

ACTA DE LA SESSIÓ EXTRARODINÀRIA DEL PLE DE LA CORPORACIÓ DE 30 D'OCTUBRE DE 2013 Núm. 06/2013.

ASSISTENTS:

Alcalde: Il·lm. Sr. Rafael Ros i Penedo del Grup Municipal de CIU
Regidors: Sr. Manuel Álvarez i Herrera del Grup Municipal de CIU
 Sr. Santiago Raimí i Fortuny del Grup Municipal de CIU
 Sra. Marta Pujol i Armengol del Grup Municipal de CIU
 Sra. Montserrat Ametller i Viñamata del Grup Municipal de CiU
 Sr. Josep M^a Mateo Forner del Grup Municipal de CIU
 Sr. Jordi Fortí i Gurgui del Grup Municipal de CIU
 Sr. César Alcalá Giménez del Grup Municipal del P.P.
 Sr. Albert Gil i Gutiérrez del Grup Municipal d'ERC
 Sr. Miquel Estapé i Valls del Grup Municipal del PSC
 Sr. Carles Fernández i Pérez del Grup Municipal del PSC
 Sr. Julio Caña i Fernández del Grup Municipal del PSC
 Sra. Caterina Palma i Rovira del Grup Municipal del PSC
 Sra. Carmen Las Heras i Cisneros del Grup Municipal del PSC
 Sr. Francisco García Lorenzana del Grup Municipal del PSC
 Sr. Manuel Cortés Rubio del Grup Municipal del PSC
 Sr. Daniel Martín Oller del Grup Municipal d' ICV-EUIA-E

A la Roca del Vallès, essent les 20 hores del dia indicat a l'encapçalament, a la Sala de Sessions de la Casa de la Vila, sota la presidència de l'Il·lm. Sr. Alcalde, Rafael Ros i Penedo, i l'assistència dels Srs. Regidors assenyalats més amunt, assistits per la que sotasigna secretària accidental, Dolors Melero Guirao, prèvia comprovació del quòrum legal necessari del nombre de membres que formen la Corporació municipal, es procedeix, amb l'assistència de la interventora accidental, Anna Moreno Castells, a la realització de la Sessió Plenària Extraordinària, prèvia convocatòria per al dia d'avui a les 20:00 hores.

Per l'Alcaldia, s'obre la sessió i es passa, tot seguit, a conèixer els punts de l'ordre del dia indicats a la convocatòria:

ORDRE DEL DIA

A.1 – Aprovació provisional de les ordenances fiscals per a l'exercici de l'any 2014.

A.2 - Aprovació de la modificació del contracte de l'Escola Bressol de la Torreta.

Sr. Alcalde.- Donem inici a la sessió plenària extraordinària quan són les 20:04 minuts, és la sessió extraordinària de 30 d'octubre amb dos punts en l'ordre del dia

A.1 – Aprovació provisional de les ordenances fiscals per a l'exercici de l'any 2014.

Sr. Alcalde.- El primer punt tracta de l'aprovació provisional de les ordenances fiscals per a l'exercici del 2014. Té la paraula el Regidor d'Hisenda, el Sr. Manel Álvarez.

Sr. Álvarez.- Gràcies Sr. Alcalde, portem a aprovació les ordenances fiscals per l'any 2014, miraré un breu resum dels temes que ja hem comentat en reunions anteriors amb tots els grups de l'Ajuntament. Tenim el calendari previst, en principi està tot correcte i estan previstes les possibilitats que es presenti al·legacions i en tot cas, tot el que s'intenti, o s'aprovi avui vaja, entre en vigor l'1 de gener del 2014. Passaré una a una per les ordenances i diré les propostes de modificacions que portem a aprovació. En principi, i amb caràcter general, en totes, el que fem és aplicar les modificacions legals que ens ha recomanat la Diputació de Barcelona, per tant, totes les ordenances tenen aquestes modificacions legals incorporades.

Passant ja a explícitament al que serien les ordenances, la número 1 que és la de l'IBI, proposem un increment, amb caràcter general també per totes impostos i taxes, es proposa un increment de l'1,5 corresponent a l'IPC del mes d'agost que és amb el que hem treballat les ordenances, de fet amb el que es treballen les ordenances cada any, per tant, en el cas de l'IBI en particular passaríem del tipus de gravamen del 0,713 al 0,724 amb aquest increment de l'1,5%. La número 2 que és l'Ordenança de l'Impost d'Activitats Econòmiques, també proposem un increment de l'1,5%. A la número 3 que seria la de vehicles, en principi la proposta seria d'aquest 1,5% però en la pràctica és un increment de només del 0,68% donat que la gran majoria de trams d'aquest impost està al màxim que seria el 2, per tant, només arribaríem al 0,68% i per la categoria de vehicles, em sembla que és, de menys de 8 cavalls fiscals. L'Ordenança Fiscal número 4 que és la de l'ICIO proposem un increment de l'IPC de l'1,5%, estariem a 3,96% per tant per sota del 4 que és el màxim que marca la llei. La número 5, la plusvàlua proposem també aquest increment de l'1,5% amb la "salvetat" que hi ha un tram que no pot ampliar-se perquè ja està al màxim. La número 6, vaig una miqueta ràpid perquè en principi són coses que ja hem comentat en les reunions que hem tingut, la número 6 que seria la Taxa per llicències o comprovacions d'activitats comunicades en matèria d'urbanisme, la proposta és d'un increment de l'1,5% introduïm en el redactat de dos nous punts de beneficis fiscals, el primer és el de concedir una bonificació del 100% dels imports de les quotes tributàries a aquelles obres que estiguin incloses en el Programa d'Arranjament d'Habitatges de la Diputació de Barcelona i el segon punt, amb una bonificació, també del 100%, en l'import de les quotes tributàries als subjectes passius que els seus ingressos no arribin al salari mínim interprofessional i sempre i quan la llicència es concedeixi per rehabilitació de la vivenda habitual. La número 7 que és la d'Expedició de documents administratius la proposta és de l'increment de l'1,5% a l'igual que la número 8 que és la Taxa per llicències d'Autotaxi que seria l'IPC del mes d'agost, la número 9, que és aquesta que té aquest títol tan llarg, la Taxa per a la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del "sometiment" a llicència prèvia, comunicació prèvia o declaració responsable, etc la proposta és d'un increment de l'1,5% i introduïm un benefici fiscal per aquelles empreses que hagin incrementat la seva plantilla en un 50% de treballadors sempre i quan siguin persones que estiguin a l'atur i estiguin inscrits en la borsa del servei local d'ocupació de l'Ajuntament. La número 10 que és la Taxa per la prestació del servei de cementiris, etc s'incrementa amb 1,5%, la número 11 que és la Taxa per a la prestació de prevenció d'incendis forestals, aquí no hi ha increment, l'import de la taxa és el cost del servei, pot variar cada any i el que es fa és una adaptació del text perquè sigui més fàcil d'interpretar el repartiment dels costos de cadascun dels sectors. La número 12 que és la Taxa per al servei de, recollida, tractament i eliminació d'escombraries es proposa un increment de l'1,5%, i introduïm un benefici fiscal per a les empreses que hagin incrementat la seva plantilla en un 50% aquesta és similar al benefici que hem plantejat amb la número 9 que és aquella que les empreses que hagin augmentat la seva plantilla en un 50% de treballadors sempre i quan siguin persones que estiguin a l'atur i estiguin inscrits en la borsa del servei local d'ocupació de l'Ajuntament i que el contracte que es faci a aquestes persones tingui una durada no inferior a sis mesos. La número 13 que és la Taxa per a la prestació del servei de recollida d'objectes i vehicles abandonats i estacionats indegudament en la via pública es proposa IPC de l'1,5%, la 14 que és la

