, perquè ens obligués la remodelació de la part superior de les vies. I pel que fa a deixar de fer el carrer Poblet, sembla ser que aviat es tindrà el projecte de la zona 15 i estem parlant de la subvenció del 2012, en tot el 2012 no es podrà fer cap obra a Terra Nostra?

El Sr. Parra expressa: La iniciativa dels aparcaments subterranis seria ideal, però hem de ser realistes, i avui per avui, no es veu factible, i no crec que cap administració ni cap empresa s’atreveixi a fer-ho. En tot moment els tècnics municipals han tingut en compte els projectes d’urbanització que es puguin fer a la part de dalt, i en cap cas ningú ha suggerit que aquest projecte no hagués de durar. Es tracta d’un projecte que ordenarà un carrer i pacificarà una zona i ajudarà a dotar d’aparcaments un barri molt necessitat.

La Sra. Aguilar indica: Pensem que sí és factible fer aparcaments subterranis, i si s’hagués posat d’acord amb els veïns, s’hauria pogut comprovar que bona part dels veïns estan disposts a assumir una part de la despesa comprant o adquirint una concessió administrativa, que per un mòdic preu haurien pogut tenir accés a una plaça d’aparcament soterrani. És molt important que es dignifiqui i es faci una entrada agradable, amb una plaça de la Pedra alliberada de cotxes. Nosaltres volem un altre model de ciutat, i no és que sigui una proposta que no sigui factible; és una proposta que no està treballada.

Vist el Pla únic d’obres i serveis de Catalunya per a l’anualitat 2012, on aquest Ajuntament té atribuïda inicialment l’actuació següent:

Anualitat: 2012

Programa: MN
Títol: Urbanització del carrer de Poblet

Pressupost: 1.472.172,00 €

Subvenció: 60.000,00 €

Atesa la conveniència de substituir l’actuació esmentada, perquè la urbanització del carrer Poblet la determinarà el desenvolupament urbanístic de la zona 15, actualment en tramitació;

Vist el Projecte d’urbanització del carrer Carril, elaborat pels serveis tècnics municipals,

El Ple, previ el dictamen de la Comissió Informativa de l’Àrea de Política Territorial, acorda amb el vot en contra de la regidora del grup municipal d’ESQUERRA, l’abstenció dels regidors dels grups municipals d’ICV-EUIA, PARTIT POPULAR i C’s, i amb el vot a favor dels regidors dels grups municipals del PSC-PM, CiU i C’s el següent:

PRIMER.- APROVAR el Projecte d’urbanització del carrer Carril, amb un pressupost d’execució per contracta de 149.977,13 €.

SEGON.- Demanar que s’inclogui en l’anualitat 2012 del Pla únic d’obres i serveis de Catalunya, en substitució de la Urbanització del carrer de Poblet, l’actuació següent:

Anualitat: 2012

Programa: MN
Títol: Urbanització del carrer Carril

Pressupost: 149.977,13 €.

Subvenció: 60.000,00 €

TERCER.- Trametre a la Delegació Territorial del Govern de la Generalitat a Barcelona la documentació corresponent.
2.3 MODIFICACIÓ ACORD PLENARI SOBRE TRASPÀS A L’AJUNTAMENT DE MONTCADA I REIXAC DE LA TITULARITAT D’UN TRAM DE LA CARRETERA DE LA DIPUTACIÓ DE BARCELONA BV-1411.
Es retira de l’ordre del dia

2.4 MODIFICACIÓ ACORD PLENARI SOBRE TRASPÀS A LA GENERALITAT DE CATALUNYA DE LA TITULARITAT DEL CARRER DE CAN TAPIOLA.
El Sr. Parra explica: El ple de 28 d'abril de 2005 es va aprovar la sol·licitud de canvi de titularitat de la carretera BV-1411 (Carretera de Ripollet) i del carrer de Can Tapiola, paral·lela al Riu Ripoll, passant la primera de la Diputació de Barcelona al Ajuntament de Montcada i Reixac, i la segona de l'Ajuntament a la Generalitat de Catalunya. Aquest expedient no va arribar a formalitzar-se de forma definitiva i ara la Diputació de Barcelona sol·licita que es desglossi en dues peticions diferents, en tractar-se de dos administració diferents.

Per això, la intenció era portar a aquest ple l'acord de 2005 dividit en dos acords diferents, però finalment s'ha decidit portar únicament la sol·licitud de traspàs a la Generalitat del carrer de Can Tapiola per, un cop acceptat el canvi i assumida la titularitat per la Direcció General de Carreteres, procedir a tramitar el canvi de la carretera de Ripollet i assumir la titularitat d'aquesta des de l'Ajuntament. Entenem que té molt més sentit, i més després de la remodelació de la C17, que la via que absorbeixi el trànsit pesat, i de pas a mantenir per la Generalitat, sigui el carrer de Can Tapiola, assumint l'Ajuntament el manteniment de l'antiga carretera de Ripollet, però no volem veure'ns en la tessitura d'avançar en la tramitació d'aquesta última amb la Diputació sense plenes garanties de l'assumpció de Can Tapiola per part de la Generalitat.

La Sra. Garcia intervé: Per tant, el que s’aprova és cedir a la Generalitat el vial que fins ara era de l’ajuntament, i m’agradaria saber a canvi de què, quant costa el manteniment d’aquest espai, i per què el cedim quan està en perfectes condicions.

La Sra. de Lamo expressa: Estem d’acord, però no entenem per què retirem el punt 2.3. El trànsit pesat ja passa per Can Tapioles, segons els senyals existents, i aquí parlem de titularitats. Crec que és prou important que la carretera dita “dels arbres” sigui titularitat municipal, perquè és una entrada degradada i l’hauríem d’arreglar en benefici dels ciutadans de Montcada. S’hauria de negociar amb la Generalitat; però, passi el que passi a Can Tapioles, no s’ha de renunciar a demanar a la Diputació la carretera dels arbres, perquè és una zona important pel nostre municipi.

El Sr. Parra respon: Recordo que aquest acord ve de l’any 2005, en que es va fer la sol·licitud per tots dos trams. En demanar Diputació que es separés, ens volem assegurar, per no assumir costos innecessaris. Per a nosaltres és important la carretera de Ripollet, que s’està convertint en una trama urbana, per la que ja no passen vehicles pesats. I esperem que la Diputació la cedirà; però es fa per la motivació per assegurar que la Generalitat assumirà el tram de Can Tapioles, per on passen molts vehicles pesats

La Sra. de Lamo exposa: No crec que el no demanar a la Diputació que assumeixi el tram de la carretera dels arbres, forci a la Generalitat a quedar-se amb Can Tapioles, de fet ens han fet separar els expedients. La millora per Montcada si es tingués el tram de la carretera de Ripollet seria evident, i s’ha de continuar requerint a la Generalitat perquè es quedi amb Can Tapioles, que suporta un trànsit pesat.

El Sr. Parra respon: Són dos acords que no estan condicionats, i d’aquesta manera no estem assumint ara un cost d’un manteniment que no ens pertoca.

Atès que la carretera BV-1411, entre Montcada i Reixac i Sant Cugat del Vallès, de titularitat de la Generalitat de Catalunya i gestionada per la Diputació de Barcelona, discorre actualment pel barri de Mas Rampinyo, la qual cosa suposa greus incomoditats per als veïns i, d’altra banda, per la seva amplada, característiques de l’arbrat, etc., suposa també dificultats per al trànsit rodat, especialment de camions.

Atès que la problemàtica esmentada es podria solucionar fent discórrer el trajecte de la dita carretera per l’actual carrer de Can Tapiola, situat entre el riu Ripoll i els polígons industrials de la Granja, Molí d’en Bisbe i Can Tapioles, des de l’entroncament amb la carretera C-17 fins a l’avinguda del riu Ripoll, en el terme municipal de Ripollet.

Atès que, per aquest motiu, el Ple d’aquest Ajuntament, en sessió del dia 28 d’abril de 2005, acordà entre d’altres:

“DEMANAR a la Diputació de Barcelona que incoï l’expedient de canvi de titularitat dels vials esmentats, passant a la titularitat de la Generalitat de Catalunya el vial situat entre el riu Ripoll i els polígons industrials de la Granja, Molí d’en Bisbe i Can Tapioles, des de l’entroncament amb la carretera C-17 fins al límit del terme municipal amb Ripollet, amb una longitud total de 1.152,51 metres; i passant a la titularitat municipal el tram de l’actual BV-1411 que encara figura com a carretera”.

Vist l’ofici presentat el propassat dia 16 de març per la Diputació de Barcelona, on s’indica que el traspàs del carrer de Can Tapiola connectaria dos vials gestionats per la Generalitat de Catalunya, com són la carretera de Santiga B- 141 i la C-17i, per tant, la petició per incoar el traspàs del referit vial l’haurà d’efectuar directament l’ajuntament de Montcada i Reixac a la Direcció General de Carreteres de la Generalitat de Catalunya.

De conformitat amb l’ofici esmentat es proposa que s’adopti un nou acord en els termes dels següents acords.

El Ple, previ el dictamen de la Comissió Informativa de l’Àrea de Política Territorial, acorda amb l’abstenció dels regidors dels grups municipals del PARTIT POPULAR, C’s i d’ESQUERRA, i amb el vot a favor dels regidors dels grups municipals del PSC-PM, CiU i ICV-EUiA el següent:

PRIMER.- Demanar a la Direcció General de carreteres, adscrita al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, que assumeixi la titularitat del vial situat entre el riu Ripoll i el polígons industrials de la Granja, Molí d’en Bisbe i Can Tapioles de l’entrocament amb la carretera C-17 fins al límit del terme municipal de Ripollet, amb una longitud total de 1.152,51 metres.

SEGON.- Comunicar aquest acord a la Generalitat de Catalunya i a l’Ajuntament de Ripollet.

TERCER.- Facultar l’Alcaldia per signar els documents que siguin necessaris per assolir l’efectivitat d’aquest acord.

3. ASSUMPTES DE L’ÀREA II: ÀREA ECONÒMICA, EMPRESA I OCUPACIÓ
3.1 APROVACIÓ D'EXPEDIENTS DE MODIFICACIONS DE CRÈDIT EN EL PRESSUPOST DE 2011.

El Sr. Maresma, president de l'àrea Econòmica, explica la proposta.

La Sra. Garcia, expressa: En l'expedient 102, ens abstindrem, i hauria d’haver més concreció en la millora de quins equipaments i vies públiques es tracta, i atès que hi ha sobrants en altres partides, ens agradaria saber amb més detall que es farà amb aquests diners.

I quant al 110, també ens abstindrem, el pressupost de La Ribera s'està desbocant, i s’hauria de tenir més concreció i saber si s'hauran d'aportar més diners a aquest pla.

El Sr. González, portaveu del grup d'ICV, exposa: Quant a la passarel·la sobre el riu Ripoll, entenc que és un sobrant, vist que el projecte no es fa, i es farà quan es faci la connexió amb La Font Pudenta i Terra Nostra, veurem si en el pressupost de 2012 es fa aquesta obra, i ens abstindrem.

En la que es fa una barrida de les partides per donar possibilitat a obres que ja estan compromeses o fetes com la del Pla de barris de La Ribera, en el qual estem d'acord, votarem en contra perquè no entenem el perquè d'aquesta barrida d'aquestes partides. Per exemple, la partida de control ambiental, d'equitat de gènere, o la plaça del Poble, que es donen de baixa imports i són molt importants Fem projectes que després no portem a terme, o els fem molt minorats. Això demostra el que és fer el pressupost sense tenir uns projectes al darrera, atribuïm a una falta de planificació el barri de La Ribera, falta de planificació, no es compleix el pressupost, per això votarem en contra.

El Sr. Maresma indica: Cada any al mes de novembre comencem a debatre el pressupost, que després s'aprova, i s’aproven uns projectes que van lligats, però després la realitat és la que és. La nostra obligació és treure el màxim de recursos, i si podem treure’ls, els traiem i els traiem de les partides a on hi ha sobrants. Quant al tema de La Ribera, les comunitats de veïns són els que decideixen fer o no les rehabilitacions, amb subvenció de Generalitat i de Ajuntament, i amb les seves aportacions, i cada vegada han estat més les comunitats que ho han fet. Però en cap cas està desbocat, i he de dir que amb aquests recursos no hi haurà prou, estem buscant més recursos, caldran més diners per La Ribera. És cert que ha hagut renúncies per part de regidories per tal de tirar endavant aquest projecte, que entenem que és prioritari, per a que aquest projecte emblemàtic que és la rehabilitació de La Ribera pugui ser efectiva.

El Sr. Gonzalez expressa: Si quan portem aquí un projecte, l'expliquem, també hem d'explicar el perquè quan ho deixem de fer. Si n'hi ha un projecte que no fem, com el control ambiental, que de 50.000 € consignats després sobren 38.000, s’ha d’explicar el perquè. Aquestes són les explicacions que s’haurien de donar quan treuen diners d'una partida en les que hi ha un projecte al darrera.

Quant al tema de La Ribera estem d'acord quant al fons, però la crítica és sobre com l'últim any del pla, sabent el que passava, no van consignar els diners que calia.

El Sr. Maresma respon: Els projectes de La Ribera són comunitats de veïns els que aproven fer els projectes, i hem consignat en funció dels seus requeriments, i repeteixo, és previsible que aquesta partida s’hagi de tornat a incrementar.

3.1.A modificació de crèdit 102/2011-MC

En relació amb l’expedient núm. 000102/2011-MC, promogut per l’Àrea de Política Territotial en sol·licitud de Transferència de crèdit passera del riu Ripoll.

De conformitat amb els informes emesos que hi consten, es proposa que es resolgui:

Vist l’expedient núm. 000102/2011-MC de modificació de crèdits per transferència de crèdit, incoat per l’Àrea Econòmica.

Atès que dita transferència apareix suficientment justificada i hi figuren els informes de la Intervenció i Secretaria Generals.

Tenint en compte el que disposa les Bases d’Execució del Pressupost General de la Corporació vigent aquest exercici 2007.

El Ple, previ el dictamen de la Comissió Informativa de l’Àrea Econòmica, Empresa i Ocupació, acorda amb el vot en contra de la regidora del grup municipal d’ESQUERRA i l’abstenció dels regidors dels grups municipals d’ICV-EUiA, PARTIT POPULAR i C’s, i amb el vot a favor dels regidors dels grups municipals del PSC-PM i CiU, el següent:

PRIMER.- Aprovar l’expedient núm. 000102/2011-MC de modificació de crèdits per transferència de crèdits segons el detall que segueix:

BAIXA DE CRÈDITS

	Partida
	
	
	Denominació
	Import

	111

130

130
	32100

15500

15500
	62200

61002

61900
	Manteniment edificis escolars

Remodelació de carrers/asfaltat

Adequació passera riu Ripoll
	 9.299,71 €

13.169,94 €

17.700,00 €

	TOTAL CAPÍTOL
	40.169,65 €

ALTES DE CRÈDIT
	Partida
	
	
	Denominació
	Import

	111

112
	92000

15500
	62200

61002
	Millores equipaments públics

Millores vies públiques
	 9.299,71 €

30.869,94 €

	TOTAL CAPÍTOL
	40.169,65 €

3.1.B modificació de crèdit 110/2011-MC

Vist l’expedient núm. 000110/2011-MC de modificació de crèdits per transferència de crèdit, incoat per l’Àrea Econòmica.

Atès que dita transferència apareix suficientment justificada i hi figuren els informes de la Intervenció i Secretaria Generals.

Tenint en compte el que disposa les Bases d’Execució del Pressupost General de la Corporació vigent aquest exercici 2007.

El Ple, previ el dictamen de la Comissió Informativa de l’Àrea Econòmica, Empresa i Ocupació, acorda amb el vot en contra dels regidors del grup municipal d’ ICV-EUiA, C’s i ESQUERRA, l’abstenció dels regidors del grup municipal del PARTIT POPULAR, i amb el vot a favor dels regidors dels grups municipals del PSC-PM i CiU, el següent:

APROVAR l’expedient núm. 000110/2011-MC de modificació de crèdits per suplement de crèdits segons el detall que segueix:

A) BAIXES DE CRÈDIT

	DESPESES CORRENTS
	
	

	
	PARTIDA
	
	
	IMPORT

	100
	15101
	22699
	Despeses diverses plànol, fotografies
	405,00

	100
	17000
	22699
	Material transport
	222,80

	130
	15101
	22799
	Becaris / projectes i obres
	774,67

	141
	15103
	22706
	Serveis telefonia
	884,34

	141
	15103
	22799
	Becaris / Llicències
	1.010,93

	150
	16900
	22706
	Agenda 21
	5.000,00

	150
	17200
	22706
	Control medioambiental
	38.310,01

	600
	23200
	22299
	Rètols d'obra
	600,00

	603
	23100
	22702
	Equitat de gènere
	6.735,00

	
	
	
	TOTAL
	53.942,75

	DESPESES FINANÇADES AMB CREDIT
	

	
	PARTIDA
	
	
	IMPORT

	130
	15100
	61000
	Plaça del poble Santa Maria
	17.205,81

	130
	15102
	60000
	Expropiacions cr. Triangle 14
	7.606,28

	230
	92000
	62500
	Mobiliari i equip oficina
	3.966,59

	341
	13200
	62300
	Inversions diverses Policia Local
	21.613,34

	341
	13200
	62400
	Motos Unitat de Proximitat
	6.845,00

	430
	33700
	62500
	Mobiliari Can Tauler
	3.701,24

	430
	33000
	62300
	Casa de les Aigües
	614,06

	445
	33200
	62300
	Millora biblioteques
	394,21

	
	
	
	TOTAL
	61.946,53

	DESPESES FINANÇADES AMB GENERALITAT
	

	
	PARTIDA
	
	
	IMPORT

	602
	23201
	48000
	Ajuts complementaris rehabilitació
	10.430,08

	602
	23201
	62700
	Projectes de rehabilitació i instal·lació d'ascensors
	1.000,00

	
	
	
	TOTAL
	11.430,08

B) ALTES DE CRÈDIT

	PARTIDA
	
	IMPORT

	622
	23201
	78000
	Rehabilitació i equipament dels elements col·lectius
	127.319,36

3.2 APROVACIÓ PROVISIONAL DE L’EXPEDIENT DE MODIFICACIÓ D’ORDENANCES FISCALS I PREUS PÚBLICS PER A L’EXERCICI 2012 .

El Sr. Maresma explica la proposta: Suposa la proposta de modificació de les ordenances fiscals per a l’any 2012, més dues ordenances reguladores de preus públics que s’afegeixen noves, la de la teleassistència i la del clavegueram. L’objectiu és que els ingressos puguin suportar el pressupost de 2012 i que en un moment de crisi que els ciutadans suporten amb duresa, volem aplicar un augment, a l’ IBI del 3,2; l’IAE, vehicles i Plusvalua es congelen; l’ICO baixa del 3,9 al 3,5; i a la resta de tributs, increment del 3%, pel que globalment tots suposaran un increment del 2%.

Volem mantenir i augmentar les bonificacions i exempcions relatives a la millora al medi ambient, fins el 50% les instal·lacions de energia solar en IBI, en circulació els vehicles hidrogen o baix consum, empreses, i recollida d'escombreries; millores adreçades a les persones de més de 65 anys, transmissions, ús instal·lacions esportives del 100 a la piscina d'estiu i del 50% activitats esportives Montcada Centre; millores adreçades a famílies i persones amb rendes baixes, amb bonificació del 50% de la quota de l’IBI dels habitatges protecció oficial, els 4 primers anys, i graduat fins el 8è, i a la taxa d’escoles bressol, el compromís d'estudiar noves bonificacions d'acord amb el nivell de renda; i per últim, millores adreçades incrementar l'ocupació.

La Sra. Aguilar expressa: Veiem què és el que paguen els municipis del costat, com Ripollet, que no té polígons industrials ni la capacitat d’ingressos de Montcada i Reixac, i tot el que fa a referència a impostos, taxes i preus públics, es paga menys que a Montcada i Reixac, amb la diferència que l'alcalde i les dues dedicacions exclusives i les dues dedicacions parcials que hi ha, cobren menys que a Montcada i Reixac. No entenc com els preus estan més baixos que a Montcada i Reixac, i l'Alcalde de Ripollet cobra 50.499 € i la de Montcada 64.868 € i els dos regidors de dedicació exclusiva de Ripollet cobren 32.237 € i els quatre de Montcada 55.994 € i els dos de dedicació parcial de Ripollet cobren 16.118, quan aquí hi ha molts i amb diferents dedicacions i el mínim que cobren és de 19.740 €, tots cobren molt menys. Per tant no entenc com aquí paguem més, i els sous són més alts. Sense entrar en el detall de les ordenances, que ja entrarem, mentre això sigui així, el vot serà en contra.

La Sra. Romero, portaveu del grup municipal de C’s, exposa: en la teleassistència en l'art. 4 diu que l’import és de 20,06, i en el punt 5 diu que en atenció a la renda de la persona beneficiària es determinarà l’import a pagar, per tant, no entenc per què l'import ha de ser fix, és incongruent. Tampoc ens sembla correcte que el tema de l'IBI no es fa correctament, el 2006 es va fer malament i ara el que es fa posar parxes per arreglar el que es va fer malament, i quan els veïns rebin el rebut de l’IBI veuran el problema que ha tingut l'ajuntament en elaborar aquests impostos.

Creiem que la bona gestió del govern s’ha de mirar precisament en aquests impostos que es cobren als veïns, i no són del tot correctes, pel que el vot serà en contra.

La Sra. Garcia intervé: Agrair Sr. Maresma i a l’interventor Sr. Serrano la presentació i elaboració de les ordenances, així com la reunió extraordinària de Comissió Informativa que vam tenir per exposar-les; però avui el Sr. Maresma ens ha reproduït casi literalment el que ens va dir al ple fa un any; augmentant, això sí, la pujada dels impostos que l’any passat va ser de l’1% i enguany serà del 3%.

Ens ha dit que l'objectiu és facilitar l’obertura de noves activitats econòmiques, igual que l'any passat, i quantes s’han obert? Tenim menys, per tant, alguna cosa estaran fent malament. També ha dit que les ordenances les han fet per donar resposta a les necessitats de finançament per suportar el pressupost de 2012, quan ens han reconegut moltes vegades que això no era així, i tampoc ho serà l’any que ve, per tant, torna a dir una incongruència.

M’agradaria saber quin és el percentatge de morositat que hi ha a les diferents unitats fiscals de l’IBI, saber la quantitat de morosos i impagats que hi ha.

Voldria fer comentari en referència a l’ordenança núm. 4, d’atenció domiciliària, crec que no és el moment, la teleassistència no és caprici de ningú, crec que l'exempció per rendes inferiors al PIRMI, no és suficient, i el cost que s’implementa no és gaire proporcional.

En relació a l'IBI, segons les dades que ens han fet arribar, més de 13.000 unitats fiscals ens diuen que pagaran més l’any qui ve, i 8.000 i escaig pagaran menys. Per tant, ningú estava pagant el que li pertocava, s'haurà d'explicar què s'ha fet malament. Però en tot cas, a les persones que ara hauran de pagar menys, se’ls hi haurà d’explicar molt bé el perquè això s’ha fet tan malament. Es va fer la revisió cadastral en un any que no tocava per no tenir efectes en un any electoral, i per això ara estem pagant les conseqüències de fer una cosa durant anys tan malament. Però les persones que han pagant més i ara pagaran menys, això serà amb caràcter retroactiu?, perquè durant anys han estat pagant més del que els hi corresponia, i això s’haurà d’explicar bé.

Quant a l’Impost de circulació, no pot presumir que no el puja, perquè no el puja perquè és el més alt de tota Espanya i no es pot pujar, i ara diuen que bonificaran els vehicles elèctrics i els que facin servir metanol. Pregunto quants vehicles d’aquests hi ha a Montcada, perquè si el 99% dels vehicles fossin d’aquests, també ho farien? Parla en la núm. 10, taxa d’expedició de documents, d’una bonificació si tenen ecogestió. Quantes empreses la tenen?

L'ordenança 32, d’escoles bressol, vaig entendre que se'ns va dir que ens farien arribar la proposta, i no he rebut res, per això millor que la retirin i portin a aprovació un text que tots sapiguem quin text és.

El que congelen, ho fan perquè no el poden pujar, i el que pugen, puja un 3%. Amb aquestes ordenances, i recordant el que es deia en la passada campanya electoral, he trobat a faltar mesures reals per reactivar l'economia, a les famílies, a les persones necessitades, a les empreses. I no, el que presenten a aprovació són unes ordenances que pugen. Per això enguany el Partit Popular votarem en contra més que mai, perquè en una situació de crisi econòmica molt greu, vostès en lloc de posar-se al costat de les persones que més necessiten el suport del govern municipal, encara les carreguen fiscalment.

El Sr. González expressa: Reconeixem que hi ha un avanç en bonificacions i subvencions, moltes d'elles demanades per nosaltres, que s’han incorporat per a vehicles elèctrics i ús de carburants no contaminats, en el IAE per contractació fixa i energies renovables, en la de Residus por compostatge domèstic.

Diuen que pujarà el 3%, en base al IPC, excepte en el IBI i dues noves ordenances de preu públic Servei de Teleassistència domiciliària i connexió clavegueram; però qui marca que hagi de ser el de l’IPC l'increment a aplicar?

