

**SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE SUBIRATS
DEL DIA 2 DE NOVEMBRE DE 2015**

Núm. 12 /2015

A Subirats, essent les vint-i-una hores del dia dos de novembre de dos mil quinze, es reuneixen a la sala de plens d'aquesta corporació, els senyors que posteriorment es relacionaran, amb l'assistència de la Secretària-Interventora municipal Sra. Maria Sanpere i Herrero.

ASSISTENTS:

Alcalde - President: Pere Pons Vendrell

Regidors:

Llorenç Ros Peirón
Àngels Pinyol Batet
Lluïsa Sueiro Iglesias
Carles Morgades Àguila
Marcos Pérez López
Anna Baqués Capellades
Amat Cantí Mallofré
Anna Rosinés Cueto
Montserrat García Pájaro
Carme Riba Ferrer

Convidats: Antoni Peiret de Antonio – Assessor Extern

Vist que s'ha obtingut el quòrum d'un terç del nombre legal de membres que conformen el ple de la corporació, el president obre la sessió i, tot seguit, es passa a l'examen i deliberació dels assumptes inclosos dins del següent:

ORDRE DEL DIA:

- 1.- Aprovar l' acta de la sessió ordinària del dia 14 de setembre de 2015.
- 2.- Aprovar provisionalment les ordenances fiscals de l'exercici 2016.
- 3.- Aprovar inicialment la proposta de modificació de crèdits número 8/2015, en la modalitat de suplement de crèdit i crèdits extraordinaris.
- 4.- Abonar el 26,23 % de la paga extraordinària de desembre de 2012 als treballadors municipals.
- 5.- Rectificar l' inventari general de béns a 31 de desembre de 2014.
- 6.- Declaració de serveis públics essencials i àrees o sectors prioritaris de l'ajuntament de Subirats.
- 7.- Aprovar la relació de béns i drets afectats per la construcció de la depuradora de Cantallops.

8.- Aprovar separata projecte d'urbanització i de la relació de béns i drets afectats per la ubicació de la depuradora a la Muntanya Rodona.

9.- Aprovar la rectificació d'un error material relatiu a la bonificació de l'impost sobre construccions, instal·lacions i obres de l'expedient núm. 59/2015.

10.- Aprovar sol·licitar al Ministeri de foment el manteniment de la inversió prevista per la variant de Vallirana per al 2016.

11.- Donar compte al Ple dels decrets dictats per l'alcalde des de la darrera sessió plenària.

12.- Mocions:

12.1. Moció presentada pel grup d'ERC sobre la sobirania fiscal de Catalunya

12.2. Moció per ajuda d'emergència als camps de refugiats sahrauís per la catàstrofe humanitària que viuen després de les pluges torrencials d'aquest mes d'octubre

13.- Precs i preguntes

1.- APROVAR, SI S'ESCAU, L'ACTA DE LA SESSIÓ ORDINÀRIA DEL 14 DE SETEMBRE DE 2014

Després de posar-la en consideració dels assistents a la sessió, l'acta de la sessió ordinària del 14 de setembre resta aprovada.

2.- APROVAR PROVISIONALMENT LES ORDENANCES FISCALS DE L'EXERCICI 2016.

Es posa en consideració dels assistents a la sessió la proposta d'acord, el text de la qual, literalment diu:

“El text refós de la Llei reguladora de les Hisendes Locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, estableix en els seus articles 15 a 19 el procediment per a l'aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.

En el cas d'imposició de nous tributs, les Ordenances fiscals hauran d'aprovar-se simultàniament a l'adopció dels respectius acords d'imposició. L'article 16.1 del text legal esmentat estableix que les Ordenances fiscals contindran com a mínim la determinació dels elements tributaris, el règim de declaració i d'ingrés, així com les dates d'aprovació i d'inici de la seva aplicació.

Quan es modifiquen les Ordenances fiscals, els acords de modificació hauran de contenir la nova redacció dels preceptes afectats.

La publicació dels textos actualitzats de les ordenances fiscals municipals resulta necessària, a fi de donar compliment al que estableix l'article 85 de la Llei 58/2003, de 17 de desembre, General Tributària, ja que aquestes han de complir la doble funció de servir com a eina normativa fonamental de gestió dels tributs locals i alhora comunicació informativa amb els ciutadans.

Així mateix, la Disposició addicional quarta, apartat 3, de la Llei General Tributària, i l'article 12 del text refós de la Llei reguladora de les Hisendes Locals possibiliten que les Entitats locals adaptin l'aplicació de la normativa tributària general al règim d'organització i funcionament propi de cada Entitat, previsió aquesta que justifica la proposta d'aprovar i mantenir actualitzada, amb les modificacions que s'escaiguin, una Ordenança General, redactada a l'empara de l'article 106.2 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local.

En aquest sentit, les modificacions introduïdes als textos de les ordenances fiscals municipals obeeixen, al compliment de les previsions normatives esmentades anteriorment.

Vistos els informes tècnic econòmics a què es refereix l'article 25 del text refós de la Llei reguladora de les Hisendes Locals, en els quals es posa de manifest el valor de mercat de la utilitat derivada de la utilització privativa o aprofitament especial del domini públic local en cadascú dels supòsits que originen la imposició de taxes o la modificació de les seves tarifes.

Verificat que, en relació a les taxes per prestació de serveis públics o realització d'activitats administratives de competència local, que s'imposen o es modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24.2 del text refós de la Llei reguladora de les Hisendes Locals.

Vista la Memòria de l'Alcaldia i els informes de la Secretaria-Intervenció, es proposa al Ple l'adopció dels següents

Es proposa al Ple l'adopció dels següents **ACORDS:**

Primer.- Aprovar provisionalment per a l'exercici de 2016 i següents la modificació de les Ordenances fiscals que a continuació es relacionen, així com el seu text refós:

Ordenança fiscal número 1

Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals

- Modificar el títol d'aquesta Ordenança que passa a anomenar-se:

Ordenança General de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals.

- Substituir el redactat del apartat 1 del article 10 pel text següent

Article 10.- Còmput de terminis

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

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

En els procediments d'aplicació dels tributs, si el venciment de qualsevol termini coincideix amb un dia inhàbil, es traslladarà el susdit venciment al primer dia hàbil següent.

- Substituir els apartats 3, 4, 5 i 6 de l'article 14, pel text següent:

Article 14.- Taxes

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

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

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

En els supòsits de separació matrimonial judicial o de divorci, amb atribució de l'ús de l'habitatge a un dels cotitulars, es pot sol·licitar l'alteració de l'ordre dels subjectes passius per a fer constar, en primer lloc, qui es beneficiari de l'ús.

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

a) En els casos d'inici en la recepció dels serveis o la utilització privativa o aprofitament especial, l'import de la quota es calcularà proporcionalment al nombre de trimestres naturals que restin per transcórrer l'any, inclòs aquell en què es produeix l'inici de la recepció dels serveis o la utilització o aprofitament.

b) En els casos de cessament en la prestació del servei o la utilització privativa o aprofitament especial, la quota es prorratejarà per trimestres naturals. Correspondrà al subjecte passiu pagar la part de quota corresponent als trimestres de l'any transcorreguts des de la meritació, inclòs aquell en què es produeix el cessament en la recepció dels serveis o la utilització privativa o aprofitament especial.

- Substituir el redactat del títol i dels apartats 6, 7, 8 de l'article 19, pel text següent:

Article 19.- Notificació de les liquidacions de venciment singular i altres actes de gestió, liquidació, recaptació i inspecció.

6. Quan la notificació no ha estat rebuda personalment es citarà a l'interessat o el seu representant amb l'objecte de dur a terme la notificació per compareixença, mitjançant anuncis que es publicaran, per una sola vegada per cadascú dels interessats, al Butlletí oficial de l'Estat. En la publicació constarà la relació de notificacions pendents, amb indicació del subjecte passiu, obligat tributari o representant, procediment que les motiva, òrgan responsable de la seva tramitació, i lloc i termini on s'ha de comparèixer per ser notificat. En tot cas, la compareixença es produirà en el termini de quinze dies naturals, a comptar des del següent al de la publicació de l'anunci al BOE. Quan transcorregut el termini indicat no s'hagués comparegut, la notificació s'entendrà produïda a tots els efectes legals des del dia següent al del venciment del termini per comparèixer.

7. La notificació corresponent a la resta d'actuacions de gestió, recaptació i inspecció dels ingressos de dret públic es practicarà conforme a les previsions contingudes als apartats 3, 4, 5 i 6.

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

- Afegir a l'article 19, els apartats 9 i 10 següents:

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

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

- Substituir l'apartat 4 de l'article 20 per el següent redactat:

Article 20.- Sol·licitud

4. La sol·licitud es formularà del mode i en els terminis fixats legalment o en les ordenances fiscals.

- Afegir l'apartat 6 en el article 20 amb el següent redactat:

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

- Modificar el títol de l'article 24 per el següent redactat:

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

- Afegir en l'apartat 1 de l'article 24 els 2 paràgrafs següents:

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

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

- Substituir l'apartat 2 de l'article 24 per el següent redactat:

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

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

- Substituir l'apartat 1 de l'article 25 per redactat següent:

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

- Substituir l'apartat 4 de l'article 27 per el següent redactat:

4. Respecte a les garanties que hauran de prestar-se en els supòsits d'ajornaments i fraccionaments de pagament, serà d'aplicació el que preveu l'article 35 d'aquesta Ordenança.

- Afegir un paràgraf nou dins l'apartat 5 de l'article 29 amb el següent text:

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

- Afegir un nou paràgraf en l'apartat 1 de l'article 30 amb el redactat següent:

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

- Substituir el segon paràgraf de l'apartat d) de l'article 30 per el següent text:

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

- Eliminar el títol: CAPITOL I –PREUS PUBLICS, mantenint el mateix redactat de l'article 31.

- Crear la SECCIÓ IV – RECAPTACIÓ, en substitució del títol CAPITOL II –MULTAS DE CIRCULACION que queda eliminat.

- Substituir els actuals articles 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46 i 47 de l'ordenança pels articles següents:

Article 32.- Òrgans de recaptació i obligats al pagament

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

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

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

a) Els subjectes passius dels tributs, siguin contribuents o substituïts.

b) Els successors.

c) Els infractors, per les sancions pecuniàries.

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

a) Els responsables solidaris.

b) Els responsables subsidiaris, prèvia declaració de fallits dels deutors principals.

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

Article 33.- Responsables solidaris i subsidiaris

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

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

a) Les que siguin causants o col·laborin activament en la realització d'una infracció tributària. La seva responsabilitat s'estén a la sanció.

b) Els partícips o cotitulars de les entitats a què es refereix l'article 35.4 de la Llei General Tributària, en proporció a les seves respectives participacions.

c) Els que succeeixin per qualsevol concepte en la titularitat d'explotacions econòmiques, per les obligacions tributàries concretes per l'anterior titular i derivades del seu exercici.

S'exceptuen de responsabilitat:

- Les adquisicions efectuades en un procediment concursal.

- Les adquisicions d'elements aïllats, llevat que les esmentades adquisicions, realitzades per una o diverses persones o entitats, permetin continuar l'explotació o activitat.

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

a) Les que siguin causants o col·laborin en l'ocultació o transmissió de béns o drets de l'obligat al pagament amb la finalitat d'impedir l'actuació de l'Administració tributària.

b) Les que, per culpa o negligència, incompleixin les ordres d'embargament.

c) Les que, amb coneixement de l'embargament, la mesura cautelar o la constitució de la garantia, col·laborin o consentin en l'aixecament dels béns o drets embargats o

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

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

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

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

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

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

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

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

Article 34.- Successors en els deutes tributaris

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

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

No es transmetran les sancions.

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

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

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

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

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

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

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

Article 35.- Ajornaments i fraccionaments

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

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

2. Per a supòsits diferents dels referits al punt anterior, correspondrà la resolució de la sol·licitud a l'Alcalde.

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

- Que es realitzin mitjançant efectes timbrats.

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

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

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

Article 36- Prescripció

1. Prescriuran als quatre anys:

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

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

c) L'acció per imposar sancions tributàries.

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

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

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

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

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

5. La prescripció guanyada extingeix el deute.

Article 37.- Compensació

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

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

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

Article 38.- Compensació i extinció de deutes de les entitats de dret públic mitjançant deduccions sobre transferències

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

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

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

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

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

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

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

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

Article 39.- Situació d'insolvència

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

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

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

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

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

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

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

b) L'import del deute sigui superior a 100 EUR i inferior a 1000 EUR i hagin estat infructuosos els intents d'embarg de fons, de crèdits, valors i drets realitzables a curt termini (quan l'import del deute sigui igual o inferior a 300 euros) i de salaris.

c) Essent l'import del deute igual o superior a 1000 EUR, no han tingut resultat positiu les actuacions d'embarg de vehicles o béns immobles.

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

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

Article 40.- Execució forçosa

1. Amb caràcter general i a l'efecte de respectar el principi de proporcionalitat entre l'import del deute i els mitjans utilitzats per al seu cobrament, quan calgui procedir a l'execució forçosa dels béns i drets del deutor, per deutes inferiors a 1000 EUR, per l'òrgan responsable de la recaptació només s'ordenaran les actuacions d'embarg següents:

a) Deutes de quantia igual o inferior a 100 EUR:

- Embarg de diner efectiu o en comptes obertes en entitats de crèdit.

b) Deutes de quantia superior a 100 EUR i inferior a 1000 EUR:

- Embarg de diner efectiu o en comptes obertes en entitats de crèdit.

- Crèdits, valors i drets realitzables a l'acte, o a curt termini.

- Sous, salaris i pensions.

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

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

4. Quan la quantia total del deute d'un contribuent sigui igual o superior a 1000 EUR, es podrà ordenar l'embarg dels béns i drets previstos a l'article 169 de la Llei General Tributaria, preservant l'ordre establert a l'esmentat precepte.

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

6. A sol·licitud del deutor es podrà alterar l'ordre d'embargament si els béns que designi garanteixen amb la mateixa eficàcia el cobrament del deute que aquells altres béns que preferentment haguessin de ser travats i no causi perjudici a tercers.

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

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

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

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

- Renumerar els articles actuals de l'Ordenança números: del 48 al 65, segons el detall següent, mantenint el mateix text normatiu:

Article actual	Nou article
48	passa a ser el 41
49	“ 42
50	“ 43
51	“ 44
52	“ 45
53	“ 46
54	“ 47
55	“ 48
56	“ 49
57	“ 50
58	“ 51
59	“ 52

60	“	53
61	“	54
62	“	55
64	“	56
65	“	57
63	“	58

- Afegir davant el nou article 47 , el títol:
- SUBSECCIO I.-DISPOSICIONS GENERALS
- Afegir davant el nou article 49 , el títol:
- SUBSECCIÓ II .- CLASIFICACIÓ DE LES INFRACCIONS I SANCIONS TRIBUTARIES
- Afegir davant el nou article 58, el títol
- SECCIO VII .-INTERESSOS DE DEMORA
- Modificar la disposició Final segona per el següent text:

Segona.- Aquesta ordenança fiscal aprovada pel Ple en sessió celebrada a, a de de començarà a regir el dia 1r de l'any 2016 i continuarà vigent mentre no se n'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats restaran vigents.

Ordenança Fiscal núm. 2

IMPOST SOBRE BENS DE NATURALES A URBANA I RÚSTEGA

- Modificar el redactat de l'article 1r, apartat 3, que queda redactat com segueix:

3.- Als efectes de l'impost sobre béns immobles, tindran la consideració de béns immobles urbans, rústics, i de característiques especials els definits com a tals en les normes reguladores del Cadastre Immobiliari.

- Modificar el redactat de l'article 1r, apartat 10, que passa a ser l'apartat 4 del mateix article, i amb el següent redactat:

4. No estan subjectes a l'impost:

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

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

- Els de domini públic afectes a ús públic.

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

- Modificar el tipus de gravamen de l'article 7.2, segon el literal següent:

2.-El tipus de gravamen serà el 0, 658 per cent quan es tracti de Bens Urbans

- Suprimir de l'article 1 els apartats 5, 6, 7, 8 i 9 i 10.

Ordenança Fiscal número 3

IMPOST SOBRE ACTIVITATS ECONÒMIQUES

- Modificar el redactat de l'article 2n, apartat 2, que queda redactat com segueix:

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

- Modificar el redactat de l'article 4t, Regla 2a) de l'apartat C, que queda redactat com segueix:

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

període impositiu hagués tingut una durada inferior a l'any natural, l'import net del volum de negocis s'elevà a l'any.

- Modificar el redactat de l'article 4t, tercer paràgraf de la regla 3a) de l'apartat C, que queda redactat com segueix:

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

a). Tingui la majoria dels drets de vot.

b). Tingui la facultat de nomenar o destituir a la majoria dels membres de l'òrgan d'administració.

c). Pugui disposar de la majoria dels drets de vot, en virtut d'acords celebrats amb tercers.

- Afegir al final de l'article 4t, els apartats 7, 8, i 9 que queda redactat com segueix:

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

8.- A l'empara del que preveu la nota comuna segona de la divisió 6 de les tarifes de l'impost, quan es duguin a terme obres a les vies públiques, que tinguin una duració superior als tres mesos i afectin als locals en què es realitzin activitats classificades en aquesta divisió que tributin per quota municipal, es concedirà una reducció de fins al 80% de la quota tributària del període impositiu corresponent, atenent al grau d'afectació dels locals per les dites obres.

9.- les reduccions regulades en els apartats 7 i 8 anteriors abasten exclusivament a la quota tributària, integrada per la quota de tarifa ponderada pel coeficient previst en

l'article 8 i modificada, si s'escau, per aplicació del coeficient de situació fixat en l'article 9 d'aquesta ordenança, i es concediran per l'Ajuntament a sol·licitud dels contribuents afectats. L'acord de concessió fixarà el percentatge de reducció i inclourà, si s'escau, el reconeixement del dret a la devolució de l'import reduït.

- Modificar el redactat de l'article 6è, apartat 2, que queda redactat com segueix:

2.- El termini de resolució dels expedients corresponents serà de sis mesos des de la data en què la sol·licitud hagi entrat al registre de l'òrgan competent per a la seva tramitació. Posat que no s'hagi resolt en aquest termini, la sol·licitud ha d'entendre's desestimada.