prestació del servei de manteniment, senyalització de guals, la Taxa de guals per entendre's, es proposa un increment de l'1,5% també, aquí hem afegit diferents modificacions en el que seria el redactat de l'ordenança per fer-la més clara i més fàcil de complir per part de l'Organisme de Gestió Tributària i per part de l'Ajuntament, com a novetat incorporem el cost, per aquelles persones que sol·licitin una baixa del gual, de la instal·lació d'una pirona a l'entrada del gual per impedir que s'hi pogués accedir al gual en qüestió. Afegim una bonificació del 50% de l'import d'aquesta tarifa amb les reserves d'espai per a minusvàlids sempre que el titular beneficiari del gual acrediti que els seus ingressos siguin iguals o inferiors a l'indicador de la renda de suficiència de Catalunya i sempre i quan estiguin, això és un imperatiu legal diguem-ho així, al corrent del pagament de la taxa. La número 15 que és la Taxa per a la Instal·lació de parades, barraques, casetes de venda, espectacles, atraccions, etc., es proposa un increment de l'1,5% com la resta, introduïm una bonificació del 100%, de fet ja s'està aplicant però no estava com a tal incorporada a l'ordenança, que seria aquesta bonificació que comento del 100% per aquelles entitats i associacions d'àmbit social, polític o econòmic sense ànim de lucre residents en el municipi, ja s'estava aplicant de fet però no estava per escrit en aquesta ordenança ni en les que venen a continuació. La número 16 la Taxa per a la prestació del servei d'utilització d'instal·lacions municipals, l'increment és de l'1,5% d'IPC i aquí també introduïm en el redactat aquesta bonificació per a les entitats municipals, del municipi vull dir. La número 17 que és la Taxa per a la prestació del servei especial de vigilància i d'altres motivats per espectacles públics i grans transports es proposa una nova "tarificació" contemplat els diferents preu hora agent i caporal o sergent, fins ara aquesta és la taxa que s'aplica quan algú, un privat, sol·licita que la policia municipal faci serveis específics de control del trànsit en el supòsit que hi hagi més trànsit de l'habitual o que hi hagi un càrrega i descàrrega de material. Fins ara teníem un import fixat que era de patrulla de policia, dos agents més un vehicle però no es contemplava la possibilitat que el servei es donés en hores nocturnes o en dies festius i, a més a més no contemplava tampoc la possibilitat que un dels agents fos un caporal o un sergent, tot això s'ha incorporat a la taxa i ha comportat diferents preus. La número 19, que és la Taxa per a l'ocupació de terrenys d'ús públic amb taules i cadires amb finalitat lucrativa, la proposta és d'increment d'IPC. La número 20 que és la Taxa per l'ocupació de terrenys d'ús públic amb mercaderies, material de construcció, runes, etc., es proposa també un increment de l'1,5% i la última que comentaríem seria número 21 que és la Taxa per a la instal·lació de quioscos en la via pública que es proposa també un increment d'IPC.

En totes elles, com he dit al començament, s'han introduït les modificacions legals que ens ha recomanat la Diputació. Com queda després d'aquesta proposta, quins serien els imports que recaptaria l'Ajuntament de més si s'aprova aquesta proposta? Concretament, amb l'IBI que és l'impost més important actualment de l'Ajuntament tindríem 55.000 €, en números rodons, més d'ingressos, l'impost de vehicles només serien 11 €, hem dit que estàvem pràcticament al màxim, per tant, això té molt poca afectació per no dir nul·la. en l'IAE tindríem un increment, amb el "prepadró" que ens ha passat la Diputació de 12.500 €, i en escombraries l'Ajuntament ingressaria 10.000 € més dels que va ingressar l'any 2013 per aquest concepte. Tot i això, en el cas de les escombraries, encara estem per sota del cost del servei. Per tant, amb caràcter general, aquest increment de l'1,5% que es correspon a l'IPC del mes d'agost, és amb el que sempre treballem. Comentar també, després de les reunions que hem fet amb els diferents grups de l'oposició, entre tots, que incorporaríem una proposta en el cas concret de l'IBI que seria de part d'aquest import que podem arribar a l'acord que es cregui oportú, que l'equip de govern proposa que sigui d'un terç d'aquest import es destini, per exemple, a l'increment del que seria la "tarificació", aquella bossa que tenim per a la "tarificació" social, això ho podem comentar, és una proposta que s'ha enviat per correu electrònic als diferents grups, això és interessant que ho tinguem en compte. També, en el cas de l'IBI, comentar que el govern central ha prorrogat l'increment, que ja va fer fa dos anys, del 10% d'aquest impost, per tant, tenim dos

anys més un IBI incrementat en un 10%, això no suposa que el ciutadà de la Roca pagui aquest any un 10% més que l'any passat, ja està incorporat a l'impost però sí que val que ho tinguem en compte, no és ferma, de fet no està aprovat però tothom dóna per fet que així serà i, per tant, no tenim un davallada que seria difícil de suportar per l'Ajuntament. Si això passés, si l'Ajuntament deixés de tenir aquest ingrés del 10% de l'IBI hauríem de parlar d'un problema important a nivell d'ingressos i, per tant, el pressupost de l'Ajuntament per l'any vinent hauria de comportar mesures d'estalvi que ara per ara no ens podem plantejar però que seríem greus. En principi tindrem aquest import si tot va bé, si el govern central ho aprova finalment.

Ja he comentat el tema de la "tarificació" social i comentar per últim que hem deixat a part i que no portem en aquest punt l'aprovació les noves tarifes d'aigua que hauran d'incorporar increments tarifaris importants i que s'estan mirant i s'està acabant amb l'empresa concessionària, amb SOREA concretament, per mirar que el gran increment dels cost de l'aigua que va suposar que l'any passat ATLL incrementés en un 7,90%, crec recordar, el cost de l'aigua això haurà de tenir una repercussió en el rebut de l'aigua, encara que sigui mínima, però l'haurà de tenir en els rebuts de l'aigua de l'any vinent. Tot això ho estem treballant a part, ho hem explicat als diferents grups de l'Ajuntament quins són les postures inicials, o gairebé finals, que tenim a sobre la taula, tot això no està decidit i, per tant, tot això ho deixem per un altre ple, no sé si serà el següent o d'aquí dos plens. En principi és el que havíem de presentar.

Sr. Alcalde.- Moltes gràcies Sr. Manel Álvarez. Algun comentari? Sr. Dani Martín en nom d'Iniciativa per Catalunya Verds.

Sr. Dani Martín.- Hola buenas noches. Hemos echado de menos los cuadritos comparativos de cada año, eran explicativos. A ver, nosotros, de entrada, el índice del 1,5% de incremento lineal no lo vemos bien, no lo vemos bien en la Roca y no lo hemos visto bien en ningún ayuntamiento de la comarca y yo diría que en ningún ayuntamiento de la provincia de Barcelona, a menos que yo sepa. ¿Por qué? Porque este incremento del 1,5% del mes de agosto resulta que en el mes de septiembre fue del 0,3% y resulta que en el mes de octubre hemos tenido -0,1 como publica hoy el periódico The Economist y como recoge el Instituto Nacional de Estadística. Con lo cual quiere decir que nuestra economía va hacia una deflación, acabaremos con tasas de IPC negativos hacia final de año y nosotros estamos proponiendo un incremento del 1,5%. A parte de esto a mi me gustaría haber visto un cuadro comparativo de la presión fiscal que están soportando el ciudadano de la Roca, que es un índice que es bastante malo, porque lo único que dice es cuanto soporta cada habitante en función de los ingresos que tiene el Ayuntamiento, pero después de ese índice que es el de presión fiscal podemos sacar el de esfuerzo fiscal que sí que es un índice muy interesante para el municipio de la Roca. Dicho esto, que es un concepto teórico y nada más, nosotros hasta ahora en los años precedentes hemos creído que el Ayuntamiento de la Roca tenía que dotarse de suficiencia financiera en la parte de los ingresos y creo que hemos hecho un esfuerzo a la hora de colaborar con el equipo de gobierno en el tema de las ordenanzas fiscales. Nosotros creemos que este año es un año en el cual a los ayuntamiento lo que les toca es que la presión fiscal quede en 0, es decir, que el incremento de impuestos que ingresan los ayuntamientos ronde el 0 que es lo que están intentando algunos ayuntamientos de la comarca, de formas distintas, con modelos distintos, cada uno haciendo lo que ha podido y es lo que nosotros hubiéramos propuesto, por lo tanto el 1,5% no lo vemos claro.

A parte de esto el tema del IBI y el tema de basuras. En el tema del IBI el que el Estado nos esté incrementando el 10% yo creo que ya era conocido y le estamos trasladando al ciudadano el incremento que ya se hizo el año anterior y al mismo tiempo un 1,5, un 1,5 que realmente tampoco no es una cifra significativa si lo miramos en los ingresos brutos que nos ha puesto el Concejal de Hacienda en la pantalla pero es que ese valor, así en bruto, también deberíamos tenerlo en cuenta como está el nivel de

salarios, no solo en el municipio sino en la comarca y en todo el Estado, cómo está a nivel de paro, yo creo que todo eso sumado hace que cada vez al ciudadano lo estemos ahogando un poquito más y eso es lo que lleva a Iniciativa a plantearse que este año no incrementar las Ordenanzas Fiscales, sabemos que es difícil, que es complicado, pero también sabemos que al ciudadanos llevamos dos años pidiéndole esfuerzos y el ciudadano está recibiendo, a mi entender, cada vez menos calidad de servicios, por lo tanto nuestro voto es no a las Ordenanzas Fiscales.

Sr. Alcalde.- Moltes gràcies Sr. Dani Martín. Sr. Albert Gil en nom d'Esquerra Republicana de Catalunya.