En la de l’IBI es planteja eliminar les subvencions i per a compensar-lo baixar el tipus del 0,68 al 0,43, amb el que amb igual valor cadastral, igual quota. Recordem que el 2006 es va fer una revisió cadastral, quan els valors estaven en alça, i es van incrementar un 300%. L'ajuntament no va ser capaç de defensar-ho i el que va fer va ser donar unes subvencions perquè l’import dels rebuts no fos tan alt en aquell moment. Sí que baixaran el tipus, però no compensarà gaire els veïns; resoldrà el problema dels habitatges nous que no estaven subvencionats.

Vam demanar un informe per saber l'impacte, i mirant només vivendes, ens informen que de les 14.000 unitats, només 1.500 el veuran reduït, mentre que 12.500 l'incrementaran. I els que tinguin baixada serà com a màxim un 60% mentre que els que tindran pujada, podran tenir fins el 400%. De moment només són números i s'aprovarà, però s'haurà donat un pas d'engany als veïns, que rebran els rebuts al març i es trobaran amb això.

L’ordenança del servei de teleassistència tracta d’ampliar el número de persones que puguin acollir-se, sense que suposi una major despesa, de manera que els 20,06 € al mes de cost, es compensi parcialment amb el copagament de 8,43 € al mes d’aquelles persones que els seus ingressos superin l’IRSC, i jo crec que el que seria just seia aplicar la tarifa social. Defensem que aquí hagi un escalat de preus en funció de la renda, i no estem d'acord amb l'explicació que se'ns va donar que aplicar això seria molta feina per l'ajuntament. Proposem que n'hi hagi una tarifació en funció de la renda i que els serveis es paguin en funció de la renda, el que s'ho pot pagar, que s'ho pagui, i el que no, que tingui ajuda.

En l'ordenança de connexió al clavegueram, suposo que s'informarà als veïns puntualment, i s'evitarà que hagi connexions que no es fen bé, i els serveis corresponents han de vigilar que quan es fa una connexió, quedi en perfectes condicions la via pública.

L'ordenança 32 de les escoles bressol, no sé quina hem de votar, en la primera documentació no hi era, a la comissió informativa es va dir que pagarien els pares el que deixés de pagar la Generalitat, però a la Junta de Portaveus van dir que es pagaria el 50%. Però en tot cas, és un servei que ofereix l'ajuntament que no és la seva competència, i ens ha sorprès en quina part contribueix cadascú. Amb les retallades i amb la pujada proposada d’aquesta ordenança del 15%, els pares suportaran el 42%, la Generalitat el 33% y el Ajuntament el 25%. Es tracta d’un servei que no és competència de l’Ajuntament, i per tant, un preu públic, pel que demanem l’aplicació de la tarifa social, bé sigui del tipus proposat per la Generalitat per al servei de teleassistència, o bé com el suggerit pel nostre grup que s’aplica a Terrassa.

En general, repetir un cop més que quan correspon aplicar una taxa i quan un preu públic, que sempre requereix un estudi econòmic, que les taxes no deuen superar el cost real i que els preus públics han de ser com a mínim igual al cost real, però que poden ser subvencionats en funció del nivell de renda, de manera que s’apliqui una tarifa social que garanteixi una equitat en l’accés als serveis públics.

El Sr. Maresma expressa: L’esquema de les ordenances no es modifica d’any en any, es puja més o menys, però respon al mateix esquema. Els mecanismes que té l’ajuntament per a incidir en l’activitat econòmica són dos, l’IAE i les bonificacions i exempcions que es contemplen; i l’IAE s’ha congelat i les bonificacions s’han incrementat. L’impost de circulació de vehicles, creat pel manteniment de les vies públiques, fa vint anys que l’Estat no modifica les bases, i la major part dels ajuntaments estem a la quota màxima.

Pel que fa a l’IBI, veníem arrossegant un sistema en funció dels antics valors cadastrals i amb el nou sistema hem d’aplicar els nous criteris que fixa la llei d’hisendes locals, el tipus serà el 0,43, uns dels més baixos, ja que els municipis de les nostres característiques apliquen tipus més elevats. Estic d’acord en que s’ha de fer una revisió cadastral, ja ho diem al PAM, i malgrat que s’ha de fer cada deu anys, tocaria el 2016, la demanarem abans.

En el tema de la teleassistència costa 20,06 €, i es cobra 8,36 en funció de la renda, s’ha copiat el sistema que es va servir a l’ajuntament d’El Prat, ho dic perquè quan es governa, s’ha de donar resposta a les necessitats.

El tema de l’escola bressol, inicialment teníem previst aplicar un valor, després vam veure que la reducció de la subvenció per les escoles bressol l’hauríem de compartir pares i ajuntament, i posteriorment hem dit que aplicarem criteris de renda per veure el que han de pagar; però la notificació de que la Generalitat no donaria les beques, la vam rebre ahir, per això he dit que durant la informació pública ajustarem l’escalat de rendes.

En tot el tema de les bonificacions, som el municipi que hem anat més enllà en aquest tema, i encara que no hi hagi en aquest moment cap cotxe elèctric, hi ha una tendència clara a bonificar i a promoure els vehicles menys contaminants.

La Sra. Aguilar indica: De totes les bonificacions, a la pràctica es porten a terme ben poques, moltes només queden escrites però no es poden aplicar.

Quant a l’IBI, em sap molt greu el que fan, per la gent que des del 2006 han hagut de pagar el que no els pertocava. Des de llavors, reiteradament en cada ple de les ordenances, Esquerra votava en contra, i manifestava que no s’estava complint la normativa. Quan es va fer la revisió cadastral, el que van fer va ser que es pagués el mateix que fins a aquell moment, i que tot el que haurien de pagar de més, els hi bonificaven. Això implicava que cases antigues se’ls subvencionés gairebé tot l’IBI, i que pisos de compra recent paguessin quantitats molt més altes, i era una mesura electoralista i populista. Nosaltres demanàvem que es reduís el tipus per complir la llei, i que s’acabés amb el sistema de les subvencions. I és el que es fa ara, que és un any després d’eleccions, quan s’havia d’haver fet molt abans i s’haurien evitat molts desequilibris i greuges comparatius. Havien uns mecanismes per aplicar l’IBI de forma correcta sense pujades molt fortes, es podia fer de forma justa i esglaonada any a any, però no ho van voler fer. Ara, que han passat sis anys, es demana una altra revisió cadastral, i què passarà? És dolent i una manca de professionalitat que no es podien permetre els polítics el fer a consciència una cosa malament, i a més, dir com a promesa electoral que baixarien els impostos, quan en realitat, havien de regularitzar la situació existent.

Quant a la taxa recollida d’escombraries, l’import és excessiu, també més alt que Ripollet, i més tenint en compte que tenim un ecoparc. Quant a vehicles, paguem el màxim que podem pagar, i si destinem tot l’import de l’impost al manteniment de carrers, estarien perfectes.

La Sra. Romero exposa: La meva proposta quan a la teleassistència és que les persones que puguin pagar que paguin i les que no, no; però que es pagui d’una manera proporcional als ingressos, que no tots paguin igual, sinó segons la renda. Quant al tema de l’IBI, el fet d’haver estat tant de temps subvencionant, l’ajuntament estava fora de la legalitat, això no era correcte. I quan a l’ordenança de les escoles bressol, seran les famílies, només elles, que es veuran afectades amb aquestes retallades.

Els impostos pugen i l’únic perjudicat és el veí, quant el tema de les escoles bressol, el perjudicat és el veí, llavors si les propostes que es presenten només es fan pensant en que surtin els números, i només perjudiquen el veí, les propostes no són ni lògiques ni necessàries.

La Sra. Garcia expressa: En relació a la qüestió que li he plantejat sobre l’objectiu que ha dit que tenen de facilitar l’obertura de noves activitats econòmiques, el Sr. Maresma ha dit que ajudar l’obertura de noves activitats econòmiques, donar resposta a les necessitats de finançament per suportar el pressupost de 2011..., era el seu esquema de govern, no ho dubto, però li he de dir que tot això és filosofia, només paraules buides. Però que a l’hora de repassar les ordenances i les taxes, i veure si aquestes són les seves apostes, això només es tradueix en filosofia i paraules buides.

Li he fet vàries preguntes i no m’ha respost: quantes noves activitats ha hagut en els últims dotze mesos; quin era el percentatge de morositat, i no m’ha donat resposta. Quant a l’IBI, ningú pagarà el mateix, per tant, fins ara tothom estava pagant malament, i els que han estat pagant de més, tindrà efecte retroactiu?

El proper divendres l’Ajuntament de Barcelona, governat per CIU, aprovarà les ordenances per 2012, i tindrà el recolzament del Partit Popular per aprovar-les, rebaixarà l’impost de vehicles en un 5%, i l’IBI tindrà bonificacions de fins el 60%. Per tant, s’haurien de documentar també del que fan altres ajuntament com el de Barcelona, i veure que es pot fer, que es pot rebaixar l’impost de vehicles.

Quant a l’ordenança de les escoles bressol, em preocupa no saber exactament que és el que vostès aprovaran avui, i li demanaria que fes lectura del que s’aprovarà.

I per acabar, lamento que presumeixin de la bonificació del 75% o del 100% de l’impost de vehicles als elèctrics i als que facin servir metanol, quan no n’hi ha cap; quan la situació a Montcada és de greu crisi per les empreses i quan fins i tot ha hagut de tancar algun concessionari de vehicles perquè no se’n venen.

El Sr. González intervé: Això d’El Prat no m’ho d’explicar a mi, l’ha d’explicar als veïns, jo parlo de l’ajuntament de Montcada. Estem d’acord amb la tarifació, el servei de teleassistència podria oscil·lar entre 6 i 13 euros, que per a qui viu d’una pensió de jubilació, atès que és una quantitat mensual, pot suposar una quantitat important, i posat a estalviar, apliqui ara ja 6 € i no 8,43 € al mes, i així ningú es veurà perjudicat.

Quant a l’IBI, any rera any s’ha anat incrementant la bonificació dels rebuts, hem arribat al cinquè any, i ens trobem amb el valor cadastral incrementat en un 50%, és a dir, l’any que ve no tindrem marge per rebaixar el tipus, pel que l’impacte que tindrà en la ciutadania, com a mínim, serà del 10%.

Dintre de l’estudi econòmic que ens han donat, està per trams, i el que no sabem és l’impacte econòmic que tindrà per l’Ajuntament, en principi ens van dir a la Comissió Informativa que seria el 3%, i si ja ho saben, m’agradaria tenir aquesta informació.

Tornant a l’IBI, la major part de les queixes a Mas Duran provenen de veïns de Montcada que hi han anat a ocupar els pisos de protecció oficial, que tal com està catalogat, han tingut un alt import i no han tingut cap bonificació. Crec que s’hauria de fer una revisió en aquest tema i veure quin és l’impacte que ha tingut i reconèixer els errors.

La Sra. Porro manifesta: Quant al càlcul del cost del servei de teleassistència, a l’informe s’explica, el cost del servei és de 20,06 € al mes, el preu públic que es proposa de 8,43 € sorgeix d’un estudi que diu quant és el que s’ha de cobrar, perquè el servei està adjudicat en virtut d’un acord entre l’Inserso i la Federació de municipis, que marca exacte els preus de cost d’aquest servei. Amb aquesta progressivitat, el 50% dels beneficiaris del servei no hauran de pagar perquè els seus ingressos estan per sota del previst a l’índex previst, i de la resta, el 85% estan en el nivell de renda 3, per tant aquest preu ja està adaptat en funció de les rendes dels usuaris del municipi. Jo crec que més ajust a la realitat del municipi, no es pot donar.

Quant a les escoles bressol, es va rebre el dia 13 d’octubre la comunicació de la reducció de la subvenció de l’escolarització de 1800 € a 1600 € que es va informar a les comissions informatives, i fins ahir no va arribar l’avís que sembla ser que tampoc no es cobriran les beques. I per això s’ha dit que si es podia es faria arribar una proposta abans del plenari, i que si no era així, es faria durant la informació pública.

El Sr. Maresma respon: Quant a les preguntes concretes formulades, són dades concretes que ara evidentment no tinc i no puc respondre. Quant a les bonificacions, és cert que no afecten econòmicament les fetes a vehicles elèctrics, però hi ha una predisposició a que aquest parc augmenti, sobre tot en motos, i creiem que és una mesura correcta i de futur.

L’IBI no l’hem aplicat il·legalment en cap cas, l’hem aplicat d’acord amb la llei, que diu que després del quart any ja no s’ha d’aplicar el concepte de subvencions, i el que vam fer va ser plantejar al ple ampliar aquest termini.

Els valors cadastrals no creixen un 10% cada any, s’incrementen un 10% per arribar als valors cadastrals que fixa la llei, en aquest cas els que es van aprovar el 2006, però no és que creixin.

Pel que fa a escoles bressol, en aquest període estudiarem les mesures de compensar atenent a criteris de renda, la disminució de la subvenció de la Generalitat.

Per concloure, són moments molt difícils, en els que no presumeixo de res, no és cap moment agradable ni de lluïment pel regidor d’hisenda, intento per tots els mitjans que, tot i les dificultats econòmiques, que puguem sustentar un pressupost pel 2012 que permeti, com a mínim, mantenir les prestacions i els serveis.

La Sra. Aguilar expressa: Si el primer any d’aplicació de la revisió cadastral, que només s’havia d’incrementar el 10% per arribar a la revalorització de la revisió poc a poc, en lloc d’aplicar un 0,68 hagués aplicat un 0,59, hagués quedat més equilibrat, i si hagués acabat les subvencions a partir del quart any, encara estaria més equilibrat. Per tant, estudiï aquesta proposta, que no la van voler fer al seu moment i veurà que és totalment factible.

El Sr. González indica: Quant a les escoles bressol, primer no va dir res, a la segona reunió de la Comissió informativa la proposta era el 100% a càrrec dels pares, i a la Junta de Portaveus es va anunciar que s’havia modificat la proposta fent el 50% a càrrec de l’Ajuntament i el 50% a càrrec dels pares, i és això el que es sotmet a votació. Quant a la teleassistència, no s’ajusta a l’escala que figura a la documentació que ens han tramés, no veiem que s’apliqui l’escala prevista, i si hi ha nous usuaris amb nous nivells de renda, s’hauria de tenir en compte l’escalat establert.

La Sra. Porro expressa: A la Junta de portaveus d’ahir es va informar de la notícia de la supressió de les beques, i és per això que es preveu que durant la informació pública es pugui estudiar la proposta. I quant a la teleassistència, la nova demanda pot fer introduir modificacions, però el que he volgut fer palès és que més ajustat a la realitat social i del nostre municipi, no es podia fer; si bé no li nego que de cara al 2013 s’hagi de fer algun ajust.

El Sr. Maresma conclou: Faré arribar a la Sra. Aguilar l’estudi dels diners que els ciutadans s’han estalviat durant aquests anys amb el sistema escollit i vull agrair a tots el to de les intervencions, en un moment econòmicament tan difícil.

Vist l'expedient de modificació de les ordenances fiscals i de preus públics per a 2012.

Tenint en compte el que estableixen els arts. 15 i següents de l’esmentat Text Refós de la llei reguladora de les Hisendes Locals, aprovat pel Reial Decret Legislatiu 2/2004 de març de 2004.

El Ple, previ el dictamen de la Comissió Informativa de l’Àrea Econòmica, Empresa i Ocupació, acorda amb el vot en contra dels regidors dels grups municipals d’ ICV-EUiA, PARTIT POPULAR, C’s i ESQUERRA, i amb el vot a favor dels regidors dels grups municipals del PSC-PM i CiU, el següent:

Primer.- APROVAR provisionalment la imposició i l’Ordenança número 4 reguladora del Preu Públic per la prestació del servei d’atenció domiciliària:

Article 1r.

1. A l’empara del previst a l’ article 41 del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), article 12 de la Llei 39/2006, de 14 de desembre, de Promoció de l’ Autonomia Personal i Atenció a les Persones en Situació de Dependència i article 31 de la Llei del Parlament de Catalunya 12/2007, d’11 d’ octubre, de Serveis Socials a Catalunya, aquest Ajuntament estableix el preu públic per la prestació del servei d’atenció domiciliària.

2. Aquest servei inclou la teleassistència domiciliària que s’ofereix a les persones grans o amb discapacitats, que viuen soles permanentment o durant gran part del dia, o be que conviuen amb altres persones que presenten idèntiques característiques d’edat o discapacitat, atenció en situacions urgents les 24 hores del dia i durant tot l’any mitjançant la utilització de tecnologies de la comunicació i de la informació, amb el suport dels mitjans personals necessaris.

Article 2n.

Constitueix l’objecte del preu públic la prestació de servei de teleassistència domiciliària.

Article 3r.

Estan obligades al pagament les persones que sol·licitin la prestació del servei o aquelles que resultin beneficiades per la realització de l'activitat assistencial que constitueix l'objecte del servei de teleassistència domiciliària.

Article 4t.

De conformitat amb la Llei 39/2006, de 14 de desembre de Promoció de l’Autonomia Personal i Atenció a les Persones en Situació de Dependència, el Consell Territorial del Sistema per a l’Autonomia i Atenció a la Dependència (SAAD), acordà en sessió del 27 de novembre de 2008 (publicat al BOE 17/12/2008), que als efectes de determinar la participació del beneficiari en el cost dels serveis, l’administració competent fixarà un indicador de referència.

Per a l’ exercici 2012, l’ indicador de referència es fixa en la quantitat de 20,06 €/mes.

En cap cas la participació de la persona beneficiària superarà el 65 per cent de l’indicador de referència, calculat d’acord amb el que s’estableix en aquest article.

Article 5è.

1. La capacitat econòmica personal es determinarà en atenció a la renda de la persona beneficiària. Els ingressos seran els que es generen amb caràcter regular excloent-hi les rendes originades per les variacions patrimonials, afegint les pensions i prestacions exemptes de tributar per l’IRPF, però excloent els ingressos derivats de les prestacions d’anàloga naturalesa i finalitat.

2. En la determinació de la capacitat econòmica de la persona beneficiària, s’hauran de tenir en compte, també, les deduccions per fills a càrrec, segons l’ORDRE ASC/432/2007 de 22 de novembre (publicada al DOGG de 27/11/2007).

3. L’Ajuntament de Montcada i Reixac sol·licitarà a la persona usuària l’autorització per a la consulta de les dades personals relatives a la seva capacitat econòmica davant l’Agència Espanyola d’Administració Tributària, Seguretat Social i altres entitats de Previsió Social i altres fonts d’informació públiques.

4. Per a determinar la capacitat econòmica personal es tindran en compte els imports facilitats per les fonts abans esmentades i, en cas que no sigui possible obtenir dades d’aquestes fonts d’informació pública, es demanarà a la persona beneficiària que aporti els certificats d’ingressos pertinents.

5. La quota màxima representa l’import que la persona usuària pot satisfer pels serveis socials rebuts, d’acord amb la seva capacitat econòmica, i s’obté de la següent manera:

· La capacitat econòmica de la persona beneficiària es determinarà segons uns trams de renda.

· Les persones, la capacitat econòmica de les quals no superi l’Indicador de Renda de Suficiència de Catalunya (IRSC), estaran exemptes de copagament.

· L’IRSC està fixat pel 2011 en 7.967,73 euros anuals o 569,12 euros mensuals, als efectes de la present ordenança.

Article 6è.

El preu públic pel servei de teleassistència és de 8,43 €/mes (IVA inclòs), equivalent al 42% de l’indicador de referència, fixat a l’article 4 d’ aquesta ordenança.

Article 7è.

La quota per al servei de teleassistència domiciliaria es meritarà quan s’iniciï la realització de l’activitat que constitueix l’ objecte de la present ordenança, o en el seu defecte a aquelles persones que ja estiguin rebent la prestació a data 1 de gener de 2012.

Article 8è.

1. El preu públic per al servei de teleassistència es pagarà trimestralment, durant els deu primers dies del mes natural següent al període de l’inici del servei.

Es procurarà que el pagament del preu públic es realitzi mitjançant domiciliació bancària, que sol·licitarà l’interessat a les oficines municipals.

2. Les quotes acreditades i no satisfetes s’exigiran per la via de constrenyiment, que comporta el deure de pagar recàrrecs i també interessos de demora.

Disposició Addicional 1ª. Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

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

Disposició Addicional 2ª. Efectes de la modificació de l’ IRSC i l’ indicador de referència

1. Si es modifiqués l’Indicador de Renda de Suficiència de Catalunya, als efectes de determinar els trams de renda i la quota màxima prevista a l’article 5.5, s’aplicarà el nou indicador des del trimestre natural següent a la seva publicació oficial.

2. Cas que procedeixi aplicar una variació en els indicadors de referència previstos a l’article 4, caldrà tramitar la corresponent modificació de l’ ordenança.

Disposició final

Aquesta Ordenança fiscal ha estat aprovada per acord del Ple de 27 d’octubre de 2011, amb efectes a comptar des de l’1 de gener de 2012.

Segon.- APROVAR provisionalment la imposició l’Ordenança número 5 reguladora del preu públic pel servei de clavegueram:

Article 1r.

A l’empara del previst als articles 41 i 127) 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 el preu públic per la prestació del servei de clavegueram, que es regirà per aquesta Ordenança.

Article 2n.

Constitueix el fet imposable el preu públic l’execució dels treballs de connexió dels habitatges o locals a la xarxa pública general de clavegueram, a sol·licitud dels propietaris, arrendataris o ocupants d’aquells.

Aquest preu públic s’acredita sense perjudici dels tributs que procedeixin amb ocasió de l’atorgament de la preceptiva llicència municipal urbanística per la realització de les obres corresponents.

Article 3r.

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 connexió al domini públic.

Article 4t.

La quota tributària que s'ha d'exigir per la prestació del servei de connexió dels habitatges o locals a la xarxa general de clavegueram es determinarà en funció de les tarifes per escomeses inferiors a 250 mm de diàmetre:

· Escomesa tipus A: Unitat d'escomesa, fins a 5 metres de longitud i 2 metres de profunditat, a comptar des del punt de connexió a l'edifici, en calçada de terra o paviment Macadam:1.154,00 € (més IVA)

· Complementari escomesa tipus A: per metre lineal d'escomesa, a partir dels 5 metres de longitud anteriors (escomesa tipus A), en calçada de terra o paviment Macadam: 173,00 € (més IVA)

· Escomesa tipus B: Unitat d'escomesa, fins a 5 metres de longitud i 2 metres de profunditat, a comptar des del punt de connexió a l'edifici, en calçada de paviment de formigó: 1.510,00 € (més IVA)

· Complementari escomesa tipus B: per metre lineal d'escomesa, a partir dels 5 metres de longitud anteriors (escomesa tipus B), en calçada de paviment de formigó: 222,00 € (més IVA)

· Escomesa tipus C: Unitat d'escomesa, fins a 5 metres de longitud i 2 metres de profunditat, a comptar des del punt de connexió a l'edifici, en calçada de paviment d'asfalt: 2.022,00 € (més IVA)

· Complementari escomesa tipus C: per metre lineal d'escomesa, a partir dels 5 metres de longitud anteriors (escomesa tipus C), en calçada de paviment d'asfalt: 298,00 € (més IVA)

· Escomesa tipus D: Unitat d'escomesa, fins a 1 metre de longitud i 2 metres de profunditat, a comptar des del punt de connexió a l'edifici, i on la xarxa de clavegueram a connectar discorre per sota la vorera: 555,00 € (més IVA)

· Complementari escomesa tipus D: per metre lineal d'escomesa, a partir d'1 metre de longitud anterior (escomesa tipus D), on la xarxa de clavegueram a connectar discorre per sota la vorera: 265,00 € (més IVA)

· Complement per m3 d’excavació mecànica a partir de 2 metres de profunditat per a realitzar escoceses tipus A, B, C i D: 97,00 € (més IVA)

Article 5è.

1. El preu públic s’acreditarà quan s’iniciï la prestació de serveis de connexió dels habitatges o locals a la xarxa general de clavegueram.

2. Sense perjudici d’allò previst en el punt anterior, caldrà dipositar l’import del preu públic quan es presenti la sol·licitud d’autorització de connexió dels habitatges o locals a la xarxa general de clavegueram.

Article 6è.

Pel que fa a les infraccions i sancions tributàries que resultin procedents, en relació amb la taxa regulada en aquesta Ordenança, s’aplicarà allò que disposen la Llei General Tributària i l’Ordenança fiscal general.

Disposició final

Aquesta Ordenança fiscal ha estat aprovada per acord del Ple de 27 d’octubre de 2011, amb efectes a comptar des de l’1 de gener de 2012.

Tercer.- APROVAR provisionalment les modificacions de les ordenances fiscals per a l’any 2012 que s’indiquen:

1) Ordenança fiscal número 1 general de gestió, inspecció i recaptació dels ingressos de dret públic municipals:

A) L’article 24.2 es modifica com segueix:

2. Excepte previsió legal expressa en contra, la concessió de beneficis fiscals té caràcter pregat, per la qual cosa hauran de ser sol·licitats. Als efectes de concessió de beneficis fiscals les famílies monoparentals tenen la mateixa consideració legal que les famílies nombroses. Així mateix a efectes de la concessió es considerarà com a renda familiar el total dels ingressos en el conjunt de la unitat familiar en el que s’integra el subjecte passiu.