- Modificar el redactat de l'article 9è, apartat 2, que queda redactat com segueix:

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

- Modificar el redactat de l'enunciat de l'article 10è, que queda redactat com segueix:

Article 10è. Període impositiu i meritació

- Modificar el redactat de l'article 10è, apartat 2, que queda redactat com segueix:

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

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

- Modificar el redactat de l'article 11è, apartat 5, que queda redactat com segueix:

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

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

- Modificar el redactat de l'article 13è, apartat 3, que queda redactat com segueix:

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

- Substituir el redactat de la disposició addicional, que queda redactat com segueix:

Disposició Addicional primera

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

Afegir el redactat de la disposició addicional segona, segons el redactat sigüent:

Diposició Adicional segona

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

Ordenança Fiscal número 5

IMPOST SOBRE L'INCREMENT DE VALOR DELS TERRENYS DE NATURALSA URBANA.

- Modificar el redactat de l'article 1r, apartat 3, que queda redactat com segueix:

3.- No està subjecte a aquest impost l'increment de valor que experimentin els terrenys que tinguin la consideració de rústics a efectes de l'Impost sobre Béns Immobles. En conseqüència amb això, hi està subjecte l'increment de valor que experimentin els terrenys que hagin de tenir la consideració d'urbans a efectes de l'esmentat Impost sobre Béns Immobles, amb independència que estiguin o no inclosos d'aquesta manera al Cadastre o en el Padró d'aquell.

- El segon paràgraf de l'actual apartat 3 de l'article 1, passa a ser l'apartat 4 de l'article 1, amb el següent redactat:

4.- Està subjecte a l'impost l'increment de valor que experimentin els terrenys integrats en els bens immobles classificats com de característiques especials a l'efecte de l'impost sobre bens immobles.

- Suprimir els actuals apartats 4, 5, 6, 7, 8 de l'article 1r de l'ordenança.

- Afegir l'apartat 5, dins l'article 1r, amb el següent redactat:

5. Als efectes de l'impost sobre bens immobles, tenen la consideració de bens immobles rústics, de bens immobles urbans i de bens immobles de característiques especials els que defineixen d'aquesta manera les normes reguladores del Cadastre Immobiliari.

- Modificar el títol i contingut de l'apartat 9. Actes no subjectes, de l'art 1r, que queda redactat com segueix:

Article 2n. Actes no subjectes.

No estan subjectes a aquest Impost:

1. Les aportacions de béns i drets realitzats pels cònjuges a la societat conjugal, les adjudicacions que a favor seu i en pagament d'aquestes es verifiquin i transmissions que es facin als cònjuges en pagament dels seus havers comuns.

2. Les transmissions de béns immobles entre cònjuges o a favor dels fills, com a conseqüència del compliment de sentències en els casos de nul·litat, separació o divorci matrimonial, sigui quin sigui el règim econòmic matrimonial.

3. L'adjudicació de béns immobles per part de les societats cooperatives d'habitatges a favor dels seus socis cooperativistes.

4. Les transmissions de terrenys a que donin lloc les operacions distributives de beneficis i càrregues per aportació dels propietaris inclosos en l'actuació de transformació urbanística, i les adjudicacions en favor dels esmentats propietaris en proporció als

terrenys aportats pels mateixos, en els termes de l'article 18 del Text Refós de la Llei del sòl, aprovat per Reial Decret Legislatiu 2/2008, de 20 de juny. No obstant això, si el valor de les parcel·les adjudicades a un propietari excedeix del que proporcionalment correspon als terrenys aportats pel mateix, l'excés d'adjudicació si estarà subjecte a aquest Impost.

5. La retenció o reserva del dret real d'usdefruit i els actes d'extinció de l'esmentat dret real, ja sigui per defunció de l'usufructuari o pel transcurs del termini pel que va ser constituït.

6. Les transmissions de terrenys de naturalesa urbana derivades d'operacions a les quals resulti aplicable el règim especial de fusions, escissions, aportacions de branques d'activitat o aportacions no dineràries especials, a excepció dels terrenys que s'aportin a l'empara del que preveu l'article 87 de la Llei 27/2014, de 27 de novembre, de l'Impost sobre Societats, quan no estiguin integrats en una branca d'activitat.

7. Les transmissions de terrenys de naturalesa urbana derivades d'operacions de transmissions del negoci o d'actius o passius realitzades per entitats de crèdit en compliment de plans de reestructuració o plans de resolució d'entitats de crèdit a favor d'una altra entitat de crèdit, a l'empara de la normativa de reestructuració bancària.

8. Les transmissions de terrenys de naturalesa urbana realitzades per una entitat de crèdit a favor d'una societat per a la gestió d'actius, sempre i quan els esmentats immobles hagin estat adquirits per l'entitat de crèdit en pagament de deutes relacionats amb el sòl per a promoció immobiliària i amb les construccions i promocions immobiliàries, a l'empara de la Llei 8/2012, de 30 d'octubre, de sanejament i venda dels actius immobiliaris del sector financer.

9. Les aportacions o transmissions de béns immobles efectuades a la Societat de Gestió d'Actius Procedents de la Reestructuració Bancària (SAREB) regulada a la disposició addicional setena de la Llei 9/2012, de 14 de novembre, de reestructuració i resolució d'entitats de crèdit.

10. Les aportacions o transmissions de béns immobles efectuades per la Societat de Gestió d'Actius Procedents de la Reestructuració Bancària (SAREB) a entitats participades directa o indirectament per dita Societat en al menys el 50 per cent del capital, fons propis, resultats o drets de vot de l'entitat participada en el moment immediatament anterior a la transmissió, o com a conseqüència de la mateixa.

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

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

13. Les transmissions de terrenys de naturalesa urbana que es realitzin com a conseqüència de les operacions relatives als processos d'adscripció a una societat anònima esportiva de nova creació, sempre que s'ajustin a les normes de la Llei 10/1990, de 15 d'octubre, de l'esport i del Reial decret 1251/1999, de 16 de juliol, sobre societats anònimes esportives.

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

- Renumerar els articles actuals de l'Ordenança segons els següents dígit i mantenint els mateixos títols, a excepció del apartat 8 actual que passa ser l'apartat 9 amb el títol: Període de generació i meritament:

Article actual		Article nou
2n	passa a ser	3r
3r	"	4t
4t	"	5è
5è	"	6è
6è	"	7è
7è	"	8è
8è	"	9è
9è	"	10è
10è	"	11è
11è	"	12è
12è	"	13è
13è	"	14è
14è	"	15è
15è	"	16è

- Modificar el redactat de l'actual article 3r Successors i responsables de l'ordenança, que passa a ser l'article 4t, segons el redactat següent:

Article 4t. Successors i responsables

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

- Modificar el redactat de l'article 4t, apartat 2 de l'actual ordenança, que passa a ser l'apartat 2 de l'article 5è, segons el redactat següent:

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

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

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

A aquests efectes es considera habitatge habitual la residència on hagi figurat empadronat el contribuent de forma ininterrompuda durant, al menys, els dos anys anteriors a la transmissió o des del moment de l'adquisició si dit termini fos inferior als dos anys.

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

- Afegir al redactat de l'article 4è de l'ordenança actual l'apartat 3, que passa a ser l'apartat 3 de l'article 5e, segons el redactat següent:

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

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

b) Les entitats definides a la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense fins lucratiu i dels incentius fiscals al mecenatge, sempre que compleixin els requisits establerts a l'esmentada llei i al seu reglament aprovat per Reial decret 1270/2003, de 10 d'octubre.

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

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

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

c) Les Entitats Gestores de la Seguretat Social i les Mutualitats de Previsió Social reguades pel Text refós de la Llei d'ordenació i supervisió dels segurs privats, aprovat per Reial decret legislatiu 6/2004, de 29 d'octubre.

d) Els titulars de concessions administratives revertibles respecte als terrenys que hi estiguin afectes.

e) La Creu Roja Espanyola

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

- Modificar el redactat de l'apartat 2 de l'article 5e actual, que passa a ser l'apartat 2 de l'article 6è, que queda redactat com segueix::

2.- Es concedirà una bonificació del 90% de la quota de l'Impost, en les transmissions de terrenys, i en la transmissió o constitució de drets reals de gaudiment limitatiu del domini que afectin a l'habitatge habitual del causant realitzades a títol lucratiu per

causa de mort a favor dels seus descendents de primer grau i adoptats, els cònjuges i els seus ascendents de primer grau i adoptants;

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

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

En qualsevol cas, per tindre dret a l'esmentada bonificació, caldrà que el immoble adquirit, en el moment de la defunció del causant, no estigues total o parcialment cedit a tercers.

- Substituir el redactat de l'apartat 3 , de l'article 5è actual, que passa a ser l'apartat 3r de l'article 6e, que queda redactat com segueix:

3.- Es concedirà una bonificació del 90 per cent de la quota íntegra de l'impost, en les transmissions de terrenys, i en la transmissió o constitució de drets reals de gaudiment limitatiu del domini de terrenys, en els que es desenvolupin activitats econòmiques que siguin declarades d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació que justifiquin aquesta declaració.

La declaració d'especial interès o utilitat municipal correspondrà al Ple de la Corporació i s'acordarà , prèvia sol·licitud del subjecte passiu, per vot favorable de la majoria simple dels seus membres.

- Modificar el redactat de l'article 6è, actual article 7e, apartats 2 i 3, que queda redactat com segueix:

2.- Per determinar l'import de l'increment real del valor, hom aplicarà sobre el valor del terreny en el moment del meritament el percentatge resultant de multiplicar el percentatge anual aplicable a cada cas concret, fixat a l'article 8.1 d'aquesta Ordenança, pel nombre d'anys al llarg dels quals s'ha manifestat l'increment del valor.

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

- Suprimir de l'article 6è de l'ordenança actual(article 7è en la nova), apartat 8:

8.- Quan es modifiquin els valors cadastrals com a conseqüència d'un procediment de valoració col·lectiva de caràcter general es prendrà, a efectes de la determinació de la base imposable d'aquest impost, com a valor del terreny, l'import que resulti d'aplicar als nous valors cadastrals la reducció del 40%.

Aquesta reducció no serà d'aplicació als supòsits en els què els valors cadastrals resultants de la modificació a que es refereix el paràgraf primer siguin inferior als vigents fins aleshores.

El valor cadastral reduït no podrà en cap cas ser inferior al valor cadastral del terreny abans del procediment de valoració col·lectiva de caràcter general.

- Afegir l'apartat 3, de l'article 7è actual (8è en la nova numeració) amb el següent redactat:

3. Com a conseqüència del procediment de valoració col·lectiva de caràcter general, i a efectes de la determinació de la base imposable d'aquest impost, s'aplicarà als nous valors cadastrals dels terrenys el percentatge de reducció del 40%.

Aquesta reducció no serà d'aplicació als supòsits en els què els valors cadastrals resultants de la modificació a que es refereix el paràgraf anterior siguin inferiors als vigents fins aleshores.

El valor cadastral reduït no podrà en cap cas ser inferior al valor cadastral del terreny abans del procediment de valoració col·lectiva de caràcter general.

Ordenança Fiscal número 6

IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES

- Modificar el redactat de l'apartat 1 de l'article 6è, que queda redactat com segueix:

1. Es concedirà una bonificació del 95 % per cent de la quota de l'impost a favor de les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal per concorre circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació que ho justifiquin. Aquesta declaració correspondrà a la Junta de Govern Local de la Corporació i s'acordarà, prèvia sol·licitud del subjecte passiu, per vot favorable de la majoria simple dels seus membres.

Ordenança Fiscal número 7

TAXA PER LLICÈNCIES O LA COMPROVACIÓ DE COMUNICACIONS PRÈVIES EN MATÈRIA D'URBANISME

- Modificar el títol de l'Ordenança que passa a denominar-se:

TAXA PER LLICÈNCIES O LA COMPROVACIÓ DE COMUNICACIONS PRÈVIES EN MATÈRIA D'URBANISME

- Modificar l'article 1r, que passa a tenir el següent redactat:

A l'empara del previst als articles 15 a 20 del text refós de la Llei reguladora de les hisendes locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL) i de conformitat amb el que disposa l'article 187 i 187 bis del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprovà el Text Refós de la Llei d'Urbanisme de Catalunya (TRLU, modificat per la Llei 16/2015, de 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica) l'Ajuntament estableix la taxa per l'activitat administrativa originada per la concessió o denegació de llicències urbanístiques i per la comprovació de comunicacions prèvies en matèria d'urbanisme.

- Modificar l'article 2 que passa a tenir el següent et redactat:

El fet imposable de la taxa el constitueix l'activitat municipal, tècnica i administrativa i de comprovació necessària per determinar si procedeix concedir o denegar la llicència urbanística sol·licitada o si l'objecte de la comunicació prèvia s'ajusta a les determinacions de la normativa urbanística, el planejament urbanístic i les ordenances municipals, conforme el que preveuen els articles 84, 84 bis i 84 ter de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del règim local i l'article 187 i 187 bis del TRLU.

- Afegir un apartat 3r a l'article 4, que és el següent:

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

- Modificar el punt 1. De l'article 5è, que queda redactat com segueix:

a) El cost real i efectiu de l'obra civil, quan siguin moviments de terra i les esplanacions dels terrenys, l'obertura, la pavimentació i la modificació de camins rurals, les obres puntuals d'urbanització no incloses en un projecte d'urbanització. El cost real i efectiu de la construcció d'edificis i instal·lacions de nova planta, la intervenció en els edificis

ja existents i les obres d'ampliació, reforma, modificació o rehabilitació de construccions o instal·lacions existents, la construcció o instal·lació de murs i tanques, l'autorització d'obres de manera provisional, i la demolició total o enderroc parcial d'edificis i instal·lacions existents.

b) El cost real i efectiu de la instal·lació d'hivernacles o instal·lacions similars, la instal·lació d'infraestructures de serveis de subministrament d'energia, d'aigua, de sanejament, de telefonia o altres serveis similars, i la col·locació d'antenes o dispositius de telecomunicacions.

c) El valor que tinguin assignat els terrenys i les construccions a l'efecte de l'impost sobre béns immobles, quan es tracti de parcel·lacions urbanístiques, la constitució o modificació d'un règim de propietat horitzontal, simple o complexa, o la formalització d'operacions jurídiques que comporten un increment del nombre d'habitatges, establiments o altres elements susceptibles d'aprofitament privatiu independent respecte dels autoritzats en una llicència urbanística anterior.

d) La superfície dels cartells i tanques de propaganda col·locats de manera visible des de la via pública.

- Modificar el punt 2. de l'article 5è, que queda redactat com segueix:

Del cost que s'assenyala en la lletra a) del número anterior se n'exclou el que corresponen a les despeses indirectes d'obra, les despeses generals i el benefici industrial del contractista, i l'impost sobre el valor afegit aplicable. Les despeses indirectes d'obra inclouen:

- El personal amb funcions de gestió i control.
 - La maquinària, útils i eines.
 - Les escomeses, línies i el consum dels subministraments durant l'execució d'obres.
 - Les construccions provisionals a peu d'obra.
- Modificar l'apartat 1 de l'article 6 Quota tributària, modificant la lletra b) que passa a tenir el següent redactat:

b) La quota serà de 200.-€ en les actuacions de parcel·lació, segregació o agregació de terrenys, tant en sòl urbà com en sòl rústec. La quota serà de 250.-€ en les actuacions de constitució o modificació d'un règim de propietat horitzontal.

- Modificar l'apartat 2 de l'article 6 que queda redactat com segueix:

En cas que el sol·licitant hagi formulat desistiment abans de la finalització del procediment previst per a la tramitació de la llicència, o de les activitats administratives de control, quan el règim d'intervenció sigui el de comunicació prèvia, les quotes que s'hauran de liquidar seran el 50% de les que s'assenyalen en els apartats anteriors, sempre que l'activitat municipal s'hagi iniciat efectivament.

- Afegir un apartat 5 a l'article 6, amb el següent redactat:

Quan la intervenció municipal es realitza mitjançant comunicació prèvia i comprovació posterior la quota tributària serà la que resulti d'aplicar a la quota tributària obtinguda d'acord amb les regles contingudes en l'apartat 1, un percentatge de reducció del 30 per cent.

- Modificar els apartats 2, 3 i 4 de l'article 8 que queden redactats com segueix:

2. Tanmateix, en el moment de la sol·licitud de llicència o comunicació prèvia, caldrà efectuar el dipòsit previ d'una quantia equivalent a l'import, conegut o estimat, de la taxa.

3. Quan les obres s'hagin iniciat o executat sense haver sol·licitat la llicència o haver realitzat la comunicació prèvia corresponent, la taxa s'acreditarà quan s'iniciï efectivament l'activitat municipal conduent a determinar si l'obra en qüestió és autoritzable o no, independentment de l'inici de l'expedient administratiu que pugui instruir-se per a l'autorització d'aquestes obres o la seva demolició, en el cas que no fossin autoritzables.

4. Una vegada nascuda l'obligació de contribuir, no l'afectaran de cap manera la seva denegació, la concessió condicionada, ni la renúncia o desistiment del sol·licitant després que se li ha concedit la llicència o s'hagi practicat la visita de comprovació en el cas de les activitats comunicades

- Modificar l'apartat 1 de l'article 9 que queda redactat com segueix, i suprimir els apartats 2 i 3:

Les persones interessades en l'obtenció d'una llicència d'obres o en realitzar una comunicació prèvia en matèria urbanística presentaran prèviament la instància corresponent davant l'Ajuntament, adjuntant aquella documentació que resulti necessària d'acord amb l'ordenança municipal reguladora de la matèria.

- Modificar el títol de l'article 10, i modificar el redactat dels apartats 1 i 2 tot afegint també un apartat 3, quedant tot l'article 10 redactat com segueix:

Article 10.- Règim de declaració i d'ingrés

1. El dipòsit de la taxa, a què es refereix l'article 8.2 d'aquesta Ordenança s'haurà de constituir a la Tresoreria Municipal i acreditar-se en el moment de sol·licitar la llicència o de realitzar la comunicació prèvia.