Sr. Gil.- Sí. Nosaltres vàrem rebre el correu electrònic com bé ha dit el Regidor, sí que és cert que els increments que es proposen poden ser el tema dels increments lineals segur que no n'hi haurien d'haver alguns que no haurien de ser d'aquesta manera, el que també sabem és que nosaltres no ens hem vist mai qualificats per valorar aquest tipus de feina punt per punt o taxa per taxa o amb un dels temes del següent pas tocarà d'aquí a uns mesos que és els dels pressupostos municipals el que sí que hem intentat és intentar que les reunions prèvies als plens i intentar que es debati per intentar arribar a acords, sí és possible, o sinó com a mínim saber les opinions dels diferents partits polítics i ens trobem que a cada reunió fem les mateixes preguntes, a cada reunió som els únics que diem el que pensem i a partir no ens movem amb la resta dels partits polítics. Per tant, el que sí nosaltres hem valorat i per això és el fet del comentari que nosaltres vàrem fer responent a aquest e-mail i sobretot en el punt de l'IBI, amb l'increment de l'1,5%, és que si nosaltres estem demanant més "tarificació" social, estem demanant més ajudes socials, estem demanant mantenir les ajudes o subvencions en els mateixos nivells que fins ara, etc., etc., el que sí que tenim clar és que potser no serà ni el 0,9 ni l'1,2 no sabem quin increment hauria de ser exactament el correcte, el que sí que veiem és que poder el terç aquest que sens va proposar quedava clar que com a mínim s'hauria de parlar, també queda clar que el següent pas que ve que són els pressupostos és un lloc a on aquestes xifres es tornaran a parlar i és un lloc on no sabem si sabem si serà del 50% però que creiem que es podrà parlar, i, al final, veiem l'opció que ens queda a nosaltres que és el fet de dir si ho hem de tirar endavant o no, nosaltres aquestes taxes no les votarem en contra però intentem ser coherents i si estem exigint ajudes per gent necessitada i valoracions que hem parlat, ho hem dit en alguna ocasió, i ho tornem a dir, la societat està expulsant a molta gent i a moltes famílies amb unes necessitats que probablement no es podran tornar a arreglar mai més, perquè hi ha haurà famílies que quedaran tocades i s'estan encarregant d'aquí així sigui perquè les polítiques no precisament van a afavorir a que gent que tingui necessitats rebin ajudes per part del Govern ni per part de la Generalitat sinó que, com hem dit moltes vegades, és l'Ajuntament el primer que ha d'agafar el toro per les banyes quan tampoc ens pertocaria com a una de les principals obligacions del municipi, però si creiem que això s'ha de fer ens hem de dotar de com a mínim uns diners. Sí que és cert que també hem parlat del 10% del Estado i que en aquest moment ajuda a quadrar uns pressupostos, el següent pas serà parlar del perquè hem arribat a aquesta situació de tenir el cadastre com l'hem tingut, no haver-ho fet quan cadascú ha governat perquè aquí ha governat el PSC en majoria absoluta i no s'ha atrevit a fer-ho, ha governat ICV i el PSC en majoria i no s'han atrevit a fer-ho, hem governant Convergència i Esquerra en majoria i tampoc ho vàrem fer en aquell moment i, diguem-ne, entre cometes hauríem d'agrair que el Estado ens "foti" el 10% cada any. No, això s'hauria d'haver fet un pacte amb els partits polítics d'aquest poble, però com aquí no hem fet mai bé les coses i seguirem sense fer-les perquè no hi ha manera que ens puguem posar d'acord els partits que formem part d'aquest Consistori o els que puguin entrar o puguin venir de nous, continuem amagant el cap sota cadascú amb les nostres vergonyes. Nosaltres hem valorat que és una opció, que aquesta opció la única cosa que ens diu amb aquest ingressos la quantitat que l'Ajuntament rebrà i que després anirem de cara a pressupostos i el que sí els dic és que no crec que tornarem a entrar, no sé, la darrera

reunió amb Esquerra és que sinó ens hem de posar d'acord ja no sé si val seguir amb aquest d'això. Jo proposaré ja no seguir amb aquestes reunions, arguments i així. Cadascú que digui la seva, vostès proposin un pressupost, que els altres els valorin i si nosaltres rebem alguna opció parlarem, de moment jo sóc partidari de no entrar més en aquest joc, són reunions que es fan, que desgasten a tots els assistents, no només a nosaltres a tothom, però que crec que s'han de fer si n'ha de sortir alguna cosa, ja no sols ni positiva ni acords ni res, però com a mínim saber el que pensa cadascú, o el que cadascú proposaria fer, sinó han de servir ni per escoltar la veu dels altres doncs entenc que no són ni necessàries. Gràcies.

Sr. Alcalde.- Moltes gràcies Sr. Albert Gil. Algun comentari? Sr. Carles Fernández en nom del PSC de la Roca.

Sr. Fernández.- Sí. Dos o tres qüestions. En primer lloc, en uns moments que el salari mig dels ciutadans està baixant, en alguns casos perquè han perdut la feina, en d'altres perquè se'ls ha acabat la prestació d'atur, en alguns casos perquè se'ls ha acabat el subsidi i en alguns casos perquè les empreses estan aprofitant els moments actuals per collar al màxim i anar endarrera en els avenços que aquesta societat havia aconseguit en aquesta societat. En un moment en que, de mitjana, en els darrers els conjunt de treballadors, el conjunt no personalitzo perquè hi ha persones que poden estar guanyant més, però com a conjunt hi ha hagut una davallada dels ingressos força important, doncs agafem la dada d'inflació que més convé en aquests moments per quadrar uns números que, "bueno", en tot cas ja parlaré després d'aquest aspecte. Per tant, en principi, desacord perquè en un moment en que els ciutadans estan patint una "apretada" en el que són els seus ingressos els incrementem les despeses amb més impostos. Un primer desacord, com a concepte, en aquesta línia.

Un segon aspecte que repetim cada any i no per repetir-ho deixaré de fer-ho aquest any també, nosaltres en la situació de relació que hi ha entre el govern actual i el nostre grup nosaltres no donem suport a uns ingressos sense saber a què han d'anar destinats i vostè em dirà que ara toca parlar d'això, m'ho diu cada any, molt bé, tenim temps per començar, seguim en la mateixa línia, nosaltres seguim amb el mateix, per tant, per donar suport a uns ingressos hem de saber després en quines polítiques i en quines accions s'invertiran aquests ingressos per poder suport. Aquest any ja no ho hem plantejat en les reunions perquè la resposta cada any ha estat que no i per tant, senzillament aquest any ha ni ho hem plantejat, però per nosaltres, amb les relacions que hi ha, aquest tema és important. Per tant, per una banda una pressió fiscal en uns moments que els ingressos dels ciutadans estan davallant, un no saber a què es destinaran aquests ingressos, per tant, això fa absolutament impossible poder donar suport a aquestes ordenances fiscals. En altres moments havíem optat per abstenir-nos en alguna ocasió, en aquests moments no, el nostre vot serà desfavorable perquè a més a més, ja l'any passat i tornem, es suma l'aparició d'una nova taxa, que ja va aparèixer l'any passat, que nosaltres entenem que no tenia raó d'aplicar-se fora d'un interès recaptatori per seguir mantenint un nivell d'ingressos determinat i no entrar a fons en una reestructuració de la despesa del municipi en aspectes que per nosaltres es pot fer però com que no correspon ara no entraré més i, en tot cas, ja ho debatrem amb el pressupost, com és el tema de la taxa de guals que per les notícies de ciutadans que ens estan arribant sabem que la seva implementació està generant força problemes, per tots aquests motius el nostre posicionament és un posicionament de nou en aquest aspecte.

Entenc el que diu el senyor Gil sobre les reunions que fem, nosaltres si sens convoquen hi anirem, si es deixen de fer, evidentment, no hi anirem perquè no ens convocaran, el nostre posicionament és conegut, nosaltres varem fer fa una temps una proposta, no va ser recollida, no va ser acceptada, respecte absolut però a partir d'aquell moment la nostra posició, la nostra opció de compromís va quedar en en "stand by" i en aquests moments hi ha algú que governa i necessita majoria ha de fer el passos per

trobar aquestes voluntats i en aquest sentit quan hi ha voluntat per part dels regidors hi ha possibilitat d'acords i col·laboració i penso que al llarg d'aquesta legislatura s'ha demostrat en diferents aspectes, quan el govern té voluntat hi ha possibilitat, quan el govern no té voluntat llavors ja està, no passa res però fins aquí estem.

Sr. Alcalde.- Moltes gràcies Sr. Carles Fernández. Sr. Manel Álvarez?