B) L’article 24.5 es modifica com segueix:

5. Els subjectes passius podran optar per domiciliar bancàriament tots els tributs i preus públics que de forma periòdica hagin de pagar mitjançant Padró Fiscal anual; d’aquesta manera si domicilien tots els que els correspon pagar anualment, els faran efectius amb quotes trimestrals que es descomptaran dels seus comptes corrents o llibretes d’estalvis el darrer dia de cada trimestre natural dins l’any. Aquells que optin per aquest sistema de pagament tindran una bonificació del 5% del total import a pagar.

C) L’article 41.5 resta modificat d’aquesta forma:

5. En el cas de tributs no periòdics, es fraccionaran i ajornaran de la manera següent:
· Fins a 120 € no es podrà fraccionar.

· Entre 121 € i 1000 € en un màxim de 6 mesos, més els interessos que corresponguin.

· Entre 1001 € i 2000 € en un màxim de 12 mesos, més els interessos que corresponguin.

· Entre 2001 € i 6000 € en un màxim de 18 mesos, més els interessos que corresponguin.

· Més de 6000 € en un màxim de 24 mesos, més els interessos que corresponguin.

En tots aquests casos el primer fraccionament es farà efectiu dins del període de pagament voluntari del rebut o liquidació que es fraccioni i en el moment de demanar-lo sense interessos de demora.

D) Les tarifes de l’article 58.2 queden modificades de la següent manera:

2. Els criteris de graduació de les sancions s’apliquen, amb caràcter general, en el grau mínim establert, excepte en als casos següents:

· En cas de incomplir l’obligació de presentació de forma completa i correcta de declaracions o documents necessaris per practicar liquidacions, excepte que es regularitzi amb el que disposa l’article 27 de la L.G.T., sanció proporcional del 50 per 100 de la quantia deixada d’ingressar.

· En cas de desatenció reiterada de requeriments, resistència, obstrucció, excusa o negativa a les actuacions de l’Administració tributària s’aplicaran els criteris de graduació assenyalats en l’article 18 del RRST, aplicant les següents sancions:

· Amb caràcter general, sanció fixa de 173,25 €.

· Per desatenció de requeriments, sanció fixa de 173,25 €, si s’ha incomplit per primera vegada, 347,10 € si s’ha incomplit per segona vegada i 694,80 € si s’ha incomplit per tercera vegada.

· En el cas de persones que realitzin activitats econòmiques, per incompareixença, per no facilitar la actuació administrativa o la informació exigida: multa fixa de 347,10 €, de 1.736,70 € o multa proporcional de fins el 2 per 100 de la xifra de negocis, segons es tracti del primer, segon o tercer requeriment.

· En relació a l’obligació de subministrament d’informació de caràcter general: sanció del 3 per 100 de la xifra de negocis (mínim 15.000 € i màxim 600.000 €).

E) L’article 59.1 resta com segueix:

1. Dins el procediment de gestió tributària, els casos tipificats en la normativa aplicable com a infraccions tributàries lleus son sancionats per cada fet o bé per omissió amb els impostos que es detallen:

· En cas de incomplir l’obligació de presentació de forma completa i correcta de declaracions o documents necessaris per practicar liquidacions, excepte que es regularitzi amb el que disposa l’article 27 de la L.G.T., sanció proporcional del 50 per 100 de la quantia deixada d’ingressar.

· En cas de desatenció reiterada de requeriments, resistència, obstrucció, excusa o negativa a les actuacions de l’Administració tributària s’aplicaran els criteris de graduació assenyalats en l’article 18 del RRST, aplicant les següents sancions:

· Amb caràcter general, sanció fixa de 173,25 €.

· Per desatenció de requeriments, sanció fixa de 173,25 €, si s’ha incomplit per primera vegada, 347,10 € si s’ha incomplit per segona vegada i 694,80 € si s’ha incomplit per tercera vegada.

· En el cas de persones que realitzin activitats econòmiques, per incompareixença, per no facilitar l’actuació administrativa o la informació exigida: multa fixa de 347,10 €, de 1.736,70 € o multa proporcional de fins el 2 per 100 de la xifra de negocis, segons es tracti del primer, segon o tercer requeriment.

· En relació a l’obligació de subministrament d’informació de caràcter general: sanció del 3 per 100 de la xifra de negocis (mínim 15.000 € i màxim 600.000 €).

F) L’article 59.2 apartats b i c resten de la següent forma:

b) La desatenció en qualsevol dels extrems dels requeriments efectuats pel serveis d’inspecció tributària, sempre que sigui una circumstància agreujant d’una infracció greu, se sancionarà amb una multa de 173,25 € la primera vegada, 335,70 € si s’ha incomplit per segona vegada i 671,20 € si s’ha incomplit per tercera vegada.

c) La resistència, negativa o obstrucció a l’actuació inspectora se sancionarà amb una multa fixa de 347,10 €, de 1.768,30 € o multa proporcional de fins el 2 per 100 de la xifra de negocis, segons es tracti del primer, segon o tercer requeriment.

2) Ordenança fiscal número 2 reguladora de l’impost sobre béns immobles:

A) L’article 1 queda modificat com segueix:

El Reial Decret Legislatiu 2/2004 de 5 de març, pel que s’aprova el text refós de la Llei reguladora de les Hisendes Locals, estableix, en els seus articles 59.1,c), 60 i següents amb caràcter obligatori, l’impost sobre béns immobles de naturalesa urbana, rústica i béns immobles de característiques especials, que es regularà pels preceptes continguts en aquesta ordenança.

B) L’article 5.2 es modifica de la següent manera:

2. Tindran una bonificació del 50% de la quota de l’Impost sobre Bens Immobles els habitatges de protecció oficial i els que hi siguin equiparables segons la normativa de la generalitat de Catalunya, durant un termini de quatre anys, comptats des de l’atorgament de la qualificació definitiva. Aquesta bonificació es reduirà al 40% el cinquè any, el sisè exercici s’aplicarà el 25% de bonificació, el setè serà el 10%, i el vuitè any ja s’abonarà la quota íntegra.

C) L’apartat 5 de l’article 5 queda eliminat i els apartats següents modifiquen el número de l’apartat fent-los correlatius.

D) L’apartat 3r de l’article 7 queda com segueix:

3. Per a l’exercici del 2012 el tipus de gravamen a aplicar en el cas de béns immobles de naturalesa urbana serà el 0,43%.

E) L’apartat 4 i 5 de l’article 7 queden com segueix:

4.D’acord amb l’establert a l’article 72.4 del RDL 2/2004, de 5 de març pel qual s’aprova el text refós de Llei d’hisendes locals, s’estableixen tipus incrementats als usos no residencials segons els valors límits següents:

	ÚS
	TIPUS
	LLINDAR DE VALOR

	Oficines
	0,71%
	749.240,00 €

	Espectacles
	0,71%
	450.000,00 €

	Lleure i hosteleria
	0,71%
	29.000.000,00 €

	Industrial
	0,90%
	1.486.618,00 €

	Magatzem i estacionament
	0,79%
	22.767,00 €

	Sanitat
	0,70%
	1.787.752,00 €

	Esports
	0,70%
	4.000.000,00 €

	Solars
	0,73%
	527.303,00 €

	Edificis singulars
	0,71%
	300.000,00 €

	Béns immobles singulars de caràcter especial (cementiri)
	1,10%
	300.000,00 €

5. En el cas de béns immobles de naturalesa rústica el tipus de gravamen serà el 0,90 %. Així mateix s'agruparan en un únic rebut totes les quotes d'aquest impost corresponents al mateix subjecte passiu.

F) S’afegeix un nou apartat núm.7 a l’article 7, que diu com segueix:

7. No es generaran rebuts per quotes tributàries d'import inferior a 3,00 €.

3) Ordenança fiscal número 3 reguladora de l’impost sobre vehicles de tracció mecànica:

Els apartats 3, 4 i 5 de l’article 4t queden modificats de la forma següent:

3. En el cas de persones minusvàlides, primer hauran de pagar l’autoliquidació per poder matricular el vehicle, i un cop pagada i el vehicle matriculat, hauran de demanar a l’Ajuntament l’exempció per escrit. En cas de concedir-los-la, posteriorment se’ls en retornarà l’import de l’impost de vehicles.

4. Els vehicles tipus turisme en funció de la classe de carburant utilitzat i les característiques del motor –segons la seva incidència en el medi ambient- gaudiran de les bonificacions següents:

a) Vehicles elèctrics o que utilitzin com carburant l’hidrogen i, en tot cas, acreditin que d’acord amb les seves característiques no poden utilitzar cap carburant contaminant gaudiran de l’exempció de l’impost.

b) Vehicles que utilitzin exclusivament com a combustible biogàs, gas natural comprimit, metà, metanol, derivats d’olis vegetals, o altres combustibles que no superin els 120 grams de CO2 per quilòmetre, gaudiran d’una bonificació del 75%.

5. Els titulars d’aquests vehicles indicats en el punt 4 anterior ho hauran d’acreditar fefaentment abans del 31 de desembre de l’any corrent i, en cas de que es concedeixi, la bonificació s’aplicarà en el rebut de l’impost de l’any següent.

No obstant els titulars d’aquests vehicles en primer lloc hauran de pagar l’autoliquidació per poder-lo matricular, i un cop pagada i matriculat el vehicle hauran de demanar a l’Ajuntament l’exempció per escrit. En cas de concedir-los-la, posteriorment se’ls en retornarà l’impost de vehicles.

4) Ordenança fiscal número 5 reguladora de l’impost sobre construccions, instal·lacions i obres:

A) L’apartat 3 i 5 de l’article 4, resta com segueix:

3. El tipus de gravamen ha de ser el 3,50%.

5. Així i tot, s'estableix una quota mínima de 272,85 € per les obres majors i de 75,60 € per les obres menors.

B) Els valors de l’article 5.2 resten com segueix:

	Grup
	Tipus d’edificació
	Coeficient
	Valor euros/m² construït

	I
	Edificis d’habitatges aïllats
	2,15
	1.194,80 €

	II
	Edificis d’oficines
	2,00
	885,80 €

	III
	Habitatges unifamiliars adossats amb garatge
	2,00
	880,65 €

	IV
	Edificis plurifamiliars
	1,90
	849,75 €

	V
	Naus i edificis industrials o comercials
	1,60
	391,40 €

	VI
	Edificis per a aparcaments i garatges
	0,85
	339,90 €

C) L’apartat 8 de l’article 5è es modifica de la manera següent:

8. Quan s’autoliquidin obres a la via pública realitzades per empreses de servei o subministrament, es determinarà la base imposable d’acord amb el cost material de l’obra o instal·lació segons els mòduls següents:

	Grup
	Tipus d’obra
	€/m lineal calçada
	€/m lineal vorera

	I
	Canalització d’aigua metre lineal d’obra
	121,00 €
	105,60 €

	II
	Canalització de xarxa de comunicacions i/o fibra per metre lineal
	124,40 €
	107,80 €

	III
	Canalització de gas metre lineal d’obra
	128,85 €
	113,45 €

	IV
	Estesa de cable elèctric metre lineal d’obra
	117,50 €
	102,10 €

En qualsevol cas, la quota mínima a abonar serà de 18,85 €.

3) Ordenança fiscal número 6 reguladora de l’impost sobre activitats econòmiques:

A) L’article 3.2 es transforma de la següent forma:

2. L’impost serà bonificat en els següents supòsits:

a) Els subjectes passius que durant el període impositiu immediatament anterior al de l’exercici de l’aplicació de la bonificació hagin incrementat en més d’un 10% el promig de la seva plantilla de contractes indefinits amb treballadors residents al municipi i contracte indefinit , gaudiran d’una bonificació del 50% de la seva quota municipal. A aquests efectes caldrà sol·licitud prèvia acompanyada de la documentació que acrediti aquest tipus de contractació.

b)Els subjectes passius que tributin per quota municipal i que utilitzin o produeixin energia a partir d’instal·lacions per l’aprofitament d’energies renovables o sistemes de cogeneració, gaudiran d’una bonificació de la quota municipal del 20%.

B) L’anterior punt 2 de l’article 3, passa a ser el número 3 i resta com segueix:

3. Els beneficis previstos a les lletres g i h del punt 1 anterior i el punt 2 anterior tindran caràcter rogat i es concediran a instància de part.

4) Ordenança fiscal número 7 reguladora de la taxa de cementiri municipal:

Les tarifes de l’article 6.1 queden d’aquesta manera:

	Concessió d’un nínxol per 50 anys:
	

	1a fila amb ossera
	1.299,65 €

	1a fila sense ossera

	1.089,40 €

	2a " " "
	1.173,50 €

	3a " " "
	1.006,30 €

	4a " " "
	754,70 €

	5a " " "
	502,85 €

	Concessió d’un columbari per 50 anys (vàries inhumacions)
	509,40 €

	Concessió temporal (nínxols de lloguer/any)
	65,30 €

	Inhumacions o exhumacions en nínxols o columbaris, c/u
	49,30 €

	Inhumacions en la fossa comuna, c/u
	13,10 €

	Trasllat de restes, procedents d’altres cementiris i la seva inhumació
	78,40 €

	Exhumació i trasllat de restes a altres cementiris

	69,70 €

	Drets de conservació del cementiri:
	

	- Per cada nínxol o columbari per any
	17,50 €

	- Per cada panteó o mausoleu per any
	53,80 €

	- Permís per col·locació de làpides o d’altres guarniments
	40,00 €

	Títols de drets funeraris:

	

	- Títol que s’expedeixi a favor de l’adquirent del nínxol o del columbari
	15,00 €

	- Duplicat d’un títol per pèrdua o robatori
	11,70 €

	Canvi de titular per herència (a l’hereu legal)
	102,00 €

5) Ordenança fiscal número 8 reguladora de la taxa per llicències urbanístiques:

L’artice 7 es modifica de la forma següent:

1. La quota tributària es desprèn d'aplicar els tipus de gravamen a la base imposable, o d’aplicar les tarifes que s’hi assenyalen:

 En el supòsit de l’article 6.a, 1,6 % quan es tracti d’obres majors i l’1,2 % quan es tracti d’obres menors. En tot cas el cost de la taxa serà com a mínim de 395,70 € en obres majors, i de com a mínim 60,90 € en obres menors.

	a) Parcel·lacions voluntàries, normalització de finques, regularitzacions etc., per cada finca resultant de la divisió o segregació……………………..
	213,90 €

	b) Per assenyalament d’alineacions i rasants per ml………………
	1,10 €

	 amb un mínim de………………………………………………………
	27,40 €

	c) Per construcció de tanca o closa, per ml:
	

	 - Definitives…………………………………………………………………..
	2,30 €

	 - Per precaució d’obres…………………………………………………….
	6,00 €

	d) En el supòsit de l’article 6.f per m2 o fracció de cartell, rètol, anunci o bandera………………………………………………………………………….
	12,70 €

	e)Per instal·lació de dipòsit de gas o fluids per unitat………………………..
	221,00 €

	f) Per l’obertura de rases de serveis, per ml:
	

	 - Si l’amplada de la rasa no excedeix un metre lineal………………….
	6,80 €

	 - Si excedeix un metre, s’aplicarà el recàrrec del 55% sobre l’excés
	

	g) Per la formació de guals, per metre lineal o fracció………………………..
	31,80 €

	h) Per la reparació de guals, per metre lineal o fracció……………………….
	8,20 €

	i) Moviments de terres, per metre cúbic……………………………………….
	0,60 €

	j) Construcció de pous, per unitat………………………………………………
	41,70 €

2. A efectes de la liquidació dels drets pertinents, l’Ajuntament pot optar per l'aplicació de les tarifes assenyalades, o bé per aplicar directament sobre el cost real i efectiu de l’obra el tipus de gravamen previst al punt 1.a d’aquest article.
3. Els drets per a l'atorgament de la llicència d'ocupació d’habitatges, locals i naus industrials, o de la modificació de l’ús, són els següents:

	· - Per cada pis o local en habitatges plurifamiliars……………………………
	69,70 €

	· - Per cada 100 m2 o fracció d'habitatge unifamiliar………………………….
	129,40 €

	· - La quota mínima és en tot cas de…………………………………………….
	122,80 €

	· - Per a les activitats incloses en l’annex I de la Llei 20/2009.......................
	642,70 €

	· - Per a les activitats incloses en l’annex II de la Llei 20/2009......................
	386,00 €

	- Per a les activitats incloses en l’annex III de la Llei 20/2009.....................
	154,10 €

	· - Per a les activitats innòcues de més de 300 m2.......................................
	154,10 €

	· - Per a les activitats innòcues de menys de 300 m2...................................
	77,35 €

	· - Per als despatxos professionals no subjectes a llicència d’obertura……
	513,90 €

4. Els drets per a la concessió d’una primera pròrroga es fixen en el 10 % de les taxes satisfetes per la llicència liquidada, per la segona pròrroga seran del 20% dels drets inicials i el 100% per a les successives.

6) Ordenança fiscal número 9 reguladora de la tramitació d’expedients d’activitats:

A) L’apartat 4 a) de l’article 7, resta com segueix:

a) S'estableix una bonificació del 30% de la quota fixa -que s'estableix en l'article 9.2 d'aquesta ordenança- de la taxa per a la tramitació dels procediments llicència ambiental i comunicació, i també els relatius als procediments de modificació de les activitats i revisió de la llicència ambientals, a les empreses que disposin del certificat del sistema d'ecogestió i ecoauditoria de la Unió Europea (EMAS) en l'emplaçament al qual fa referència el dit procediment.

B) L’article 9 apartats 1, 2 i 7 es modifiquen d’aquesta manera:

1. Quota variable:

a) Generals comunes:

	Per m2 construït
	3,90 €

	Per m2 descobert
	1,10 €

b) Per activitat de pública concurrència on s’exerceix la prostitució:

	Quota fixa
	22.063,70 €

	Quota variable
	

	a) Per m2 construït
	3,90 €/m2

	b) Per nombre de llits
	314,90 €/llit

c) Per activitat d’instal·lacions fotovoltàiques:

	Quota fixa
	1.192,30 €

	Per m2 totals de la instal·lació
	1,10 €/m2

2. Quota fixa: La quota fixa que s’ha aplicar en funció de l’activitat que s’hi ha de desenvolupar serà en cada cas:

	Codi
	Activitat
	

	0
	1
	Explotació ramadera………………………………………………
	596,20 €

	1
	1
	Extracció, transformació i distribució de minerals……………..
	2.385,00 €

	1
	2
	Producció, transformació i distribució energia, aigua i gas……
	2.385,00 €

	2
	1
	Indústria química…………………………………………………..
	2.385,00 €

	3
	1
	Fabricació prod. metàl·lics (excepte màquines i material de transport)……………………………………………………………
	1.192,70 €

	3
	2
	Construcció de maquinària i el seu equip mecànic……………
	1.192,70 €

	3
	3
	Construcció de màquines d’oficina i ordinadors (inclosa la seva instal·lació)…………………………………………………
	1.192,70 €

	3
	4
	Construcció de maquinària i material elèctric…………………..
	1.192,70 €

	3
	5
	Fabricació de material electrònic (excepte ordinadors)……….
	1.192,70 €

	3
	6
	Construcció de vehicles automòbils i les seves peces de canvi………………………………………………
	1.192,70 €

	3
	7
	Construcció d’altre material de transport………………………..
	1.192,70 €

	3
	8
	Fabricació d’instruments de precisió, òptica i similars…………
	1.788,90 €

	4
	1
	Indústries de productes alimentaris, begudes i tabac…………
	1.788,90 €

	4
	2
	Indústria tèxtil i cuir………………………………………………..
	1.788,90 €

	4
	3
	Indústria del calçat i de confecció………………………………..
	1.788,90 €

	4
	4
	Indústries de la fusta, suro i mobles de fusta…………………..
	1.788,90 €

	4
	5
	Indústria del paper i fàbrica d’articles de paper, arts gràfiques i edició………………………………………………………………
	2.385,00 €

	4
	6
	Indústries de transformació del cautxú i matèries plàstiques…
	2.385,00 €

	4
	7
	Altres indústries manufactureres…………………………………
	1.788,90 €

	5
	1
	Construcció…………………………………………………………
	715,75 €

	6
	1
	Comerç al major……………………………………………………
	2.147,55 €

	6
	2
	Recuperació de productes………………………………………..
	2.147,55 €

	6
	3
	Intermediaris del comerç………………………………………….
	2.147,55 €

	6
	4
	Comerç al menor de productes alimentaris, begudes i tabac
	596,20 €

	6
	5
	Comerç al menor de productes industrials no alimentaris…….
	596,20 €

	6
	6
	Supermercats i superserveis …………………………………….
	2.385,00 €

	6
	7
	Restaurants i bars…………………………………………………
	1.788,90 €

	6
	8
	Servei d’hostalatge………………………………………………
	2.385,00 €

	6
	9
	Rostisseria…………………………………………………………
	596,20 €

	6
	10
	Reparacions d’articles elèctrics, vehicles i altres béns de consum……………………………………………………………..
	955,30 €

	6
	11
	Gasolineres ……………………………………………………….
	22.063,70 €

	7
	1
	Transports terrestres………………………………………………
	2.385,00 €

	7
	2
	Activitats annexes als transports…………………………………
	2.385,00 €

	7
	3
	Telecomunicacions………………………………………………..
	2.385,00 €

	7
	4
	Activitats d’arxiu, biblioteconomia i documentació……………..
	1.192,70 €

	7
	5
	Instal·lacions de telefonia mòbil………………………………….
	4.226,50 €

	8
	1
	Institucions financeres…………………………………………….
	22.063,70 €

	8
	2
	Assegurances………………………………………………………
	2.385,00 €

	8
	3
	Promoció immobiliària…………………………………………….
	2.385,00 €

	8
	4
	Serveis a empreses (jurídics, tècnics i financers)……………
	2.385,00 €

	8
	5
	Lloguer de béns mobles i immobles……………………………..
	2.385,00 €

	9
	1
	Serveis agraris, ramaders, forestals i similars………………….
	1.192,70 €

	9
	2
	Serveis de sanejament, neteja i similars………………………..
	1.192,70 €

	9
	3
	Educació i investigació……………………………………………
	717,80 €

	9
	4
	Sanitat i serveis veterinaris……………………………………….
	717,80 €

	9
	5
	Assistència i serveis socials………………………………………
	717,80 €

	9
	6
	Serveis recreatius i culturals……………………………………..
	717,80 €

	9
	7
	Serveis personals de rentat, tintoreria, perruqueries, salons de bellesa, vídeo-clubs, locutoris i similars……………………..
	717,80 €

	9
	8
	Parcs de lleure, fires i altres serveis similars…………………
	717,80 €

	9
	9
	Salons de joc i bingos……………………………………………..
	22.063,70 €

	9
	10
	Discoteques i sales de ball……………………………………….
	17.889,40 €

	9
	11
	Bar musical…………………………………………………………
	3.577,80 €

	9
	12
	Venda de pirotècnia……………………………………………….
	596,20 €

	10
	1
	Professionals……………………………………………………….
	596,20 €

	10
	2
	Artistes………………………………………………………………
	596,20 €

	11
	1
	Serveis no classificats en altres rúbriques………………………
	717,80 €

	12
	1
	Canvis en instal·lacions i/o disposició interior dels locals……..
	219,40 €

	13
	1
	Exercici de la prostitució
	22.063,70 €

	14
	1
	Instal·lacions fotovoltàiques
	1.192,30 €

7. S’estableix una tarifa mínima de 462,90 € que s’aplicarà quan el resultat obtingut per allò disposat en els apartats precedents sigui inferior a l’esmentada tarifa mínima. No obstant això, tractant-se d’activitats innòcues, sotmeses al règim de comunicació d’activitats sense incidència ambiental, la tarifa mínima serà de 324,35 €.

C) Les tarifes de l’article 16 resten com segueix:

En els casos següents es procedirà com s’indica:

a) Si es tracta de pàrkings que pertanyen a una comunitat de propietaris o formen part d’un edifici destinat a habitatges i sense explotació independent, s’ha de liquidar en concepte d’obertura i al marge de la llicència d’obres, una quantitat de 33,50 € per cada plaça simple (o vehicle), 53,25 €per cada plaça doble i 15,00 € pels trasters ubicats en els aparcaments amb què compti el mateix pàrquing més el seu 50 % per tractar-se d’una activitat amb incidència ambiental.

b) Si es tracta de pàrquings destinats a l’arrendament de places sense guarda i custòdia, s’han de liquidar en concepte d’obertura i al marge de la llicència, d’obres, una quantitat de 8,90 € per m2 de superfície del local, més el seu 50 % per tractar-se d’una activitat amb incidència ambiental.

D) Els imports de l’article 17 resten de la següent manera:

Les inspeccions que hagin de realitzar els serveis tècnics municipals, com a conseqüència de la tramitació d’expedients d’activitat promoguts pels interessats, meritaran una taxa específica en els supòsits següents:

a) Per la repetició de la visita de control inicial d’activitats de l’annex II de la LiiAA, per causes imputable al titular de l’activitat, 217,64 € per visita.

b) Per la repetició de la visita de control inicial d’activitats de l’annex III de la LiiAA, per causes imputable al titular de l’activitat, 186,40 € per visita.

c) Per les inspeccions realitzades a activitats subjectes a assabentat, per raó de la manca o insuficiència de la documentació requerida, 108,70 € per visita.

d) Per les inspeccions realitzades com a conseqüència de la manca o insuficiència dels certificats o documentació acreditativa de l’adopció de les mesures correctores requerides:

d.1.Per les activitats de l’annex I i II de la LiiAA, 217,60 € per visita.

d.2.Per les activitats de l’annex III de la LiiAA, 186,40 € per visita.

d.3.Per a les activitats innòcues, 112,40 € per visita.

d.4.Per a les activitats subjectes a assabentat, 112,40 € per visita.