2. Una vegada concloses les obres o les instal·lacions que constitueixen el fet imposable de la taxa, els serveis municipals podran comprovar el cost real i efectiu de les construccions o de l'activitat urbanística realitzada i, a la vista del resultat d'aquesta comprovació, es practicarà la liquidació que correspongui.

3. La liquidació es notificarà al contribuent, o al substitut del contribuent i s'haurà de satisfer en els períodes fixats a l'article 62.2 de la Llei General Tributària.

- Afegir un article 12 amb el següent redactat:

Article 12.- Dipòsits i garanties

1. S'exigirà, en tot cas, un dipòsit de garantia equivalent al 2% de l'import pressupostat per l'obra, en el cas que aquesta sigui susceptible de malmetre elements d'urbanització preexistents, previ informe dels serveis tècnics municipals en aquest sentit.

Aquesta garantia serà retinguda per la Corporació municipal fins el moment que les obres que la motiven estiguin completament acabades, es resolgui la primera ocupació, o bé s'arxivi l'expedient d'obres.

En el cas del dipòsit a constituir per les obres consistents en moviments de terres, es procedirà a la seva devolució després del segon període estival posterior a l'acabament de les tasques de restauració vegetal dels talussos generats en el moviment de terres.

2. Si es considera que la garantia dipositada segons l'apartat anterior és insuficient per a l'eventual reposició dels elements públics afectats, s'exigirà un dipòsit variable en funció de l'element o elements del domini públic que s'afectin. En aquest sentit, els serveis tècnics efectuaran una valoració d'aquests elements o del seu cost de reposició, per tal de garantir l'adequada restitució dels mateixos al seu estat original.

Ordenança Fiscal número 9

TAXA PER LA PRESTACIÓ DELS SERVEIS D'INTERVENCIÓ INTEGRAL DE L'ADMINISTRACIÓ MUNICIPAL EN LES ACTIVITATS I INSTAL·LACIONS.

- Es modifica el títol de l'Ordenança que queda redactat com segueix:

TAXA PER LA PRESTACIÓ DELS SERVEIS D'INTERVENCIÓ ADMINISTRATIVA EN L'ACTIVITAT DELS CIUTADANS I LES EMPRESES A TRAVÉS DEL SOTMETIMENT A PRÈVIA LICÈNCIA, COMUNICACIÓ PRÈVIA O DECLARACIÓ RESPONSABLE, AIXÍ COM PELS CONTROLS POSTERIORS A L'INICI DE L'ACTIVITAT, ELS CONTROLS PERIÒDICS I LES REVISIONS PERIÒDIQUES

- Modificar l'article 1 que queda redactat com segueix:

En ús de les facultats concedides per l'article 106 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local, i a l'empara del previst als articles 57 i 20.4.i) del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), i de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, l'Ajuntament estableix la taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment previ a llicència, comunicació prèvia o declaració responsable, així com pels controls posteriors a l'inici de les activitats, els controls periòdics i les revisions periòdiques.

- Afegir un apartat 3 a l'article 4, amb el següent redactat:

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

- Modificar el quadre del tarifes que es contenen en l'article 6.- Quota tributària, com segueix:

S'anul·len les següents tarifes:

13. Tramitació del procediment de comprovació de la comunicació per l'obertura d'establiments no subjectes a cap règim d'intervenció específic quan la comprovació d'incendis la fa una entitat de control ambiental, i llurs ampliacions substancials o modificacions.	250,00 + 0,50 eur/m 2
14. Tramitació del procediment de comprovació de la comunicació per l'obertura d'establiments no subjectes a cap règim d'intervenció específic quan la comprovació d'incendis la realitzen els serveis tècnics municipals.	125,00 + 0,50 eur/m 2
15. Tramitació del procediment de declaració responsable per l'obertura d'establiments no subjectes a cap règim d'intervenció específic i llurs	200,00

<i>modificacions.</i>	euros
<i>18. Tramitació del procediment de control inicial ambiental d'establiments sotmesos a llicència municipal per dur a terme espectacles públics o activitats recreatives, quan el control el duen a terme tècnics municipals.</i>	450,00 + 0,20 eur/m 2
Es creen dues noves tarifes:	
13. Tramitació del procediment de comprovació de la comunicació per l'obertura d'establiments de l'annex II de la llei 16/2015 de 21 de juliol, de simplificació de l'activitat administrativa.	250,00 + 0,50 eur/m 2
14. Tramitació del procediment de declaració responsable per l'obertura d'establiments de l'annex I de la llei 16/2015 de 21 de juliol, de simplificació de l'activitat administrativa.	200,00 euros

Com a conseqüència de l'anul·lació de les tarifes 13, 14, 15 i 18, i de la creació de les noves tarifes 13 i 14, es produeix una reducció de dues tarifes, el que obliga a canviar la numeració de la resta de partides que es mantenen, a partir de la núm. 15 de l'Ordenança de 2.014:

Tarifa 15, correspon a la 16 de 2014

Tarifa 16, correspon a la 17 de 2014

Tarifa 17, correspon a la 19 de 2014

Tarifa 18, correspon a la 20 de 2014

Tarifa 19, correspon a la 21 de 2014

Tarifa 20, correspon a la 22 de 2014

Tarifa 21, correspon a la 23 de 2014

Tarifa 22, correspon a la 24 de 2014

Tarifa 23, correspon a la 25 de 2014

Tarifa 24, correspon a la 26 de 2014

Tarifa 25, correspon a la 27 de 2014

Tarifa 26, correspon a la 28 de 2014

Tarifa 27, correspon a la 29 de 2014

Tarifa 28, correspon a la 30 de 2014

Tarifa 29, correspon a la 31 de 2014

Tarifa 30, correspon a la 32 de 2014

Tarifa 31, correspon a la 33 de 2014

Tarifa 32, correspon a la 34 de 2014

Tarifa 33, correspon a la 35 de 2014

Ordenança Fiscal número 12

TAXES PER LA PRESTACIÓ DEL SERVEI DE GESTIÓ DE RESIDUS MUNICIPALS (RECOLLIDA, TRACTAMENT I ELIMINACIÓ D'ESCOMBRARIES I ALTRES RESIDUS URBANS)

- Introduir un tercer subapartat a l'apartat 2 de l'article 6, amb el següent redactat;

2.3 Material necessari per a la recollida selectiva:

L'ús de les bosses compostables per a la fracció orgànica és obligatori, així com la utilització dels cubells numerats per a la recollida Porta a Porta

S'estableixen els preus de venda següents:

- 1- Paquet de 20 bosses compostables per a particulars: 1,5€/paquet
- 2- Paquet de 20 bosses compostables per a establiments comercials i entitats que hagin subscrit el conveni amb l'Ajuntament: 1,40€/paquet
- 3- Cubells de 10l per a la fracció orgànica: 3€/u
- 4- Sac (big-bag) per a la recollida de la fracció vegetal: 4€/u
- 5- Joc de 3 bosses de ràfia per a la recollida selectiva: 4€/u

- Modificar l'apartat 2 de l'article 12 afegint les següents tarifes a la taula actual:

Hotels, fondes, pensions i masies de turisme rural, les tarifes queden com segueix:

1. Fins a 10 llits..... 350,00€
2. D'11 a 20 llits.....450,00 €
3. De 21 a 50 llits900,00 €

4. De més de 50 llits1.350,00 €

Locals industrials, les tarifes queden com segueix:

- 1.- fins a 100 m2.....250,00
- 2.- de més de 100 m2 a 250 m2.....375,00
- 3.- de més de 250 m2 fins a 500 m2.....650,00
- 4.- de més de 500 m2 a 1.000 m2.....1.000,00
- 5.- de més de 1.000 m2 a 2.000 m2.....1.700,00
- 6.- de més de 2.000 m2 a 4.000 m2.....2.000,00
- 7.- de més de 4.000 m2.....2.400,00

Ordenança Fiscal número 17

TAXA PER L'OCUPACIÓ DE TERRENYS D'ÚS PÚBLIC AMB PARADES, BARRAQUES CASETES DE VENDA, ESPECTACLES O ATRACCIONS, INDÚSTRIES DEL CARRER I AMBULANTS I RODATGE CINEMATOGRÀFIC.

- Afegir els apartats d) i e) a l'article 2 de l'ordenança, amb el següent redactat:

d) La ocupació temporal de vials públics per ús privatiu de vehicles, amb sistemes d'accés de control automàtic, que permetin el pas no restringit de persones.

El manteniment tant dels paviments del carrer com del sistema de control d'accés serà obligació exclusiva del titular de la autorització d'ocupació temporal. La petició atorgament estaran motivades per una necessitat justificada i en cap cas afectarà a l'interès públic general.

e) La ocupació temporal de la via pública, espais lliures públics o zones verdes amb la instal·lació d'estructures o suports amb finalitat publicitària.

El manteniment serà a càrrec del titular de la autorització, que restarà obligat a aportar document justificatiu de la constitució d'una assegurança de responsabilitat civil pel supòsit que pugui existir risc per a la via pública o propietats veïnes.

En qualsevol cas caldrà presentar projecte detallat de la instal·lació pretesa per informe previ per part dels serveis tècnics municipals al efecte de considerar la seva viabilitat, condicions, fiança a dipositar i import de l'assegurança.

- Afegir les següents Tarifes 4 i 5 en l'article 6 de l'Ordenança:

Tarifa 4.- Llicència d'ocupació temporal de vials públics per ús privatiu de vehicles, amb sistemes d'accés de control automàtic, que permetin el pas no restringit de persones.

EPÍGRAF	Anual
Fins a 500 m2 d'ocupació de carrer	100,00 €
De 500 m2 a 1.000 m2 d'ocupació de carrer	120,00 €
De 1.000 m2 a 1.500 m2 d'ocupació de carrer	135,00 €
De 1.500 m2 a 2.000 m2 d'ocupació de carrer	150,00 €
A partir de 2.001 m2	15€ cada 500 m2 ó fracció

4.- Normes d'aplicació particular de la Tarifa 4:

- Si el nombre de metres quadrats no és sencer, s'arrodonirà per excés per a obtenir la superfície ocupada.
- Els aprofitaments poden ser anuals, quan s'autoritzin per a tot l'any natural, i temporals, quan el període compregui una part de l'any natural, acord amb les temporades especificades a la tarifa. Tots els aprofitaments realitzats sense autorització administrativa es consideraran anuals.

Tarifa 5.- Llicència per a la ocupació temporal de la via pública, espais lliures públics o zones verdes amb la instal·lació d'estructures o suports amb finalitat publicitària.

EPÍGRAF	Anual
Elements verticals (tòtem)	
Fins a 10,00 m. d'alçada	100,00 €
De 10,01 a 15,00 m d'alçada	150,00 €
De 15,01 a 20,00 m d'alçada	200,00 €
Superior	15,00 € per cada metre
Cartelleres	
Fins a 5,00 m2	7,00 €/m2
Fins a 16,00 m2	5,00 €/m2
Superior a 16,00 m2	4,50 €/m2 o fracció.

5.- Normes d'aplicació particular de la Tarifa 5:

- Si el nombre de metres lineals d'alçada o de metres quadrats de superfície no és sencer, s'arrodonirà per excés per a obtenir la alçada o la superfície ocupada.
- Els aprofitaments poden ser anuals, quan s'autoritzin per a tot l'any natural, i temporals, quan el període compregui una part de l'any natural, acord amb les temporades especificades a la tarifa. Tots els aprofitaments realitzats sense autorització administrativa es consideraran anuals.

Ordenança Fiscal número 18

TAXA PEL SUBMINISTRAMENT D'AIGUA

- Modificar els punts 3 i 4 de l'article 8, que queden redactats com segueix:

3. La liquidació es practicarà bimestralment i es recomana pagar per domiciliació bancària.

4. El càrrec del deute en el compte bancari designat per l'interessat s'efectuarà dins la segona quinzena del mes natural següent a la finalització del bimestre i comprendrà la taxa acreditada pels subministraments de l'anterior bimestre.

- Modificar el punt 5 de l'article 9, que queda redactat com segueix:

5. De la quota que bimestralment es liquidarà per consums del període anterior l'interessat pot obtenir informació personal, escrita, telefònicament o per Internet durant la quinzena anterior a aquella en què es procedirà al cobrament de la taxa.

Ordenança Fiscal número 19

TAXA PER LA PRESTACIÓ DE SERVEI EN LA PISCINA MUNICIPAL

- Modificar el redactat de la lletra b) de l'apartat 1. de l'article 6, que queda com segueix:

b) Cursos a les piscines municipals:

CURSETS DE NATACIÓ INFANTIL:

Tot el curs (4 setmanes)	45.00 €
3 setmanes	38.00 €
2 setmanes	30.00 €
1 setmana	18.00 €

El preu a cobrar s'estipularà en moment de fer la inscripció i les ampliacions a posteriori no es bonificaran. L'edat considerada com a preu infantil és fins als 15 anys.

CURSETS DE NATACIÓ PER A ADULTS (3 dies de curs per setmana):

Tot el curs (4 setmanes)	34.50 €
3 setmanes	27.00 €
2 setmanes	21.00 €
1 setmana	12.00 €

El preu a cobrar s'estipularà en moment de fer la inscripció i les ampliacions a posteriori no es bonificaran. L'edat considerada com a preu d'adult s'inicia als 16 anys.

CURSETS D'AIGUA-GIM (2 dies de curset per setmana):

Tot el curset (4 setmanes)	15.00 €
3 setmanes	12.00 €
2 setmanes	10.00 €
1 setmana	6.00 €

El preu a cobrar s'estipularà en moment de fer la inscripció i les ampliacions a posteriori no es bonificaran.

Criteris de reducció de la taxa: En els tres tipus de cursets, quan hi hagi més d'un membre de la mateixa família inscrit s'aplicarà una reducció de la taxa del 10% a cadascú.

Criteris per al retorn de la quota satisfeta: La quota tributaria satisfeta per l'usuari no li serà retornada per inassistència de l'alumne al curset per causes que li siguin imputables. En tot cas, la quota satisfeta es podrà retornar quan es donin conjuntament les següents circumstàncies:

- Que l'alumne no pugui assistir durant tot el període que duri el curset.
- Que la inassistència de l'alumne es produeixi per causes de força major degudament justificades, i
- Que la comunicació de la inassistència es realitzi al inici del curs, en cap cas en el transcurs del període de l'activitat o curs."

Ordenança Fiscal número 20

TAXA PER LA PRESTACIÓ DEL SERVEI D'ESCOLA BRESSOL

- Modificar el redactat del punt 1 de l'article 6, el qual quedarà redactat com segueix:

Article 6.- Quota Tributària

1.- Les quotes per la prestació del servei seran:

a) Per Matrícula, per cada alumne el primer any 70.-€
(un cop realitzada la reserva de plaça, els 70€ no es retornaran sota cap concepte, en cas de baixa)

b) Per Assistència. La quota es determina en base a la renda per càpita basada en els rendiments íntegres anuals de la unitat familiar:

-Tarifa 1: Rendiments íntegres Unitat Familiar fins a 24.000€

-Tarifa 2: Rendiments íntegres Unitat Familiar entre 24.001€ i 30.000€

-Tarifa 3: Rendiments íntegres Unitat Familiar superiors a 30.000€

Assistència al centre	Tarifa 1	Tarifa 2	Tarifa 3
Diada complerta alumnes d'1 a 3 anys quota mensual	140.-€	150.-€	155.-€
Diada complerta nadons d'4 mesos a 1 any quota mensual	160.-€	170.-€	180.-€
Mitja jornada en horari de tardes (de 15 a 17 hores)	50.-€	50.-€	50.-€
Assistència esporàdica dia llar, prèvia matrícula i capacitat del centre	20.-€	20.-€	20.-€

c) Per Assistència a la llar durant el mes de juliol: L'assistència durant el mes de juliol es podrà fraccionar amb períodes de setmanes i requerirà d'una inscripció prèvia. Donat el seu caire extraordinari no s'hi aplicarà la tarificació de l'article b, sent les quotes següents:

Períodes	Preu
1 setmana alumnes d'1 a 3 anys	40 €
1 setmana nadons	45 €
4 setmanes alumnes d'1 a 3 anys	155 €
4 setmanes nadons	155 €
1 setmana menjador	30 €
4 setmanes menjador	115 €

d) Per utilitzar el servei d'acollida:

Servei d'acollida	
Acollida en ½ o 1 hora (matinal o de tarda) preu mensual*	25 €
Acollida d'1 hora matinal amb caràcter esporàdic, preu per dia	3,5 €

* El servei d'acollida es donarà en horari de 8 a 9 h. del matí i de 17.00 a 17.30 hores, prèvia inscripció i en funció d'un número mínim d'inscripcions.

e) Per utilitzar el servei de menjador:

Servei de menjador per a nadons	
Menjador (de 4 a 14 mesos, portant-se el menjar de casa) en horari de 13h a 15h. Preu mensual	50 €
Menjador de caire esporàdic (de 4 a 14 mesos, portant-se el menjar de casa) en horari de 13h a 15h. Preu per dia	5 €

* El servei de menjador per a nadons (tant habitual com esporàdic) es liquidarà a final de mes mitjançant rebut domiciliat.

Servei de menjador alumnes d'1 a 3 anys	
Menjador habitual. Preu mensual*	100 €
Menjador de caire esporàdic. Preu per dia	7 €

* Impossibilitat d'assistència al menjador per motius de salut: En el cas de que algun alumne/a d'assistència habitual al menjador, per motius de salut, no pugui assistir al centre durant un mínim de 4 dies consecutius, podrà sol·licitar que se li retorni la totalitat de l'import del menjador a partir del cinquè dia d'inassistència.

En aquest cas caldrà que el pare/mare/tutor del nen/a presenti informe mèdic conforme ha estat impossible l'assistència. Aquest informe mèdic i l'informe de la Direcció de l'Escola Bressol es presentaran a Intervenció als efectes de procedir al descompte en el rebut mensual.

f) Quota de material escolar: Un únic pagament a l'inici del curs de 100 € per alumne/a.

Es facilitarà per qui ho sol·liciti poder-ho pagar el 50% al inici del curs i 50% al gener.