Sr. Álvarez.- Sí. Estic amb el Sr. Gil, i em sembla que el Sr. Fernández també ho ha dit, en que no s'ha posicionat ningú dels grups en aquestes reunions que hem fet, que per altra banda tenim l'obligació de fer i volem fer, obligació perquè estem en minoria i que volem fer perquè creiem que tothom hauria de participar d'aquestes qüestions. La última la pregunta va ser molt explícita, hi ha alguna pregunta? I ningú va dir res, és obligació de l'equip de govern intentar tirar endavant amb unes ordenances que després, és cert i en això té raó el Sr. Carles Fernández, que després tenen una "traslació" en el pressupost. Això sempre ha sigut així, primer s'aproven les ordenances, no és un invent nou eh!, de sempre, de tota la vida i després s'aprova el ple, vull dir, el pressupost. Ningú ha fet propostes alternatives, és cert que el grup d'Esquerra es va posicionar de manera molt concreta i que va ser el que va propiciar que nosaltres estudiéssim alguna proposta alternativa perquè creiem que, primer per obligació i després per necessitat, per necessitat no només de l'equip de govern sinó també de l'Ajuntament, i quan dic Ajuntament dic els ciutadans del municipi, l'Ajuntament s'ha de dotar d'uns ingressos que permetin continuar donant els serveis que estem donant, amb millor o amb pitjor qualitat però els serveis s'han de donar. Quan la gent es queixa de que potser té el seu carrer brut, s'ha de netejar, i per netejar necessitem diners. S'ha fet un esforç molt important en els últims anys i tots som coneixedors d'això, hem hagut de "renegociar" molts d'aquests contractes, molts d'aquests serveis que tenim "externalitzats" perquè sinó no podíem tirar endavant i tot i això l'Ajuntament està en una situació delicada i complicada en alguns moments. No tenim més remei que pujar els impostos perquè les despeses no baixaran algunes fins i tot pujaran i s'incrementaran, no fa gaire, l'altre dia ho comentàvem, em sembla que en la última reunió d'aquestes que hem fet per parlar d'aquests temes econòmics, la llum ha pujat em sembla que és un 7 o 8% fa menys d'un mes i l'Ajuntament és finalista i l'Ajuntament paga també aquest 7 o 8% més. L'any passat va tenir un increment, tots varen pagar com a ciutadans, un increment en l'IVA general de 3 punts, l'Ajuntament també va tenir un increment en tots els serveis, en totes les factures que tenen aquest IVA d'un 3% i això és difícil de gestionar, això no és gens fàcil, perquè els ingressos són aquests i les despeses per molt que intentis controlar-les doncs a vegades es descontrolen. Tenim la necessitat, l'Ajuntament, el municipi de la Roca té la necessitat de tenir més ingressos i aquesta és una realitat i ara ens toca a nosaltres, com a equip de govern, defensar i que al moment que sigui li tocarà a un altre com ja li ha tocat abans a altres equips de govern, els ajuntaments han de tenir ingressos per poder donar els serveis perquè sinó no podem fer res, si no tenim ingressos, si no podem donar serveis, el que passarà és el que a algú li agradaria que passés i és que un dia arribarà un senyor vestit de blanc, de negre o del color que sigui i ens dirà tu com que no tens ingressos, com que pots fer aquest serveis te'l trec i deixarem de donar serveis als ciutadans, els ajuntament som l'administració més propera al ciutadà, si això passa tindrem problemes, si això passa a la Roca del Vallès tindrem problemes, per tant, la intenció d'aquest equip de govern és que això no passi i per això hem de tenir més ingressos perquè les despeses, com dic, no baixen. En algun moment, i ha sortit també en els discursos dels portaveus s'ha plantejat el tema d'una revisió cadastral, nosaltres ens vàrem trobar una proposta de revisió cadastral quan vam començar a governar l'any 2007 i nosaltres no vàrem tirar endavant aquella revisió cadastral per diferents motius però sobretot per un molt important i és que era injusta, injusta, hi havia gent amb la nova revisió cadastral que pagava menys del que estava pagant i havia zones del municipi que estaven pitjor considerades, a nivell econòmic, que d'altres, els polígons que defineix la revisió cadastral estaven mal fets i ens vam trobar que ho havíem de decidir en poc temps, tirem endavant amb la revisió o no tirem endavant

amb la revisió i es va optar per no tirar endavant amb la revisió cadastral perquè era injusta, no era correcta. Jo crec que ara, l'any 2013 de cara al 2014, fer una revisió cadastral tornaria a ser injust per diferents motius als d'aquell any i és que ara no podem "apretar" més del que ja estem "apretant" al ciutadà i aprovar ara mateix una revisió cadastral suposaria, com a mínim, increments de com a mínim increments d'un 7% anual en 10 anys, per tant, segurament, tampoc és el moment, sabem que és la solució als problemes econòmics que té l'Ajuntament de la Roca que amb una revisió cadastral l'Ajuntament de la Roca tornés o tingués uns dos milions més ingressos que dels que té ara, s'haurien acabat els problemes, l'Ajuntament de la Roca passaria a tenir un pressupost entre onze i dotze milions d'euros que és el pressupost que ens mereixem, que es mereixen els ciutadans del municipi, però ara, segurament seria injust, per tant, hem d'anar trampejant fins que sortim d'aquest forat, hem d'anar tirant com podem, hem de donar els serveis que hem de donar, perquè sinó malament, sinó ens trauran coses que estem fent i no podem fer i ho hem de fer amb els ingressos que puguem. La proposta és la de cada any, les taxes es treballen al mes de setembre amb l'IPC del mes d'agost, sempre ha estat així i aquest any es fa el mateix, acabarem l'any amb una taxa, probablement, per sota de l'1,5% però continuem amb allò que hem fet cada any. Els ingressos que tindrem de més, si tot va bé són aquests que tenim aquí, i en això ens posarem d'acord, que una part important d'aquests ingressos, o una part important d'aquests ingressos, es proposi a una borsa de "tarificació" social, això ho podem parlar, o a qualsevol altra partida que considerem entre els partits, entre els grups municipals, que és interessant pel bé dels veïns del municipi, per tant, estem disposats però necessitem més ingressos dels que hem tingut aquest any perquè aquest any hem tingut ingressos que l'any que ve no tindrem, hem tingut ingressos en concepte llicències d'obres, per coses particulars que s'han fet aquest any que l'any que ve ja no tindrem i imports importants d'ingressos i hem tingut un pressupost molt ajustat, un pressupost de guerra, un pressupost captiu, hi ha partides de dos i tres mil euros per un any, partides que no es poden tocar més perquè sinó traiem el servei i aquesta és la realitat del pressupost de l'Ajuntament de la Roca i això ho sabem nosaltres que ens toca governar però ho sabem la resta de grups perquè l'any passat i l'altra hem intentat pactar un pressupost, per tant, el pressupost és un pressupost captiu i no permet massa "virgueries". A nosaltres ens interessava venir avui i aprovar unes ordenances, hem intentat arribar a acord, hem intentat que ens diguéssiu quines eren les vostres propostes, hi ha un grup que diu que com que va fer una proposta fa un any i "algo" i no es va acceptar ja mai més farà propostes perquè ja està, bé nosaltres estem disposats a parlar amb tothom, també amb el grup que diu que no vol parlar, però parlarem en base a propostes, avui és la primera vegada que sentim per part del portaveu d'Iniciativa que no estan d'acord amb aquest increment, però que no estan d'acord amb cap increment, nosaltres fins ara no hem sabut res i nosaltres hem intentat venir avui i aprovar "algo" i la última proposta és la que s'envia per correu electrònic que tampoc ha tingut resposta per part vostra, clar ens hem de moure, l'Ajuntament de la Roca ha de tirar endavant i ha de tirar endavant amb els ingressos que tenim, amb un pressupost que l'any passat va baixar 460.000 € respecte el pressupost de l'any anterior i que fa que tinguem fanals tancats perquè no podem pagar la llum, que la gent es queixi perquè potser el seu carrer està brut o que el camió de les escombraries passa a no sé quina hora, volem tenir els serveis que l'Ajuntament ha de donar però per donar aquests serveis han de tenir recursos i és la realitat. No és demagògia és la realitat, cadascú ara aquí defensarà els seus posicionaments pensant, com algú va dir fa no gaire, que estem a dos anys d'eleccions, a nosaltres ens toca els desgast d'aprovar una cosa que no ens agrada però que ho hem de fer perquè sinó no tirarem endavant i no donarem els serveis que actualment estem donant. Aquesta és la realitat.

Sr. Alcalde.- Moltes gràcies Sr. Manel Álvarez. Sr. Dani Martín?