E) L’article 18 queda així:

1. Quan així es requereixi, el control inicial per a la posada en funcionament d’una activitat

determinarà la liquidació d’una taxa equivalent al 10% de la taxa d’obertura, però en cap cas serà inferior a 314,90 € ni superior a 1.049,60 €.

2. En aquells supòsits que hi intervingui una entitat de control, la taxa serà de 116,30 € per a les activitats incloses als annexos II i III de la LPCAA; i de 94,45 € per a les activitats subjectes al règim de llicència municipal d’activitat.

7) Ordenança fiscal número 10 reguladora de la taxa per expedició de documents administratius:

L’article 7è queda modificat de la forma següent:

	A) Personal

	

	· Participació en oposicions o proves selectives internes.

· Drets d’exàmens
	10,60 €

	· Participació en oposicions o proves lliures. Drets d’exàmens:
	

	· Per la participació en proves de les agrupacions professionals corresponents al antic grup de classificació E.
	12,80 €

	· Per la participació en proves del subgrup de classificació C2
	14,50 €

	- Per la participació en proves del subgrup de classificació C1
	18,00 €

	- Per als dels subgrups A1 i A2
	23,10 €

	B) Padró d’habitants
	

	· Certificacions de padrons anteriors a 1991……………………………
	10,50 €

	· Certificacions de padrons posteriors a 1991……………………………
	7,30 €

	· Declaracions jurades, autoritzacions paternes i compareixences……
	6,00 €

	C) Certificacions i compulses
	

	· Certificació de documents o acords municipals………………………..
	6,60 €

	· Certificacions relacionades amb el terme municipal…………………
	6,60 €

	· Certificacions sobre senyals o situacions de trànsit:
	

	· Senyalitzacions horitzontals i verticals o senyalització de semàfors (amb plànol)………………………………………………………………
	14,50 €

	· Situacions i característiques automàtiques de la cruïlla, amb distància o direccions i girs de circulació (amb plànol)………………..
	14,50 €

	· Parades de bus, taxis i estacionament de vehicles en general i itineraris i recorreguts (amb plànol)……………………………………
	7,20 €

	· Altres informes (sense plànol)……………………………………………
	11,00 €

	· Altres informes (sense plànol)……………………………………………
	14,50 €

	· Les altres certificacions……………………………………………………
	7,20 €

	· La diligència de confrontació de documents, per foli…………………..
	2,30 €

	· Per meritació de poders que hagin de produir efecte a les oficines municipals…………………………………………………………………..
	23,60 €

	· Per cada informe tècnic d’accident de trànsit…………………………..
	55,40 €

	D) Documents expedients o estesos per les oficines municipals
	

	· Informacions testificals……………………………………………
	7,20 €

	· Declaracions d’hereus per percepció d’havers……………………
	7,20 €

	· Per expedició de certificacions i informes en expedients de traspassos, d’obertura o similars de locals, per cada un…………………
	7,20 €

	· Per l’acta que consigna l’autorització paterna atorgada a un fill menor d’edat per conduir automòbils d’ús o propietat particular…………
	7,20 €

	· Per cada compareixença davant l’alcaldia per a qualsevol finalitat amb constància per escrit sol·licitada per la persona interessada……
	7,20 €

	· Pel visat de documents en general, que no estan expressament tarifats, per cada un…………………………
	7,20 €

	· Per cada document que s’expedeixi en fotocòpia, per cada foli…
	0,60 €

	· Per cada pàgina de fullet, llibre o publicació editat per l’Ajuntament no declarat expressament gratuït…………………………
	0,60 €

	E) Documents relatius a serveis d’Urbanisme iniciats a instància de part.
	

	· Per cada expedient de declaració de ruïna d’edificis………………….
	97,60 €

	· Per cada expedient de concessió instal·lació de rètols i mostres……
	14,50 €

	· Per cada còpia de plànol d’alineació de carrers, eixamples, etc., per cada m2 o fracció del plànol……………………………………………
	2,00 €

	· Per expedició de còpies de plànols existents a l’Àrea de Política Territorial, per cada m2 o fracció de plànol……………………………..
	7,20 €

	· Per expedició de còpies de plànols existents a l’Àrea de Política Territorial, per CD, per unitat……………………………………………..
	7,10 €

	· Per cada certificació de l’arquitecte o enginyer municipal, en valoració de danys per incendis i d’altres peritatges sobre edificis:
	

	 - Fins al 8% del valor de dany o del valor de la peritació : amb un mínim de………………………………………………………………….
	41,70 €

	 - Fins un màxim de……………………………………………………
	701,40 €

	· Obtenció de cèdula urbanística…………………………………………..
	41,10 €

	· Per qualsevol altra certificació o informe urbanístic demanat………..
	26,30 €

	· Per l’assabentat d’obres menors, llevat de les obres enumerades a l’article 5.2 de l’ordenança reguladora de la taxa per llicències urbanístiques……………………………………………………………….
	42,85 €

	· Pel certificat sobre compatibilitat de l’activitat projectada:
	

	- activitats incloses en l’annex I de la Llei 20/2009.......
	607,60 €

	- activitats incloses en l’annex II de la Llei 20/2009.......
	223,20 €

	- activitats incloses en l’annex III de la Llei 20/2009.......
	115,50 €

	- activitats innòcues de més de 300 m2
	115,50 €

	- activitats innòcues de menys de 300 m2
	94,45 €

	L’expedició de duplicats de la placa informativa de llicències d’obres meritarà per cada duplicat………………………………………………
	53,25 €

	F) Altres expedients o documents
	

	Llibre d’ordenances fiscals………………………………………………..
	27,40 €

	Per qualsevol altre expedient o document que no està expressament tarifat………………………………………………………
	7,20 €

8) Ordenança Fiscal número 11 reguladora de la taxa per serveis especials per espectacles, transports i altres serveis:

Les tarifes de l’article 6.2 queden d’aquesta manera:

	A) Serveis especials
	

	· Per cada policia municipal, funcionari o treballador, per cada hora o fracció
	30,10 €

	· Per cada vehicle municipal, inclosa la seva dotació (dos funcionaris), per cada hora o fracció
	64,20 €

	· Per cada motocicleta, inclosa la seva dotació, per cada hora o fracció
	31,80 €

	· Per cada operari-manobre de la brigada per cada hora o fracció
	27,40 €

	· Per cada operari-oficial de la brigada per cada hora o fracció
	30,10 €

	B) Autorització de transport escolar
	

	 -Per cada vehicle i any
	42,85 €

9) Ordenança Fiscal número 12 reguladora de la taxa per la retirada i la immobilització de vehicles en la via pública:

Les tarifes de l’article 5.1 resten com segueix:

	Per retirada i dipòsit
	
	

	
	Retirada

transport
	Dipòsit

Custòdia

	Bicicletes
	34,50 €
	14,30 €

	Motocicletes, ciclomotors, vehicles de tres rodes i altres vehicles de característiques anàlogues
	64,20 €
	14,30 €

	Automòbils de turisme
	81,20 €
	18,60 €

	Vehicles automòbils fins a 3500 kg/PMA, i caravanes
	107,50 €
	23,00 €

	Vehicles amb PMA entre 3500 kg i 16.000 kg
	462,90 €
	115,70 €

	Vehicles amb PMA superior a 16.000 kg
	694,80 €
	115,70 €

	Altre tipus de vehicles no contemplats en els apartats anteriors
	64,20 €
	14,30 €

	En els casos en què es produeixi l’enganxada del vehicle, sense retirar-lo
	
	41,10 €

	Per immobilització

	
	44,40 €

10) Ordenança fiscal número 14 reguladora de les taxes per l’ús d’instal·lacions esportives i educatives:

A) Les tarifes de l’article 4 queden de la forma següent:

1. Les tarifes que s’han de liquidar pels serveis que preveu aquesta Ordenança són:

	1.-INSTAL·LACIONS ESPORTIVES ZONA CENTRE

	a) Piscina. Zona Esportiva Centre

	1.-Entrades

	· Entrada adults
	6,50 €

	· Entrada gent gran major de 65 anys
	4,80 €

	· Entrada menors (de 6 a 18 anys)
	4,80 €

	· Entrada menors de 6 anys (acompanyat d’un adult)
	Exempt

	· Entrada individual per a grups d’escolars, (menors de 18 anys i més de 15 alumnes)
	4,20 €

	2.- Abonaments d’estiu

	· Famílies, fills menors de 18 anys
	130,00 €

	· Familiar gent gran, major de 65 anys
	67,00 €

	· Individualment
	77,20 €

	· Individualment gent gran, major de 65 anys
	38,00 €

	· Pèrdua de carnet
	5,15 €

	3.- Cursos de natació per a col·legis de Montcada en horari escolar:

	· Escoles públiques i concertades 1r de primària (aula completa)
	Exempt

	· Escoles públiques i concertades, (una hora setmanal en horari escolar, alumne/curs)
	70,00€

	Els resident a Montcada i Reixac tindran una bonificació del 30% als abonaments familiars i individuals de la Piscina d’estiu.

Els majors de 65 anys residents a Montcada i Reixac, tindran una bonificació de 80% als abonaments familiars i individuals de la Piscina d’estiu.

	b) Gimnàs Z. Esportiva Centre
	

	1.- Lloguers Gimnàs
	

	· Lloguer gimnàs una hora sense llum
	46,40 €

	· Lloguer gimnàs una hora amb llum
	56,70 €

	2.- Abonats Gimnàs
	

	· Drets d’inscripció abonats gimnàs
	26,70 €

	· Abonament anual adults , (a partir de 14 anys)
	170,00 €

	· Abonament anual gent gran, a partir de 65 anys
	155,00 €

	· Abonament anual nens, fins a 14 anys
	110,00 €

	· Adults mensual , (a partir de 14 anys)
	22,00 €

	· Gent gran mensual, a partir de 65 anys
	19,00 €

	· Nens mensual, fins a 14 anys
	15,00 €

	· Comissió rebuts retornats
	2,60 €

	2.-ALTRES ACTIVITATS ESPORTIVES
	

	1.-Cursos i tallers:
	

	Zona Esportiva Centre
	

	· Tallers i cursos de 1 ½ hores setmanal 1r. nivell (trimestral)
	64,00 €

	· Tallers i cursos de 1 ½ hores setmanal 1r. nivell, (abonament anual)
	145,00 €

	· Tallers i cursos de 1 ½ hores setmanal 2n. nivell, (trimestral)
	69,00 €

	· Tallers i cursos de 1 ½ hores setmanal 2n. nivell, (abonament anual)
	160,00 €

	· Tallers i cursos de 3 hores setmanals 1r. nivell (trimestral)
	75,00 €

	· Tallers i cursos de 3 hores setmanals 1r .nivell (Abonament anual)
	167,00 €

	· Tallers i cursos de 3 hores setmanals 2n. nivell (trimestral)
	80,00 €

	· Tallers i cursos de 3 hores setmanals 2n. nivell (Abonament anual)
	183,00 €

	Pavelló Municipal Miquel Poblet
	

	· Tallers i cursos de 2 hores setmanals (trimestral)
	64,00 €

	· Tallers i cursos de 2 hores setmanals (Abonament anual)
	145,00 €

	· Abonament reduït per a abonats anuals al Gimnàs Z. Centre i Tallers
	51,50 €

	Espai Cultural Kursaal
	

	· Tallers i cursos de 1 ½ hores setmanal 1r. nivell (trimestral)
	51,50 €

	· Tallers i cursos de 1 ½ hores setmanal 1r. nivell (abonament anual)
	121,00 €

	· Tallers i cursos de 1 ½ hores setmanal 2n. nivell (trimestral)
	64,00 €

	· Tallers i cursos de 1 ½ hores setmanal 2n. nivell (abonament anual)
	145,00 €

	· Tallers i cursos de 3 hores setmanal 1r. nivell (trimestral)
	69,00 €

	· Tallers i cursos de 3 hores setmanal 1r. nivell (abonament anual)
	160,00 €

	· Tallers i cursos de 3 hores setmanal 2n. nivell (trimestral)
	72,00 €

	· Tallers i cursos de 3 hores setmanal 2n. nivell (abonament anual)
	170,00 €

	Casa de la Vila
	

	· Tallers i cursos de 1 ½ hores setmanal 1r. nivell (trimestral)
	64,00 €

	· Tallers i cursos de 1 ½ hores setmanal 1r. nivell, (abonament anual)
	145,00 €

	· Tallers i cursos de 1 ½ hores setmanal 2n. nivell (trimestral)
	69,00 €

	· Tallers i cursos de 1 ½ hores setmanal 2n. nivell, (abonament anual)
	160,00 €

	· Tallers i cursos de 2 ½ hores setmanal 2n. nivell (trimestral)
	95,00 €

	· Tallers i cursos de 2 ½ hores setmanal 2n. nivell, (abonament anual)
	224,00 €

	· Tallers i cursos de 2 hores setmanal gen gran + de 60 anys (trimestral)
	83,00 €

	· Tallers i cursos de 2 hores setmanal gen gran + de 60 anys (abonament anual)
	194,00 €

	2.- Activitats d’estiu:

	· Tallers fins a 18 anys, 1 ½ hores setmanals, quatre setmanes
	16,00 €

	· Tallers fins a 18 anys, 3 hores setmanals, quatre setmanes
	26,00 €

	· Tallers adults, 1 ½ setmanals, quatre setmanes
	26,00 €

	· Tallers adults, 3 hores setmanals, quatre setmanes
	45,00 €

	· Activitats al carrer, amb inscripció prèvia
	1,00 €

	Els majors de 65 anys residents a Montcada i Reixac tindran una bonificació del 50 % a totes les activitats programades per l’Institut Municipal d’Esports i Lleure.

Els residents a Montcada i Reixac, quan realitzen la inscripció del segon o més membres de la unitat familiar, a aquests se’ls aplicarà una bonificació del 20% a la modalitat d’abonaments anuals, i cursos i tallers d’estiu.

	3.- Casals Esportius.

	· Casal esportiu de Nadal, de 9 a 13 hores
	77,25 €

	· Casal esportiu de Nadal, de 9 a 15 hores (amb dinar inclòs)
	149,35 €

	· Casal esportiu de Nadal, de 9 a 13 i de 15 a 17 hores (sense dinar)
	118,45 €

	· Casal esportiu de Nadal, de 9 a 17 hores (amb dinar inclòs)
	185,40 €

	· Servei de Ludoteca Casal de Nadal de 8 a 9 hores
	26,00 €

	· Casal esportiu d’estiu, nens de 14 i 15 anys de 9 a 14 hores, quinzenal
	103,00 €

	· Casal esportiu d’estiu, de 9 a 13 hores, quinzenal
	72,00 €

	· Casal esportiu d’estiu, de 9 a 15 hores (amb dinar inclòs) quinzenal
	144,00 €

	· Casal esportiu d’estiu, de 9 a 13 i de 15 a 17 hores (sense dinar) quinzenal
	108,00 €

	· Casal esportiu d’estiu, de 9 a 17 hores (amb dinar inclòs) quinzenal
	170,00 €

	· Servei de Ludoteca Casal d’estiu de 8 a 9 hores, quinzenal
	26,00 €

	· Servei de ludoteca esporàdic als casals
	10,00 €

	· Menjar esporàdic als casals
	7,00 €

	Els residents a Montcada i Reixac, quan realitzen la inscripció del segon o més membres de la unitat familiar, a aquests se’ls aplicarà una bonificació del 20% a les inscripcions dels casals esportius.

	4.- Campus de Futbol Carles Rexach.

	· Campus Carles Rexach Nadal, de 9 a 13 i de 15 a 17 hores (sense dinar)
	206,00 €

	· Campus Carles Rexach Nadal, de 9 a 15 hores (amb dinar inclòs)
	216,00 €

	· Campus Carles Rexach Nadal , de 9 a 17 hores (amb dinar inclòs)
	247,00 €

	· Servei de Ludoteca Campus Carles Rexach de Nadal de 8 a 9 hores
	26,00 €

	· Campus Carles Rexach Estiu, de 9 a 13 i de 15 a 17 hores (sense dinar) quinzenal
	206,00 €

	· Campus Carles Rexach Estiu, de 9 a 15 hores (amb dinar inclòs) quinzenal
	216,00 €

	· Campus Carles Rexach Estiu, de 9 a 17 hores (amb dinar inclòs) quinzenal
	247,00 €

	· Servei de Ludoteca Campus Carles Rexach Estiu de 8 a 9 hores, quinzenal
	26,00 €

	· Servei de ludoteca esporàdic
	10,00 €

	· Servei de menjar esporàdic als casals
	7,00 €

	Els residents a Montcada i Reixac que tinguin fitxa esportiva vigent de la modalitat de Futbol, se’ls aplicarà una bonificació del 10% a les inscripcions del Campus Carles Rexach.

	3.-RESTA INSTAL·LACIONS

	1) Pistes Polisportives Cobertes

	· Lloguer pista central, una hora sense llum
	46,00 €

	· Lloguer pista central, una hora amb llum
	57,00 €

	· Lloguer pista transversal, una hora sense llum
	34,00 €

	· Lloguer pista transversal, una hora amb llum
	44,00 €

	· Lloguer escoles, una hora setmanal/curs escolar
	200,00 €

	· Escoles públiques de Montcada i Reixac
	exemptes

	2.-Pistes Polisportives descobertes
	

	· Lloguer, una hora sense llum
	33,00€

	· Lloguer, una hora amb llum
	43,00€

	· Escoles públiques de Montcada i Reixac
	exemptes

	3.- Camps de Futbol

	a) Can Sant Joan
	

	· Lloguer a entitats, partits temporada
	947,00 €

	· Lloguer a equips veterans de Montcada, temporada
	314,00 €

	· Lloguer futbol-7, un partit sense llum
	71,00 €

	· Lloguer futbol-7, un partit amb llum
	81,00 €

	· Lloguer futbol-11, un partit sense llum
	100,00 €

	· Lloguer futbol-11, un partit amb llum
	115,00 €

	b) Estadi Municipal

	· Lloguer a entitats, partits temporada
	1.256,00 €

	· Lloguer a equips veterans de Montcada, temporada
	422,00 €

	· Lloguer futbol-7, un partit sense llum
	82,00 €

	· Lloguer futbol-7, un partit amb llum
	98,00 €

	· Lloguer futbol-11, un partit sense llum
	125,00 €

	· Lloguer futbol-11, un partit amb llum
	145,00 €

	· Torneig d’estiu majors de 18 anys, per equip
	570,00 €

	· Torneig d’hivern majors de 18 anys, per equip
	1.320,00 €

	3.- Pavelló Municipal Miquel Poblet

	· Lloguer pista central, una hora sense llum
	62,00 €

	· Lloguer pista central, una hora amb llum
	73,00 €

	· Lloguer pista transversal, una hora sense llum
	47,00 €

	· Lloguer pista transversal, una hora amb llum
	59,00 €

	4.- Zona d’atletisme La Ferreria

	· Abonament anual individual
	27,00 €

	· Abonament anual familiar (fills fins a 18 anys)
	47,00 €

	· Lloguer d’instal·lació, una hora sense llum
	36,00 €

	· Lloguer d’instal·lació, una hora amb llum
	46,00 €

11) Ordenança fiscal número 15 reguladora de les taxes pels serveis sanitaris i de salubritat pública:

A) Es modifica de la denominació de l’ordenança fiscal núm. 15 com a reguladora de les taxes pels serveis sanitaris de registre i d’inspecció, de protecció de la salubritat pública i de tinença d’animals.

B) L’article 1 i 2 queden com segueix:

Article 1r.

A l’empara del previst als articles 57 i 20.4 i 24.1 del Reial Decret Legislatiu 2/2004 de 5 de març, pel que s’aprova el text refós de la Llei reguladora de les Hisendes Locals, de conformitat amb el que disposen els articles 15 a 19 d’aquest text legal, aquest Ajuntament estableix la taxa pels serveis sanitaris de registre i d’inspecció, de protecció de la salubritat pública i de tinença d’animals que s’especifiquen en les tarifes que es contenen en aquesta Ordenança.

Article 2n.

Constitueix el fet imposable d’aquesta taxa l’activitat tant tècnica com administrativa per verificar el compliment de les condicions i requisits pels serveis sanitaris de registre i d’inspecció, de protecció de la salubritat pública i de tinença d’animals que s’especifiquen en aquesta Ordenança.

No s’inclou en el fet imposable d’aquesta taxa i, en conseqüència no s’acredita el seu pagament, el cens d’un gos pigall.

C) L’article 4 i 5 queden de la forma següent:

Article 4t.

Les tarifes que s’han de liquidar pels serveis previstos per aquesta Ordenança són:

a) Protecció i tinença d’animals:

- Inscripció en el Registre Censal d’animals de companyia 20,60 €

- Plaques de cens. Restitució per pèrdua o deteriorament 5,15 €

- Informe veterinari per agressió d’un animal 61,80 €

- Control veterinari al domicili del propietari, per visita 56,65 €

- Recollida d’animal i trasllat al centre d’acollida 97,85 €

- Les despeses veterinàries o altre tipus que pugui originar l’animal, aniran a càrrec del seu propietari.

- Servei de localització al propietari de l’animal al centre AIAC 20,60 €

· Expedició i renovació de llicència per a la tinença i conducció de gossos potencialment perillosos 68,00 €.

b) Serveis sanitaris de registre i d’inspecció i autorització prèvia:

- Autorització sanitària prèvia per a l’obertura d’un establiment dedicat a l’activitat de tatuatge i/o pírcing 164,80 €.

- Inscripció en Registre sanitari d’activitats alimentàries de comerç minorista 100,00 €.

- Inspeccions sanitàries de control posteriori d’activitats alimentàries inscrites 60,00 €. (inclou un màxim de tres visites per any natural)

c) Protecció de la salubritat pública

- Inspeccions sanitàries de comprovació i seguiment que l’Ajuntament ha d’efectuar d’ofici o a instància de particulars. Comprèn la inspecció d’habitatges, locals i altres immobles i d’establiments i espais de pública concurrència 103,00 €.

Article 5è.

L’obligació de pagament de la taxa regulada en aquesta Ordenança neix des que es fa la sol·licitud del servei, llicència, autorització sanitària o activitats especificades a l’article anterior.

12) Ordenança Fiscal número 16 reguladora de la taxa per a la prestació del servei de veu pública:

L’article 4 he quedat modificat de la següent forma:

Les tarifes són les següents:

1. Mitjans de comunicació escrits:
- Per vuitè de pàgina o fracció............. 25,85 €

2. Emissora municipal “Montcada Radio”:

- Per publicitat:

	
	Publicitat Local
	Publicitat Exterior

	Preu de gravació de falca:
	
	

	- amb 1 veu………………………………
	27,90 €
	37,30 €

	- amb 2 veus……………………………..
	36,80 €
	48,80 €

	Preu d’emissió de falca:
	
	

	- falques de 20 segons…………………
	2,40 €
	15,90 €

	- falques de 30 segons…………………
	2,90 €
	19,20 €

	- falques de 60 segons………………….
	5,25 €
	28,50 €

	- segon addicional………………………
	0,50 €
	1,10 €

	Patrocinis:
	
	

	- 5 minuts…………………………………
	64,20 €
	85,50 €

	- 10 minuts……………………………….
	118,50 €
	157,40 €

	- 14 minuts……………………………….
	159,55 €
	204,00 €

	- 28 minuts……………………………….
	278,50 €
	371,80 €

	- 55 minuts……………………………….
	497,90 €
	664,00 €

Promocions especials:

- Campanya client 10

 5 falques diàries durant 12 mesos, de dilluns a divendres
535,80 €

- Campanya cap de setmana:

 5 falques diàries durant 12 mesos. dissabtes i diumenge
 71,80 €

- Campanya especial promoció:

 4 falques diàries durant 1 mes

211,70 €

- Campanya patrocini especials transmissions :

 10 mesos. De setembre a juny, en el seguiment de la

 transmissió dels partits de futbol sala de Divisió de Plata
535,80 €

3. Portal d’informació “Montcada Radio.com” :
a) Anunci banner principal en totes les seccions de160x160 píxels amb les seccions temàtiques de banner portada, actualitat, política, societat, cultura, esports, ràdio a la carta. L’anunci serà un rotatiu aleatori, amb altres 3 anuncis, y pot ser modificable segons master entregat pel client.