En el supòsit de que els alumnes s'incorporin a partir del mes de gener en endavant, la quota per material de tot el curs serà de 60 €.

Ordenança Fiscal número 21

TAXA PER LA PRESTACIÓ DELS SERVEIS D'ENSENYAMENTS ESPECIALS EN ESTABLIMENTS MUNICIPALS

- Afegir a l'article 6.1 el següent:

CLASSES DE GIMNÀSTICA GENT GRAN

Per una segona hora de classe setmanal10€/trimestre

Ordenança número 27

TAXA PER L'OBTENCIÓ DE LA LICÈNCIA DE PRIMERA UTILITZACIÓ O OCUPACIÓ DELS EDIFICIS

- Modificar l'article 1 que queda redactat com segueix:

En aplicació de l'article 187 i 187bis del text refós de la Llei d'urbanisme, modificat per la Llei 16/2015, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica; la primera ocupació parcial d'edificis està subjecta a llicència urbanística prèvia, i la primera ocupació total d'edificis està subjecta a comunicació prèvia, amb les excepcions previstes a l'art.187.2.

- Modificar l'apartat a de l'article 2 que queda redactat com segueix:

- a. Comprovar que l'edifici construït i la urbanització realitzada simultàniament, en el seu cas, s'han realitzat d'acord al projecte tècnic i la llicència urbanística o comunicació prèvia concedida el seu dia.

- Modificar el punt 1 de l'article 3, que queda redactat com segueix:

1.- Els interessats en obtenir la llicència o realitzar la comunicació prèvia de primera utilització o ocupació d'un edifici presentaran, dins el mes següent a la data d'acabament de les obres, una sol·licitud a les Oficines Municipals, la qual haurà de contenir, en tot cas, les següents dades:

- a. Nom i cognoms de l'interessat o, en el seu cas, la persona que el representa, així com la identificació del lloc que s'assenyala a efectes de notificacions.
- b. Identificació de l'edifici respecte del qual es sol·licita la llicència, que haurà de concretar-se amb tota claredat.
- c. Lloc, data i firma del sol·licitant o del seu representat

- Modificar l'article 4 que queda redactat com segueix:

Iniciat el procediment a sol·licitud de la persona interessada, s'emetrà informe per part dels Serveis Tècnics municipals.

L'informe dels Serveis Tècnics farà constar si l'obra s'ha fet d'acord amb el projecte tècnic i la llicència urbanística concedida; si han estat degudament restaurats els elements urbanístics i equipament urbà que hagin pogut quedar afectats com a conseqüència de les obres; si reuneix les condicions de seguretat, salubritat i ornat públic; i si l'edifici és apte per l'ús a què es destina.

La competència per atorgar la llicència correspon a l'Alcalde que la podrà delegar en un Tinent d'Alcalde o en la Junta de Govern Local. En cas de comunicació prèvia, l'Ajuntament lliurarà d'ofici un certificat d'admissió de la comunicació dins dels deu dies posteriors a l'acabament del termini d'un mes després de ser realitzada la comunicació prèvia amb la documentació completa.

Queda prohibida als titulars de l'edifici construït la seva ocupació prèvia a l'obtenció de la llicència de primera utilització o ocupació, o bé disposar del corresponent títol habilitant en cas de comunicació prèvia. El no compliment constituirà infracció urbanística, conforme disposa el Reglament de Disciplina Urbanística.

- Modificar l'article 7 que queda redactat com segueix:

Les empreses subministradores dels serveis d'aigua, electricitat i gas no podran formalitzar cap contracte definitiu del subministrament sense que per part del sol·licitant s'acrediti haver obtingut la llicència de primera ocupació o utilització, o bé disposar del corresponent títol habilitant en cas de comunicació prèvia.

Ordenança Fiscal número 28

TAXA PER LA UTILITZACIÓ DE MATERIALS I ESTRIS

- Modificar el número d'Ordenança Fiscal que passa a ser la 27 enlloc de la 28.
- Modificar l'apartat a) de l'article 4, que queda redactat com segueix:

a).Materials

. Empostissat alt complet.....	150,00 €
. Empostissat alt mig.....	80,00 €
. Cadires (per unitat)(servei mínim 50 cadires)..	0,25 €
. Taules amb cavallet (per unitat)	2,00€
. Taules de plàstic plegables.....	1,50€
. Carpa plegable.....	8,00€
. Fiança genèrica.....	50,00€
. Fiança específica per carpes plegables.....	120,00€
. Responsabilitats econòmiques:	
. Cadires perdudes i/o deteriorades	15,00 €
. Taules perdudes i/o deteriorades	60,00 €
. Carpes perdudes i/o deteriorades.....	120,00€

Modificar el títol de l'apartat b) de l'article 4, que queda redactat com segueix:

b)Serveis de transport de tots els materials i de muntatge d'empostissat

Segon.- Aprovar provisionalment l'establiment dels preus públics de l'Organisme Autònom Patronat Municipal de Turisme de Subirats, i l'ordenança reguladora dels mateixos, que tot seguit es transcriu:

ORDENANÇA FISCAL NÚMERO 29 REGULADORA DEL PREU PÚBLIC PELS SERVEIS DE PROMOCIÓ TURÍSTICA I COMERCIAL DE SUBIRATS

Article 1. Fonament i naturalesa

Aquesta Entitat Local, en ús de les seves facultats contingudes en els articles 41 i 127 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, estableix el present preu públic pels serveis oferts per l'Oficina de Turisme d'aquesta localitat.

Article 2. Fet imposable

La prestació del servei de l'Oficina de turisme inclourà:

1. Visites i rutes guiades.
2. Entrades.
3. Lloguer de bicicletes .

Article 3 Obligats al pagament

Estan obligats al pagament del preu públic les persones que sol·liciten qualsevol dels serveis o les activitats, prestats o realitzats per aquest Patronat, a que es refereix l'Article 2 d'aquesta ordenança.

Article 4. Quanties i Obligacions de Pagament

L'import dels preus públics haurà de cobrir com a mínim el cost dels serveis oferts.

Aquesta Entitat Local podrà fixar preus públics inferiors al del cost dels serveis oferts per motius socials, benèfics, culturals i d'interès públic, havent de consignar-se en aquests casos en els Pressupostos de l'Entitat les dotacions oportunes per la cobertura de la diferència resultant.

La quantia del preu públic regulat en aquesta Ordenança serà la fixada en les tarifes que s'especifiquen en l'annex d'aquesta ordenança.

Article 5 Meritació

L'obligació de pagar el preu públic neix des que s'inicia la prestació del servei.

Quan per causes no imputables a l'obligat el servei no es presti, procedirà la devolució de l'import corresponent.

Article 6. Gestió i Forma de Pagament

Els subjectes que sol·liciten la prestació del servei: de les visites i de les rutes guiades, de les entrades i del lloguer de bicicletes hauran d'abonar en efectiu el preu del servei sol·licitat, podent-se efectuar per altres procediments telemàtics quan així s'indiqui.

Article 7. Infraccions i Sancions

Es podran exigir per procediment administratiu d'apremi els deutes per aquest servei.

Disposició Final

La present Ordenança, que fou proposada per la Junta de Govern del Patronat de Turisme de Subirats celebrada el dia 27-10-2015 i elevada a l'aprovació de l'Ajuntament de Subirats en la sessió celebrada el dia, entrarà en vigor el mateix dia de la seva publicació al Butlletí Oficial de la Província i serà d'aplicació a partir de..... mantenint-se en vigor fins que s'acordi la seva modificació o la seva derogació expressa.

TAULA DE L'ANNEX ORDENANÇA NÚMERO 29

PREU PÚBLIC PER A LA PRESTACIÓ DELS SERVEIS DEL PATRONAT DE TURISME

CASTELL DE SUBIRATS	
Entrada general + visita guiada	€ 3,00
Entrada general per lliure	€ 1,00
Col·lectius amb entrada reduïda i visita guiada	
Famílies nombroses	€ 2,00
Famílies monoparentals	€ 2,00
Jubilats i/o pensionistes	€ 2,00
Estudiants i personal docent	€ 2,00
Carnet Jove	€ 2,00
Persones en situació d'atur	€ 2,00
Grups a partir de 15 persones	€ 2,00
Visita guiada fora de l'horari establert (Grup fins a 30 persones)	€ 62,00
Bonificació	
Bonificació especial sobre tarifa general per agències i empreses degudament acreditades	€ 2,50
Bonificació 100% sobre tarifa per a grups que realitzin una visita de prospecció a l'equipament cultural	Lliure
Entrada gratuïta	
Entrada gratuïta menors de 12 anys acompanyats d'un adult	Lliure
Dia Internacional dels Museus	Lliure
Jornades Europees del Patrimoni	Lliure
CENTRE D'INTERPRETACIÓ ÚLTIMA DEFENSA DE BARCELONA	
Entrada general	€ 2,00
Col·lectius amb preu reduït	
Famílies nombroses	€ 1,50
Famílies monoparentals	€ 1,50
Carnet Recercat i Centres d'Estudis	€ 1,50
Estudiants i personal docent	€ 1,50
Carnet Jove	€ 1,50
Jubilats i/o pensionistes	€ 1,50
Persones en situació d'atur	€ 1,50
Grups a partir de 15 persones	€ 1,50
Visita guiada fora de l'horari establert (Grups fins a 30 persones)	€ 50,00
Entrada amb degustació	€ 3,00
Col·lectius amb preu reduït i degustació	
Famílies monoparentals	€ 2,50
Famílies nombroses	€ 2,50
Persones amb discapacitat	€ 2,50
Carnet Recercat	€ 2,50
Jubilats i/o pensionistes	€ 2,50
Persones en situació d'atur	€ 2,50
Grups a partir de 15 persones	€ 2,50
Bonificació	
Bonificació 100% sobre tarifa per a grups que realitzin una visita de prospecció a l'equipament cultural	Lliure

Entrada gratuïta	
Entrada gratuïta menors de 12 anys acompanyats d'un adult	Lliure
Dia Internacional dels Museus	Lliure
Jornades Europees del Patrimoni	Lliure
MUSEU D'ESPERANTO DE SUBIRATS	
Entrada general	€ 2,00
Col·lectius amb preu reduït	
Famílies nombroses	€ 1,50
Famílies monoparentals	€ 1,50
Jubilats i/o pensionistes	€ 1,50
Estudiants i personal docent	€ 1,50
Carnet Jove	€ 1,50
Persones en situació d'atur	€ 1,50
Grups (mínim 10 persones)	€ 1,50
Visita fora de l'horari establert (Grups fins a 30 persones)	€ 50,00
Entrada amb degustació	€ 3,00
Col·lectius amb preu reduït i degustació	
Famílies nombroses	€ 2,50
Famílies monoparentals	€ 2,50
Jubilats i/o pensionistes	€ 2,50
Estudiants i personal docent	€ 2,50
Carnet Jove	€ 2,50
Persones en situació d'atur	€ 2,50
Grups a partir de 15 persones	€ 2,50
Bonificació	
Bonificació 100% sobre tarifa per a grups que realitzin una visita de prospecció a l'equipament cultural	Lliure
Entrada gratuïta	
Entrada gratuïta menors de 12 anys acompanyats d'un adult	Lliure
Dia Internacional dels Museus	Lliure
Jornades Europees del Patrimoni	Lliure
VISITES CULTURALS	
RUTA ÚLTIMA DEFENSA DE BARCELONA	
Preu general	€ 4,00
Col·lectius amb preu reduït	
Famílies nombroses	€ 3,50
Famílies monoparentals	€ 3,50
Carnet Recercat i Centres d'Estudis	€ 3,50
Jubilats i/o pensionistes	€ 3,50
Carnet Jove	€ 3,50
Persones en situació d'atur	€ 3,50
Grups (mínim 15 persones)	€ 3,50
Visita guiada fora de l'horari establert (Grups fins a 30 persones)	€ 50,00
Bonificació	

Bonificació 100% sobre tarifa per a grups que realitzin una visita de prospecció a l'equipament cultural	Lliure
TORRE-RAMONA "SORPRENENT I MISTERIOSA"	
Visita general	€ 6,00
Col·lectius amb preu reduït	
Famílies nombroses	€ 5,00
Famílies monoparentals	€ 5,00
Jubilats i/o pensionistes	€ 5,00
Carnet Jove	€ 5,00
Persones en situació d'atur	€ 5,00
Grups (mínim 15 persones)	€ 5,00
Visita guiada fora de l'horari establert (Grups fins a 30 persones)	€ 62,00
LLOGUER DE BICICLETES	
BIKEMOTIONS	
Bicicleta elèctrica	
Fins a 4 hores	€ 20,00
1 dia (+ 4 hores)	€ 30,00
Bicicleta convencional	
Fins a 4 hores	€ 10,00
1 dia (+ 4 hores)	€ 16,00
Bicicleta convencional	
Fins a 4 hores	€ 8,00
1 dia (+ 4 hores)	€ 12,00
Cadireta	
Suplement cadireta de nens fins a 4 hores	€ 3,00
Suplement cadireta de nens per 1 dia	€ 5,00
FESTIVALS ARTÍSTICS	
FESTIVAL DE MÚSICA DE LES VINYES	
Entrada 1r concert	€ 15,00
Entrada 2n concert	€ 20,00
Entrada combinada tots dos concerts	€ 25,00
VISITES ESCOLARS - material	
AULA DE NATURA DE SUBIRATS	
Dossiers enquadernats per als alumnes que realitzen la ruta escolar	€ 1,50
Dossier sense enquadernar per als alumnes que realitzen la ruta escolar	€ 1,00

Impost sobre el valor afegit (IVA):

Les visites, les rutes i les entrades estan exemptes d'iva d'acord amb l'estipulat en l'Article 20 de la Llei de l'IVA.

La resta dels productes tenen l'IVA inclòs.

Tercer.- Exposar al públic en el tauler d'anuncis de l'Ajuntament els anteriors acords, així com el text complet de les Ordenances fiscals modificades i aprovada, durant el

termini de 30 dies hàbils, comptats des del següent al de la publicació de l'anunci d'exposició en el Butlletí Oficial de la Província.

Durant el període d'exposició pública els qui tingui un interès directe o/i resultin afectats, en els termes previstos a l'article 18 del text refós de la Llei reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sens haver-se presentat reclamacions, els acords adoptats quedaran definitivament aprovats.

Quart.- Un cop aprovats definitivament els acords adoptats, aquests, així com els textos refosos aprovats, seran objecte de publicació en el Butlletí Oficial de la Província.

Cinquè.- Les modificacions de les ordenances fiscals i el seu text refós, entraran en vigor el dia 1 de gener de 2016, i es mantindran vigents fins a la seva modificació o derogació expressa."

En el torn d'intervencions es realitzen les que, en síntesi, a continuació es transcriuen:

El regidor Sr. Marcos Pérez explica la proposta d'acord.

La regidora Sra. Montserrat Garcia manifesta que al seu grup polític els hi hagués agradat que s'haguessin abaixat les taxes com la d'escombraries, però que són conscients del moment i situació actual, la qual no ho possibilita. Tanmateix recorda la necessitat que en el calendari fiscal es faci constar que la recaptació de la taxa d'escombraries es faci en dos pagament.

La regidora Sra. Anna Baqués realitza dos preguntes: La primera qui és el subjecte passiu de l'IAE, pregunta que és contestada per l'assessor extern Sr. Antoni Peiret tot explicant que són aquelles empreses amb una xifra de negoci superior a 1 milió d'euros. La segona pregunta de la regidora és si davant l'impossibilitat d'algun veí de fer front al pagament d'un impost o taxa existeix la possibilitat que quedi exempt. A aquesta pregunta l'Alcalde explica que si un veí no pot pagar aquest cas es trasllada a serveis socials que emetran el seu informe i, depenent del mateix, és possible que aquell veí no hagi de pagar aquell rebut. Tot continuadament la regidora manifesta que el seu grup municipal pensa que la proposta d'ordenances és correcta, però que pel que fa a l'IAE pregunta si és possible que un veí que tingui una casa tancada pot demanar no pagar l'impost, doncs la regulació de la bonificació tal i com està podria comportar un greuge comparatiu. A aquesta pregunta l'assessor extern respon que es

tracta d'una bonificació obligatòria i que la seva aplicació no és potestativa per l'Ajuntament. Per altra banda la regidora indica que els hi hagués agradat que a les Ordenances s'hagués aplicat més progressivitat i que en quant a la taxa d'escombraries el que el seu grup proposava era una bonificació per a tot el municipi.

Per últim l'Alcalde comenta la necessitat de publicar l'aprovació de les ordenances amb caràcter urgent per tal que puguin estar en vigor l'1 de gener.

Conclòs el debat, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per vuit vots a favor, emesos pels regidors dels grups municipals de CIU, PSC, ERC, i tres abstencions, emesos pels regidors del grup municipal de la CUP.**

3.- APROVAR INICIALMENT LA PROPOSTA DE MODIFICACIÓ DE CRÈDITS NÚMERO 8/2015, EN LA MODALITAT DE SUPLEMENTS DE CRÈDIT I CRÈDITS EXTRAORDINARIS.

"Vist l'expedient elaborat pels serveis municipals, i trobant conforme els objectius del mateix.

Vist el que es disposa en l'article 177 posat en relació amb l'article 169 del Text refós de la Llei reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, i demés normativa d'aplicació.

Vist l'informe de la secretaria interventora de 21 d'octubre de 2015.