Sr. Martín.- Agradeciendo el tono de Manel e intentando ser breve. Empezando por el final, el tema del desgaste si va por Iniciativa no va por ahí nuestra propuesta, no

tenemos ninguna intención de desgastar a nadie. A ver nosotros en ninguna reunión a la que fuimos, las otras por culpa mía no asistí, por culpa mía, no dijimos nada porque hemos padecido en las dos anteriores discusiones de ordenanzas fiscales un hecho, y es, como ha dicho el Concejal de Hacienda varias veces, equipo de gobierno en minoría y está "obligado" a buscar acuerdos, entonces a nosotros nos parece, a la comisión local de Iniciativa que en el momento de hacer propuestas se recoge la mayoría, en ordenanzas fiscales ya ha pasado y luego se hace un presupuesto en el cual básicamente, el equipo de gobierno sabe y nosotros sabemos que nuestro voto va a ser negativo la mayoría de las veces como mucho una abstención, con lo cual ¿qué ocurre? Ocurre que nosotros ayudamos a elaborar una ordenanzas fiscales, buenas o malas yo eso no lo voy a calificar, que generan ingresos, capítulo I, capítulo II, capítulo III, que luego no nos toca gestionar a nosotros y por lo tanto nuestra capacidad de control, de decisión en ese día a día es nula o cercana a nula, que sí que podríamos participar en esa gestión, sí, habiendo entrado en el equipo de gobierno, es la forma, pero es que nosotros ya decidimos en su momento qué equipo de gobierno Iniciativa deseaba, por lo tanto, digamos, que nos hemos visto atrapados en una disyuntiva. Nosotros, yo tengo una propuesta de ordenanzas fiscales y no la he presentado, pero una ordenanza fiscal en la cual la suma es 0, el incremento total es 0, que es lo que estamos haciendo en toda la comarca, la propuesta es mía en la mayoría de los casos, con lo cual quiero decir como dice el Concejal de Hacienda el Ayuntamiento de la Roca, según el equip de gobierno, necesita incremento, necesita ingresos para prestar servicios, ahí es donde nosotros no coincidimos, ¿Por qué? Podemos caer en una maldad que puede que sea maniquea no, incremento mis ingresos y por lo tanto incremento la presión fiscal y el esfuerzo fiscal del ciudadano, ciudadano que luego como le he incrementado el esfuerzo recaudatorio cada vez es más pobre con lo cual luego, cada vez necesita más ayuda social, con lo cual luego necesito incrementar las partidas de bienestar social y así vamos cada vez sumando, yo creo que va llegar un momento que vamos a tener que frenar, vamos a tener que frenar. Me da la sensación que la mayoría de los ayuntamientos están en esa línea, Granollers ha aprobado les ordenanzas fiscales hace poco y no ha hecho incremento de IPC, Montornès las aprobó la semana pasada y ha subido unas partidas, ha bajado otras con lo cual la presión fiscal ha quedado a 0, Montmeló también las aprobó el martes, etc., etc., etc., quiero decir que yo creo que el equipo de gobierno lo tiene muy claro, necesitaba el incremento, lo veo muy bien, nosotros ahí no estamos de acuerdo. Nosotros recibimos un correo electrónico, sino recuerdo mal el lunes, nosotros ya habíamos hecho la reunión por lo tanto la respuesta hubiera sido a nivel particular de Dani Martín, yo particularmente no entendí por qué no se había dicho en el momento que Albert lo planteó el jueves sino recuerdo mal o el miércoles, no me acuerdo de la fecha, por lo tanto, la decisión de Iniciativa ya estaba tomada y por lo tanto no contestamos, ni en un sentido ni en otro, es verdad, lo recibimos y no contestamos. Dice Manel es que obligación necesidad, yo creo que la obligación del equipo de gobierno es elaborar las ordenanzas fiscales, elaborar el presupuesto que él cree que necesita el municipio y yo creo que es lo que ha hecho el equipo de gobierno. El equipo de gobierno presenta unas ordenanzas fiscales que darán lugar a un incremento de ingresos y luego presentará un presupuesto basado en estos ingresos, esa es la obligación del equipo de gobierno. El problema del equipo de gobierno es la necesidad, la necesidad de que haya otro grupo de gobierno que asuma esos incrementos y que no asuma quiere decir no por desgaste ni por historias parecidas sino que asuma que va a aprobar algo que luego no va a poder gestionar, lo va a gestionar otra persona sin ningún tipo de control ni nada parecido. Dices alguien vendrá y nos quitará sino hacemos lo que tenemos que hacer, alguien vendrá y nos quitará, nos lo van a quitar por la Ley de Bases, no va a venir nadie a quitar nada a los ayuntamientos, nos lo van a quitar por Ley, lo hagamos como lo hagamos nos lo van a quitar, evidentemente si lo hacemos mal nos lo quitarán antes, ahí también estoy de acuerdo.

Hay una frase de Manel con la que no estoy de acuerdo, nosotros no tenemos más remedio que incrementar los tributos, los impuestos, yo no estoy de acuerdo, yo creo que la Roca hoy no tiene la necesidad de incrementarlos, realmente es una creencia. Gracias.

Sr. Alcalde.- Moltes gràcies Sr. Dani Martín. Sr. Albert Gil.

Sr. Gil.- Acabant, m'enganxaré al final d'aquesta frase. Jo no sé si la Roca no té la necessitat d'augmentar els tributs però la realitat és que el poble té una diferència i és que, probablement, quan parlem de pobles com Montornès o similars que tenen també una disgregació de nuclis i tenen una realitat bastant més dura que la nostra sí que s'han fet aquests esforços de retocar les partides perquè hi hagi unes que pugin i d'altres que baixin, nosaltres que poguéssim anar a tocar a la gent que té calés del municipis i no tocar als que no en tenen voldríem fer-ho, però la realitat és que al final que hi ha coses que al final que fins i tot en taxes amb les que es poden estar, o no, d'acord, per exemple, això s'ha dit en les reunions, per exemple una taxa com la de gual, podem estar o no d'acord, però qui té gual és lògic que pagui, encara que en aquell moment és cregués que la gestió d'aquesta taxa costava més diners del que es recaptava o que es podia arreglar apujant l'impost de circulació de tots els veïns i compensant-ho, això són maneres diferents de veure-ho, això ho hem debatut nosaltres internament més d'una vegada, és més lògic que pagui el que fa un ús d'un espai públic que no tothom en general pel fet de dir així compensem, aquestes coses les estem arrossegant fa temps. La veritat sigui dita, no hauríem de necessitar apujar taxes ni ingressos sinó tinguéssim un poble tan dispers i tan mal previst, es va preveure en molt bones èpoques i ara estem pagant un poble de primera amb uns ingressos no sé si de tercera, deixem-ho que de segona. Llavors, sí que és veritat que probablement hi ha coses que es podrien fer però també prenem decisions dures que ningú està disposat a fer, ni els que manen ni els que poden tenir la possibilitat de manar, els que no podem manar tampoc tenim la força per fer-ho perquè som molt petitets, ens podríem tornar bojos els partits petitets i dir farem tal bestiesa i cap dels dos grans ens acompanyarien perquè estaríem parlant d'un suïcidi polític i un suïcidi polític d'un partit polític que només té un regidor potser factible si la gent no se "n'entera" gaire ni això et pot afectar però un dels dos grans. I al final són les grans decisions que realment poden canviar certes coses, o les necessitat d'arribar a un pressupost, mirem-ho punt per punt, anem a treballar-lo tots junts si al final de tot el pressupost de l'any i el pressupost d'aquest jo estic convençut que si traguéssim el carrer Catalunya es podria arribar a un acord perquè serien els temes polítics de que un cantó ho ha vist bé i l'altre cantó no ho ha vist bé. Les partides, les altres, quan les hem mirat totes i les hem treballat una per una al final són partides que l'únic que queda és dir ens carreguem aquesta perquè ja creiem que no és necessària o per deixar aquests diners ja no val ni la pena i moltes vegades nosaltres no fem ni el fet de "bueno" una partida que queden 4000 € carregueu-vos-la perquè entenem que des de l'equip de govern aquests 4000€ igual són una misèria però poder serveixen per atendre a algú o ajudar a algú amb una necessitat concreta. Les altres coses, com diu el company Dani amb la Llei de Bases, el Govern Espanyol com en tot l'interessarà "recentralitzar-ho" tot, ens faran una llei que no ens deixaran res, aquí rau també la importància d'un pressupost com el nostre, jo no sé la veritat dels ingressos i estic convençut que molts ajuntaments del voltant aporten més diners, no sé si molts, que nosaltres a serveis socials i a "tarificació social", segur que n'hi hauran que aportaran molts més que nosaltres però probablement el tant per cent no sigui tan alt que el que estem fent, perquè unes taxes que van sortir l'any passat i que van sortir com a "tarificació" social aquest any no ens plantegem no fer-les sinó al contrari, tothom està dient que les hem d'incrementar, tothom està parlant de com fer-ho si poguéssim tots hi posaríem molts més calés, doncs nosaltres en aquest cas agafem i diem volem més diners per aquestes partides, també és veritat que jo vaig escriure i sinó d'alguna altra cosa que pugui sortir-se'n, d'una altra cosa que pugui sortir-se'n podria ser una cosa, no sé si al final segons els criteris dels horts del poble s'agafa i es fa amb un criteri de gent que ho