	1 mes
	548,40 €

	2 mesos
	877,50 €

	3 mesos
	1.096,85 €

	6 mesos
	1.754,90 €

	1 any
	3.071,05 €

b) Anunci banner portada principal més 2 seccions a triar de 160x160 píxels en les seccions temàtiques següents: actualitat, política, societat, cultura, esports, ràdio a la carta. L’anunci serà un rotatiu aleatori, amb altres 3 anuncis, y pot ser variable tantes vegades com el client lliuri:

	1 mes
	274,20 €

	2 mesos
	438,70 €

	3 mesos
	548,40 €

	6 mesos
	877,50 €

	1 any
	1.535,50 €

c) Anunci banner amb una secció temàtica de 160x160 píxels, a triar entre les seccions temàtiques de : actualitat, política, societat, cultura, esports, ràdio a la carta. L’anunci serà un rotatiu aleatori, amb altres 3 anuncis, y pot ser variable tantes vegades com el client lliuri:

	1 mes
	109,70 €

	2 mesos
	164,50 €

	3 mesos
	274,20 €

	6 mesos
	438,70 €

	1 any
	767,80 €

13) Ordenança fiscal núm. 17 reguladora de la taxa per la prestació de serveis culturals:

A) L’article 4.1 queda de la manera següent:

1. Les tarifes d’aquesta Ordenança són les següents :

A)Tallers i cursos

· Cursos d’arts plàstiques i de teatre

 72,10 € a 236,90 €

· Cursos d’expressió musical

 51,50 € a 139,05 €

· Cursos d’altres característiques

 25,75 € a 123,60 €

· Quotes mixtes: de

115,40 € a 223,50 €

Descomptes:

- Jubilats/des, pensionistes i majors de 65 anys que presentin el DNI o el carnet de pensionista: 20% de descompte sobre el preu del curs que vulguin fer, excepte Piano i Piano modern.

- Aturats/des que ho acreditin trimestralment: 20% de descompte sobre el preu del curs que vulguin fer, excepte Piano i Piano modern.

- Les quotes mixtes, com que són preus reduïts, no tenen cap mena de descompte.

- Aquestes bonificacions es concediran només en el cas que el nivell d’ingressos que tinguin les persones que les demanin, sigui igual o inferior al Salari Mínim Interprofessional (SMI) oficialment fixat per a l’any 2012.

No es fa cap mena de preinscripció o reserva i la matrícula s’ha de formalitzar personalment.

B) Publicacions

Tota publicació editada per aquest departament i que sigui posada en venda té un PVP com a mínim del cost total que hagi suposat per a l’Ajuntament.

· C) Preu Entrades Espectacles Espais Escènics:

· Espectacles professionals familiars
3,10 € a 10,30 €

· Espectacles professionals adults
6,20 € a 25,75 €

· Cinema

4,10 € a 8,20 €

· Espectacles no professionals
0,00 € a 10,30 €

S’aplicaran bonificacions i descomptes en campanyes especials, puntuals i publicitades.

D) Preu Entrades Espectacles Festes Populars.

- Concerts i espectacles Festa Major
3,00 € a 20,00 €

E) Cessió Espais Escènics:

	Durada
	Sense ànim de lucre
	Amb ànim de lucre
	Festius

	
	Auditori
	Kursaal
	Auditori / Kursaal
	Auditori/Kursaal

	Fins a 4 hores

	225 €
	340 €
	1.120 €
	+ 200 €

	Fins a 8 hores

	360 €
	570 €
	1.800 €
	+ 200 €

	Assaig 4 hores

	200 €
	225 €
	500 €
	+ 200 €

	Assaig 8 hores

	400 €
	450 €
	1.000 €
	+ 200 €

Aquest preus inclouen els serveis bàsics de:

· Equip de so: taula de 12 canals i altaveus , CD, 4 micros amb peu, monitors d’escenari i unitat d’efectes.

· Equip d’il·luminació: Taula programable de 24 canals , 12 Pcs, 12 Pars i 4 retalls.

· Altres: taula i cadires d’escenari, faristol. Projector d’imatges i pantalla portàtil.

· Assistència d’un tècnic per el funcionament dels equips de so i il·luminació.

Altres serveis que es poden convenir:

Projector de 3000 Lumens ……………………… .. 154,50 €

Projector de 6000 Lumens ………………………. 360,50 €

Pantalla de 3x2m…………. ………………………. . 92,70 €

Pantalla de 4x3m…………………………………… 113,30 €

Preu unitari foco PC 1 Kw………………………… .. 10,30 €

Preu unitari microfon, peu i cable………………… .. 10,30 €

Tècnic de so o il·luminació……………250,00 €/ persona

Taquiller ………………………………...30,00 € per hora/persona. Mínim 2 hores

Personal de càrrega i descàrrega……30,00 € per hora/persona. Mínim 3 hores

Acomodador…………………………... 30,00 € per hora/persona. Mínim 2 hores

F) Cessió altres espais:

	Casa de les Aigües:

	Casa del Maquinista
	de 72,10 € a 206,00 €/h

	Sala de pous
	de 70,00 € a 185,40 €/h

	Jardins
	de 51,50 € a 154,50 €/h

	Tot l’espai
	de 120,00 € a 250,00 €/h

G)Visites Guiades:

a) Itinerari medieval:

Es visita el museu municipal, el Rec Comtal, la Torre dels Frares i l’ermita de Sant Pere de Reixac. Preu de 7,00 a 10,00 € per persona.

b) Itinerari Modernista:

Es visita el Museu municipal, la Torre Vila i la Casa de les Aigües. Preu de 4,00 a 7,00 € per persona.

c) Itinerari de la Casa de les Aigües:

Es visita el Museu municipal, el Rec Comtal i la Casa de les Aigües. Preu de 4,00 a 7,00 € per persona.

d) Visites a la Casa de les Aigües:

Visita guiada a la Casa de les Aigües. Preu de 3,00 a 7,00 € per persona.

H) Exposicions.

Les exposicions estan exemptes de taxes i només en les que siguin de creació l’artista cedirà una obra al fons d’art de l’Ajuntament.

14) Ordenança Fiscal número 18 reguladora de la taxa per la prestació de serveis juvenils:

L’article 4.1 queda com segueix:

1.Les tarifes d’aquesta Ordenança són:

Per tallers i cursos:

A l’Espai Jove Can Tauler i Espais Cívics:

· Per jornades de 3,90 € a 51,50 €

· Per tallers de 51,50 € a 123,60 €

· Per cursos de 123,60 € a 179,90 €

15) Ordenança Fiscal núm. 19 reguladora de la taxa per serveis de participació ciutadana:

A) L’article 4.1 queda modificat de la forma següent:

1. La quantia o import dels preus públics establerts per aquesta ordenança són, d’acord amb el servei, els següents:

A) Cessió de material

Per lloguer de cadires / unitat (per servei)
1,13 €

Per lloguer generador 80 kW (per servei)
1.096,85 €

Per lloguer generador 40 kW (per servei)
1.009,70 €

Per lloguer tarima m2 (per servei)

9,90 €

Per lloguer taules / la unitat (per servei)
8,90 €

Per lloguer bancs unitat (per servei)

1,13 €

B) Cessió d’espais

Per cessió de sales de la Xarxa d’Equipaments:

Sala Paco Sangrà, Sala Institucional, Sala Lis.(preu hora)

36,05 €

Sala amb equip i tècnic de so (preu hora)

154,50 €

Servei de consergeria (preu servei)

103,00 €

C) Espectacles
de 1,55 € a 10,30 €

D) Tallers i cursos

Cursos o monogràfics d’expressió corporal, arts plàstiques, teatre, cuina

Expressió musical, tecnologies de la informació, etc. des de 3,10 € a 103,00 €

E) Sonorització d’actes

- Amb tècnic de so (preu hora)

164,80 €

B) L’article 5.3 queda com segueix:

3. Totes les entitats que demanin material hauran de deixar un dipòsit de 113,30 € en garantia de possibles desperfectes que es puguin causar als materials cedits o per a respondre de la seva pèrdua. Retornat el material i comprovat que no hi ha cap pèrdua i/o desperfecte, aquell dipòsit serà retornat; en altre cas dit import serà retingut a compte fins la liquidació del deute que es meriti.

16) Ordenança Fiscal número 20 reguladora de la taxa per l’ocupació de terrenys d’ús públic amb mercaderies i materials de construcció, contenidors i similars, runes, tanques, puntals, estíntols, bastides i altres instal·lacions anàlogues, derivades d’obres:

L’article 6 resta de la forma següent:

1.La quota a satisfer per aquesta taxa serà l’equivalent al 15% de la quota resultant de la liquidació de l’impost sobre construccions, instal·lacions i obres amb un mínim de 59,70 € tractant-se d’obres majors, i de 24,10 € en les obres menors .

2. En els casos exempts de pagament de la taxa per obres de restauració de façanes, s’aplicarà:

A) per instal·lació de bastides que ocupin la via pública:

Per un termini inferior a un mes: Per dia i m. lineal………. 0,90 €

Entre un mes i un semestre……: Per dia i m. lineal………. 0,80 €

Més d’un semestre……………...: Per dia i m. lineal………. 0,60 €

B) per contenidors o sacs:

	a) Sacs, per metre lineal, per dia……………………………………………..
	2,70 €

	b) Contenidors, vagonetes, etc, (més d’un metre lineal), per metre i dia..
	9,60 €

17) Ordenança Fiscal número 21 reguladora de la taxa per ocupacions del subsòl, el sòl i la volada de la via pública:

Les tarifes de l’article 6 resten com segueix:

La quantia de les taxes es determinarà d’acord amb les tarifes següents :

Tarifa primera :

	Extracció d’arena o/i altres materials de construcció per cada 50 m3……
	539,10 €

Tarifa segona :

Pals, cables, caixes d’amarratge, transformadors, rails ,femelles d’orelles, i altres elements anàlegs :

	A) Pals, per cada pal i semestre
	

	Amb diàmetre superior a 50 cm.
	

	En carrers de 1ª categoria……………………………………………...
	19,20 €

	En carrers de 2ª categoria……………………………………………...
	14,50 €

	En carrers de 3ª categoria……………………………………………...
	12,60 €

	Amb diàmetre inferior a 50 cm. i superiors a 10 cm.
	

	En carrers de 1ª categoria……………………………………………...
	12,60 €

	En carrers de 2ª categoria……………………………………………...
	12,05 €

	En carrers de 3ª categoria……………………………………………...
	10,90 €

	c) Amb diàmetre inferior a 10 cm.
	

	En carrers de 1ª categoria…………………………………………….
	10,90 €

	En carrers de 2ª categoria……………………………………………...
	9,40 €

	En carrers de 3ª categoria……………………………………………...
	8,30 €

Si el pal serveix per a sosteniment de cables d’energia elèctrica, s’ha de pagar segons la tarifa si el corrent es de baixa tensió, el doble de la tarifa si és de mitja tensió, el triple si és de alta tensió. Es pot concedir una bonificació fins a un 50% respecte a les quotes per particulars si són al mateix temps utilitzats per un servei municipal.

	B) Femelles d’orelles per sostenir cables, cada una per semestre…..
	2,20 €

	C) Transformadores (en quioscos), per m2 al semestre……………….
	15,55 €

	D) Caixes d’amarratges, distribució i registre, cada una, al semestre.
	7,10 €

	E) Cables, per m. lineal al semestre ……………………………………
	2,20 €

	F) Instal·lació d’estacions base de telefonia mòbil……………………….
	13.161,65 €

Tarifa tercera :

Contenidors, mercaderies, materials, instal·lacions, o altres elements no derivats d’obres.

	A) Contenidors, sacs, vagonetes, o similars per a la recollida de deixalles o altres materials no derivats d’obres
	

	a) Sacs, per metre lineal, per dia……………………………………………..
	2,70 €

	b) Contenidors, vagonetes, etc, (més d’un metre lineal), per metre i dia..
	9,60 €

	B) Mercaderies, materials, instal·lacions o altres elements, no derivats d’obres:
	

	a) Mes o fracció, per dia, per ml………………………………………………
	0,80 €

	b) Semestre o fracció, per dia, per ml………………………………………..
	0,70 €

	c) Any, o fracció, per dia, per ml……………………………………………...
	0,60 €

	Tarifa quarta:
	

	Grues, ascensors, o aparells similars, amb la base en terrenys públics:
	

	Per m2, o fracció , al dia……………………………………………………….
	3,30 €

	Tarifa cinquena :
	

	Ocupació de subsòl, sòl o volada, no especificada a altres tarifes, per m2, o fracció, al semestre :
	

	a) Sòl…………………………………………………………………………….
	3,90 €

	b) Subsòl…………………………………………….…………………………..
	7,10 €

	c) Volada…………………………………………….…………………………..
	5,70 €

18) Ordenança Fiscal número 23 reguladora de la taxa per la instal·lació de portades, aparadors i vitrines i per la instal·lació d’anuncis o distribució de publicitat en el domini públic local:

Les tarifes de las 6.1 queden de la següent forma:

1. La quota a satisfer per aquesta taxa s’obté de l’aplicació de les tarifes següents :

1.1. Tarifa primera

 Portades, aparadors, vitrines i rètols amb volada sobre la via pública, dels tipus que s’indiquen, i segons la categoria del carrer, les tarifes s’aplicaran per m2 o fracció/trimestre :

	- Carrers 1ª categoria :
	Tipus A…………………….…….
	12,60 €

	
	Tipus B…………………….…….
	16,50 €

	
	Tipus C…………………….…….
	19,20 €

	- Carrers 2ª i 3ª :
	Tipus A…………………….…….
	9,40 €

	
	Tipus B…………………….…….
	12,60 €

	
	Tipus C…………………….…….
	15,35 €

Als efectes corresponents són considerats de tipus A : els sobreposats al pla de façana d’un gruix superior a 20 cm. i d’una superfície inferior a 2 m2. De tipus B: els sobrepassats al pla de façana d’un gruix superior a 20 cm. i d’una superfície superior a 2 m2. De tipus C: els rètols bandera situats en plantes, pis, i tota la resta d’anuncis de caràcter fix sobre terrenys públics.

	1.2. Tarifa segona:
	

	 Instal·lacions publicitàries fixes que ocupin terrenys de domini públic
	

	Per any i m² o fracció…………………………………………………………
	77,87 €

	1.3. Tarifa tercera:
	

	Per inserció de cartells publicitaris a les columnes o llocs de d’informació establerts
	

	Per cada cartell que s’insereix……………………………………………
	8,96 €

19) Ordenança Fiscal número 24 reguladora de la taxa per l’ocupació de terrenys d’ús públic amb taules i cadires, tendals, tribunes i elements anàlegs annexes a establiments, amb finalitat lucrativa:

A) Les tarifes de l’article 6.1 es transformen d’aquesta manera:

1. La quota a satisfer per aquesta taxa s’obté de l’aplicació de les tarifes següents :

	1.1. Tarifa primera
	

	A) Per cada taula amb quatre cadires, segons la categoria del carrer, per any i taula:

	- Carrer Major i zones de vianants……………………………………..
	114,10 €

	- Carrers 1ª categoria…………………………………………….………
	104,20 €

	- Carrers 2ª categoria…………………………………………….………
	94,35 €

	- Carrers 3ª categoria…………………………………………….………
	85,50 €

	B) Per cada taula amb quatre cadires, segons la categoria del carrer, per temporada d’estiu (definida a l’ordenança de via pública), sempre que no tingui llicència per ocupació anual:

	- Carrer Major i zones de vianants……………………………………..
	47,30 €

	- Carrers 1ª categoria…………………………………………….………
	42,00 €

	- Carrers 2ª categoria…………………………………………….………
	36,80 €

	- Carrers 3ª categoria…………………………………………….………
	31,50 €

	1.2. Tarifa segona :
	

	- Festes Majors i altres dies, per dia i taula……………………………
	7,60 €

	1.3.Tarifa tercera :
	

	-Tendals, separadors, etc, per m2, i any (cada element)……………
	10,40 €

	1.4.Tarifa quarta :
	

	A) Altres elements auxiliars com expositors, anuncis informatius de l’establiment i similars, per m2:

	- Fins a un mes, per dia i m.2
	0,90 €

	- Fins a un semestre, per dia i m2
	0,80 €

	- Fins a un any, per dia i m2
	0,60 €

	B) Altres elements auxiliars , per m2 i mes o fracció
	35,70 €

20) Ordenança Fiscal número 25 reguladora de la taxa per parades, barraques, casetes de venda, instal·lacions per a espectacles o atraccions, situats en terrenys d’ús públic, indústries del carrer i activitats ambulants, instal·lació d’aparells automàtics, rodatge cinematogràfic, i pràctiques d’autoescoles:

Les tarifes de l’article 6.1 resten com segueix:

1.La quota a satisfer per aquesta taxa s’obté de l’aplicació de les tarifes següents:

1.1.Tarifa primera

Parades del mercat setmanal

	1.1.1. Mercat de Montcada Centre : Per metre lineal i semestre
	

	- Fruites i verdures………………………………………………….….
	69,10 €

	- Resta productes ……………………………………………………...
	61,40 €

	- Ocupació temporal, per un dia, metre lineal………………………
	5,70 €

	- Ocupació temporal mensual, per metre lineal…………………….
	20,30 €

	1.1.2. Altres mercats: Per metre lineal i semestre………………….
	36,30 €

	- Fruites i verdures………………………………………………….….
	43,50 €

	- Ocupació temporal, per un dia, per metre lineal………………….
	4,00 €

	- Ocupació temporal mensual, per metre lineal…………………….
	14,80 €

1.1.3 Els períodes de pagament voluntari d’aquesta taxa seran els següents:

A) Mercat Montcada Centre :

- Primer semestre : del segon dimecres de gener al segon dimecres de febrer.

- Segon semestre : del penúltim dimecres de juny al segon dimecres de juliol.

B) Altres mercats :

- Primer semestre: del segon dimarts de gener al segon dimarts de febrer.

- Segon semestre: del penúltim dimarts de juny al segon dimarts de juliol.

1.1.4 Quan es transmeti la llicència de mercat de marxants, pels tràmits del canvi de titularitat es percebrà 185,00€. Si la transmissió és per causa de mort, es bonificarà un 50%.

1.2 Tarifa segona

Parades, casetes, barraques, instal·lacions per espectacles, atraccions, venda ambulant a braç, en Fires i Festes majors, etc.

1.2.1 Fires i Festa Major Montcada Centre

A) Gronxadors, globus inflables, aparells voladors, llits elàstics, cavallets, cotxes de xoc i en general qualsevol mena d’aparells o atraccions similars:

	Fins a 50 m2 de superfície…………………………………………..
	131,20 €

	Fins a 100 m2 de superfície……………………………………..
	194,20 €

	Fins a 200 m2 de superfície…………………………………………
	278,10 €

	Fins a 300 m2 de superfície…………………………………………
	383,10 €

	Més de 300 m2 de superfície………………………………………..
	734,70 €

La superfície dels aparells i atraccions circulars s’obtindrà de multiplicar el seu diàmetre per dos.

	B) Aparells i atraccions que, amb independència de la seva amplària horitzontal, arribin a una alçada (en funcionament), igual o superior als 4 metres ………………………………………………….
	386,00 €

	C) Altres espectacles, per metre lineal o fracció………………………
	6,30 €

	D) Jocs infantils sense moviment (pesca de peixos, etc), per metre lineal o fracció……………………………………………………………..
	15,90 €

	E) Parades, casetes, instal·lacions, etc per a la venda o consumició de menjars o/i begudes (inclòs gelats, massa fregida, llaminadures, etc) per metre lineal o fracció…………………………..
	15,35 €

	F) Parades, casetes, etc, per a la venda de joguines, bijuteria, flors, o altres productes no comestibles, per metre lineal o fracció…
	15,55 €

	G) Casetes de tir, tómboles, etc per metre lineal o fracció…………..
	38,40 €

	H) Venda ambulant a braç de globus, quincalles, bastons, flors, o altres articles………………………………………………………………
	12,05 €

1.2.2 Fires i Festes Majors altres barris

S’aplicarà els mateixos barems que a Montcada Centre, però amb una reducció del 30%.

1.2.3. Circs

- Fins a 100 m²……………………………………………………………
93,20 €

- Més de 100 m² per cada 100 m² o fracció…………………….
139,30 €

1.2.4 Notes comuns a aplicar en aquest epígraf :

A) Les taxes s’incrementaran en un 10% en concepte de neteja i manteniment de l’espai a utilitzar. D’altra banda, per la connexió elèctrica es satisfarà 35,20 € i per aigua 26,80 € per habitatge. Es permetrà la instal·lació d’una sola caravana com habitatge, en els terrenys adjacents , per cada una de les instal·lacions recreatives autoritzades.

B) Quan l’interessat demani lloc per a la festa de l’any en curs haurà d’aportar, la documentació i acreditar haver pagat íntegra la taxa corresponent a l’aparell o atracció tipificada, com a màxim i de manera excepcional el dia que es faci la medició d’espais. Si en el moment de la instal·lació de les atraccions/parades, no es presentés, tindrà una penalització del 100% de la taxa.

C) Les reserves que, segons costum entre els firaires es facin per l’any següent, seran respectades pel seu ordre i, per aquest concepte, s’abonarà el 10% de la taxa.

1.3. Tarifa Tercera :

Parades, barraques, o instal·lacions de venda fixes, amb periodicitat discontinua

1.3.1.Parades, barraques, instal·lacions de venda fixa

	Venda de productes pirotècnics…………………………..
	161,70 €/any

	Venda de flors………………………………………………
	245,70 €/any

	Venda massa fregida………………………………………
	34,00 € any/ m²

	Venda de gelats…………………………………………….
	155,70 €/temporada

	Barbacoes i similars………………………………….…….
	45,50 €/any/ m²

	Venda altres productes…………………………………….
	30,10 €/any/ m²

	Parades en dies aïllats o en festivitats com

 St. Jordi, Tots Sants , Rams , etc……………………………
	6,60 €/dia/m lineal

	1.4.Tarifa Quarta
	

	Aparells automàtics:
	

	1.4.1. Caixers permanents i similars d’entitats bancàries….
	275,30 €/any

	1.4.2. Aparells d’esbarjo, entreteniment o venda…………..
	145,30 €/any

	1.4.3. Aparells automàtics permanents, auto-venda i similars
	209,90 €

	1.5. Tarifa Cinquena
	

	Rodatge cinematogràfic……………………………………….
	13,75 €/dia

	Quota mínima…………………………………………………..
	131,60 €

	1.6. Tarifa Sisena
	

	Practiques d’autoscoles:
	

	Fins a 100 metres lineals……………………………………...
	30,10 €/mes

	Per cada metre o fracció d’excés, fins a 50 m. Lineals…….
	5,70 €

	1.7. Tarifa setena
	

Ocupació de la via pública per la realització d’actuacions diverses que no estiguin contemplades en altres tarifes, així com les que comprenguin regulació, control o modificació del trànsit, per a facilitar la circulació de vehicles, diferent de l’habitual, la taxa és de 9,10 € /dia/ m², amb un mínim de 253,10 €.

21) Ordenança Fiscal número 26 reguladora de la taxa per la instal·lació de quioscos en la via pública:

Les tarifes de l’article 6.1 resten com segueix:

1.La quota a satisfer per aquesta taxa s’obté de l’aplicació de les tarifes següents:

1.1 Tarifa primera

	Quioscos dedicats a la venda de diaris, revistes, i altres publicacions periòdiques, per m2 o fracció i any
	43,40 €

	1.2 Tarifa segona
	

	Quioscos dedicats a la venda de begudes, cafès, refrescos, i similars, per m2 o fracció i any
	43,40 €

	1.3 Tarifa tercera
	

	Quioscos dedicats a la venda de massa fregida, per m2 o fracció, i any
	34,00 €

	1.4 Tarifa quarta
	

	Quioscos dedicats a la venda d’altres articles no inclosos en altra Tarifa anterior, per m2 o fracció, i any
	34,00 €

22) Ordenança Fiscal número 27 reguladora de la taxa per les entrades de vehicles a través de les voreres i les reserves de via pública per a aparcament, càrrega i descàrrega de mercaderies de qualsevol mena i talls o restriccions de circulació per actuacions especials:

L’article 6.1 queden com segueix:

1. La quantia de la taxa es determinarà d’acord amb les tarifes següents :

1.1. Tarifa primera

Entrada a locals o recintes ni industrials ni comercials,

	A) Fins a 4 metres lineals, per any:
	

	a) En carrers de primera categoria………………………………….
	170,05 €

	b) En carrers de segona categoria………………………………….
	153,10 €

	c) En carrers de tercera categoria………………………………….
	140,40 €

	Per cada 50 cm lineals de més o fracció, per any
	

	a) En carrers de primera categoria …………………………………
	26,40 €

	b) En carrers de segona categoria ………………………………….
	25,85 €

	c) En carrers de tercera categoria ………………………………….
	24,10 €

- Les tarifes dels apartats anteriors tindran una bonificació del 30% de la quota quan la utilització de la vorera per a l’entrada de vehicles es refereixi a locals amb capacitat per a 2 o més vehicles.

 1.2. Tarifa Segona:

Entrada a locals o recintes comercials o industrials per aparcar o/i per a la càrrega i descàrrega de mercaderies.