D'acord amb l'exposat i la documentació obrant a l'expedient, es proposa a la Comissió informativa d'hisenda dictaminis sobre els següents,

ACORDS:

PRIMER.- Aprovar inicialment la proposta de modificació de crèdits número 8/2015, en la modalitat de suplement de crèdit i crèdits extraordinaris, que tot seguit es detalla:

A) CREDITS EXTRAORDINARIS

241-21200	Punt llum/aigua mercat d'ordal	5.000,00
341-21200	Hibernació piscina	4.200,00
342-22700	Rev. anual extintors zones esportives	650,00
1532-63500	Instal. Marquesina Can Rosell	750,00

B) SUPLEMENTS DE CREDIT

920-12007	Paga extra 2012 (2a part)	13.000,00
-----------	---------------------------	-----------

920-13100	Personal temporal substitucions	4.000,00
920-15100	Gratificació eleccions	3.091,00
151-16000	Quotes socials	1.300,00
1532-16000	Quotes socials	5.000,00
170-21000	Camins	4.000,00
1532-21003	Senyalització via publica	2.000,00
342-21200	manteniment zones esportives	7.000,00
432-21201	Retolació turística	510,00
165-21202	Manteniment enllumenat	1.000,00
920-22200	Comunicacions Telefòniques	3.000,00
912-22601	Atencions protocol·làries	1.000,00
912-22602	Publicacions periòdiques	3.000,00
312-22613	Salut pública	3.000,00
338-22614	Subirats tasta'l	2.000,00
338-22618	Adqu. transmissor FM radio i insonorització	4.050,00
151-22702	Estudis, projectes i valoracions	17.000,00
920-22709	Notaries	1.000,00
241-22799	Desenvolupament local	1.500,00
341-46500	Convocatòria dinamitzador	420,00
231-48005	Ajuts puntuals	2.000,00
231-48200	Programa complementari	1.500,00
338-48302	Subvencions altres festes	1.000,00
342-63300	Adequació instal. Elèctrica	800,00
TOTAL SUPLEMENTS + CREDITS EXTRAORDINARIS		92.771,00

FINANCIACIO

A) BAIXES PER TRANSFERENCIA

1532-12004	Retribucions bàsiques	4.000,00
------------	-----------------------	----------

323-13000	Retribucions bàsiques	1.500,00
323-13100	Retribució Laboral eventual	6.000,00
323-16000	Quotes Seguretat Social	4.000,00
920-16000	Quotes Seguretat Social	3.800,00
920-12101	Complement específic	4.000,00
1532-22100	Energia elèctrica	8.680,00
912-22603	Despeses funcionament	3.000,00
931-22708	Serveis recaptació	4.000,00
912-23100	Locomoció càrrecs electes	1.000,00
011-34900	Altres despeses financeres	2.000,00
231-46500	Consell Comarcal	3.500,00
929-5000	Fons de contingència	8.700,00

TOTAL BAIXES PER TRANSFERENCIES 54.180,00

B) MAJORS INGRESSOS

32100	Taxa Llicències d'obres	17.000,00
45083	Generalitat eleccions	3.091,00
46114	Diputació - gent gran	3.500,00
46122	Diputació - devolució taxa recaptació	15.000,00

TOTAL MAJORS INGRESSOS 38.591,00

TOTAL BAIXES CREDITS + MAJORS INGRESSOS 92.771,00

SEGON.- Que aquest expedient sigui exposat al públic pel termini de quinze dies hàbils, mitjançant anunci en el BOP i en el tauler d'edictes d'aquesta Casa Consistorial, i un cop transcorregut el termini, cas de no presentar-se cap reclamació contra el mateix, es considerarà aprovat definitivament sense necessitat de cap tràmit ulterior; en cas contrari, el Ple disposarà d'un termini d'un mes per a resoldre-les. "

En el torn d'intervencions es realitzen les que, en síntesi, a continuació es transcriuen:

El regidor Sr., Marcos Pérez explica la proposta.

La regidora Sra. Montserrat Garcia comenta que ja es va explicar a la Comissió d'Hisenda i que es tracta de partides que s'han de regularitzar.

La regidora Sra. Anna Baqués manifesta que hi ha partides que desconeix, concretament i com exemple la d'actuacions protocol·làries, responent l'Alcalde que es tracta d'assumptes diversos com podria ser una dieta, etc.

Conclòs el debat, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per UNANIMITAT.**

4.- ABONAR EL 26,23 % DE LA PAGA EXTRAORDINÀRIA DE DESEMBRE DE 2012 ALS TREBALLADORS MUNICIPALS.

Es posa en consideració dels assistents a la sessió la proposta d'acord, el text de la qual, literalment diu:

“Atesa l'aprovació del Reial Decret-Llei 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplementos de crèdit en el pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació pública i d'estímul de l'economia (d'ara en endavant RD-Llei 10/2015), el qual en el seu article 1.1 estableix expressament el següent:

- 1. Las distintas Administraciones públicas, así como sus entes dependientes y vinculados, abonarán dentro del ejercicio 2015, y por una sola vez, una retribución de carácter extraordinario cuyo importe será el equivalente a 48 días o al 26,23 por ciento de los importes dejados de percibir como consecuencia de la supresión de la paga extraordinaria, así como de la paga adicional de complemento específico o pagas adicionales equivalentes, correspondientes al mes de diciembre de 2012, por aplicación del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, con el alcance y límites establecidos en el presente artículo.*

Atès que les quanties previstes en aquest article suposen un total de 12.521,35 €. Aquesta quantia no està prevista amb l'aprovació inicial del Capítol I del pressupost municipal per l'exercici 2015, doncs no estava prevista l'aprovació de l'esmentada norma.

Atès que l'Ajuntament de Subirats va aplicar les previsions de l'article 2 del Reial Decret-Llei 20/2012, de 13 de juliol i no va abonar als empleats públics la paga extraordinària corresponent al mes de desembre de 2012, mantenint la corresponent cotització al règim general de la Seguretat Social d'acord amb allò previst en l'article 5 de l'esmentada norma, tot i no haver estat abonada l'esmentada quantia.

Atès que s'ha abonat única i exclusivament als empleats/ades d'aquest Ajuntament la quantia corresponent al 24,44% de la totalitat de la paga extraordinària en virtut de la Sentència 91/2014 dictada pel Jutjat Social 22 de Barcelona, motiu pel qual no s'han aplicat les previsions de la DA 12a de la Llei 36/2015, de 26 de desembre, de Pressupostos Generals de l'Estat per l'any 2015, el que fa que les quanties regulades en aquest norma estiguin pendents de cobrament per part dels empleats municipals.

Atesa la necessitat de modificar el pressupost municipal per tal d'abonar aquesta quantia, és necessària l'aprovació per part del Ple Municipal d'acord amb allò previst en el Títol VI, Capítol I del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, que regulen el procediment per la modificació dels pressupostos municipals, que li atorguen aquesta competència.

Atès que el RD-Llei 10/2015 preveu que aquesta quantia s'haurà d'abonar dins de l'exercici pressupostari 2015 sempre i quan les condicions financeres de l'Ajuntament ho permetin, entenent que aquest concepte inclou el compliment i acreditació de les següents condicions i que fan viable el seu abonament:

- Compliment del principi d'estabilitat pressupostària.
- Compliment de la regla de despesa.
- Compliment del límit d'endeutament.
- Estalvi net.

Atès que les condicions exposades es compleixen en aquest Ajuntament d'acord amb l'informe elaborat per la Secretària – Interventora que complementa aquest en l'aspecte financer.

S'ACORDA,

Primer.- Abonar el 26,23 % de la paga extraordinària corresponent al mes de desembre de 2012, d'acord amb les previsions de l'article 1 del RD-Llei 1/2015, per una quantia total de 12.521,35 € a càrrec del Capítol I municipal del pressupost municipal, sense que s'hagi d'incloure en aquesta obligació cap despesa en matèria de Seguretat Social en haver-se satisfet les quanties corresponents en l'exercici 2012.

Segon.- Donar compte d'aquest acord als serveis econòmics de l'Ajuntament pel seu compliment."

Sense cap intervenció a assenyalar, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per UNANIMITAT.**

5.- RECTIFICAR L' INVENTARI GENERAL DE BÉNS A 31 DE DESEMBRE DE 2014.

Es posa en consideració dels assistents a la sessió la proposta d'acord, el text de la qual, literalment diu:

"Vist el que es disposa en l'article 222.2 del text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril, i en els articles 103 i 105 del Decret 336/1988 de 17 d'octubre, pel qual s'aprova el Reglament del Patrimoni dels ens locals, cal procedir a l'aprovació de la rectificació de l'inventari general de béns, que correspon al Ple municipal d'acord amb l'apartat 3 del mateix precepte.

Un cop aprovat, caldrà fer-ne l'actualització fins a la data actual i, en funció dels moviments comptables, caldrà fer-ne un manteniment setmanal als efectes de mantenir-lo vigent i actualitzat.

Vist l'informe de secretaria de 5 d'octubre de 2015.

Per tot això, l'Alcalde sotasignat proposa al Ple municipal, l'adopció del següent.

ACORD:

Primer.- APROVAR la rectificació de l'inventari general de béns de la corporació, actualitzat a data 31 de desembre de 2014, que incorpora com annex els inventaris dels béns propis dels organismes autònoms, societats municipals i altres ens dependents de l'Ajuntament.

Segon.- REMETRE còpia de l'esmentat inventari al Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya i a la Subdelegació del Govern.

Tercer.- CONTINUAR amb el manteniment de l'inventari aprovat.

Quart.- NOTIFICAR als caps d'àrea de l'Ajuntament que el procediment per a l'actualització d'aquest inventari consistirà en una coordinació de les àrees de l'Ajuntament, les quals aniran confeccionant la documentació que calgui per poder efectuar les altes i les baixes. Un cop enllestit l'expedient, es passarà al personal d'intervenció que seran qui executaran les altes i les baixes en el programa de patrimoni."

Sense cap intervenció a assenyalar, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per UNANIMITAT.**

6.- DECLARACIÓ DE SERVEIS PÚBLICS ESSENCIALS I ÀREES O SECTORS PRIORITARIS DE L'AJUNTAMENT DE SUBIRATS.

Es posa en consideració dels assistents a la sessió la proposta d'acord, el text de la qual, literalment diu:

"Vist que l'article 21.2 de la Llei 36/2014, de 26 de desembre, de Pressupostos Generals de l'Estat per a l'any 2015 estableix que *"Durante el año 2015 no se procederá a la contratación de personal temporal, ni al nombramiento de personal estatutario temporal o de funcionarios interinos salvo en los casos excepcionales y para cubrir necesidades urgentes e inaplazables que se restringirán a los sectores, funciones y*

categorías profesionales que se consideren prioritarios o que afecten al funcionamiento de los servicios públicos esenciales”.

Vista la potestat organitzativa i el principi d'autonomia local que estableixen els articles 137 i 140 de la Constitució Espanyola, la Carta Europea de Autonomia Local de 15 d'octubre de 1985 i ratificada per Instrument de 20 de gener de 1988, i el títol I de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

Vist l'informe de Secretaria número 31/2015, de 22 d'octubre de 2015.

Considerant que és de la competència del ple municipal l'adopció dels acords relatius a l'aprovació de la plantilla de personal i de la relació de llocs de treball, així com per la fixació de la quantia de les retribucions complementàries fixes i periòdiques dels funcionaris, segons disposa l'article 22.2 lletra i) de la Llei 7/1985, de 2 d'abril, de les bases de règim local, i 52.2 lletra j) del text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret legislatiu 2/2003, de 28 d'abril.

Per tot l'exposat, es proposa al Ple l'adopció del següent

ACORD

PRIMER.- Declarar Serveis públics essencials de l'Ajuntament de Subirats, els que tot seguit es relacionen:

- Tota activitat adreçada a assegurar el compliment dels serveis mínims i obligatoris enunciats a l'article 26 de la Llei 7/1985, de 2 d'abril, bàsica de règim local: enllumenat públic, cementiri, recollida de residus, neteja viària, abastament domiciliari d'aigua potable, clavegueram, accés als nuclis de població, pavimentació de les vies públiques.
- L'ordenació i control del tràfic en les vies urbanes i la vigilància del municipi i béns públics.
- L'atenció d'urgències i emergències de tot tipus.
- El control sanitari del medi ambient, d'indústries, activitats i serveis, transports, sorolls i vibracions, d'edificis, de la distribució i subministrament d'aliments, de cementiris i de policia sanitària mortuòria.
- L'actualització, revisió i custòdia del padró municipal i la gestió dels cens electoral.
- L'oficina d'atenció ciutadana i el registre d'entrades i sortides de l'Ajuntament.
- La funció de fe pública i assessorament legal preceptiu.
- La funció de control i fiscalització interna de la gestió econòmica-financera i pressupostària.
- Els serveis de comptabilitat, tresoreria i recaptació.
- La funció de coordinació dels diferents serveis municipals i de l'organització municipal, i del control dels serveis públics que presta la Corporació, tendents a optimitzar els recursos municipals.
- Els serveis territorials d'ordenació i tramitació d'obra pública, atorgament de llicències, inspecció, disciplina i sancions.
- Les llars d'infants municipals.

- Els serveis socials vinculats a les prestacions garantides en desenvolupaments de l'article 25 de la Llei 12/2007, d'11 d'octubre, de serveis socials.
- Conservació i manteniment dels espais naturals, vies públiques i espais públics.
- Prevenció d'incendis.
- Qualsevol servei i/o activitat adreçada a fomentar la cohesió social, la cultura i l'esport.

Respecte d'aquests serveis tindran la consideració d'essencials les categories i funcions que es considerin necessàries per a garantir la seva prestació, i aquelles que pel seu nombre reduït d'efectius i/o per les seves especialitats funcionals, es consideren prioritàries per a garantir l'adequat funcionament dels serveis.

SEGON: Declarar prioritàries les àrees o sectors de l'Ajuntament de Subirats, les que tot seguit es relacionen:

- Serveis de suport i assistència als òrgans de govern de la corporació.
- Serveis de contractació administrativa, logística i informàtica.
- Serveis de recursos humans i organització.
- Serveis de suport i assessorament en l'àmbit jurídic i econòmic.
- Serveis d'educació: llar d'infants, educació primària i secundària.
- Serveis d'atenció al ciutadà, arxiu i registre de documentació.
- Serveis de tramitació i gestió electrònica de procediments administratius.
- Serveis d'intervenció administrativa, urbanística, atorgament de llicències, inspecció, disciplina i sancions.
- Serveis de manteniment d'instal·lacions i equipaments públics.

Respecte d'aquests serveis tindran la consideració d'essencials les categories i funcions que es considerin necessàries per a garantir la seva prestació, i aquelles que pel seu nombre reduït d'efectius i/o per les seves especialitats funcionals, es consideren prioritàries per a garantir l'adequat funcionament dels serveis.

TERCER: Declarar que només es podrà contractar personal temporal i fer nomenaments de personal estatutari temporal i de funcionaris interins quan es corresponguin als serveis i àrees o sectors declarats serveis essencials o prioritàris i per a cobrir necessitats urgents i inajornables, i en cas de substitucions de forma interina i temporal de les vacants que es puguin produir, en el marc i amb els requisits i les limitacions pressupostàries que estableixi la norma.

QUART: Amb caràcter previ a la formalització de qualsevol contractació o nomenament de caràcter temporal, ha de quedar acreditat en l'expedient, mitjançant informe del responsable, cap o regidor de l'àrea en qüestió, les causes de la necessitat urgent i inajornable per a procedir a la contractació o nomenament de personal, així com la impossibilitat de suplir les mancances de personal pels sistemes reglamentaris o convencionals de provisió, i amb especial justificació de la

impossibilitat d'emprar els mecanismes legals o convencionals d'assignació de funcions al personal de la mateixa Corporació en actiu.

CINQUÈ: Aquest acord serà vàlid i eficaç en tant es mantingui la previsió legislativa actual.”

Sense cap intervenció a assenyalar, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per UNANIMITAT.**

7.- APROVAR LA RELACIÓ DE BÉNS I DRETS AFECTATS PER LA CONSTRUCCIÓ DE LA DEPURADORA DE CANTALLOPS.

Es posa en consideració dels assistents a la sessió la proposta d'acord, el text de la qual, literalment diu:

“Vist que en data 29 d'octubre de 2014 la Junta de Govern Local va aprovar inicialment el projecte de la nova depuradora d'aigües residuals de Cantallops. En aquest projecte hi figura una relació de les finques i superfícies a expropiar, a ocupar temporalment o afectades per una servitud. En el cas de les finques que es troben en el terme municipal de Subirats, aquestes es veuen afectades per una servitud de pas de conduccions i per una ocupació temporal dels terrenys per a l'execució de les obres.

Atès el que disposa l'article 109.1 del Decret 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme que determina que l'aprovació d'un projecte d'urbanització implica la declaració d'utilitat pública de les obres i la necessitat d'ocupació dels terrenys afectats, als fins d'expropiació o d'imposició de servituds o bé d'ocupació temporal dels terrenys.

Vist el que estableix l'article 111.1 de la Llei 16 de desembre de 1954, d'Expropiació Forçosa pel que determina que la declaració d'utilitat pública o d'interès social comporta el dret a les ocupacions temporals que el fi concret de l'expropiació exigeixi.

Atès el que disposa l'article 21 de la Llei d'expropiació forçosa pel que fa al procediment a seguir.

Vista la relació de béns i drets afectats que tot seguit es relaciona:

Finca	Referència cadastral	Naturala	Polígon	Parcel·la	Sup. servitud	Sup. Ocupació temporal	Classificació urbanística
2	08273A01300030000 0QJ	Agrari	13	30	25 m2	25 m2	Sòl no urbanitzable
5		Camí	18	900	25 m2		Sòl no urbanitzable

							e
6	08273A01600008000 0QF	Agrari	16	8	422 m2	422 m2	Sòl no urbanitzable
7	08273A01600009000 0QM	Agrari	16	9	48 m2	48 m2	Sòl no urbanitzable

La titularitat de les finques objecte de l'ocupació temporal i afectació a servituds de pas, a efectes de notificacions són:

Finca 2 – Hereus de Pedro Martí Domingo

Finca 5 – Ajuntament de Subirats – Camí públic

Finca 6 – José Miguel Tort Roca

Finca 7 – Hereus de Pedro Martí Domingo

Vist l'informe emès per l'Arquitecte municipal en data 19 d'octubre de 2015.

És per això que es proposa al Ple l'adopció dels següents acords:

Primer.- Aprovar la relació detallada de béns i drets afectats per l'execució de les obres de la nova depuradora d'aigües residuals de Cantallops i situats al terme municipal de Subirats que comporta la declaració d'utilitat pública a l'efecte de l'ocupació dels béns afectats per la seva aprovació.

Segon.- Acordar la necessitat d'imposició de servituds als dels béns i drets afectats pel projecte de la nova depuradora d'aigües residuals de Cantallops i situats al terme municipal de Subirats, entenent que els terrenys són necessaris per a la xarxa general de serveis del municipi.