pugui estar passant malament aquests diners també poden anar a parar a un lloc així perquè al final el destí final potser no seran uns diners o no sé què però estaràs ajudant a una persona que d'aquests horts pot treure un rendiment. Per tant tampoc volem ha de ser això! Perquè tampoc ens pertoca, perquè, com ha dit en Dani, si vols influir realment en totes les partides entres dintre del govern, doncs nosaltres tampoc hi vàrem voler entrar, ni d'un cantó ni del altre, vàrem decidir que no, per tant, aquesta realitat a nosaltres ens toca poder equivocar-nos una vegada més, però el que sí que tenim o el que sí que pensem és l'obligació volgués dir automàticament que hi ha uns pressupostos que vénen i es fa automàticament sense parlar-ne amb ningú, doncs estem d'acord, podria ser molt perillós, però com després l'equip de govern, igualment, d'aquí a un mesos o d'aquí a uns dies, s'haurà de tornar a seure i ens haurà de tornar a cridar a tots, encara que pel cap només li passi cridar a Esquerra, perquè nosaltres som el que, bé és igual, però l'obligació és de cridar a tothom. Amb les reunions que jo he dit es convoquen per part de l'equip de govern perquè n'estan obligats, diguem-ne, no? El que nosaltres diem és que si el que ens obliga és una comissió informativa de ple i el ple, no sé, jo la propera proposta serà jo no vull anar a més reunions que no sigui les obligatòries i necessàries. Em refereixo, si fem una reunió i després se'n convoca una altra, on tornem a anar els mateixos partits per no debatre res per venir aquí a sentir per primera vegada una cosa, que ara el Dani ho cementava, no? Jo podria tenir una proposta o podria fer, és que igual ara ell diria alguna cosa que ens podria fer replantejar qualsevol cosa i jo em trobaria en la mateixa situació. Jo ja he fet la reunió, jo ja m'he reunit amb la gent d'Esquerra, però no pot alterar el que hem modificat nosaltres, per tant, no canviarà el meu sentit del vot o el modificaré, però no pot canviar el que hem decidit nosaltres. Aquestes són les realitats. Ara aquí es fa una proposta important o no sé què. Doncs Convergència i Unió i el seu soci del P.P. es podran reunir un moment i aclarir-ho, el PSC farà el mateix, però nosaltres 2 estem lligats de mans i peus. Amb això no vull dir que vostès no consultin a les seves respectives seccions locals, però entenc que tenen molta més força de prendre una decisió, aquí 6 regidors dient anem a decidir tal cosa o anem a aprovar. Això és una força que nosaltres dos no tenim. O agafem el telèfon i comencem a enviar missatgets o agafem algú del públic i anem a parlar amb ell i ja està, això és el que nosaltres podem fer, per tant, jo el que dic és que si no han de servir de res aquest tipus de coses no sé si val la pena. Això era el fet, no vull dir que nosaltres no assistim a les reunions, assistirem a les que toquin i si se'n fan 25 i hauràs d'anar a les 25, doncs vindré a les 25, no hi ha més remei, però el que vull dir és que crec que hi ha moltes coses que el què diem és que, de vegades, per qüestions polítiques decidim enrocar-nos, per un cantó o per l'altre i jo el primer, però al final no acabem reben nosaltres acabarà reben el poble. I per últim, vull entendre que els increments que es facin des del poble, com el Dani comentava que el que no podem generar és anar pujant impostos i anar creant gent que després tingui una necessitat d'ajuts. Entenc que nosaltres, diguem-ne les nostres franges ara mateix, d'això se n'ha encarregat el P.P, vull dir s'ha carregat la classe mitja i cada vegada som els que abans podríem considerar-nos una classe mitja ara som més pobres, però encara hi ha un petit marge diguem-ne de fluctuació que crec que encara ens podem permetre els que estem vivint el dia a dia com podem per ajudar a la gent que no arriba ni al seu dia a dia. Evidentment, els que viuen bé, seguiran vivint bé i més en aquest tipus de governs, no, però bé és el que ens toca. Nosaltres ho hem valorat així. No sé si equivocadament o no, però el que creiem és que si fem un esforç ha d'anar amb un rendiment d'aquest tipus i l'altra part, l'altra bossa que quedarà aquí, doncs no sé perquè servirà, però si serveix per els increments que tinguin els contractes per assumir-los i els serveis no sé què no sé quantos, probablement això és el dia a dia, el que sí que servirà per nosaltres es per dir que quant s'hagi de parlar del tema de tots els treballadors municipals o de, és un esforç menys que es podrà demanar als treballadors. Em refereixo, la plantilla està dimensionada tal i com està i de vegades, quan parlem entre tots, hi ha molta tendència a dir poder sobre gent, poder no sé què, doncs amb aquests euros de més ens blindem entre cometes nosaltres a què a de ser una demostració molt flagrant de que hi ha gent o de que hi ha lloc de treball,

no vull dir gent, que no són necessaris perquè es pogués arribar al lloc de dir. Mira aquest lloc concret per tal cosa s'ha de suprimir, però hauria de ser una cosa d'aquelles de clamar al cel. Gràcies.

Sr. Alcalde.- Moltes gràcies Sr. Albert Gil? Sr. Carles Fernández?

Sr. Fernández.- A veure, ara han aparegut temes que no venint en el tema concret, tenen a veure amb la situació general del municipi, però em permetrà que avui, prefereixo no entrar en aquests temes perquè són temes que hem anat debatent, jo crec que bastant llargament sobre quin és el paper que hem de jugar els diferents grups polítics i aquesta és una reflexió que, en general, tota la societat té i que potser els hi estem demostrant els propis polítics que no estem a l'alçada del que demanda la gent.

Jo en tot cas, sobre el tema de les ordenances, és a dir, vostès poden dir que és el que necessita el municipi i és el que vostès creuen que necessita el municipi i és el que vostès creuen que necessita el municipi i és lícit, legítim i ha està, però les coses es poden fer de maneres diferents i dir que aquesta és l'única forma que hi ha per sortir endavant, home és una mic pedant. És la forma que vostès creuen per sortir endavant, legítim i ja està. Les coses es poden fer de maneres diferents, si només hi hagués una manera de fer les coses, només hi hauria un grup polític a tot arreu. No per lo de dictadura, sinó per voluntat. Això no ha passat mai, per tant, vol dir que hi ha maneres diferents de fer les coses i vostès presenten una i nosaltres hem mostrat el nostre desacord amb la mateixa.

Anem a veure, nosaltres hem presentat propostes i sobre els temes de fons, jo no crec que hi hagi un desacord, hi ha una malfiança mútua que està en uns límits de difícil superació. En aquests moments vostès estan en el govern, si vostès creuen que això es pot superar, són els que estan al govern per fer passos per superar-la. No es fan? Respectable. pot ser nosaltres no ho vam fer en el moment en què estàvem en el govern, per tant, senzillament, el que dic és que atesa aquesta situació i és la que hi és i és la que hi ha, nosaltres en el seu moment vam estar treballant amb vostès tot un tema, vam acabar fent una proposta, vostès no la van acceptar, respectable. A partir d'aquest moment, Sr. Álvarez, vostè entendre que tal com deia el Sr. Martín, és a dir, vostès han decidit fer un govern, vostès tenen la responsabilitat de fer-ho i escolti'm, ningú té ganes que en aquest municipi vinguin uns senyors a treure'ns la capacitat de decisió sobre les coses. Ningú en té ganes i aquesta insinuació que s'ha fet és l'únic tema que m'ha semblat una mica de mal gust de la intervenció. Ningú té ganes que aquí vingui ningú a dir-nos el que hem de fer i a treure'ns la potestat als veïns d'aquest municipi a través del grups polítics i dels electes del que hem de fer. Ningú té ganes d'això, el que passa és que alguns creiem que alguna manera de fer les coses ens pot portar cap aquí. Això és un altra cosa, però ganes que això passi ningú les té, però aquesta insinuació és l'unica que m'ha semblat de mal gust, la resta, amb discrepàncies, però la resta i escolti'm queda encara molt per eleccions, per tant, ningú ha posat sobre la taula, vostè està traient temes, com si volgués escalfar l'ambient, escolti'm falta molt per eleccions, no és la nostra preocupació en aquests moments. No és, ni de molt lluny, la nostra preocupació en aquests moments. En aquests moments, la nostra preocupació i ja no dic la del nostre grup exclusivament, sinó la de tots, és que passa, com podem en els veïns del municipi dels que formem part, com podem posar un granet de sorra perquè la seva vida sigui una mica més agradable amb el que està caient, amb visions diferents i amb punts de vista diferents, amb matisos, però amb una cosa que sí que és una absoluta desconfiança mútua i aquesta, tothom ha de posar per superar-la, però vostès estan el govern i són els que, entenc jo, entenen la responsabilitat de donar el primer pas en ferm. No només convocant-nos a unes reunions que nosaltres, cada cop que se'ns convoca hi anem, cada cop amb menys ganes perquè vist que no se supera aquesta situació de desconfiança tampoc creiem massa, sóc franc. Si se'ns convoca hi anirem, en algun