	A) Fins a 4 metres lineals, per any en zones urbanes i polígons industrials………………………………………………………………
	239,60 €

	B) Per cada 50 cm lineals de més o fracció, per any, en zones urbanes i polígons industrials………………………….…………….
	41,70 €

	C) Es fixa, en qualsevol cas, una quantitat màxima de
	1.500,00 €

1.3.Tarifa tercera

Reserva d’espais en les vies i terrenys d’ús públic per a càrrega i descàrrega de materials, mercaderies etc.,

	A) per obres o activitats de durada superior a un semestre, supeditades a l’horari de l’activitat, per metre lineal i any o fracció:
	

	a) En carrers de 1ª categoria…………………………………………...
	20,90 €

	b) En carrers de 2ª categoria…………………………………………...
	19,80 €

	c) En carrers de 3ª categoria…………………………………………...
	18,00 €

	B) Per obres o activitats, de durada inferior a un semestre Per setmana o fracció superior a dos dies, i m lineal:
	

	a) En carrers de 1ª categoria…………………………………………...
	12,60 €

	b) En carrers de 2ª categoria…………………………………………...
	12,60 €

	c) En carrers de 3ª categoria…………………………………………...
	12,60 €

	C) Càrrega i descàrrega per temps inferior als senyalats anteriorment, per dia, i m lineal………………………………………..
	7,60 €

1.4. Tarifa quarta:

Contraguals:

Quan la reserva sigui necessària per l’entrada i sortida de vehicles a calçades de menys de 5 metres d’amplada, excepte als polígons industrials, es podrà disposar, a sol·licitud dels interessats i en els llocs determinats pels serveis municipals competents, de 5 metres lineals de reserva amb tarifa igual a la del gual autoritzat. La senyalització anirà a càrrec de l’interessat seguint les instruccions municipals. Si es precisa una longitud de reserva més gran, la taxa dels metres addicionals resultarà d’aplicar la tarifa del gual afectat segon els metres interessats.

1.5. Tarifa cinquena:

Reposició de vorera i/o vorada, a càrrec dels serveis de l’Ajuntament:

	De la vorera, per metre quadrat…………………………………..
	99,70 €

	De la vorada, per metre lineal……………………………………..
	69,30 €

1.6. Tarifa sisena :

A. Ocupació de la via pública com a conseqüència d’obres o activitats:

A.1 Ocupació de la via pública que, com a conseqüència d’obres o activitats, signifiqui un tall o una pertorbació del trànsit.

	Temps:
	

	Fins a 2 hores………………………………………………………
	59,70 €

	Entre 2 i 6 hores……………………………………………………
	113,60 €

	Més de 6 hores per dia……………………………………………
	173,80 €

A.2 Ocupació de la via pública per la realització d’actuacions singulars que comprenguin regulació, control o modificació del trànsit, per a facilitar la circulació de vehicles, diferent de l’habitual, la taxa és de 9,50 € /dia amb un mínim de 264,40 €.

1.7. Tarifa setena :

Placa de gual, 38,40 €.

1.8. Tarifa vuitena:

Col·locació de pilones, a càrrec dels serveis municipals de l’Ajuntament, a petició veïnal:

Pilona fixa ferro H214, ... 75,90 €/unitat

Pilona mòbil ferro H214M, ... 199,00 €/unitat

Pilona extraïble ferro H214E, ... 214,80 €/unitat

Pilona tipus A-PIL/0000501 ………….................................……223,10 €/unitat

1.9 tarifa novena:

Despeses de senyalització reserva d’estacionament per a persones amb disminució a petició de l’interessat .. 209,30 €

1.10 tarifa desena:

Els treballs a la via pública per part del personal de l’Ajuntament, tenen els següents imports:

- hora oficial brigada…… 18,97€

- hora peó especialista… 17,28€

23) Ordenança Fiscal número 31 reguladora de la taxa per la recollida de residus:

A) L’article 5.1 s’afegeix un nou paràgraf:

 - Els edificis plurifamiliars sense divisió horitzontal, es consideraran com habitatges independents els immobles descrits a l'escriptura d'obra nova o projecte constructiu, susceptibles d'aprofitament individual.

B) L’article 6.A.1 queda com segueix:

1. Quota bàsica.- La quota bàsica anual de la taxa per la recollida d’escombraries domiciliàries és per habitatge de 55,00 €.

C) L’article 6.B.1 es transforma de la següent manera

1. Quota bàsica.- La quota bàsica anual per la prestació del servei de recollida i gestió de residus comercials de recepció obligatòria estarà en funció de la superfície del local, establiment o despatx, d’acord amb les tarifes següents:

Fins a 100 m2..
119,60 €/any

De 101 a 200 m2...
138,70 €/any

De 201 a 400 m2...
173,25 €/any

De 401 a 1.000 m2..
207,85 €/any

Més de 1000 m2..
277,00 €/any

D) Els epígrafs de l’article 6.B.2.1 queden de la forma següent:

2.1 Classificació d’establiments i locals comercials i de serveis:

Grup A. Generadors de rebuig.

Grup B. Generadors de rebuig i cartró

	Activitat
	Epígraf

	Comerç majorista de productes
	613

	Comerç minorista tèxtils, pell i calçat
	651

	Farmàcies i venda perfumeria i cosmètic
	652

	Comerç minorista articles llar i construcció
	653

	Comerç minorista vehicles i combustibles
	654.1-654.2-654.5-655

	Comerç minorista vins i begudes
	645

	Estancs, loteries
	646.1-982.1

	Comerç minorista béns usats
	656

	Altre comerç minorista
	659

	Instal·lacions i muntatges
	504

	Acabats d’obra
	501.3-505

	Salons bellesa i estètica
	972

	Editorials i arts gràfiques
	474-476

Grup C. Generadors de rebuig i paper

	Activitat
	Epígraf

	Serveis financers
	811-812-819-831

	Entitats d’assegurances
	821-822-823-832

	Serveis de promoció immobiliària
	833

	Serveis de gestió propietat immobiliària
	834

	Agències de viatges
	755

	Serveis de publicitat i rel. Públiques
	844-845-846

	Serveis fotogràfics i fotocopiadores
	973.1-493

	Consultoris mèdics
	942.1-942.9-943-944

	Clíniques veterinàries
	945

	Serveis jurídics, tècnics, comptables
	841-842-843

	Serveis administratius
	849-847

	Biblioteques i Museus
	966

	Centres d’ensenyament sense menjador
	931.3-932-933

	Centres i organismes oficials Ràdio, televisió i telecomunicacions
	964

	Serveis telefònics i altres
	761

Grup D. Generadors de rebuig, envasos i/o vidre

	Activitat
	Epígraf

	Espectacles teatrals, musicals i taurins
	965.1-965.2-965.3-965.4-965.5

	Sales de ball i discoteques
	969.1

	Activitats de joc, recreatives
	969.2-969.3-969.4-969.5-969.6-981

	Instal·lacions esportives, gimnasos
	968.1-967.1-942.2

	Cinemes
	963.1

	Altres hospedatge
	684-685-686-687

Grup E. Generadors d’orgànica, rebuig i cartró

	Activitat
	Epígraf

	Bars, cafeteries gelateries, orxateries
	672-673-674-675-676

	Comerç minorista de flors, plantes
	659.7

	Comerç minorista de productes alimentaris
	641-642-644-647

	Supermercats i similars
	661-662

Grup F. Generadors d’orgànica, rebuig, paper, cartró, envasos i vidre

	Activitat
	Epígraf

	Comerç minorista de peix i altres productes de pesca i similars
	643

	Hotels
	681-682-683

	Restaurants i càterings
	671-677

	Hospitals i centres sanitaris
	941

	Assistència i serveis socials
	951

	Col·legis majors i residències estudiants
	935

	Centres d’ensenyament amb menjador
	931.1-931.2-931.4-931.5

E) A l’article 7 s’afegeix un nou apartat número 7:

7. Gaudiran d’una bonificació del 25% de la quota íntegra, tots els subjectes passius que acreditin degudament la tinença d’una màquina de compostatge per a residus orgànics.

24) Ordenança Fiscal número 32 reguladora de la taxa per la prestació del servei d’escola bressol:

La tarifa de l’article 6.1 sobre Escolaritat 8,30 a 12,00 h -15,00 a 18,30 h passa a ser de 180,50€.

25) Ordenança Fiscal número 33 reguladora de les taxes per l’ús de les instal·lacions dels centres públics d’educació infantil i primària:

Les tarifes de l’article 4 queden com segueix:

Les tarifes que s’han de liquidar pels serveis que preveu aquesta Ordenança són:

	Espais interiors de centres públics de primària
	

	· Lloguer gimnàs una hora sense llum..
	46,35 €

	· Lloguer gimnàs una hora amb llum...
	56,65 €

	· Sala d’actes i/o polivalent..
	25,75 €

	Pista poliesportiva coberta

	· Lloguer pista, una hora sense llum..
	46,35 €

	· Lloguer pista, una hora amb llum...
	56,65 €

	Pistes poliesportives descobertes
	

	· Lloguer, una hora sense llum..
	33,00 €

	· Lloguer, una hora amb llum...
	43,30 €

26) Ordenança núm. 2, reguladora dels preus públics pels serveis que es presten en les instal·lacions de MONTCADA AQUA:

A) L’article 4.1 queda modificat de la manera següent:

1. Els preus públics a pagar pels usuaris dels serveis que aquesta Ordenança regula, són:

	

	a) Matricula

	Matricula adults
	52,00 €

	Matricula infantil
	39,07 €

	Matricula Gent gran
	39,07 €

	Matricula Familiar 2, Familiar 3, Familiar 4, Familiar 5
	78,06 €

	de 0 a 5 anys
	Exempt

	b) Matrícula campanyes especials de captació
	

	Campanya de tardor: octubre
	50% descompte

	Campanya de d’hivern: gener,febrer i març
	50% descompte

	Campanya de d’estiu: juny i juliol
	50% descompte

	c) Abonament total

	Individual adult (mensual)
	26,06 €

	· Individual infantil (mensual)
	16,92 €

	Individual gent gran(mensual)
	16,92 €

	Familiar, 2 membres (mensual)
	48,44 €

	Familiar, 3 membres (mensual)
	54,40 €

	Familiar, 4 o més membres (mensual)
	64,33 €

	Gent gran, a partir de 65 anys, dos dies setmanals de 10 a 11 (mensual)
	7,83 €

	De 0 a 5 anys
	Exempt

	d) Abonament activitats dirigides gimnàs

	· Individual (mensual)
	8,43 €

	· 2n membre (mensual)
	6,46 €

	· 3r membre o més (mensual)
	1,33 €

	e) Abonament d’estiu

	· Individual adult (mensual)
	43,08 €

	· Individual infantil (mensual)
	31,71 €

	· Individual gent gran(mensual)
	31,71 €

	· Familiar, 2 membres (mensual)
	79,17 €

	· Familiar, 3 membres (mensual)
	88,30 €

	· Familiar, 4 o més membres (mensual)
	102,40 €

	· De 0 a 5 anys
	Exempt

	f) Abonament col·lectius especials

	· Fibromiàlgia (mensual)
	16,39 €

	· Discapacitats (mensual)
	11,31 €

	g) Quota excedència

	· Excedència estiu individual adult mensual
	12,36 €

	· Excedència estiu infantil/jubilat mensual
	9,27 €

	· Excedència estiu familiar mensual
	20,61 €

	· Excedència tot l’any mensual
	3,91 €

	h) Entrades puntuals

	· Entrada puntual piscina adult
	7,05 €

	· Entrada puntual piscina infantil
	5,12 €

	· Entrada puntual piscina gent gran
	5,12 €

	· Casals de 20 a 49 nens
	4,11 €

	· Casals de 50 a 100 nens
	3,91 €

	· Casals a partir de 101 nens
	3,59 €

	i) Abonament per hotels i empreses:

	· 50 entrades horari de 12 a 16 hores, caducitat 30 dies
	25 % dte. s/tarifa

	· 50 entrades horari de 7 a 16 i de 20 a 22 hores, caducitat 30 dies
	20 % dte. s/tarifa

	· 100 entrades horari de 7 a 16 i de 20 a 22 hores, caducitat 30 dies
	20 % dte. s/tarifa

	· 200 entrades horari de 7 a 16 i de 20 a 22 hores, caducitat 60 dies
	25 % dte. s/tarifa

	· 300 entrades horari de 7 a 16 i de 20 a 22 hores, caducitat 60 dies
	25 % dte. s/tarifa

	j) Cursos de natació escolar:

	· de P3 a P5 alumne/curs
	105,54 €

	· de 1r. a 6è alumne/curs
	90,34€

	· k) Cursos de natació escoles bressol:

	· Grups d’un monitor/trimestral
	78,54 €

	· Grups de dos monitors/trimestral
	139,22 €

	l) Lloguer fiances i comissions

	· Lloguer un carrer de la piscina, una hora
	22,81 €

	· Lloguer armariet, trimestral
	21.30 €

	· Fiança armariet
	38.72 €

	· Fiança carnet
	1,91 €

	· Fiança braçalet
	5,56 €

	· Comissió rebuts retornats
	3,86 €

	· Pèrdua carnet
	2.04 €

	· Pèrdua de claus
	11.68 €

	· Pèrdua braçalet
	5,65 €

	
	ABONATS
	 NO

ABONATS

	m) Activitats complementaries (trimestral):

	Infantils
	
	

	· Taekwondo 2 dies
	55,53 €
	109,99 €

	· Judo 2 dies
	55,53 €
	109,99 €

	· Escoles esportives 2 dies
	44,84 €
	99,30 €

	· Iniciació al ritme 2 dies
	44,84 €
	99,30 €

	· Aeròbic 2 dies
	44,84 €
	99,30 €

	· Funky and Hip Hop 2 dies
	55,53 €
	109,99 €

	Adults

	· Pilates 2 dies
	93,98 €
	131,36 €

	· Balls de saló 2 dies
	93,98 €
	131,36 €

	· Balls de saló 1 dia
	48,06 €
	80,08 €

	· Kick Boxing 2 dies
	93,98 €
	131,36 €

	· Hip Hop 2 dies
	93,98 €
	131,36 €

	· Batuka 2 dies
	93,98 €
	131,36 €

	· Tai-Txi/Ioga 2 dies
	93,98 €
	131,36 €

	· Capoeria 2 dies
	93,98 €
	131,36 €

	· Dança del Ventre 2 dies
	93,98 €
	131,36 €

	n) Activitats de temporada

	· Casals esportius de 10 a 13
	46,93 €
	53,86 €

	o) Cursets de natació hivern:
	
	

	· Matricula adults
	exempt
	52,00 €

	· Matricula infantil
	exempt
	39,07€

	· Nadons de 6 a 24 mesos, 1 dia setmanal (trimestre)
	56,06 €
	112,23 €

	· Bressol de 2 a 5 anys, 1 dia setmanal (trimestre)
	31,30 €
	60,12 €

	· Bressol de 2 a 5 anys , 2 dies setmanals (trimestre)
	48,90 €
	95,13 €

	· Infantil, de 6 a 14 anys, 1 dia setmanal (trimestre)
	30,11 €
	57,98 €

	· Infantil de 6 a 14 anys, 2 dies setmanals (trimestre)
	47,20 €
	91,72 €

	· Infantil de 6 a 14 anys, 3 dies setmanals (trimestre)
	67,28 €
	125,37 €

	· Adults, 2 dies setmanals (trimestre)
	49,12 €
	98,25 €

	· Gent gran, majors de 65 anys, 2 dies setmanals (trimestre)
	41,97 €
	84,24 €

	· Natació terapèutica, dos dies setmanals(trimestre)
	58,08 €
	116,28 €

	· Matronatació, 2 dies setmanals (mensual)
	19,43 €
	38,76 €

	p) Curset de natació intensius d’estiu:

	· Nadons 2 dies (mensual)
	37,38 €
	59,80 €

	· Bressol 5 dies(mensual)
	74,22 €
	118,65 €

	· Infantil 5 dies (mensual)
	58,51 €
	93,64 €

	· Adults 5 dies (mensual)
	48,69 €
	78,06 €

	q) Serveis de salut:

	· Fisioteràpia 1 sessió de massatge 45 minuts
	22,75 €
	25,13 €

	· Fisioteràpia 1 sessió de massatge de 45 minuts, entitats
	18,40 €

	· Dietètica 1ª visita
	29,94 €
	33,54€

	· Dietètica 1ª visita, entitats
	30,84 €

	· Dietètica seguiment
	22,43 €
	25,49 €

	· Dietètica seguiment, entitats
	21,58 €

	· UVA 1 Sessió 9 minuts
	4,62 €
	5,17 €

	· UVA Abonament 10 sessions
	42,30 €
	48,64 €

	Tractaments de fisioteràpia esportiva i estètica de 30 minuts

	· 1 sessió
	18,54 €
	21,63 €

	· Pack 5 sessions
	82,40
	97,85 €

	· Pack 10 sessions
	144,20€
	164,80€

	Tractaments de electroestimulació de 30 minuts:

	· 1 sessió
	10,30 €
	11,85 €

	· Pack 5 sessions
	46,35 €
	53,30 €

	· Pack 10 sessions
	82,40 €
	94,76 €

	Tractaments de fisioteràpia esportiva i estètica de 60 minuts:

	· 1 sessió
	28,84 €
	33,99 €

	· Pack 5 sessions
	133,90 €
	159,65 €

	· Pack 10 sessions
	247,20 €
	298,70 €

	Tractaments de fisioteràpia de wellnes de 60 minuts:

	· 1 sessió
	36,05 €
	41,20 €

	· Pack 5 sessions
	164,80 €
	195,70€

	· Pack 10 sessions trac. Fisioteràpia wellnes de 60 minuts
	309,00 €
	370,80 €

	r) Servei d’entrenador personal: (ABONATS) 1 HORA ½ HORA

	· Abonament inicial 3 sessions
	94,28 €

	· Sessió individual
	35,24 €
	21,15 €

	· Abonament parella
	62,90 €
	37,70 €

	· Abonament 5 sessions
	163,48 €
	98,14 €

	· Abonament 10 sessions
	301,76 €
	181,10 €

	· Quota mensual 1 sessió a la setmana
	124,50 €
	74,63 €

	· Quota mensual 2 sessions a la setmana
	227,66 €
	136,57 €

	s) Servei d’estètica:

	 Depilacions femenines:
	
	

	· Depilació entrecella
	2,13 €
	2,58 €

	· Disseny celles
	5,89 €
	7,07 €

	· Depilació cames senceres
	19,00 €
	22,70 €

	· Depilació mitja cama
	12,64 €
	15,18 €

	· Depilació engonals caribenys (complet)
	16,06 €
	19,28 €

	· Depilació engonals brasilenyes
	12,84 €
	15,43 €

	· Depilació línia alba
	2,14 €
	2,56 €

	· Depilació engonals profundes
	6,36 €
	7,58 €

	· Depilació engonals
	3,77 €
	4,57 €

	· Depilació aixelles
	2,59 €
	3,00 €

	· Depilació llavi superior
	2,59 €
	3,00 €

	· Depilació celles
	3,77 €
	4,57 €

	· Depilació mig braç
	7,64 €
	9,14 €

	· Depilació braç sencer
	10,12 €
	12,17 €

	 Depilacions masculines:
	
	

	· Depilació entrecella
	2,13 €
	2,55 €

	· Disseny o Depilació de celles
	5,89 €
	7,07 €

	· Depilació mitges cames
	15,00 €
	17,98 €

	· Depilació abdomen
	13,92 €
	16,71 €

	· Depilació glutis
	16,06 €
	19,28 €

	· Depilació cames
	25,35 €
	30,45 €

	· Depilació esquena
	19,00 €
	23,77 €

	· Depilació pit
	19,00 €
	23,77 €

	· Depilació aixelles
	6,34 €
	7,96 €

	· Depilació braç
	15,18 €
	18,22 €

	 Altres serveis:
	
	

	· Massatge facial
	15,18 €
	18,22 €

	· Massatge facial amb diagnòstic i màscara
	31,70 €
	39,60 €

	· Massatge anticel·lulitis
	29,98 €
	35,99 €

	· Massatge reafirmant
	32,13 €
	38,54 €

	· Massatge crani – facial
	15,16 €
	18,84 €

	· Peeling corporal complert
	37,99 €
	47,46 €

	· Peeling cames
	19,00 €
	23,79 €

	· Peeling esquena
	19,00 €
	23,79 €

	· Peeling + hidratació
	42,83 €
	51,40 €

	· Flaix bellesa facial
	32,13 €
	38,54 €

	· Manicura bàsica
	11,77 €
	14,16 €

	· Manicura spa
	29,98 €
	35,99 €

	· Manicura francesa
	21,42 €
	25,70 €

	· Pedicura bàsica
	20,34 €
	24,41 €

	· Pedicura spa
	29,99 €
	35,99 €

	· Pedicura francesa
	23,57 €
	28,27 €

	· Decoracions ungla
	2,13 €
	2,58 €

	· Tractament hidratació braços
	16,06 €
	19,28 €

	· Tractament Anticel·lulitis algues fang
	46,04 €
	55,25€

	· Tractament Reafirmant algues fang
	46,04 €
	55,25 €

	· Tractament Venes fredes + massatge
	32,13 €
	38,54 €

	· Tractament facial 1 sessió
	42,83 €
	51,40 €

	· Tractament facial abonament 10 sessions
	385,50 €
	462,59 €

	· Tractament facial abonament 5 sessions
	192,74 €
	251,89 €

	· Tractament corporal reducció i reafirmació 1 sessió
	46,06 €
	55,25 €

	· Tractament corporal reducció i reafirmació 12 sessions
	506,49 €
	607,79 €

	· Tractament corporal reducció i reafirmació 6 sessions
	253,25 €
	303,89 €

	· Higiene d’esquena
	29,99 €
	35,99 €

	· Tint pestanyes
	16,06 €
	19,28 €

	· Permanent pestanyes
	25,70 €
	30,84 €

	· Grup de pestanyes (extensió)
	26,77€
	32,13 €

	· Maquillatge de carrer
	48,19 €
	57,82€

	· Maquillatge núvia
	48,19 €
	57,82 €

	· Maquillatge de nit
	48,19 €
	57,82 €

	· Decoloració facial
	8,57 €
	10,29 €

	· Decoloració Braços
	11,77 €
	14,13 €

	· Decoloració esquena
	17,14 €
	20,56 €

	· Decoloració abdomen
	6,42 €
	7,70 €

	· Decoloració cames senceres
	15,00 €
	17,98 €

	· Decoloració mitges cames
	16,06 €
	19,28 €

	· Decoloració lumbars
	9,11 €
	10,93 €

	· Decoloració glutis
	8,99 €
	10,79 €

	e) Servei de guarderia:

	· Tiquet d’una hora
	1,76 €
	3,63 €

	· Tiquet dos hores
	3,63 €

	· Abonament de 10 tiquets (fins 2 hores màxim)
	18,05 €
	32,46 €

	· Abonament mensual (2 hores matí o 2 hores tarda)
	21,57 €

	· Abonament mensual (2 hores mati més 2 hores tarda)
	43,25 €

	· Cada 30 minuts de més
	1,23 €

B) L’article 5.4 es transforma de la següent manera:

4. Aquestes bonificacions pels serveis de MONTCADA AQUA es concediran considerant el nivell d’ingressos que tinguin les persones que les demanin, tot comparant-los amb el Salari Mínim Interprofessional (SIM) oficialment fixat; i les quotes resultants a pagar seran les següents:

	Requisits econòmics
	matrícula bonificada
	abonament bonificat

	- Ingressos mensuals indiv o per parella < o = SMI (fins 750,00 €)
	19,94 €
	8,63 €

	- Ingressos mensuals indiv o per parella entre 750,01 i 850,00€
	23,93 €
	10,35 €

	- Ingressos mensuals indiv o per parella entre 850,01 i 950,00€
	27,91 €
	12,10 €

	- Ingressos mensuals indiv o per parella 950,01 i 1.050,00€
	33,90 €
	14,68 €

	
	
	

27) Ordenança núm. 3, reguladora dels preus públics pels serveis que es prestin per a activitats educatives en el lleure:

L’article 4.1 queden com segueix:

1. Els preus públics a pagar pels usuaris dels serveis que aquesta Ordenança regula, són:

SETMANA SANTA Del 2 al 5 d’abril de 2012

Cost de tot el casal: 41,20 €

Cost menjador: 6,95 € dia/menú

Cost Ludoteca Tardes: 10,70 € tot el casal.

Cost Acollides Matinals: 10,70 € tot el casal.

CASAL D’ESTIU

A) Del 25 de juny al 20 de juliol de 2012

Cost de tot el casal: 164,80 €

Cost de per setmana: 41,20 € (en horari de 9 a 13.30 hores i un dia fins les 17 hores).

Cost menjador: 6,95 € dia/menú

Cost Ludoteca Tardes: 13,40 € per setmana.

Cost Acollides Matinals: 13,40 € per setmana.

B) Del 23 de juliol al 7 de setembre de 2012 (en horari de 9 a 13 hores)

Cost de tot el casal: 329,60 €

Cost per setmana: 61,80 €

Cost menjador: 6,95 € dia/menú

Cost Ludoteca Tardes: 15,45 € per setmana.

Cost Acollides Matinals: 15,45 € per setmana.

NADAL 2011

Tot el casal: 82,40 €

Cost menjador: 6,95 € /menú

Cost Ludoteca Tardes: 26,80 € tot el casal.

Cost Acollides Matinals: 26,80 € tot el casal.

QUART.- Exposar al públic els acords anteriors per un termini de trenta dies hàbils amb la finalitat que qualsevol persona interessada pugui examinar l'expedient de modificació de les ordenances fiscals i de preus públics per a l’any 2012. Cal fixar l'anunci corresponent al tauler d'anuncis municipal i publicar-lo al Butlletí oficial de la província i en un dels diaris de major difusió de la província. I en cas de no presentar-se cap reclamació ni suggeriment, l'acord anterior esdevindrà definitiu.

3.3 DONAR COMPTE DE L’INFORME DE LA INTERVENCIÓ SOBRE MOROSITAT, TERCER TRIMESTRE 2011.

El Sr. Maresma expressa: Presento l’informe elaborat per la Intervenció i la Tresoreria, que s’ha fet arribar als membres del plenari.