Tercer.- sotmetre a exposició pública l'acord i la relació de béns i drets pel termini de quinze dies, mitjançant la publicació al Butlletí Oficial de la Província de Barcelona, un diari de major difusió a la comarca, el taulell d'anuncis i el web de l'Ajuntament.

Quart.- Notificar individualment l'acord als propietaris afectats.

Cinquè.- Comunicar aquest acord a l'Àrea de Territori i a la Intervenció Municipal."

Sense cap intervenció a assenyalar, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per UNANIMITAT.**

8.- APROVAR SEPARATA PROJECTE D'URBANITZACIÓ I DE LA RELACIÓ DE BÉNS I DRETS AFECTATS PER LA UBICACIÓ DE LA DEPURADORA A LA MUNTANYA RODONA.

Es posa en consideració dels assistents a la sessió la proposta d'acord, el text de la qual, literalment diu:

"En data 17 d'octubre de 2015 la Junta de Compensació de la Urbanització La Muntanya Rodona, en Junta general ordinària, va aprovar la separata del projecte d'urbanització de la Muntanya Rodona, amb un pressupost total (IVA exclòs) de 496.455,24 €.

La urbanització de la Muntanya Rodona compta amb els serveis de subministrament d'aigua potable i energia elèctrica a les parcel·les, la xarxa de telefonia i l'enllumenat públic. També té la pavimentació de carrers executada, amb voravies de panot i calçada de formigó. Manca la xarxa de sanejament, la qual es contempla en el projecte presentat.

Vistes les consideracions fetes per l'Arquitecte de l'Ajuntament en el seu informe de data 21 d'octubre de 2015, que tot seguit es transcriu en la seva part important:

"Aquest projecte contempla la construcció de la xarxa de clavegueram del polígon, amb dos col·lectors: un d'aigües residuals, amb tub de polietilè de 300 mm de diàmetre, i un d'aigües pluvials, amb tub de polietilè de 300 i 400 mm de diàmetre (depèn del tram). Cada canalització amb els corresponents pous de registre, embornals, pericons i connexions a les finques. També contempla el projecte les canalitzacions que discorren per l'interior de les parcel·les.

A l'extrem oriental del carrer de la Ginesta el projecte preveu la construcció d'un pou de bombeig per a impulsar les aigües residuals a la part alta d'aquest carrer de d'on, per gravetat, baixen cap a la depuradora. A la resta de carrers les aigües discorren per gravetat cap a la depuradora.

Una part de les aigües pluvials es recullen amb reixes al carrer de la Ginesta i s'aboquen en un dipòsit per a usos de defensa forestal situat al final d'aquest carrer, en sòl no urbanitzable. La resta d'aigües pluvials es recullen al carrer de la Rosa. I s'aboquen a la Riera dels Vidrers en un punt situat al costat de la depuradora.

Per a la depuració de les aigües residuals el projecte preveu la construcció d'una estació depuradora prefabricada d'acer en uns terrenys que el planejament general (POUM de Subirats) ja reserva per a aquesta funció.

També preveu el projecte el subministrament d'electricitat a la depuradora i al pou de bombeig.

El pressupost del projecte contempla la construcció del dipòsit d'emmagatzematge d'aigua, però aquest dipòsit ja es va construir recentment."

Paràmetres urbanístics i titularitat dels terrenys

Una part dels terrenys afectats per les instal·lacions estan situats en sòl urbà i una part en sòl no urbanitzable.

Els terrenys situats en sòl urbà afectats per les instal·lacions són de titularitat pública o privada.

- Els de titularitat pública són municipals i estan classificats de sistema viari (clau B.5 - els que corresponen als carrers) o bé d'Espai de protecció i definició del perímetre urbà (clau A3).
- Els de titularitat privada estan classificats de zona residencial d'edificació aïllada, subzona d'unihabitatge aïllat intensitat I (clau 4.1) i correspon a les canalitzacions que passen per l'interior de les parcel·les. L'espai de pas d'aquestes canalitzacions està contemplat com una servitud en el projecte de reparcel·lació del polígon.

Els terrenys situats en sòl no urbanitzable són de titularitat privada. D'aquests, uns són propietat de la Junta de Compensació de la urbanització i la resta són de particulars. Aquests darrers corresponen a quatre zones:

- La que preveu contenir el dipòsit d'aigües de l'ADF i la canalització fins a aquest dipòsit. Els terrenys estan qualificats d'espai d'especial interès agrícola (clau 8).
- La que contindrà el pou de bombeig i les canalitzacions des del carrer fins a aquest pou. Es situen en uns terrenys qualificats de xarxa de serveis tècnics (clau B.8). El projecte de reparcel·lació contempla aquests terrenys com una servitud externa al polígon (SE-II) amb una superfície de 303,00 m².
- La que contindrà l'estació depuradora, que es situa en uns terrenys qualificats de xarxa de serveis tècnics (clau B.8). El projecte de reparcel·lació contempla aquests terrenys com una servitud externa al polígon (SE-III) amb una superfície de 96,00 m².
- La que conté una part de les canalitzacions que porten les aigües a la depuradora, en una part qualificada d'espai d'especial interès agrícola (clau 8) i en l'altre d'espai d'interès pels valors naturals (clau 11). El projecte de reparcel·lació contempla aquests terrenys com una servitud externa al polígon (SE-I) amb una superfície de 418,00 m².

Vist l'establert pels articles 89.6 i 119 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme de Catalunya (TRLUC), que estableixen la tramitació dels projectes d'urbanització en l'ordre següent:

- Aprovació inicial a càrrec de l'ajuntament. Aquesta anirà acompanyada de l'exposició pública del projecte pel termini d'un mes, l'audiència a les persones interessades i la sol·licitud d'un informe als organismes afectats.

- Aprovació definitiva del projecte.
- Lliurament d'una còpia a la omissió Territorial d'Urbanisme corresponent.

Obtenció dels terrenys de la depuradora i el pou de bombeig

1. Caràcter d'equipaments dels serveis tècnics i interès públic d'aquests

Els terrenys on es preveu emplaçar l'estació depuradora i el pou de bombeig estan classificats de sòl no urbanitzable i inclosos a la xarxa de serveis tècnics (clau B.8), segons el Pla d'Ordenació Urbanística Municipal (POUM) de Subirats. El mateix POUM, a l'article 303.2, considera que tenen el caràcter d'equipaments.

L'article 34.5 del Text refós de la Llei d'urbanisme de Catalunya (TRLUC) considera que estan dins el sistema d'equipaments comunitaris els serveis tècnics, entre d'altres.

L'article 33.3 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'Urbanisme de Catalunya (RLUC) considera que els serveis tècnics, que formen part del sistema urbanístic d'equipaments comunitaris, comprenen, entre d'altres, les instal·lacions de sanejament.

L'article 47.4 del TRLUC considera que les instal·lacions i les obres necessàries per a serveis tècnics com les xarxes de sanejament són d'interès públic i poden ser objecte d'actuacions específiques per a destinar-los a activitats o equipaments d'interès públic que s'hagin d'emplaçar en medi rural.

L'article 109.1 del TRLUC considera que l'aprovació d'un projecte d'urbanització implica la declaració d'utilitat pública de les obres i la necessitat d'ocupació dels terrenys als fins d'expropiació i d'imposició de servituds o bé d'ocupació temporal dels terrenys.

2. Obtenció dels sòls destinats a sistemes urbanístics públics per expropiació.

L'article 34.8 del TRLUC i l'article 208.2 del RLUC esmenten que els terrenys reservats per a sistemes urbanístics públics que no siguin compresos en un àmbit d'actuació urbanística sotmès al sistema de reparcel·lació es poden adquirir mitjançant l'actuació expropiatòria que correspongui.

L'article 212 del RLUC especifica la tramitació de l'expropiació urbanística en procediments individualitzats:

- Formulació de la relació de béns i drets afectats per l'actuació expropiatòria. Cal descriure els aspectes materials i jurídics dels béns i drets, identificant la causa de l'expropiació i l'instrument de planejament que dóna lloc a l'actuació.
- Sometiment a informació pública i a audiència de les persones interessades pel termini de 15 dies.
- Aprovació de la relació de béns i drets, una vegada examinades les alegacions, concretant la necessitat d'ocupació, donant lloc a l'inici de l'expedient expropiatori.

Per altra part, per a la construcció de l'estació depuradora, atès que es troba emplaçada en sòl no urbanitzable, caldrà aprovar un projecte d'actuació específica (art. 47.1.a del Decret 64/2014, de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística). La tramitació d'aquest, en base als articles 51 a 55 del reglament esmentat seguirà el següent ordre:

- Sometiment del projecte a informació pública durant el termini de un mes i petició d'informes als organismes següents: el departament competent en matèria de cultura, el departament competent en matèria d'agricultura i ramaderia, l'administració hidràulica, l'Institut Cartogràfic i Geològic, el departament competent en matèria de medi ambient i altres exigits per la legislació sectorial.
- Aprovació prèvia del projecte i tramesa a la comissió territorial d'urbanisme competent.
- Aprovació definitiva per part de la comissió d'urbanisme competent.

3. Relació de béns i drets afectats

Finca	Referència cadastral	Naturalesa	Polígon	Parcel·la	Sup. expropiació	Sup. Ocupació temporal	Classificació urbanística
1	08273A013000250000QX	Agrari	13	25	240 m2	240 m2	Sòl no urbanitzable
2	08273A013000500000QT	Agrari	13	50	120 m2	120 m2	Sòl no urbanitzable

La titularitat de les finques objecte de l'ocupació temporal i afectació a servituds de pas, a efectes de notificacions són:

Finca 1 – Núria Vallès Santomà

Finca 2 – Hereus de Melchor Vendrell Linares''

Vist que segons l'article 53.1 s) del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril, la competència per aprovar projectes d'urbanització correspon a l'Alcalde-President de la Corporació. No

obstant aquesta consideració, l'Alcalde d'aquest Consistori sotmet la proposta d'acord al Ple municipal.

És per això que es proposa al Ple l'adopció dels següents acords:

Primer.- Aprovar inicialment la separata del projecte d'urbanització de la Muntanya Rodona, aprovada per la Junta de Compensació de la Urbanització La Muntanya Rodona, en Junta general ordinària de 17 d'octubre de 2015.

Segon.- Sotmetre a informació pública el projecte pel termini d'un mes, publicant l'acord d'aprovació al Butlletí Oficial de la Província de Barcelona, a un diari de major difusió de la comarca, al web i al tauler d'anuncis de la corporació.

Tercer.- Donar audiència a les persones afectades, en aquest cas els propietaris de parcel·les a la urbanització i als propietaris d'altres terrenys afectats per les obres.

Quart.- Demanar informe a l'Agència Catalana de l'Aigua com a organisme de control del sistema d'aigües residuals i pluvials i a l'Oficina territorial d'acció i avaluació ambiental de Barcelona per l'afectació de terrenys en sòl no urbanitzable.

Cinquè.- Aprovar la relació detallada dels béns i drets afectats per l'execució de les obres situades en sòl no urbanitzable (depuradora i pou de bombeig).

Sisè.- Fer constar, de forma expressa, que l'aprovació del projecte comporta la declaració d'utilitat pública i la necessitat d'ocupació de les finques que consten en la relació concreta i individualitzada de la relació de béns i drets afectats, indispensable per a l'fi de l'expropiació.

Setè.- Sotmetre a informació pública la relació concreta i individualitzada dels béns i drets a expropiar pel termini de quinze dies, mitjançant edicte que es publicarà al Butlletí Oficial de la Província de Barcelona, un diari de major difusió a la comarca, al web i al taulell d'anuncis de la corporació, així com efectuar la notificació als titulars de béns i drets afectats, donant-los audiència per un termini de quinze dies.

Vuitè.- Notificar a la Junta de Compensació de la Muntanya Rodona que caldrà presentar una separata del projecte que contempli la construcció de la depuradora i del pou de bombeig a fi de la seva tramitació com a projecte d'actuació específica en sòl no urbanitzable."

En el torn d'intervencions, la secretària-interventora municipal manifesta la necessitat que es demani pronunciament a les empreses de subministrament de serveis, en els termes de l'article 89.6 del TRLUC.

I sense cap altra intervenció a assenyalar, **la proposta d'acord amb l'observació de la secretària es sotmet a votació, i la mateixa s'aprova per UNANIMITAT.**

9.- APROVAR LA RECTIFICACIÓ D'UN ERROR MATERIAL RELATIU A LA BONIFICACIÓ DE L'IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES DE L'EXPEDIENT NÚM. 59/2015.

Es posa en consideració dels assistents a la sessió la proposta d'acord, el text de la qual, literalment diu:

“Atès que en sessió ordinària celebrada pel Ple de la corporació el dia 14 de setembre de 2015 es va aprovar atorgar una bonificació del 90% en la quota de l'impost sobre construccions, instal·lacions i obres al senyor Àngel Martí Adell, per raó de l'expedient 59/2015.

Atès que amb posterioritat a aquest atorgament ha estat detectat un error pel que fa al càlcul de la bonificació, donat que no es va tenir en compte el nou pressupost per les obres presentat pel senyor Martí amb anterioritat a la concessió d'aquesta bonificació.

Atès que segons informe de l'arquitecte municipal de 21 d'octubre de 2015, i prenent en consideració el nou pressupost presentat, per un import de 676,96 €, els imports serien els següents:

- Impost: 20,99 € bonificació 90% (18,89 €) quota resultant 2,10 €

Atès el que disposa l'article 105 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú pel que fa a la rectificació dels errors materials.

Vist l'article 6.2 de l'Ordenança Fiscal núm. 6 pel que fa a l'Impost sobre construccions, instal·lacions i obres.

És per això que es proposa al Ple l'adopció del següent acord:

Primer.- Rectificar l'error material detectat pel que fa a la bonificació en la quota de l'impost sobre construccions, instal·lacions i obres al senyor Àngel Martí Adell amb DNI 77269936X,

Pressupost considerat 676,96 €

Quota resultant després de la bonificació: 2,10 €

Segon.- Notificar el present acord a la part interessada.

Tercer.- Comunicar aquest acord a l'Àrea de Territori i a la Intervenció Municipal.”

Sense cap intervenció a assenyalar, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per UNANIMITAT.**

10.- APROVAR SOL·LICITAR AL MINISTERI DE FOMENT EL MANTENIMENT DE LA INVERSIÓ PREVISTA PER LA VARIANT DE VALLIRANA PER AL 2016.

Es posa en consideració dels assistents a la sessió la proposta d'acord, el text de la qual, literalment diu:

“Atès que després de més de vint-i-set anys de mobilitzacions i de vint anys de retards, el maig del 2004 van iniciar-se les obres de la variant de Vallirana amb la previsió d'acabar-les a principis del 2007. Prop de vuit anys després, les obres no estan acabades i han patit aturades diverses vegades, fos per raons tècniques, fos per raons pressupostàries. De fet, les obres de perforació del túnel es van suspendre de nou el juliol del 2011.

Després de la creació de la comissió de la Variant formada per tots els partits polítics del consistori i posteriorment oberta a tota la ciutadania es van endegar tota una sèrie d'actuacions de reclamació del reinici de les obres: mocions, acords amb estaments socials, esmenes als pressupostos general de l'estat, propostes de resolucions pel Parlament de Catalunya aprovades per unanimitat de tots els grups polítics, preguntes parlamentàries, manifestacions, campanyes de sensibilització.

Atès que les obres es reprenen el 17 de novembre de 2014 després de 1.200 dies aturades.

Atès les properes eleccions al Parlament de Catalunya del 27 de setembre i la convocatòria d'eleccions al Congrés i el Senat a final d'any, fet que condicionarà els pressupostos d'inversions dels següents anys.

Atès que la proposta de PPGG 2016 reflecteix una reducció de 16 milions d'€ (passant de 34,3 ME a 18 ME) respecte a la previsió anterior del Ministerio de Fomento.

Es proposa al Ple de la Corporació l'adopció del següent acord:

1) Sol·licitar al Ministerio de Fomento que es recuperi la quantitat prevista per al 2016 que era de 34,342 milions d'€ als pressupostos generals de l'Estat 2016 per tal que no es retardi la finalització de l'obra fins el 2019.

2) Demanar una reunió amb la Ministra de Fomento Ana Pastor.

3) Instar a tots els partits polítics que es presenten en les properes comtesses electorals el seu recolzament i compromís explícit i ferm per accelerar la finalització de les obres i que aquesta via es posi en servei al 2017.

4) Instar als partits polítics amb representació al Congrés a presentar esmenes a la llei del PPGG 2016 per tal que es recuperi la inversió prevista de 34,3 ME .

5) Instar als ajuntaments i els consells comarcals de la zona a que expressin el seu suport a aquesta moció.

6) Donar trasllat d'aquest acord a la Ministra de Fomento, el Secretari General d'Infraestructures, el Director General de Carreteres, el Govern de la Generalitat de Catalunya, als Ajuntament de Cervelló, Molins de Rei, Sant Vicenç dels Horts, Corbera de Llobregat, La Palma de Cervelló, Pallegà, Vallirana i Olesa de Bonesvalls i als Consells

Comarcals del Baix Llobregat i de l'Alt Penedès, als partits polítics amb representació al Congrés del Diputats."

Sense cap intervenció a assenyalar, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per UNANIMITAT.**

11.- DONAR COMPTE AL PLE DELS DECRETS DICTATS PER L'ALCALDE DES DE LA DARRERA SESSIÓ PLENÀRIA.