moment no hi podem anar per alguna qüestió, però a nosaltres si se'ns convoca hi anirem. Ara, si no es desbloqueja això, lo altre es fa molt difícil, molt, molt difícil, per tant, cadascú té la seva visió i té la seva responsabilitat i no passa res, vostès aprovaran aquestes ordenances fiscals amb el suport o amb l'abstenció d'un grup polític i això és el que ha anat passant al llarg d'aquesta legislatura i possiblement és com quedarà la legislatura i quan acabi doncs ja veurem què passa i mentrestant, pel mig van quedant ciutadans i qüestions que crec que ningú no ens fa cap tipus d'il·lusió i això per una banda, però per una altra també dir que el nostre grup al llarg d'aquest temps ha anat fent propostes, algunes es van recollint i en aquelles que es recull i hi ha possibilitats, em sembla que hi ha regidors del govern que saben que amb nosaltres es pot col·laborar, per tant, nosaltres estem tranquils. Nosaltres seguirem, amb la mesura que puguem, posant el nostre granet de sorra, però sabem que hi ha alguna cosa que pesa molt sobre aquest ajuntament, jo crec que abans el Sr. Albert Gil ho ha manifestat també i ho ha anat manifestant al llarg de diferents plens i que mentre això no es superi, lo altre serà molt difícil.

Sr. Alcalde.- Moltes gràcies, Sr. Carles Fernández. Bé, jo per cloure el debat d'aquest punt, faria algunes puntualitzacions, algunes precisions sobre el que s'ha dit. A veure, en un context econòmic com en el que estem vivint, el que menys ens agrada com a equip de govern és pujar impostos als ciutadans i ciutadanes d'aquest municipi, som conscients de la duresa de la crisi que estem vivint, però aquesta duresa també és extensiva a l'Ajuntament i l'Ajuntament és el que dona servei a tots als ciutadans i a les ciutadanes i, per tant, necessita els recursos necessaris suficients per no perdre els serveis que s'estan donant i si alguna cosa s'ha aconseguit després d'aquests 6 anys de crisi és que continuem donant els mateixos serveis, com molt bé ha dit el regidor d'Iniciativa, no amb la mateixa qualitat, però sí que estem donant els mateixos serveis, no s'han deixat de donar. Això és molt important. Jo volia fer una precisió, que és que aquest quadre que tenim en pantalla, la suma de l'impacte sobre la població de l'IPC del mes d'agost, IPC estatal, que sempre és més baix que el català. Aquesta suma no arriba als 78.000 € i això significa un impacte en el pressupost municipal del 0,8 %, per tant, l'impacte que rep l'Ajuntament és realment molt petit. Demanem un esforç, una vegada més, als ciutadans, però l'Ajuntament maquilla els comptes i en aquest moment, la prioritat o la gran prioritat és quadrar els comptes. Cada any quadrar els comptes. El Sr. Carles Fernández ha fet esment que no li havia agradat aquesta paraula d'intervenció, però, per desgràcia, l'Ajuntament de la Roca està en un pla d'ajustament a deu anys. Hem complert el primer any de pla d'ajustament i estem absolutament fiscalitzats, no només l'Ajuntament de la Roca, sinó tots els ajuntaments, els interventors o interventores municipals, en aquests moments, han de lliurar comptes al Ministerio de Hacienda cada 3 mesos i, per tant, estem en una situació en què abans els ajuntaments tenien o teníem més llibertat o més autonomia en aquest sentit. En aquest moment, hi ha una fiscalització molt estricta i en una situació com en l'actual de crisi profunda, amb les estratègies que tenim per poder donar serveis a la població, doncs són dues, una és contenir despesa i l'altra intentar augmentar ingressos allà on s'ha produït una davallada d'ingressos. Contenir despesa fa 6 anys que ho fem. S'ha fet un esforç extraordinari que afecta a tot el pressupost que ho coneixeu molt bé perquè s'ha treballat profundament any rere any i com molt bé ha dit el regidor d'hisenda, el Sr. Manel Álvarez, el pressupost és en aquest moment captiu, lamentablement és captiu, pràcticament no permet estratègies per executar polítiques de cap tipus. Llavors, quan parlem de com estructurar aquest pressupost, estem parlant de qüestions de matís. S'ha atacat sobretot el capítol 2, el capítol de serveis i a les companyies de serveis se'ls ha demanat un esforç grandíssim d'ajustament i aquest esforç es pot transmetre, per exemple, en l'apagada selectiva de la llum, però es transmet la neteja viària, la jardineria, el manteniment de l'enllumenat públic, etc, etc. És un esforç col·lectiu que estem fent tots amb aquesta primera estratègia de contenir despesa. Amb la d'incrementar els ingressos, realment, tenim molt poques eines, tenim les eines que ens dona la llei d'hisendes locals y aquí també el Ministerio de Hacienda el que ens diu és que apliqueu les tasques que

reconeix aquesta llei, una llei que es va fer en els primers anys de la democràcia i aquesta llei una de les taxes que reconeix és la de guals que és una taxa que no es cobrava i que l'any passat es va decidir aplicar. Entenent que es feia en un concepte universal que la feia més justa perquè s'aplicava a tots aquells que utilitzen aquest servei d'entrada privativa a les seves finques amb accés rodat i es va imposar aquesta taxa de guals que permet també maquillar una mica els comptes i arribar a aquesta prioritat que és quadrar-los perquè realment és el que estem fent. El que estem fent és un exercici de responsabilitat i és un exercici que el fem extensiu a tots perquè l'hem de fer tots perquè són els serveis dels ciutadans i de les ciutadanes. Ha sorgit el tema de la revisió cadastral i que amb la revisió cadastral s'acabarien els nostres problemes. Crec que l'altre dia vaig posar l'exemple del municipi de Bigues i Riells que té 3.000 habitants menys que nosaltres i té 2.000.000 € més en la recaptació de l'IBI, és paradoxal que es produeixi aquesta situació. L'alcalde de Bigues i Riells diu: "Amb aquests números no tinc cap problema". Lògic. Nosaltres en l'impost de l'IBI, en l'impost de Béns i Immobles estem en una banda molt baixa impositiva i això els ciutadans ho han de saber també no estem paralitzant al ciutadà ho han de saber també. No estem penalitzant als ciutadans amb el principal impost que recapta l'Ajuntament, la principal font d'ingressos d'un ajuntament és l'IBI. Per desgràcia, en aquest país, les revisions cadastrals es van convertir en eines electoralistes d'uns partits contra els altres i això ha provocat situacions com la del nostre municipi. El nostre municipi té la revisió cadastral de l'any 94, per tant, la té molt endarrerida, per això el Ministeri ens va fer aquest increment del 10 % en els darrers 2 anys. Si haguéssim fet una revisió cadastral a l'any 2007 o 2008, quan ho vam revisar nosaltres, com molt bé ha dit el Manel, aquesta revisió cadastral hagués estat injusta pel repartiment que es produïa en el municipi, però a més a més, hagués estat injusta perquè estàvem en el pic de la bombolla immobiliària. Això és més fàcil dir-ho ara, que dir-ho en el 2007, però ara en projecció es veu i li ha passat a Cardedeu i li ha passat a Granollers. En el pic de la bombolla immobiliària, en aquest moment, municipis com aquests 2 que he citat, han de retreure un 15 % del que van aplicar en aquell moment perquè es van passar de valoració, per tant, tampoc hagués estat el moment oportú en aquest cas per excés, però sí que és cert que cal afrontar una situació com aquesta i això sí que requeriria un pacte global, un pacte d'estat, un pacte de totes les forces municipals perquè no pot ser que estiguem d'aquesta manera perquè això impedeix que l'Ajuntament tingui la capacitat de donar serveis. Què esperem a la llarga tots i això va sortir als debats de les comissions informatives i les reunions prèvies, què esperem? Esperem que al final els governs ho fixin per llei i al final, va arribar el mes de maig que teníem una data límit que no vam aplicar perquè això significaria un impacte continuat pels ciutadans fix i estable. Això és el que ens fixava directament, sense tenir revisions cadastrals, per tant, hi haurà un moment que això haurà de tenir una solució perquè és la solució per la garantia dels ingressos en un ajuntament i, per tant, de la capacitat de donar serveis que al final, com molt bé s'ha dit abans, som els que estem més a prop dels ciutadans i els que tenim més capacitat d'atendre les necessitats socials que tenim. Un apunt final és les reunions polítiques, el debat polític és sempre interessant i enriquidor, nosaltres som un partit de diàleg i estem oberts al diàleg i a les aportacions de tothom i això es tradueix en què s'ha fet un esforç en els darrers 3 anys i en els 4 anteriors també que ha permès moltes trobades i, fins i tot, moltes propostes lamentablement aquest any nou. Encara que no ho sembli, aquestes propostes han ajudat molt a matitzar aquest pressupost que és captiu, però han ajudat en molt aportacions com per exemple la que l'any passat va implementar en el nostre municipi per primer cop una bossa de tarificació social. Això és una implantació que ara s'està reglamentant, que tindrà ja una aplicació aquest any 2013 i, per tant, analitzarem quin impacte té sobre els ciutadans i sobre el pressupost i si el dimensionat que s'ha fet d'aquesta bossa és el correcte, però per exemple, en temes que han sortit el dimensionat que tenim en les partides de benestar social es demostra any rere any que és suficient, que és el correcte, fins i tot han arribat a sobrar diners per atendre les necessitats socials que tenim en aquest moment en el municipi, per tant, no estem creant cap pressió que pugui fer incrementar les necessitats de demanda social. La