La Sra. Aguilar indica: Només per fer palès la preocupació per la situació, que ens trobem, que el deute es va incrementant. Si anem en aquest pas i en aquesta progressió, acabarem l’any amb més de sis milions d’euros en factures pendents de pagament.

La Sra. Romero exposa: Vaig preguntar i se’m va dir que la situació estava controlada i que tot estava bé. Si la situació està controlada, pregunto per què pugem impostos?

La Sra. Garcia expressa: Lamento que el regidor no hagi donat compte de la situació, tal com diu el punt de l’ordre del dia. Aquest informe demostra que la situació és preocupant i anem a més. En relació a l’IME, resulta que el 97% dels pagaments es fan fora de termini, m’agradaria saber el motiu.

Quin serà el següent informe que presentaran, del quart trimestre de l’any 2011, perquè aquest és pitjor que l’anterior, i m’agradaria saber quina és la previsió que fa com a regidor d’hisenda.

El Sr. González manifesta: Veiem que la situació ha empitjorat, en aquest trimestre s’han pagat factures més recents, que tenien venciment dintre del trimestre, i es continuen devent les factures anteriors, pel que el deute vençut és més gran. Les factures pendents han augmentat un 7%, també han augmentat els dies de demora, amb el que ja estem en els 7.300.000 €.

També ha augmentat el número de factures pendents de reconeixement, així com l’import, que és de 126.000 €, la qual cosa representa un increment del 31%. El que ens preocupa és el que passarà, què farem per pagar a tota aquesta gent que tenim retinguda sense cobrar. Li demano que ens informi en una comissió econòmica quina és la situació, en quina mida ens posarem al dia, i quin és el pla per fer front a això.

El Sr. Maresma respon: El que estem parlant no és d’endeutament ni de no pagar factures, s’informa de quines factures estan fora de termini que fixa la llei contra la morositat, perquè paguem als proveïdors, si bé estem pagant fora de plaç gran part de les factures. El pressupost a 31 de desembre està equilibrat ,i si tothom que ens ha de pagar ens paga, nosaltres també podrem pagar a tothom. No estem sostrets de l’evolució del sistema, i els ingressos s’han vist disminuïts, el que implica que, malgrat els esforços que es fan i que permet la llei, via confirming i operacions de tresoreria, hagi desajustos. D’altra banda, a finals d’any les operacions de tresoreria s’han de cancel·lar, s’ha de buscar la manera, i aquesta és la situació, a grans trets, en la que ens trobem.

El Sr. González exposa: S’ha canviat el criteri, perquè l’últim trimestre s’han pagat les factures que vencien i s’han deixat de pagar les factures ja vençudes. Per això les factures vençudes acumulen més dies de retard en el pagament, i això s’hauria de revisar.

El Sr. Maresma respon: Es fa un sistema rigorós de pagament, primer es paga la factura més endarrerida, tret d’excepcions que el proveïdor ho hagi demanat.

Vist l’informe, el text del qual és el següent:

Informe al Ple

Que emet aquesta intervenció en compliment del que disposa la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s’estableixen mesures de lluita contra la morositat en les operacions comercials.

I. L’article 4t d’aquesta Llei estableix l’obligació de presentar un informe sobre el compliment dels terminis previstos per aquesta Llei per al pagament de les obligacions de l’entitat local, que inclourà necessàriament el número i quantia global de les obligacions pendents en les que s’incompleix el termini.

II. L’article 5é de la mateixa Llei es refereix a la tramitació de tota factura o document justificatiu de despesa lliurat al registre d’entrades de la Corporació i que amb una antiguitat d’un mes encara no s’hagi remés a l’òrgan responsable d’aprovar.

III. Aquesta informació abans referida s’ha d’elaborar d’acord amb allò que disposin en l’àmbit de les seves respectives competències el Ministeri d’Economia i Hisenda i el Departament d’Economia i Finances de la Generalitat de Catalunya.

IV. Aquest Ajuntament ha elaborat, d’acord amb les instruccions rebudes des d’aquelles Administracions el passat mes de juny, la corresponent informació del tercer trimestre d’aquest any 2011. Cal advertir que el Departament d’Economia i Finances de la Generalitat de Catalunya, requereix la informació relativa a l’ajuntament i els seus ens dependents (Organismes Autònoms); mentre el Ministeri afegeix la relativa als ens no dependents i no subjectes a tutela financera (MO SA i la Fundació Joan Capella).

V. Així mateix, la intervenció municipal ha advertit als centres gestors municipals d’aquelles factures municipals entrades al registre fins el 31 d’agost i que encara a final de setembre no havien estat tramitades.

VI. S’adjunta al present informe als efectes pertinents la documentació següent:

1) Informes de morositat corresponents al tercer trimestre de 2011 segons models requerits pel Ministeri d’Economia i Hisenda.

2) Informes de morositat corresponents al tercer trimestre de 2011 segons models requerits pel Departament d’Economia i Finances de la Generalitat de Catalunya.

3) Advertiment adreçat a les Àrees de l’Ajuntament sobre la facturació no tramitada amb una antiguitat superior a un mes, des de la seva presentació al registre municipal (31 d’agost de 2011), amb els respectius llistats de factures.

4) Respostes rebudes en el seu cas de les respectives Àrees en relació al comunicat anterior.

De tota la qual cosa, s’informa al Ple als efectes procedents.

Montcada i Reixac, 18 d’octubre de 2011

La intervenció general,”

El Ple en resta assabentat

3.4 APROVACIÓ INICIAL DEL REGLAMENT REGULADOR DELS MERCATS DE VENDA NO SEDENTÀRIA DE MONTCADA I REIXAC.
El Sr. Maresma explica: La normativa europea ens obliga a modificar la normativa reguladora dels mercats de venda no sedentari, en un sistema basat en la lliure concurrència i adaptat a la legislació vigent. Conté també normes internes de funcionament del mercat, i intenta ampliar al màxim els productes que es puguin vendre a les parades.

La Sra. Garcia expressa: No disposem del reglament, no sabem si no ens ha arribat per algun problema del correu electrònic, l’únic que tenim és la proposta, i d’aquí no deriva en què es traduirà aquest nou reglament, no sabem quines condicions hi ha, i si els paradistes estan d’acord. Volem saber si el mercat comptarà amb més places de les que té ara i si es primarà a les persones del municipi o de l’entorn. I també, si estàvem obligats per llei a fer aquest reglament, saber per què no s’ha fet abans.

El Sr. González exposa: Aprofitant que es fa aquest nou reglament i que no hi ha mercat municipal, s’hauria d’aprofitar per potenciar el mercat no sedentari; per resoldre el tema de seguretat en l’accés vehicles, ambulàncies, etc.; la mobilitat dels veïns; i revisar el tema del soroll, ja que hi ha paradistes que arriben molt abans de l’hora prevista i causen molèsties., i s’hauria de revisar aquest punt. Quant al soroll, l’ordenança accepta la ocupació de la zona de las fruites i verdures a partir de las 6 h, i la ordenança del soroll contempla que no sigui abans de les 7 h, s’hauria de revisar aquest punt, i s’ha d’establir un pla d’emergència i l’accés a les vivendes i la sortida de vehicles fins les 9 h.

El Sr. Maresma respon: Ha sortit una Directiva europea al respecte i la intentem aplicar. Hi ha un criteri que ens obliga a fer-ho, abans la transmissió de les parades era per cessió entre els paradistes, ara es farà per lliure concurrència i es farà concurs. Segurament els paradistes no estaran massa d’acord en això, però s’ha de fer.

La Sra. Aguilar: No he rebut el document i em preocupa, ja que pensava que reglamentava totes les mesures de seguretat, i en canvi l’únic que regula és el que fa referència al mercat i a la qüestió econòmica, i no a la ubicació de les parades.

La Sra. Romero: Jo tampoc he rebut el reglament, però el que em preocupa és si amb aquestes mesures el mercat sedentari no s’enfonsarà i ens quedarem sense mercat.

La Sra. Porro expressa: Quant al pla d’evacuació del mercat, les mesures de seguretat del mercat, es van recollir en el pla d’evacuació que es va aprovar a la legislatura compresa entre l’any 1999 i 2003, no recordo l’any exacte.

El Sr. Maresma respon: El que es pretén amb el reglament del mercat és adequar-lo a la normativa, i reordenar tot aquest sector per fer-ho de la millor manera, intentant que s’hi puguin desenvolupar el màxim d’activitats possibles.

En relació amb l’expedient núm. 000003/2011-OERM, promogut per la Regidoria de Comerç i Turisme relatiula reglamentació dels mercats de venda no sedentària de Montcada i Reixac.

Atès que als darrers anys s’han produït importants modificacions en la normativa que regula tant els procediments d’atorgament de llicències de les places del mercats de marxants com pel que fa a la normativa reguladora dels productes que es venen.

Atès que aquestes modificacions s’han produït en desenvolupar legislativament el principi de llibertat de serveis establert per la directiva Directiva 2006/123/CE, de 12 de desembre de 2006, així com la protecció dels drets dels consumidors.

Atès que les ordenances municipals vigents esdevenen insuficients per aplicar la nova normativa així com per vetllar pel bon funcionament i organització dels mercats de marxants de Montcada i Reixac i garantir la protecció dels consumidors.

Atès que és competència dels ajuntaments l’organització i control dels mercats de marxants així com l’atorgament de les autoritzacions per exercir la venda sedentària al seu territori.

Tenint en compte allò que estableixen l’article art. 49 de la llei 7/1985, de 2 d’abril, reguladora de les bases de règim local, l’article 63 del Decret 179/1995, de 13 de juny, pel qual s’aprova el Reglament d’obres, activitats i serveis dels ens locals, i l’article 178 del Decret legislatiu 2/2003, de 28 d’abril, pel qual s’aprova el text refós de la Llei municipal i de règim local de Catalunya;

El Ple, previ el dictamen de la Comissió Informativa de l’Àrea Econòmica, Empresa i Ocupació, acorda amb el vot en contra dels regidors del grup municipal d’ ICV-EUiA,PARTIT POPULAR, C’s i ESQUERRA i amb el vot a favor dels regidors dels grups municipals del PSC-PM i CiU, el següent:

PRIMER.- Derogar l’Ordenança reguladora dels ambulants aprovada el 23 de desembre de 2003.

SEGON.- Aprovar inicialment l’ordenança que ha de regir la venda no sedentària en els mercats de marxants de Montcada i Reixac.

TERCER.- Sotmetre el seu expedient a informació pública, pel termini de trenta dies, mitjançant un anunci que s’ha de publicar al BOP, al DOGC, a un dels mitjans de comunicació escrita diària i en el tauler d’anuncis de la Corporació, a fi que s’hi puguin presentar al·legacions, reclamacions o suggeriments.

QUART.- Considerar definitivament aprovada l’ordenança, sense necessitat d’un nou acord, si durant el termini d’informació pública no s’hi formula cap al·legació, reclamació o suggeriment.

CINQUÈ.- Complir els tràmits subsegüents en ordre a la comunicació de l’aprovació d’aquesta ordenança a la Generalitat de Catalunya i a la Subdelegació del Govern de l’Estat a Catalunya, i a la posterior publicació del text definitivament aprovat

3.5 RECONÈIXER COM A NOVA ENTITAT COL.LABORADORA A UNNIM BANC, SA.

El Sr. Maresma explica la proposta.

Sr. González manifesta: Ens abstindrem, creiem que no s’han d’acceptar com a col·laboradores entitats que es neguin a trobar una solució negociada a les situacions de veïns que no poden fer front a les hipoteques, i que la seva resposta sigui propiciar els desnonaments.

Vist que la Caixa d’Estalvis Unió de caixes de Manlleu, Sabadell i Terrassa és una entitat col·laboradora en el cobrament de diferents liquidacions tributàries i preus públics, generades com a ingrés directe.

Atès que en escrit de 17 d’octubre de 2011 es comunica a l’Ajuntament que d’aquesta entitat se segrega el negoci financer que passa a gestionar-se per una entitat denominada UNNIM BANC, SA.

El Ple, previ el dictamen de la Comissió Informativa de l’Àrea Econòmica, Empresa i Ocupació, acorda, amb l’abstenció dels regidors del grup municipal d’ ICV-EUiA, i el vot a favor dels regidors dels grups municipals del PSC-PM, CiU, PARTIT POPULAR, C’s i ESQUERRA el següent:

PRIMER.- Revocar l’acord de col·laboració amb Caixa d’Estalvis Unió de Caixes de Manlleu, Sabadell i Terrassa per a la prestació dels serveis de col·laboració en el cobrament de diferents liquidacions tributàries i preus públics, generades com a ingrés directe.

SEGON.- Reconeixer com a entitat col·laboradora en el cobrament de diferents liquidacions tributàries i preus públics, generades com a ingrés directe, en favor de UNNIM BANC, SA.

4. RATIFICACIONS I ASSABENTATS

No n’hi hagué.
5. MOCIONS

5.1 MOCIO PRESENTADA PEL GRUP MUNICIPAL DEL PARTIT POPULAR, COM PLA DE MESURES D’AUSTERITAT PER L’AJUNTAMENT DE MONTCADA I REIXAC

La Sra. Garcia expressa: Aquesta moció ja la vàrem presentar el ple passat, està encaminada a aconseguir un estalvi per a l’ajuntament, i vam decidir posposar-la, que no retirar-la, ja que algun grup polític ens ho va demanar, perquè resultava que s’havia de presentar poques hores després el pla d’actuació del govern municipal, i podien haver mesures que s’incloguessin en el pla d’actuació municipal.

 Aquest pla s’ha presentat fa poques hores, i no hem trobat cap mesura encaminada a fer un estalvi real i unes mesures d’austeritat.

No donaré lectura de l’exposició de motius de la moció, que ja es va presentar en roda de premsa abans de l’últim ple, també es va presentar a l’últim ple, i avui ho tornem a presentar esperant que tingui el suport majoritari dels grups municipals, i només em referiré a les mesures més importants.

Creiem que més enllà de les petites retallades del ple passat, els sous dels 21 regidors es poden retallar; que es poden disminuir el nombre de tinents d’alcalde en un 50%, que és el que costa més diners; reduir en un 50% el sou del personal eventual, i també el nombre de personal eventual i càrrecs de confiança; reduir depeses publicitàries, màrqueting, protocol i demés; reducció dràstica de la despesa corrent; la dissolució de l’empresa Montcada Optima, que es va anuncia des de les eleccions i han passat cinc mesos i no arriba; pla de reducció de despeses per regidories i per departaments, rigorós i sincer, perquè hi ha departaments que s’estrenyen el cinturó i es important que se sàpiga i quantificar tot això; i necessitat de revisar les subvencions, i potser reduir alguna, perquè el moment és el que és, i si l’ajuntament no assumeix la reducció de l’aportació de la Generalitat en beques menjador o guarderies, també hauria de revisar les subvencions que es donen.

La Sra. Aguilar expressa: Demanaria de retirar el punt 8 de la moció, i si no es retira tal com havíem acordat abans de l’inici de la sessió, no podem donar suport; no perquè no estem d’acord en la moció, excepte en el punt 8, sinó perquè s’havia acordat abans de l’inici del ple que es retiraria aquest apartat, i no em dóna cap garantia de compliment del seu contingut el fet que ara canviï d’opinió i no compleixi amb el que s’havia acordat. El vot serà en contra.

Romero:, La situació requereix mesures, i com l’equip de govern no ha aplicat cap mesura, votaré a favor. Podien haver estat aquestes o altres mesures que s’haguessin negociat, però com l’equip de govern no ha acceptat cap diàleg ni negociació, qualsevol estalvi es pot aprofitar per ajudar a les famílies i per no apujar impostos.

González: Al ple anterior vam demanar retirar la moció perquè se’ns havien obert certes expectatives, però finalment ens van passar un PAM que era còpia del programa electoral socialista, excepte en l’àrea econòmica i de sanitat, que és la redacció de CIU. Això no era un PAM, no era una proposta de projectes, sinó un programa i no ha hagut més diàleg.

Quant a la moció, no estem d’acord en el punt 8, i en els altres podem discrepar en algun percentatge o alguna qüestió, però estem d’acord que alguna cosa s’ha de fer ja que el govern no ho fa, i ho farà l’oposició. En el tema del pressupost que vindrà aviat, ens agradaria que es faci un pressupost en base zero, no com fins ara amb augments lineals i sense projectes al darrera, la prova és que finalment el pressupost no s’assembla a l’inicial.

El Sr. Maresma indica: Ja vaig manifestar quina és la nostra posició, en algunes no coincidim com el punt 8, altres són al PAM, i altres es veuran recollits al pressupost 2012, com són aspectes de reducció de despesa, reducció que ja hem fet amb els plans d’austeritat des del 2008. El PAM no és de dos partits, és d’un govern, fort, que es basa en els programes dels partits del PSC i CIU, i que després de més d’un mes de discussió, amb iniciatives, amb propostes, que al final s’han traduït en més de 230 iniciatives, de les que 137 van adreçades a acció social. Hi ha una acció de govern clara, que pot donar resposta al govern del municipi dels propers quatre anys, tot i les dificultats econòmiques que es preveuen i amb la seguretat que el pressupost que es presentarà tindrà en compte els ingressos reals i en cap cas inflarà la previsió dels ingressos.

En aquest moment de la sessió, amb permís de la presidència, s’absenta el Sr. Maresma.

La Sra. Porro expressa: Vaig donar resposta a tots els punts de la moció al ple del passat mes de setembre, i demano que es donin per reproduïts en aquest punt.

La Sra. Garcia intervé: Només per agrair el suport de C’s i majoritari d’ICV-EUIA, fent l’esforç de votar el punt 8 per separat, cosa que demano també a la regidora d’Esquerra. No reproduiré converses privades, no em sembla correcte, però el que es sotmet a votació és un paper, no paraules, i si no està d’acord amb el punt 8, pot donar suport als altres punts, i no votar en contra de tota la moció.

Vista la moció presentada pel grup municipal del Partit Popular, el text de la qual és el següent:

“EXPOSICIÓ DE MOTIUS

La situació econòmica i financera de Montcada i Reixac , de Catalunya i de la resta d’Espanya és ben coneguda, provocant no només un creixement de l’atur i una forta destrucció del teixit empresarial, sinó també un fort deteriorament de les condicions pressupostàries de la majoria dels municipis.

En una situació crítica com la que patim, les administracions locals pateixen els incompliments dels governs espanyols que ens han deixat sense un model adient de finançament local, mancança agreujada per les decisions de les administracions de Catalunya i de l’estat que comprometen, encara més, la capacitat dels municipis per fer front a les seves obligacions i a les necessitats dels seus veïns i veïnes.

Com afirma la declaració unànime de la Federació de Municipis de Catalunya, actualment “les corporacions locals han de fer front, per responsabilitat i com a administració propera, a obligacions per a les quals no tenen competència atribuïda legalment -els anomenats serveis impropis que, segons estudis recents, representen un 30% del pressupost anual– i, per tant, tampoc compten amb recursos assignats.”

Cal assenyalar que a més a més han caigut sobre les finances locals “la reclamació per part de l’Estat de la devolució de les transferències de més que va atorgar a compte als municipis els anys 2008 i 2009, per causa d’una previsió errònia feta pel mateix Estat i que va ser superior a la real. Ara, l’Estat reclama als ajuntaments 3.731 milions d’euros, quan aquests diners ja s’han invertit i ho fa en la pitjor situació financera del municipalisme democràtic.”

No menys importància tenen les decisions preses per la Generalitat de Catalunya que representen reduccions de les aportacions que el govern de Catalunya farà per al manteniment de serveis com les escoles bressol públiques o les escoles municipals de música, i d’altres. Decisions que, indubtablement, afectaran de ple les administracions locals, que han d’afrontar, com a administracions més properes, les situacions creades i que es creïn en un futur arran d’aquestes decisions. Cal tenir en compte, també, que algunes d’aquestes retallades encara no concretades en termes econòmics es fan amb caràcter retroactiu a principi d’any, la qual cosa comporta una afectació de la despesa corrent ordinària i un transvasament directe de l’endeutament de la Generalitat als ajuntaments que, a hores d’ara, no poden repercutir aquests dèficits dels serveis afectats als usuaris atès que aquest ja s’ha efectuat.

A tot plegat cal sumar l’important deute que la Generalitat manté a dia d’avui amb els municipis. Per la qual cosa proposem des del Partit Popular de Montcada i Reixac una sèrie de mesures a prendre amb caràcter urgent i que són com segueixen:

PROPOSTA D’ACORD

El Ple de l’Ajuntament de Montcada i Reixac acorda:

1. Reducció d’un 20% dels sous dels càrrecs públics: alcalde i regidors.

2. Reducció d’un 50% de les tinences d’alcaldia

3. Reducció d’un 50% del personal eventual i càrrecs de confiança

4. Reducció de les despeses burocràtiques: eliminació total de les despeses per viatges institucionals.

5. Eliminació total de despeses de publicitat, marketing, imatge, protocol i publicacions.

6. Reducció dràstica de la despesa corrent: material d’oficina, telèfon, llum, aigua,..

7. Dissolució de l’empresa Montcada Òptima, creada per promoure la construcció d’habitatge públic.

8. Revisar el cens per comprovar ajuts a persones que no estiguin empadronades: ajudes socials, beques menjador, ...i, si s’escau, eliminar-les.

9. Elaborar un pla de reducció de les despeses per regidories i departaments amb rigor i control.

10. Revisar la necessitat de subvencions sense retallar les de caràcter social ni les que incentivin de forma directa l’activitat econòmica.”
El Ple acorda, amb el vot en contra dels regidors dels grups municipals de PSC-PM, CIU i ESQUERRA, i el vot a favor dels regidors dels grups municipals d’ICV-EUiA, PARTIT POPULAR i C’s, excepte en el punt 8, que el grup d’ICV-EUiA vota en contra, no aprovar la moció
5.2 MOCIO DEL GRUP MUNICIPAL D'ICV-EUIA PER TAL DE MODIFICAR LES ASSIGNACIONS ALS GRUPS POLÍTICS MUNICIPALS.

Sr. González: la moció és fruit de l’acord que va aprovar el govern municipal al passat ple de rebaixa de les assignacions als grups, i està en la línia de reconèixer la desproporció en l’assignació dels grups minoritaris d’aquest ajuntament, de manera que el major esforç en la rebaixa és pels grups petits. Entenem que no és correcte, i nosaltres que estem al mig, entenem que els esforços els hem de fer tots en la mateixa proporció.

En aquest moment de la sessió, amb permís de la presidència, s’incorpora el Sr. Maresma.

La Sra. Aguilar: Li agraeixo la presentació de la moció, ja que la rebaixa aprovada perjudica especialment als grups petits, però ens abstindrem perquè seria com acceptar que estem d’acord amb la retallada que es va fer, i no estem d’acord. I no votaré a favor perquè al ple passat no vaig poder assistir, i les afirmacions que van fer la Sra. Alcaldessa i el Sr. Maresma, segons he pogut veure a les filmacions de Laveu.cat i llegir a l’acta, no són del tot certes i estan tergiversades. Ens podem equivocar, però la tergiversació a que està sotmès el tema del ple, per aquí no podem passar. L’Alcaldessa va dir entre d’altres coses que l’oposició mai estaria d’acord en les qüestions econòmiques, i en tots aquests anys Esquerra sempre s’ha mantingut en l’abstenció en els sous dels regidors, però això que diu és fer demagògia. L’any 1995 havia un càrrec de CIU a l’oposició que cobrava 12.995 €, i ara els portaveus de l’oposició cobrem 4.800 €. El 1998 va haver una sortida dels socialistes del govern, i va haver dos regidors de CIU i dos del PSC que van passar a cobrar 19.112 €. El 1999 tornen a guanyar els socialistes i es posa un sou per l’oposició d’ICV-EUIA de 15.400 €, els altres grups de l’oposició, cobràvem 300 €. I mai vam votar en contra. L’any 2004, ICV-EUIA, que cobrava un sou, entrà al govern, i es va considerar que no havia d’haver sou pel cap de l’oposició. Després dels últims increments, Esquerra va passar a cobrar 1.000 € per mes com a aportació al grup, però aquests 1.000 € també els cobrava el Partit Socialista. Però en perdre la majoria absoluta el PSC l’any 2007, que van passar de 12 a 9, van augmentar l’import per regidor, que va passar de 200 a 300 €, per compensar la pèrdua de regidors amb l’augment de l’import per regidor. El que cobrava el cap de l’oposició van intentar repartir-ho entre els portaveus, però no només entre els de l’oposició, sinó també entre els de govern, i les quantitats que resulten són desorbitades, per això demanem rebaixar el 25%. I pel que fa referència al sou del cap de l’oposició, el d’ICV-EUIA podria dir que a ell li han rebaixat el sou molt, perquè de cobrar una mitja dedicació a cobrar el que cobra un portaveu, suposa una important rebaixa.