RELACIÓ DE DECRETS

- **Decret 187/2015**, de data 10 de setembre de 2015: CONVOCAR sessió ordinària del Ple de la Corporació, a realitzar el dia 14 de setembre de 2015, a les 21,00 hores, a la sala de Plens de l'Ajuntament de Subirats, per tal de sotmetre a debat i votació
- **Decret 188/2015**, de data 14 de setembre de 2015: Autoritzar, en cas que sigui jurídicament viable d'acord amb la normativa de règim electoral, la utilització de la pista d'Ordal per a la celebració d'un acte de campanya electoral el proper dia 25 de setembre de 2015, de 16 a 23 hores.
- **Decret 189/2015**, de data 15 de setembre de 2015: Aprovar definitivament la Modificació del projecte d'instal·lació del servei de lloguer de bicicletes dins el programa "Tren del Xarel·lo. Senyalització. Renfe Subirats. Torrelavit" amb un pressupost de 81.303,02 euros (21% IVA inclòs).
- **Decret 190/2015**, de data 15 de setembre de 2015: Adjudicar a l'empresa Construccions F. Munné S.A. el contracte de les obres consistents en la modificació del "Projecte d'instal·lació del servei de lloguer de bicicletes" dins el programa "Tren del Xarel·lo. Senyalització. Renfe Subirats – Torrelavit" per procediment negociat sense publicitat.
- **Decret 191/2015**, de data 16 de setembre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a FÈLIX MASSANA RÀFOLS, amb NIF 79285506-K, per a la formació d'un gual a la vorera que confronta amb el celler situat a la part posterior de la finca situada al número 29 del carrer de la Font a Sant Pau d'Ordal, al TM de Subirats
- **Decret 192/2015**, de data 16 de setembre de 2015: Encarregar al Sr. Ramon Gumà i Esteve, en representació d'Àmbit.arq, SLP la direcció de les obres i els honoraris, del "Projecte d'instal·lació del servei de lloguer de bicicletes" dins el programa "Tren del Xarel·lo. Senyalització. Renfe Subirats-Torrelavit"

- **Decret 193/2015**, de data 16 de setembre de 2015: Aprovar el Pla de Seguretat i Salut en el treball per a l'obra "Instal·lació de mòduls prefabricats per a servei de lloguer de bicicletes", presentat per l'empresa Construccions F. Munné, S.A., empresa adjudicatària del contracte d'aquestes obres, redactat en data 15 de setembre de 2015 i amb el codi A15-087.
- **Decret 194/2015**, de data 16 de setembre de 2015: Abonar a la funcionària de carrera de l'Ajuntament de Subirats, Sra. Esther Grases Simon, per les tasques realitzades, amb caràcter accidental, de secretaria-intervenció durant el període de temps comprès entre el dia 17 d'agost de 2015 i 31 d'agost de 2015, ambdós inclosos, la quantitat de 462,02 euros.
- **Decret 195/2015**, de data 21 de setembre de 2015: Delegar en el Regidor de l'Ajuntament en Llorenç Ros i Peiron, la celebració del matrimoni civil entre els Srs. GERMAN DONCEL ZAPATA i ELISENDA VENDRELL VENDRELL, el qual tindrà lloc el proper dia 11 d'octubre de 2015.
- **Decret 196/2015**, de data 21 de setembre de 2015: Acceptar la subvenció de l'Oficina de Suport a la Iniciativa Cultural de la Generalitat de Catalunya, per un import de 10.000,00€ i corresponent a l'ajut econòmic per finançar l'obra "Consolidació estructural de la Torre del Telègraf d'Ordal".
- **Decret 197/2015**, de data 21 de setembre de 2015: Contractar a l'empresa Impresos Penedes SL per a la prestació del subministrament de carpetes Verdes Expedient i sobres identificats
- **Decret 198/2015**, de data 21 de setembre de 2015: Concedir permís per a tallar l'Avinguda Mas Granada, davant del número 2 a Ordal, durant 8 hores de duració.
- **Decret 199/2015**, de data 23 de setembre de 2015: Requerir a la senyora Angela Modenes Zango perquè, en el termini de deu dies hàbils, a comptar des del següent al de la recepció d'aquest escrit, esmeni les mancances indicades en el cos d'aquest decret, tot advertint-li que, si no ho fa així, es considerarà que desisteix de la seva reclamació.
- **Decret 200/2015**, de data 23 de setembre de 2015: Concedir l'ús de les taules i cadires sol·licitades per l'acte de campanya a portar a terme el dia 25 de setembre de 2015 amb la liquidació econòmica que li correspongui.
- **Decret 201/2015**, de data 24 de setembre de 2015: Aprovar la nòmina del mes de setembre de l'any 2015 del personal al servei d'aquest Ajuntament, que inclou les retribucions bàsiques i complementàries, les corresponents per les

- diferents situacions administratives i els serveis extraordinaris, així com altres imports com són les prestacions econòmiques reglades, dietes, desplaçaments.
- **Decret 202/2015**, de data 25 de setembre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a AGROMILLORA IBERIA, S.L., amb CIF 64822695, per a l'enderroc d'un edifici d'aigües a la Finca Molí Coloma del nucli de El Rebato, al TM de Subirats.
 - **Decret 203/2015**, de data 25 de setembre de 2015: CONVOCAR sessió ordinària de la Junta de Govern Local, a realitzar el dia 30 de setembre de 2015, a les 19.00 hores, a la sala de Govern, per tal d'estudiar i votar, en el seu cas, els assumptes inclosos.
 - **Decret 204/2015**, de data 25 de setembre de 2015: Acceptar la comunicació d'obres realitzada per la societat Quimanna, S.L.
 - **Decret 205/2015**, de data 25 de setembre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a PERE LLOPART VILARÓS, amb NIF 36723631Z, per a la legalització del moviment de terres al polígon 39 parcel·la 18, al TM de Subirats.
 - **Decret 206/2015**, de data 25 de setembre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a JOSEP ROVIRA CASES, amb NIF 77076142Z, per a la pavimentació exterior i realització de taulell d'obra al carrer Can Sala, núm. 5 i 7 del nucli de El Pago, al TM de Subirats
 - **Decret 207/2015**, de data 25 de setembre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a MONTSERRAT PEDROLA BARTOLOME, amb NIF 38301920C, per a la modificació d'un bany al carrer Can Batista, núm. 27 del nucli de Can Batista, al TM de Subirats.
 - **Decret 208/2015**, de data 28 de setembre de 2015: Contractar un espai publicitari de mida 3x3 a LA FURA per un import de 133,10€ (iva inclòs), donant la benvinguda de nou a LA FURA
 - **Decret 209/2015**, de data 28 de setembre de 2015: Aprovar la següent relació de factures registrades :
 - FRA. 0209 SERVEIS DE NETEJA AQUILINA CARRASCO
11.729,05 €
 - FRA. 40009 CIAT CELULOSA INDUSTRIAL DEL ALTO TER SA
1.484,70 €

- **Decret 210/2015**, de data 29 de setembre de 2015: Contractar a l'empresa Equipaments SIA BIOSCA, S.L. per a la prestació del subministrament d'un motor per a la porta d'accés a la deixalleria municipal
- **Decret 211/2015**, de data 29 de setembre de 2015: Contractar a l'empresa Promoluz Europa, S.L. per a la prestació del subministrament d'obsequis per a la Festa del Medi Ambient
- **Decret 212/2015**, de data 29 de setembre de 2015: Aprovar el pagament de les quantitats atorgades a les escoles d'educació primària del municipi per que aquestes puguin aplicar els descomptes oportuns a les famílies beneficiàries de la beca.
- **Decret 213/2015**, de data 30 de setembre de 2015: Contractar l'empresa Web Cultura, SCP (CatPatrimoni) per a la gestió, organització i coordinació de les activitats descrites en la part expositiva del present acord en base a la proposta presentada (mostra d'oficis, animació teatral de carrer i decoració de l'espai) per un import de 4.477,00€ (iva inclòs).
- **Decret 214/2015**, de data 30 de setembre de 2015: Reconèixer a favor del Sr. Amat Cantí i Mallofré, Regidor del grup municipal CUP d'aquesta Corporació, el dret d'accés a la informació sol·licitada.
- **Decret 215/2015**, de data 1 d'octubre de 2015: Contractar a l'empresa Serralleria Pere Miquel per a la prestació del subministrament d'una barana a les dues bandes de l'escala del pont de la carretera BV-2428 (Sant Pau d'Ordal)
- **Decret 216/2015**, de data 5 d'octubre de 2015: Donar una bestreta als següents representats de la Administració i personal col·laborador de les indemnitzacions ja rebudes per les tasques realitzades en les eleccions al Parlament de Catalunya 2015.
- **Decret 217/2015**, de data 5 d'octubre de 2015: Aprovar la relació de factures registrades d'entrada amb els números de registre :
 - REGISTRE ENTRADA DATA FACTURA Nº FACTURA PROVEIDOR
IMPORT
 - 2015/1489 30/09/2015 F078 ANNA CREIXELL BUSQUET
2.054,28 €
 - 2015/1490 30/09/2015 S/9 SANCHEZ DOMINGUEZ Mª DE LAS
MERCEDES SLNE 2.904 €
 - 2015/1491 30/09/2015 09/15 JORDI ZAPATER GUILERA
2.651,02 €

- 2015/1502 30/09/2015 15023 MANEL COMAS OLIVELLA
2.544 €
- 2015/1506 02/10/2015 A.09/15 RAMON GUMA ESTEVE
2.110,15 €
- **Decret 218/2015**, de data 5 d'octubre de 2015: Contractar a l'empresa Esport i Lleure de l'Alt Penedès pel servei de monitoratge del Taller de pares i mares, en vuit sessions de dissabte, en horari de 16.45 a 20.15 hores pel preu total de 428,40€.
- **Decret 219/2015**, de data 5 d'octubre de 2015: Contractar els anuncis que tot seguit es relacionen en el mitjà de comunicació corresponent pel preu indicat a continuació, per tal de fer la màxima difusió de l'esdeveniment de la onzena edició del Subirats Tasta'l que se celebrarà el diumenge 29 de novembre de 2015.
 - MITJÀ DE COMUNICACIÓ DESCRIPCIÓ DE L'ANUNCI
PRESSUPOST(iva inclòs)
 - El 3 de vuit 4x7 a color 508,20 €
 - El Cargol 101x173 mm a color 302,50 €
 - La Fura 5x6 a color 447,70 €
 - Revista Cuina 1/4 de pàgina + banner a Cuina.cat 605,00 €
 - Diari de Vilanova 1/4 de pàgina 389,32 €
 - Ràdio Vilafranca 5 falques al dia durant 6 dies = 30 falques
323,07 €
 - Ser Penedès 30 falques 277,70 €
 - Què fem? (Publipressmedia) Anunci de 265x112,5 mm 484,00 €
 - Tot Oci Doble pàgina a color (cartell + programa)242,00 €
- **Decret 220/2015**, de data 5 d'octubre de 2015: Contractar el disseny del cartell del Subirats Tasta'l 2015 a l'empresa Gràfiques Kerpe S.L per un import de 229,90€ (iva inclòs).
 - Contractar la impressió dels elements de comunicació del Subirats Tasta'l a l'empresa que es detalla al quadre següent per l'import i condicions que s'especifiquen:
 - Gràfiques Kerpe S.L Impressió de 500 cartells A3
237,16€ (iva inclòs)

- Gràfiques Kerpe S.L Impressió de 3.000 díptics
424,71€ (iva inclòs)
 - Gràfiques Kerpe S.L Impressió de 1.000 tiquets
96,07€ (iva inclòs)
 - Enric Sendra i Gubianes Impressió de 40 cartells 70x100cm
677,60€ (iva inclòs)
 - Enric Sendra i Gubianes Impressió dels rètols amb el nom
dels expositors 108,90€ (iva inclòs)
-
- **Decret 221/2015**, de data 6 d'octubre de 2015: Concedir permís per a ocupar el carrer de La Font de Sant Pau d'Ordal, davant del número 22, amb un contenidor de 3,80 m de llarg i 1,50 m d'amplada durant el termini d'un mes, amb la liquidació de taxa per ocupació del carrer de 42,75 €
 - **Decret 222/2015**, de data 8 d'octubre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a VALENTÍ OLIVELLA TORRAS, amb NIF 37655009F, per a fer petits repassos amb morter a la façana del carrer Nou, núm. 17 del nucli de Sant Pau d'Ordal, al TM de Subirats.
 - **Decret 223/2015**, de data 8 d'octubre 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a ENCARNACIÓ VALLS BADIA, amb NIF 38278243X, per a arrebossar paret del terrat i fer paviment de formigó al pati de l'habitatge situat al carrer Sant Isidre, núm. 3 del Barri de Sant Joan, al TM de Subirats.
 - **Decret 224/2015**, de data 8 d'octubre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a MATILDE MASSANA GUILERA, amb NIF 77255488Y, per canviar les rajoles del terrat al carrer Sant Pere, núm. 25 del nucli de Sant Pau d'Ordal, al TM de Subirats.
 - **Decret 225/2015**, de data 8 d'octubre de 2015: Admetre a tràmit la reclamació de responsabilitat patrimonial formulada pel senyor Jordi Modenes Zango en data 16 de setembre de 2015 (NRGE 2349/2015), que es tramitarà d'acord amb el que preveuen la Llei 30/1992 i el Reial decret 429/1993.
 - **Decret 226/2015**, de data 9 d'octubre de 2015: CONVOCAR sessió ordinària de la Junta de Govern Local, a realitzar el dia 14 de octubre de 2015, a les 19.00

hores, a la sala de Govern, per tal d'estudiar i votar, en el seu cas, els assumptes inclosos en el següent

- **Decret 227/2015**, de data 9 d'octubre de 2015: Contractar a l'empresa Canyissos Vallès, S.L. per a la compra de material per construir una barana a la Vinya dels nens.
- **Decret 228/2015**, de data 9 d'octubre de 2015: Contractar a l'empresa Construccions Ferré-Colet, SCP per a Instal·lar una barana a la Vinya dels nens, carrer Catalunya, 19 de St. Pau d'Ordal
- **Decret 229/2015**, de data 9 d'octubre de 2015: Aixecar la paralització o suspensió del procediment de les liquidacions tributàries derivades de la regularització cadastral engegada pels serveis del Cadastre de Barcelona, acordada per Decrets d'Alcaldia 1/2015 i 21/2015.
- **Decret 230/2015**, de data 9 d'octubre de 2015: Contractar a l'empresa Marc Triano Sabaté per pintar una barana a la Plaça de Els Casots.
- **Decret 231/2015**, de data 9 d'octubre de 2015: : Contractar a l'empresa Construccions Rubio, SCP per muntatge i col·locació d'una barana a la rampa de la Plaça de Els Casots
- **Decret 232/2015**, de data 9 d'octubre de 2015: Contractar a l'empresa Jounou, S.A. per reparar l'embragatge del camió de la brigada Nissan Cabstar matrícula 9093-DNH
- **Decret 233/2015**, de data 13 d'octubre de 2015: Contractar a l'empresa Simersa Penedès S.L per a l'adquisició a 12 mesos d'una copiadora, impressora, escàner, marca Ricoh MPC2030R, blanc/negre i color.
- **Decret 234/2015**, de data 13 d'octubre de 2015: Contractar a l'empresa F. Vidal, S.A. per reparar les cadires de les oficines de l'Ajuntament
- **Decret 235/2015**, de data 13 de setembre de 2015: : Contractar a l'empresa Fusteria i decoració Eloi Massana per subministrar i col·locar prestatgeria de DM de mides 210 cm x 104cm x 34cm
- **Decret 236/2015**, de data 13 d'octubre de 2015: Contractar a l'empresa Magna Solutions, S.L. pel subministrament i col·locació de dues manetes antipànnic.
- **Decret 237/2015**, de data 13 d'octubre de 2015: Contractar a l'empresa Excavacions Extesa per la construcció d'un mur de pedra i terraplenat de la rampa a la Vinya dels nens a St. Pau d'Ordal.

- **Decret 238/2015**, de 14 d'octubre de 2015: Concedir i abonar una bestreta al Sr. Josep Soler Alemany per import de 300 € a descomptar a la nòmina de novembre d'aquest any.
- **Decret 239/2015**, de 15 d'octubre de 2015: Autoritzar al Sr. Sergio Carrasco Fernandez a instal·lar la caseta de dards durant els dies de Festa Major del mes de Gener 2016 de Sant Pau d'Ordal, liquidant la taxa de 2,10 €/m2/dia d'acord amb allò que regula l'article 6 de l'ordenança fiscal núm. 17.
- **Decret 240/2015**, de 15 d'octubre de 2015: Autoritzar a la Sra. Fàtima Raúl Pereira a instal·lar un volador infantil, uns llits elàstics i un chiquiparck durant els dies de Festa Major del mes de Gener 2016 de Sant Pau d'Ordal, liquidant la taxa de 2,10 €/m2/dia d'acord amb allò que regula l'article 6 de l'ordenança fiscal núm.17.
- **Decret 241/2015**, de 16 d'octubre de 2015: Contractar a l'empresa Aluminis i Vidres DOAL, S.L.per a la prestació del servei revestiment parcial de les parets interiors de l'aula de la Llar d'infants de Lavern per un import de 1.085,55 €.
- **Decret 242/2015**, de 16 d'octubre de 2015: Contractar a l'empresa Joan Raventós Calvo per a la prestació del servei de treballs de pintura amb poliestirè a la llar d'infants d'Ordal per un import de 1.064,80 €.
- **Decret 243/2015**, de 16 d'octubre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a CARLES M. CERVERA MARTÍNEZ, amb NIF 36532270J, per a la reparació de patologies identificades a l'edifici situat al carrer Verge de Montserrat, núm. 4 del nucli d'Ordal, al TM de Subirats.
- **Decret 244/2015**, de 19 d'octubre de 2015: Presentar al Consorci AOC la sol·licitud d'alta al Servei SEU-e i acceptar les condicions generals i específiques que regulen la prestació del Servei per part del Consorci AOC i que es troben publicades a la seva seu electrònica www.seu.cat/consorciaoc.
- **Decret 245/2015**, de 19 d'octubre de 2015: Presentar al Consorci AOC aquesta sol·licitud d'alta al Servei i acceptar les condicions generals i específiques que regulen la prestació del Servei de Transparència per part del Consorci AOC i que es troben publicades a la seva seu electrònica www.seu.cat/consorciaoc.
- **Decret 246/2015**, de 19 d'octubre de 2015: Aprovar la concessió dels ajuts per arranaments a les llars i ajudes tècniques, destinats a gent gran i persones discapacitades per al 2015.
- **Decret 247/2015**, de 20 d'octubre de 2015: Aprovar la relació de factures registrades d'entrada des del dia 17 de setembre de 2015 fins el dia 10