Va dir al ple anterior el Sr. Maresma que som l’únic ajuntament de l’àrea metropolitana de fer una proposta de baixar els sous al mes de setembre, i és perquè tothom l’ha fet abans, cosa que ell nega; no faci afirmacions que no són veritat, molts municipis de l’àrea metropolitana es van rebaixar el sou en iniciar-se la legislatura, com l’Alcalde de Sabadell, per posar un dels molts exemples, que se’l va baixar el 17%. I molts altres municipis semblants i més grans que Montcada, a on els sous que es cobren estan molt per sota; fent una comparativa, es veu clarament que Montcada és un dels municipis de les seves característiques que l’Alcaldessa i els regidors amb dedicació exclusiva i parcial tenen els sous més alts. Però no és només el sou, perquè els càrrecs han d’estar retribuïts, és el conjunt del que val tota l’acció del govern. I aquí s’han fet els sous i les dedicacions en funció de membres que formen el govern.

Demano a la Sra. Alcaldessa que faci un estudi del cost de l’equip de govern en municipis semblants a Montcada i que ens adaptem i ens adeqüem a les mateixes necessitats; si ho fa, i si porta en un ple la reducció d’acord amb uns barems amb els municipis del voltant, tindrà el nostre suport.

Agraïm a ICV-EUIA que hagi presentat la moció i hagi mirat que no ens toqués tant a nosaltres la retallada, no ens importa, sinó que ens importa que es faci una cosa adequada a la realitat, sense demagògia per part del govern. Si la Sra. Alcaldessa creu en la política, li demanaria que tingués en compte la meva demanda de consens en una cosa que és objectiva i que miri si hi ha a l’ajuntament la necessitat de tenir la despesa en càrrecs que tenim, perquè em sembla que es podria rebaixar aquest cost.

La Sra. Romero expressa: Aquesta proposta de rebaixa em sembla raonable i equitativa i el vot serà a favor.

La Sra. Garcia indica: Per respecte al públic assistent, i també als membres de l’ajuntament, em referiré al punt de l’ordre del dia de la moció presentada, ja que tot el debat dels sous ja el vàrem tenir al ple passat. Nosaltres compartim el fons de la moció, però no la reducció concreta que proposa, entenem que hi ha altres reduccions possibles, i així ho hem presentat a la moció anterior, sobre tot en relació al nombre de tinents d’alcaldes, que és el més car, i als càrrecs de confiança. No compartim aquesta reducció proposada lineal perquè els regidors de l’oposició tenim un sou molt més baix que el govern, i tot i compartir el fons de la moció, ens abstindrem.

El Sr. Maresma exposa: Creiem que som profundament democràtics i que aquesta moció ja l’hem discutit al ple anterior, no té raó de ser, no ens sembla que quan es perd una votació es torni a presentar al següent plenari. Va haver un debat ampli i una votació, i reiterem el nostre posicionament de vot, però sí vull manifestar que no comparteixo el discurs de la Sra. Aguilar.

La moció, d’altra banda no es planteja els sous, sinó les subvencions als grups municipals, i aquest planteig de les subvencions als grups polítics es va explicitar a la discussió en el sentit de que segurament s’haurà de demanar a les entitats un esforç en el pressupost 2012, i el govern ha de donar exemple i retallar les subvencions a grups polítics, subvencions que no són sou.

La Sra. Porro expressa: Aquest tema es va debatre al ple del mes de setembre, que entenem que és coherent, la rebaixa que es fa a tots els portaveus és la mateixa, sigui quin sigui el nombre de regidors que tingui, i la rebaixa que es fa per regidor, també és d’igual import per regidor.

El Sr. González indica: La moció anava per una altra línia, per les subvencions als partits, creiem que no és correcte quan en un dels capítols es faci un 25% de rebaixa i en l’altre es faci un 5%. Per això la nostra proposta va ser de rebaixa del 25% a tots els conceptes, i és aquí el motiu de la nostra moció, que és injust aplicar a uns percentatges diferents de rebaixa als diferents conceptes. Veurem quin criteris aplicaran quan apliquin les retallades en les subvencions a les entitats, i en funció de què retallaran les subvencions.

Vista la moció presentada pel grup municipal d’ICV-EUIA, el text de la qual és el següent:

“EXPOSICIÓ DE MOTIUS:

ATÈS que el ple del mes de setembre va aprovar una reducció de les assignacions als grups municipal amb resultats gens proporcional, de manera que mentre al grup majoritari li suposa una reducció del 11% i al grup mes minoritari li representa un 20%.

ATÈS que la proposta del govern implica una reducció de 21.780,00 €/any i això representa un 14,76%.

Per tot això, l’Ajuntament de Montcada i Reixac pren els següents

ACORDS

PRIMER: Aplicar la reducció del 14,76% a tots els conceptes que conformen les assignacions que tenen els grups municipals abans del acord del ple de setembre de 2011, de manera que es mantingui el mateix estalvi però amb la mateixa proporció per tots els grups.”
El Ple acorda, amb el vot en contra dels regidors dels grups municipals de PSC-PM i CIU, amb l’abstenció dels regidors dels grup municipals del PARTIT POPULAR i ESQUERRA, i amb el vot a favor dels regidors dels grups municipals d’ICV-EUiA i C’s, no aprovar la dita moció.

5.3 MOCIO DEL GRUP MUNICIPAL D'ICV-EUIA PER TAL D'APLICAR UNA REDUCCIÓ DE SOUS AL PERSONAL EVENTUAL

El Sr. González presenta la moció: Tenim tres càrrecs que actuen com a polítics, que són els tres càrrecs de personal eventual, i no entenem el perquè no se’ls hi rebaixa el sou com als polítics, la nostra proposta és que s’estengui el criteri de rebaixa a aquest personal.

La Sra. Porro expressa: Aquest ajuntament fins l’any 2010 tenia cinc càrrecs de confiança, ara en té tres, que, a excepció del coordinador general, estan cobrant uns sous que des del 2009 estan congelats i per sota del que cobren a altres ajuntaments. Pel que fa al coordinador general ja es va explicar al ple el motiu del sou, i considerem que és el que correspon a la responsabilitat del càrrec.

Vista la moció presentada pel grup municipal d’ICV-EUIA, el text de la qual és el següent:

“EXPOSICIÓ DE MOTIUS:

ATÈS que el personal eventual de l’Ajuntament de Montcada i Reixac son i actuen com càrrecs polítics i no son funcionaris ni personal contractat de l’Ajuntament.

ATÈS que el sous que s’apliquen son fruit d’una decisió política.

Per tot això, l’Ajuntament de Montcada i Reixac pren els següents

ACORDS

PRIMER: Aplicar la mateixa reducció de sous al personal eventual que la que s’apliqui als càrrecs electes.”

El Ple acorda, amb el vot en contra dels regidors dels grups municipals de PSC-PM i CIU, i el vot a favor dels regidors dels grups municipals d’ICV-EUiA, PARTIT POPULAR, C’s i ESQUERRA, no aprovar la dita moció.

5.4 MOCIO DEL GRUP MUNICIPAL D'ICV-EUIA PER TAL D'IMPULSAR UNA POLÍTICA DE TARIFICACIÓ SOCIAL EN ELS SERVEIS I EQUIPAMENTS PÚBLICS MUNICIPALS.

El Sr. González presenta la moció: Per possibilitar l’accés de tots els ciutadans als serveis que presta l’ajuntament, que els serveis siguin per a tothom i que es pagui en funció de la renda que tenen les famílies.

El Sr. Maresma expressa: Votarem en contra, creiem que el concepte de tarifació social no existeix en l’ordenament jurídic amb caràcter general; però creiem que s’han d’aplicar en aquells que són factibles d’aplicar mecanismes de renda, els incorporem a les ordenances fiscals, i seguirem treballant en aquesta línia, però no de forma general.

La Sra. Porro exposa: Entenem que la major part d’ordenances ja contenen bonificacions per renda, per família, per major de 65 anys, lligades als ingressos, etc. Entenem que, en les que és viable, està recollit a les ordenances, i amb caràcter general, seria inviable.

El Sr. González indica: No es tracta d’atorgar bonificacions, estic parlant que a una família, en funció de la seva renda, no d’altres coses, se’l puguin aplicar. Ara tenim una oportunitat amb les escoles bressol, i esperarem a veure què fan; la nostra proposta és un sistema en funció de renda pels serveis que presta l’ajuntament.

 Vista la moció presentada pel grup d’ICV-EUIA, el text de la qual és el següent:

“EXPOSICIÓ DE MOTIUS:

ATÈS que la crisi econòmica està colpejant amb força la societat catalana, amb atur, precarietat i exclusió social.

ATÈS que l'Ajuntament, com a administració més propera a la ciutadania, rep amb major intensitat les conseqüències socials d’una crisi que està afectant amb força els treballadors i les treballadores i les classes mitjanes.

ATÈS que l’increment de les necessitats socials es produeix també en un període de major dificultat de les finances locals per la caiguda dels ingressos de l’Ajuntament i la manca d’un finançament adequat.

ATÈS que aquesta crisi coincideix en el temps amb un període de profundes transformacions de la nostra ciutat que s’ha accelerat els darrers anys.

ATÈS que els ingressos municipals provinents d’administracions supramunicipals que cofinancen serveis no obligatoris, s’han reduït o es reduiran de forma significativa.

ATÈS que el salari mitjà del nostre país amb prou feines arriba als 1000€/mes, per la qual cosa prenen rellevància conceptes com el criteri renda personal o altres anàlegs a l’hora de determinar preus públics o ajuts vinculats a serveis no obligatoris d’atenció a les persones però de gran importància per a la ciutadania.

ATÈS que la igualtat d’oportunitats en l’accés a qualsevol equipament, servei o activitat municipal és imprescindible, per garantir-ne la seva funció social i que cap ciutadà en pugui quedar exclòs per motius econòmics.

ATÈS que l’adopció d’una política de taxes o preus públics dels serveis públics municipals segons la capacitat econòmica dels usuaris esdevé una política fonamental per a l’equitat i la inclusió social i que permet superar les barreres d’accés que tenen alguns ciutadans a determinats serveis i activitats municipals.

ATÈS que la tarifació social planteja l’establiment de diversos preus d’un mateix servei segons el nivell de renda dels usuaris/es (i d’altres circumstàncies personals i/o familiars), establint franges d’usuaris/es i un determinat preu per a cada franja que cobreix un percentatge variable del preu de cost de provisió del servei.

ATÈS que es fa pal·les la necessitat d’incrementar i enfortir la transparència dels sistemes de preus públics municipals, millorant la informació sobre la suficiència econòmica dels usuaris i la capacitat redistributiva de les polítiques municipals.

Per tot això, l’Ajuntament de Montcada i Reixac pren els següents

ACORDS

PRIMER: Impulsar un sistema de tarifació social sobre els preus públics municipals dels serveis, equipaments i activitats que presta aquest ajuntament, i que s’ajusti per a cada persona a la seva renda individual o familiar, constituint un criteri polític central des de la perspectiva de la redistribució de la riquesa, tenint en compte criteris de renda i de situació personal i familiar.

SEGON: Crear una comissió mixta, amb representants dels diferents grups municipals i tècnics municipals, per tal de desenvolupar una proposta de tarifació social sobre els preus públics dels serveis, equipaments i activitats municipals, per implementar-se durant el proper any fiscal.”
El Ple acorda, amb els vots en contra dels regidors dels grups municipals de PSC-PM i CIU, l’abstenció dels regidors del grup municipal del PARTIT POPULAR, i els vots a favor dels regidors dels grups municipals d’ICV-EUiA, C’s i ESQUERRA, no aprovar la dita moció.

5.5 MOCIO DEL GRUP MUNICIPAL D'ICV-EUIA EN DEFENSA DEL SERVEI D'URGÈNCIES 24 HORES

El Sr. Gil, regidor del grup municipal d’ICV-EUIA, fa la explicació de la moció: La moció la presentem a petició de la Federació d’Associacions de Veïns de Montcada i Reixac. El ple i el govern municipal és el que representa al seu poble, en ser representants del ciutadans, hem d’estar al carrer, com ho vam estar en el cas del soterrament. Per això demanem que per tal de fer força per recuperar el servei d’urgències al nostre municipi, el ple prengui aquests acords.
La Sra. Aguilar expressa: Donarem suport a la moció, entenent que les retallades és responsabilitat de la Generalitat, és evident que l’ajuntament s’ha de posar al front dels ciutadans. Tot això va adreçat a que es perdi el model sanitari que tenim, i no ens ho podem permetre. Com a ajuntament, hauríem d’estar encapçalant les manifestacions per a què això no vagi a més.
La Sra. Romero exposa: Pensem que unint forces sempre s’aconseguiran més coses, es tracta de la unió de l’equip de govern amb la gent del carrer per aconseguir un benefici pel poble, i si això és el començament de la privatització de la sanitat, ho hem de tallar tots junts. El vot serà a favor.

El Sr. Maresma indica: Vam deixar ben clar que som regidors de Montcada i Reixac i sempre hem anteposat els interessos de Montcada i Reixac als de partit; el que no entenem és que, amb un posicionament tan clar com el que es va prendre per unanimitat al ple, després es demani dimissions de regidors, se’ns insulti i se’ns demani dimissions a diferents regidors de govern. El paral·lelisme que s’ha volgut plantejar amb el soterrament no hi és, allà vam anar tots junts, tot i les dificultat; aquí es fa un debat polític en un tema que no tenim competències, quan estem intentant per tots els mitjans que la Generalitat es replantegi el tema, fent esment de la moció que vam aprovar en aquest plenari, i en canvi en el carrer se’ns tracta diferent i així serà tremendament difícil plantejar una unitat d’acció.
Nosaltres no votarem a favor d’aquesta moció, som institució, i defensarem a on faci falta els acords municipals.

La Sra. Porro intervé: Entenem que la derivació de les accions que s’han dut a terme va en contra de l’esperit que vostès estan manifestant, la rebuda que s’ha tingut per l’equip de govern no és semblant a la que hi ha quan s’ha acudit a alguna manifestació del soterrament, i a més a més ja ho vam dir al juliol quan alguns membres del govern van acudir a la manifestació, que continuarem treballant des de la via de la negociació, des de la via institucional. l’Ajuntament no deixarà la via de la negociació i continuarem fent tot el possible per recuperar el servei al nostre municipi.

El Sr. Gil expressa: Quan va començar el tema de la incineració a l’Asland, també se’ns va atacar a nosaltres, i nosaltres a base de treballar amb els veïns, anar a les manifestacions i de lluitar, vam demostrar que nosaltres estàvem per la gent de Montcada. Quant al tema de les negociacions, estic confós entre el que s’explica a La Veu i a les Comissions Informatives, a la comissió de l’àrea social se’ns va explicar que fins desembre no hauria reunions amb l’Institut Català de la Salut i que el servei d’urgències nocturn no es podria recuperar. A La Veu, l’escrit de la portaveu Sra. Porro diu que continuen lluitant per aquest servei, llavors què està passant? Demanaria que s’aclarís això. Com es pot entreveure que les negociacions no estan donant fruit, més que mai, tenim la necessitat de sortir al carrer i manifestar-nos.
Espero, Sr. Maresma, que el que diu sigui veritat, que el grup de CIU a Montcada estigui per al restabliment de les urgències, de moment no m’ho crec, perquè és el mateix grup que està fent les retallades a la Generalitat. I al Partit Socialista li demano valentia, perquè si aquesta forma d’actuar és per mantenir el pacte de govern amb CIU, han de tenir més valentia per defensar el nostre poble.

El Sr. Maresma intervé: Nosaltres vam ser clars en el tema de les urgències, vostè va ser testimoni de l’acord que vam aprovar al ple. Això per nosaltres és l’acte polític que dóna importància al posicionament que té el grup de CIU respecte del tema aquest. Estem treballant per què això pugui donar la volta, i això no és garantia, perquè qui ha de prendre la decisió final no és l’ajuntament. Però s’han tancat les urgències a altres municipis i l’únic lloc a on una part dels ciutadans va en contra de l’Ajuntament és aquí, és l’únic lloc que es demana la dimissió de la regidora de sanitat i que es crida contra l’alcaldessa i el tinent d’alcalde.
La Sra. Porro indica: Només per aclarir, la diferència no està en el que va passar amb Lafarge o ara; la qüestió és que tinguem clar quina és la defensa que hem de fer, que són les urgències de 24 hores al nostre municipi. Nosaltres vam començar a anar a aquestes manifestacions després que es va aprovar en aquest plenari quina era l’acció que s’havia de fer. La problemàtica es dóna quan rebem una resposta que és insultant pels membres de l’equip de govern. A partir d’aquí la decisió que es pren és: anem per la negociació, continuem treballant, i la resta de grups municipals i la ciutadania poden fer el que millor considerin, perquè entenem que l’encapçalament de la manifestació no ens porta enlloc.

El Sr. Gil manifesta: Torno a dir, les coses es demostren caminant, fent feina i que es visualitzi el que es fa, reunint-se amb els veïns, donant informació, no donant l’esquena als problemes. Si els veïns no saben què s’està parlant, perquè no es diu, és difícil saber si aquest govern està treballant per això, i més quan hi ha informacions contradictòries entre La Veu i la Comissió Informativa.

Vista la moció presentada, el text de la qual és el següent:

“EXPOSICIÓ DE MOTIUS:

ATÈS que la Generalitat ha decidit tancar el servei d’urgències a l’ambulatori de Montcada i Reixac i això suposa una retallada de l’atenció sanitària a la ciutadania de Montcada i Reixac.

ATÈS que la decisió que ha pres la Generalitat és una decisió política i que des de la FAVMIR es manté una protesta ciutadana que es visualitza tots el dijous amb una manifestació i posteriorment amb un tancament nocturn al CAP del centre.

ATÈS que en el ple municipal recau la representativitat de la ciutadania de Montcada i Reixac i al Govern municipal li correspon gestionar per a la ciutadania.

Per tot això, el ple municipal pren els següents acords:

ACORDS

PRIMER: Participar activament a les mobilitzacions convocades per la Federació d’Associacions de Veïns de Montcada i Reixac i totes aquelles entitats que li acompanyen.

SEGON: El Govern Municipal encapçalarà aquestes mobilitzacions, donant ple suport a les mateixes.

TERCER: Instar al Govern de la Generalitat a restaurar el servei d’urgències nocturnes a Montcada i Reixac”.

El Ple acorda, amb els vots en contra dels regidors dels grups municipals de PSC-PM i CIU, l’abstenció dels regidors del grup municipal del Partit Popular, i els vots a favor dels regidors dels grups municipals d’ICV-EUiA, C’s i ESQUERRA, no aprovar la dita moció.

6. PRECS I PREGUNTES

6.1. de la Sra. Romero.

El dia 9 de setembre els partits polítics vam rebre un portafoli amb una documentació que es mostrava de quina manera es duria a terme l’activitat de la romeria. Estem assabentats que han acordat tenir una reunió l’equip de govern amb l’associació de veïns de Mas Duran, també amb l’Incasol, per tal de parlar de diferents activitats. Pregunto, els partits de l’oposició podrem assistir, estarem convidats a treballar de valent en aquestes propostes conjuntes?

6.2. de la Sra. Romero.

En relació a una pregunta que vaig fer en el ple anterior, vaig rebre la resposta correctament, gràcies, però no feia referència exactament al càrrec en concret a que jo feia referència, llavors vull entendre que dins de l’àrea de participació ciutadana hi ha dos tècnics migs nous, és a dir la persona adherida al Kursal, i la persona a la que jo feia referència. L’àrea de participació ciutadana al juliol constava de tres membres, i ara consta de sis membres.

La meva pregunta és, quines són les necessitats reals per adscriure tres llocs de treball més? També volem conèixer l’organigrama actualitzat, així com les tasques que han de fer a cada lloc de treball, no només a l’àrea de participació ciutadana, sinó de tot l’ajuntament.

6.3. de la Sra. Romero.

Demà es farà entrega dels premis esportius 2011, i es farà en el Montcada Aqua. Pregunto, no és farà al teatre municipal? Més que res perquè no està acabat. I també pregunto, ens poden recordar el que va costar? Quant falta per pagar i quants anys queden per liquidar aquest deute? I malgrat estar tancat, porta un manteniment? I quant és?

6.4 del Sr. Garcia.

En el passeig Sant Jordi, a l’alçada del número 3 s’ha col·locat una parada d’autobús. Els veïns del barri i el Partit Popular de Montcada valorem positivament aquesta parada que millora la comunicació del barri; però ha ocasionat un problema, s’ha eliminat un pas de zebra que estava al número 5, davant de l’accés al parc i al Punt. Aquest pas s’ha desplaçat uns metres, amb l’inconvenient que per accedir al parc s’ha de passar per l’entrada i sortida del parquing del Punt, pas molt utilitzat pels veïns. Considerem que pot ocasionar un perill pels transeünts de ser arrollats pels vehicles del parquing, i se’ns ha tramés la preocupació perquè es continua fent servir l’antic pas de zebra no senyalitzat que ha estat eliminat. Per això, pregunto, és coneixedor l’ajuntament del problema i la preocupació dels veïns? Van a posar solució al problema? Quan i quines accions prendrà l’equip de govern per solucionar-lo?

6.5. del Sr. Gil

A principis d’aquest mes vaig enviar un correu electrònic a la Sra. González, regidora de sanitat, respecte una resolució que es va aprovar a la comissió de salut del Parlament de Catalunya en la que es va acordar amb el vot en contra només de CIU, dotar de servei de ginecologia municipi de Montcada i Reixac, dotar d’un servei de pediatria el CAP centre de Montcada i Reixac i dotar del servei de pediatra d’urgències a Montcada i Reixac. Voldria saber quin seguiment s’està fent d’aquesta resolució per vetllar pel seu compliment.

6.6 .de la Sra. de Lamo

La meva pregunta és per a la Secretària, però ja me la respondrà per escrit, sobre el tema de quan es poden presentar al·legacions. Fa quatre anys se’ns va dir que per al·legar, no es pot haver votat a favor; en tot cas pensem que votar a favor d’alguna cosa contra la que es vol presentar al·legacions, no té cap sentit.

6.7. de la Sra. González

En relació al tema de les urgències aquí a Montcada vull manifestar que jo a la primera manifestació hi era, amb bastants regidors de l’equip de govern, i de cop i volta va pujar un membre de no sé quina associació de veïns i no sé amb quin dret va pujar a la tribuna i va. Després va pujar un regidor del partit d’ICV-EUIA i va fer tot un míting polític, a partit d’aquí ja es van polititzar molt les manifestacions i vam acordar de no assistir. Vull dir que quan va començar tot el tema de la incineració, no es va polititzar el tema ni es va demanar la dimissió de ningú i els temes van ser diferents.

Comentar que les negociacions continuen, que anem tenint reunions amb diversos estaments, i respecte al tema del Parlament, també estem treballant.

Pel que fa al tema de la teleassistència, no ens agrada, en aquests moments de dificultats econòmiques, haver de fer un copagament en un servei, un servei molt necessari per determinada població fràgil i que té problemes de salut, de solitud, etc.; però vull justificar el perquè es fa, no només quedar-nos amb els números. Hem passat des de l’any 2007 de tenir 170 teleassistència a tenir-ne 645, i es paguen entre tres administracions, Estat, Diputacions i Ajuntaments, i ens van dir que no podíem tenir tantes perquè la infraestructura no ens ho permet. Encara teníem més sol·licituds, i vam haver de repassar i prioritzar, i a alguns havíem de dir que no, i a altres, posar en llista d’espera. Amb això el que volem és ampliar el nombre de teleassistències, i a les persones que estan en llista d’espera, poder donar-les-hi.
6,8. de la Sra. Porro

Són dos precs en relació a preguntes que van fer dos regidors al passat ple. He contestat per escrit, però voldria fer un prec. El Sr. Garcia va fer una pregunta sobre la intervenció de la policia local a la festa de Can Cuiàs el passat setembre, he respost sobre les intervencions que va fer la policia i el parte de serveis que hi havia, i el prec és que si té algun dubte sobre quina ha estat l’actuació de la policia local, m’ho consulti a mi o al cap de la policia directament, abans de posar en evidència en públic el treball de la nostra policia local, perquè considero que això menysprea el principi d’autoritat, i li aclarirem amb tot detall.

Pel que fa a la intervenció de la Sra. Romero que deia que s’havia fet públic en la web de l’ajuntament dades personals identificatives del domicili de regidors d’aquest ajuntament, s’ha fet la comprovació, no hi ha cap mena de dada d’aquestes característiques publicada a la web municipal, i per tant li prego que abans de fer una afirmació com aquesta que posa en dubte el compliment de la llei de protecció de dades per part de l’ajuntament, si té dubtes m’ho consulti abans, o a la comissió informativa, per tal de no dir en aquest plenari coses que no s’ajusten a la realitat.
6.9. del Sr. González

Jo creia que aquest tema ja estava tancat, la meva intervenció a la manifetsació la vaig fer a nivell personal, i el que criticava era l’actuació que s’havia fet de poc transparent, de poc clar, que a més ara m’ho confirmen quan el nostre grup presenta al Parlament una resolució per recuperar, o per tenir els serveis mèdics mínims a Montcada, i tots els grups al Parlament van votar a favor menys CIU, i vostè com a regidora responsable no va actuar, i tampoc com a membre de CIU.
Sense més assumptes que tractar, quan passen vint-i-cinc minuts de les dotze de la nit, la Presidenta aixeca la sessió, de la qual, com a Secretària, estenc aquesta acta.

VIST I PLAU

LA SECRETÀRIA GENERAL,

L'ALCALDESSA,

Sra. Maria Elena Pérez Garcia

Sra. María José López Pallarés

[image: image1.png]_1208594879.doc
[image: image1.png]