- d'octubre de 2015, que s'inicia amb la factura número FC-016937, de data 31 d'agost de 2015, a nom de SERGESA TELEVIDA SL, d'import 592,18€, i finalitza amb la factura número 2-5559, de data 30 de setembre de 2015, a nom de DEIXALLES I TRANSPORT A.PLAZAS, SA, d'import 264,80€.
- **Decret 248/2015**, de 22 d'octubre de 2015: Classificar les proposicions presentades pels candidats per a la contractació mitjançant procediment negociat sense publicitat i tramitació ordinària del servei d'assessorament a l'ajuntament en matèria medi ambiental. I notificar i requerir a la Sra. *Anna Creixell Busquet*, licitador que ha presentat l'oferta econòmica més avantatjosa, per tal que en el termini màxim de deu dies a comptar des del següent a la notificació del present, apporti tota la documentació requerida a la clàusula 13 del Plec de Clàusules Administratives Particulars.
 - **Decret 249/2015**, de 23 d'octubre de 2015: Contractar a Equipaments Sia Biosca S.L. pel subministrament d'un acumulador elèctric pels vestidors del camp de gespa de Sant Pau d'Ordal per un import de 326,70 €
 - **Decret 250/2015**, de 23 d'octubre de 2015: CONVOCAR sessió ordinària de la Junta de Govern Local, a realitzar el dia 28 d' octubre de 2015, a les 19.00 hores, a la sala de Govern.
 - **Decret 251/2015**, de 23 d'octubre de 2015: CONVOCAR sessió ordinària de la Comissió Informativa d'Hisenda, a realitzar el dia 28 d'octubre de 2015, a les 20,00 hores, a la sala de Plens de l'Ajuntament de Subirats.
 - **Decret 252/2015**, de 23 d'octubre de 2015: CONVOCAR sessió ordinària de la Comissió Informativa d'Urbanisme, a realitzar el dia 28 d'octubre de 2015, a les 21,00 hores, a la sala de Plens de l'Ajuntament de Subirats.
 - **Decret 253/2015**, de 26 d'octubre de 2015: Atorgar llicència urbanística municipal d'obres, a TELEFÒNICA DE ESPAÑA, SAU, amb CIF A82018474, per a la construcció d'una canalització de 2c PVC 110 + tritub, al punt quilomètric 0,100 de la Carretera BV-2296, al TM de Subirats.
 - **Decret 254/2015**, de 26 d'octubre de 2015: Contractar a l'empresa Instal·lacions Xavi Castellví per a la prestació del servei de modificació de la calefacció a l'escola de Lavern per un import total de 5.354,26 €.
 - **Decret 255/2015**, de 26 d'octubre de 2015: Reconèixer als treballadors Josep Maria Ràfols Raventós, el seu sisè trienni i a Anna M^a Miguelañez Julià i Josefa Gil Sanchez el tercer trienni respectivament.
 - **Decret 256/2015**, de 26 d'octubre de 2015: Aprovar la nòmina del mes d'octubre de l'any 2015 del personal al servei d'aquest Ajuntament, que inclou les

retribucions bàsiques i complementàries, les corresponents per les diferents situacions administratives i els serveis extraordinaris, així com altres imports com són les prestacions econòmiques reglades, dietes, desplaçaments.

- o **Decret 257/2015**, de 26 d'octubre de 2015: Contractar a l'empresa UON disseny i retolació pel disseny, confecció i impressió vinil monomèric de mides 2200X1575 MM
- o per a senyalització de les obres de "Adequació del camí d'Ordal a Martivell", per un import total de 266,20 € (IVA no inclòs).
- o **Decret 258/2016**, de 26 d'octubre de 2015: Incoar procediment de protecció de la legalitat urbanística, per a l'adopció de mesures de restabliment de l'ordre jurídic pertorbat i, en el seu cas, de restauració de la realitat física alterada, contra la mercantil RESTAURANT SOL I VI, S.L., per la realització d'actes que no s'ajusten a la llicència d'obres atorgada en el seu dia per la Junta de Govern Local en sessió de 18 de juny de 2014.
- o **Decret 259/2015** de 27 d'octubre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a NÚRIA MONTORNÉS MONTORNÉS, amb NIF 39990463H, per a reparacions a la façana de l'habitatge situat al carrer Can Batista, núm. 6 del nucli de Can Batista, al TM de Subirats.
- o **Decret 260/2015** de 27 d'octubre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a ANTONIO CURTO ROS, amb NIF 77100609D, per a la substitució de paviments i enrajolats de cuina i bany i sanitaris de bany de l'habitatge situat a l'Avinguda de Barcelona, núm. 20 del nucli d'Ordal, al TM de Subirats.
- o **Decret 261/2015** de 27 d'octubre de 2015: Atorgar llicència urbanística municipal d'obres, salvat el dret de propietat i sens perjudici de tercer, a JOSEP MASSANA BORRÀS, amb NIF 37729720Z, per a arreglar la teulada i el terrat al carrer Sant Pau, núm. 4 del nucli de Sant Pau d'Ordal, al TM de Subirats.
- o **Decret 262/2015** de 27 d'octubre de 2015: Aprovar la següent relació de factures registrades :
 - FRA. 0210 SERVEIS DE NETEJA AQUILINA CARRASCO..... 11.729,05 €
 - FRA. 40010 CIAT CELULOSA INDUSTRIAL DEL ALTO TER SA
1.484,70 €
 - FRA. 04/2015 COLL FORN, ARANTXA
126,08 €

- **Decret 263/2015** de 28 d'octubre de 2015: Contractar a l'empresa Fitopatologia i Natura, S.L per a la prestació del servei Tractament fitosanitari, control processionària del pi, a diferents zones del municipi per un import de 384,90 €.
- **Decret 264/2015** de 28 d'octubre de 2015: Atorgar llicència urbanística municipal de moviment de terres, salvat el dret de propietat i sens perjudici de tercer, a LLUÍS ESTEVE VIA, amb NIF 77310423V, per al perfilat de l'explanada de cultiu de part de la parcel·la 3 al polígon 19 de rústega de Subirats.
- **Decret 265/2015** de 28 d'octubre de 2015: Concedir i abonar a l'ADF Subirats una aportació econòmica de 783,24 €, per a compensar les despeses financeres de la formalització de pòlissa de crèdit, així com la comissió d'obertura del B. Sabadell de l'operació esmentada.

La regidora Sra. Anna Baqués demana informació envers dos decrets, concretament el 199/2015 i el 262/2015, que són explicats per l'Alcalde sense que es generi cap acord o debat.

12.- MOCIONS:

12.1. MOCIÓ PRESENTADA PEL GRUP D'ERC SOBRE LA SOBIRANIA FISCAL DE CATALUNYA

"Dia a dia, Catalunya es veu més castigada per una asfixia financera derivada de la politització de les decisions econòmiques preses pel govern de Madrid ja sigui pel que fa a les inversions com a la gestió ordinària.

Un govern de Madrid que, a més, està duent a terme un procés de recentralització, fruit de la seva visió de l'Estat centralista i monolítica, que dificulta i limita encara més les capacitats i la tasca de servei públic del govern i dels ajuntaments catalans.

El govern de la Generalitat de Catalunya i els ajuntaments hem de continuar donant servei als nostres ciutadans, però les limitacions que se'ns imposen per Llei suposen un greu obstacle per la seva execució i també per al normal desenvolupament de l'autonomia que ens ha estat conferida. Tant els municipis com el nostre govern, som un dels motors del país i de nosaltres depèn el futur dels nostres pobles i ciutats.

El greu espoli, i l'ofensiva recentralitzadora, ens priva d'aixecar el cap en aquesta greu crisi econòmica global i impedeix que Catalunya tingui moltes més possibilitats de tirar endavant ja que el coneixement, la indústria, la tecnologia i la internacionalització de les nostres empreses són garantia per assegurar el camí que ens ha de treure d'aquest pou des del qual encara no es veu la llum.

L'Associació de Municipis per la Independència conjuntament amb l'Associació Catalana de Municipis promou l'exercici de la sobirania fiscal entre els ens locals

catalans. En aquest sentit i coordinats amb el govern de la Generalitat de Catalunya demanem que els municipis catalans prenguin els següents:

És per tot això que es proposa al Ple de la Corporació l'adopció dels següents

ACORDS:

PRIMER.- Manifestar la voluntat del municipi de Subirats d'exercir la seva sobirania fiscal.

Segon.- Iniciar els mecanismes necessaris per tal de procedir al pagament de l'Impost sobre la Renda a les Persones Físiques (IRPF) i l'Impost sobre el Valor Afegit (IVA) d'aquest ajuntament a l'Agència Tributària de Catalunya, en els propers mesos.

TERCER.- Notificar el present acord a la Conselleria d'Economia de la Generalitat de Catalunya, al Parlament de Catalunya, a la delegació del govern espanyol a Catalunya, a l'Associació de Municipis per la Independència i a l'Associació Catalana de Municipis i Comarques."

En el torn d'intervencions es realitzen les que, en síntesi, a continuació es transcriuen:

La regidora Sra. Montse Garcia explica la moció.

El regidor Sr. Marcos Pérez proposa modificar el punt segon de l'acord de tal manera que enlloc de posar en els propers mesos es posi **"en el moment en que s'estableixi la normativa reglamentària i els mitjans necessaris per al seu ingrés"**.

Per part de la secretària-interventora municipal així com per part de l'assessor extern Sr. Peiret, s'observa de forma expressa als membres del plenari que l'acord que es proposa adoptar no s'adiu al marc legal vigent i la seva adopció i execució pot comportar responsabilitat als càrrecs polítics i, en el seu cas, als tècnics de l'Ajuntament. S'observa que actualment l'ordenament jurídic i, en concret, la normativa reguladora dels tributs d'IRPF i d'IVA així com de l'Agència Tributària de Catalunya, no preveuen la possibilitat de es proposa i, per tant, l'acord contradiu la normativa vigent.

No obstant l'observació formulada, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per UNANIMITAT amb el canvi de redacció de l'acord segon proposat pel regidor Sr. Marcos Pérez.**

12.2. MOCIÓ PER AJUDA D'EMERGÈNCIA ALS CAMPS DE REFUGIATS SAHRAUÍS PER LA CATÀSTROFE HUMANITÀRIA QUE VIUEN DESPRÉS DE LES PLUGES TORRENCIALS D'AQUEST MES D'OCTUBRE

"Els campaments de refugiats sahrauís, situats al desert algerí de Tindouf, han patit l'efecte de pluges torrencials, acompanyades per intenses ratxes de vent, que hi han causat grans inundacions i destrosses.

Les pèrdues d'habitatges, aliments i equipaments ha estat molt important. Moltes les famílies que han perdut totes les seves pertinences, inclosa la petita reserva d'aliments de què disposaven, és a dir una ració mensual per 160.000 persones. Segons els equips de la Mitja Lluna Roja Sahrauí (MLRS) presents sobre el terreny, alguns refugiats van resultar afectats encara no s'han de lamentar pèrdues humanes. Milers de famílies s'han vist obligades a estar a la intempèrie per manca d'edificis segurs. Els danys i pèrdues materials han estat considerables. Referent als centres socials, s'està fent una avaluació dels danys o esfondrament dels centres de salut, d'educació i d'altres, sobretot pel que fa a material de manteniment d'edificis.

En un comunicat el dia 24 d'octubre la MLRS, diu que els seus equips sobre el terreny han identificat més d'11.000 famílies que podrien haver perdut la seva casa o haima.

Davant d'aquesta situació alarmant la MLRS llança una crida als països donants, a les organitzacions internacionals, les ONG, al moviment solidari, a la societat civil i a tots els amics i amigues del Poble Sahrauí per col·laborar com més aviat, realitzant donacions d'emergència per atendre les necessitats més urgents de la població causada per les pluges: abastiment d'aigua, d'aliments, de haimes, de mantes, d'equipaments domèstics bàsics, material higiènic i la rehabilitació o reconstrucció d'edificis.

El conflicte del poble sahrauí fa massa anys que dura, aquest any es commemora el 40 anys d'ocupació del Sàhara Occidental. És un conflicte que es pot resoldre políticament, només caldria aplicar les resolucions de l'ONU que insten a celebrar un referèndum d'autodeterminació. Un dret contínuament boicotejat pel Marroc, davant la complicitat de la comunitat internacional.

És per tot això, que es proposa al ple de la corporació l'adopció dels següents acords:
PRIMER.-Reiterar un cop més el nostre suport a una solució del conflicte basada en l'exercici del dret a l'autodeterminació del poble sahrauí, com estableixen nombroses resolucions de les Nacions Unides.

SEGON.-Reclamar a l'Agència Catalana de Cooperació al Desenvolupament i al Fons Català de Cooperació que ajudin a socórrer les víctimes i a reconstruir els campaments de refugiats, que pateixen actualment una situació extrema.

TERCER.- Reclamar al Ministeri d'Assumptes Exteriors i de Cooperació del govern d'Espanya que ajudi a aquest Poble, amb el que té un deute històric, i que tant ho necessita en aquesta situació d'emergència.

QUART.-Fer una aportació d'emergència a la campanya d'emergència promoguda pel moviment solidari de Catalunya, i que junt amb tots les aportacions recollides transferirà directament a la Mitja Lluna Roja Sahrauí per fer front a les necessitats més immediates de la població sahrauí afectada, o a la campanya d'emergència que es dugui a terme a través del Fons Català de Cooperació.

CINQUÈ.- Notificar el present acord a l'Agència Catalana de Cooperació al Desenvolupament i al Fons Català de Cooperació, al Ministeri d'Assumptes Exteriors i de Cooperació del govern d'Espanya i a Mitja Lluna Roja Sahrauí o al Fons Català de Cooperació."

En el torn d'intervencions es realitzen les que, en síntesi, a continuació es transcriuen:

La regidora Sra. Àngels Pinyol explica la moció i manifesta, juntament amb el regidor Sr. Marcos Pérez que es vol consignar en el pressupost de l'any 2016 una partida del 0,7% destinada a cooperació internacional.

Sense cap altra intervenció a assenyalar, **la proposta d'acord es sotmet a votació, i la mateixa s'aprova per UNANIMITAT.**

13.- PRECS I PREGUNTES

La regidora Sra. Montse Garcia manifesta:

Precs:

- Al grup municipal de la CUP tan sols els hi recorda que fa uns dies es varen produir uns desperfecte i envers aquests, de la necessitat de que com a càrrecs públics donin exemple.
La regidora Sra. Anna Baqués reconeix que varen haver-hi uns desperfectes però que en tot cas var ser un fet accidental.
- Al regidor Sr. Marcos Pérez li manifesta la sorpresa del seu grup municipal davant la denúncia interposada pel PSC contra l'Ajuntament de Subirats i el seu Alcalde, per la carta adreçada als veïns demanant la participació el 27 de setembre. Li manifesta que quan ell va signar el pacte de govern amb CIU dins

del mateix s'hi inclouïa la promoció d'actes de campanya a favor del dret a decidir i, per tant, aquesta denuncia resulta del tot incongruent i sorprenent. Que al grup d'ERC estan sobtats per aquesta infidelitat.

El regidor Sr. Marcos Pérez manifesta expressament que des del grup municipal dels Socialistes de Subirats no es va enviar aquesta carta a la seu del seu partit a Barcelona i que desconeix qui ho va fer. La regidora Sra. Montse Garcia li respon tot dient que en qualsevol cas, és lamentable que ell no pugui controlar el seu propi grup polític municipal, i que fins el moment tampoc no s'ha vist cap pronunciament exprés al respecte per part d'ell.

Preguntes:

- Demana informació envers la seva sol·licitud de manteniment del Camí d'Espiells.

L'Alcalde li respon que avui al Ple s'ha aprovat la modificació de crèdit que permetrà portar a terme l'actuació.

- Manifesta que una veïna va demanar informació sobre el transport.

El regidor Sr. Llorenç Ros respon que el transport funciona

- Pregunta sobre la il·luminació de la pista dels Casots

L'Alcalde li respon que es vol posar un mecanisme perquè s'apagui automàticament.

- Pregunta per la Pista d'Ordal i manifesta que el material no arriba a temps i es faci una altra previsió.

- Manteniment en general, carrers i camins:

L'Alcalde li dóna la raó i el regidor Llorenç Ros explica que hi ha previsió de doblar la partida.

- En quant als gossos, manifesta que potser s'hauria de fer alguna cosa més, com denunciar i sancionar, i tot el plenari està d'acord amb emprendre noves actuacions al respecte. S'acorda que s'estudiarà.

- De cara als pressupostos demana que si es fa una valoració dels primers dies de mandat d'aquest equip de govern, es detecta i constata que els regidors no estan complint amb la dedicació a la que es varen comprometre o per la qual són retribuïts per l'Ajuntament. Amb la qual cosa, demana que per una qüestió ja d'humilitat els regidors que no estan fent la dedicació acordada es rebaixin la seva retribució.

L'Alcalde explica que molta dedicació no és presencial, però que potser sí s'hauria de valorar estar més present a l'Ajuntament, doncs malauradament a vegades no n'hi ha prou en fer feina sinó que s'ha de veure com es fa.

La regidora Sra. Anna Baqués pregunta:

- Per l'Ordenança del Mercat del Préssec, a lo que la regidora Sra. Àngels Pinyol diu que de cara a gener s'iniciarà.
- Per les actuacions envers el Mercat d'Ordal, a lo que la regidora Sra. Àngels Pinyol respon que s'ha fet una convocatòria i només hi ha una inscripció, i que davant aquesta poca participació s'estan estudiant noves vies d'actuació com demanar el suport de l'Comerç de la Diputació i fins i tot el l'assessorament extern que va rebre Sant Quintí de Mediona i que sembla ser va donar resultats molt positius.
La regidora Sra. Carme Riba manifesta que al seu entendre ambdós mercats, Ordal i del Préssec van lligats, i que la gent s'espera a veure què passa amb el del Préssec.

I acomplert l'objecte de la convocatòria, el president aixeca la sessió essent les vint-i-dos hores i cinquanta-quatre minuts del dia indicat en l'encapçalament. De tot el que, en dono fe.

L'alcalde,

la secretària-interventora