nostra obligació i la nostra necessitat com a equip de govern és quadrar aquests comptes com a equip de govern és quadrar aquests comptes en aquest moment, continuar donant aquests serveis i, per tant, vam fer la nostra proposta, la nostra obligació governant va ser similar, paral·lela a la d'any anterior, IPC del mes d'agost, IPC estatal més baix que el català i, per tant, la garantia d'uns ingressos que en ajudin a combatre l'impacte de l'IVA de l'any passat, com molt bé ha dit el regidor d'hisenda o el 7 % de l'increment de l'adquisició de l'energia elèctrica. Amb això ens hi trobem sovint. Aquesta crisi és molt dura i contínuament estem patint aquest tipus d'impactes quan no tenim capacitat ni tan sols amb l'IPC per combatre el que després ens ve a sobre amb aquest tipus d'actuacions.

L'Ajuntament pateix la crisi tant com els ciutadans i l'Ajuntament és pels ciutadans, és dels ciutadans i, per tant, el que estem fent és ajudar a tenir més recursos i això és el que crec que hem de tenir molt clar tots i això és el que crec que hem de tenir molt clar tots i en tot cas, tindrem un altre debat d'ordenança fiscal en aquest mandat l'any vinent i jo crec que hem de fer l'esforç comú, col·lectiu de reunir-nos i de fer aportacions i reunir-nos en un sentit pragmàtic, per intentar que es puguin atendre, no perquè quedin difícilment acceptables i, per tant, jo crec que hem tingut molts debats molt interessants, molt intel·ligents que han ajudat a enriquir l'ordenança fiscal i a matitzar l'ordenança fiscal que en aquest moment està molt millorada tal com es presenta ara a aprovació i matitzar el pressupost. Un pressupost en el qual ha calgut fer uns esforços molt grans i caldrà continuar amb aquests esforços perquè la situació no canviarà d'un any a un altre. Passem a votació.

Sí, es produeix un empat de 8 vots favorables, 8 negatius i una abstenció, per tant, utilitzaré el meu vot de qualitat en segona ronda per desempatar aquesta situació. Passem a votació.

Sí, es produeix de nou, un empat a 8 vots negatius, 8 vots positius i una abstenció i amb el meu vot de qualitat es desempata i, per tant, queden les ordenances fiscals aprovades inicialment.

Conclòs el debat per l'alcaldia, s'aprova el dictamen per 8 vots en contra, manifestats pels regidors dels grups municipals del PSC, i d'ICV-EUIA, 1 abstenció d'ERC i 8 vots favorables manifestats pels regidors del Clu, del P.P. més el vots de qualitat de l'alcalde, el qual literalment, diu:

“Atès que el Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei reguladora de les Hisendes Locals estableix en els seus articles 15 a 19 el procediment per a l'aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.

Atès que 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.

Atès que 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 nova 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.

Vista la Memòria de l'Alcaldia, els informes de Secretaria i Intervenció, la Comissió Informativa, en virtut de les atribucions que li han estat conferides, proposa al Ple municipal, el qual decidirà el que cregui convenient, l'adopció dels següents

acords:

A C O R D S:

PRIMER.- Aprovar provisionalment i, en cas de no presentar-se reclamacions en el termini d'informació pública, definitivament les modificacions de les següents ordenances:

- Ordenança fiscal núm. 00, reguladora de gestió, inspecció i recaptació dels ingressos de dret públic municipal

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013.

- Ordenança fiscal núm.1, reguladora de l'Impost sobre béns immobles:

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 5 "Beneficis fiscals de concessió potestativa o de quantia variable", article 7 "Determinació de la quota, el tipus impositiu i el recàrrec", i article 8 "Normes de gestió", els quals quedaran redactats de la següent manera:

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

1. - Gaudiran d'exempció els següents immobles:

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

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

3. - Els subjectes passius que d'acord amb la normativa vigent ostentin la condició de titulars de família nombrosa en la data de meritament de l'impost, tindran dret a una bonificació del 50 per cent –quan es tracti de famílies nombroses de categoria general- i del 70 per cent –quan es tracti de famílies nombroses de categoria

especial- en la quota íntegra, sempre que l'immoble de què es tracti tingui un valor cadastral inferior a 100.000,00 euros i constitueixi l'habitatge habitual de la família.

S'entén per habitatge habitual aquell que figura com a domicili del subjecte passiu en el padró municipal d'habitants.

El subjecte passiu ha de ser titular de l'Impost sobre béns immobles i persona principal de la família.

Requisits de la renda:

La suma de les bases imposables en l'Impost sobre la renda de les persones físiques, corresponent al conjunt de persones que viuen a l'habitatge i constitueixen la unitat familiar, no pot excedir els 37.756,58 euros. Aquesta quantitat s'ha d'incrementar per cada fill que excedeixi del nombre de fills que la legislació vigent exigeixi, com a mínim, per a que una família tingui la condició de nombrosa, tot això, d'acord amb el següent esquema:

Número de fills límit	Límit base imposable
3	37.756,58 euros.
4	52.860,23 euros.
5	67.962,87 euros.
6	83.066,52 euros.
7	98.169,15 euros.
8	113.271,78 euros.
9	128.374,41 euros.
10	143.478,07 euros.
11 o més	158.580,70 euros.

4. - Gaudiran d'exempció els immobles destinats a centres sanitaris, la titularitat dels quals correspongui a l'Estat, la Comunitat Autònoma o les Entitats locals i pertanyin a alguna de les categories següents:

- Hospital públic gestionat per la Seguretat Social.
- Hospital públic que ofereixi alguns serveis de forma gratuïta.
- Centres d'assistència primària, d'accés general.
- Garatge de les ambulàncies que pertanyin als centres que gaudeixen d'exempció.

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

- La quota íntegra de l'impost és el resultat d'aplicar a la base liquidable el tipus de gravamen.
- El tipus de gravamen serà el 0,724 per cent quan es tracti de béns urbans i el 0,900 per cent quan es tracti de béns rústics.
- El tipus de gravamen aplicable als béns immobles de característiques especials serà el 1,30 per cent.
- La quota líquida s'obtindrà minorant la quota íntegra en l'import de les bonificacions previstes en els articles 4 i 5 d'aquesta Ordenança.

Article 8.- Normes de gestió

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

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

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

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

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

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

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

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

Per a gaudir de l'esmentada bonificació, els interessats hauran d'aportar la següent documentació i complir els següents requisits:

a) Acreditar que l'empresa es dedica a l'activitat d'urbanització, construcció i promoció immobiliària, la qual es farà mitjançant la presentació dels estatuts de la societat.

b) Acreditar que l'immoble objecte de la bonificació no forma part de l'immobilitzat, que es farà mitjançant certificació de l'Administrador de la Societat, o fotocòpia de l'últim balanç presentat davant la AEAT, a l'efecte de l'Impost sobre Societats.

c) Sol·licitar la bonificació abans de l'inici d'obres, aportant fotocòpia de la llicència d'obres o del document que acrediti la seva sol·licitud davant l'Ajuntament.

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

e) Presentar fotocòpia dels plànols de situació i emplaçament de la construcció/urbanització/rehabilitació, objecte de la sol·licitud.

f) Acreditar la titularitat de l'immoble, mitjançant el títol de propietat.

g) Per tal de determinar l'inici del període bonificable, caldrà acreditar la data del començament efectiu de les obres mitjançant l'aportació de l'acta de replanteig o del certificat d'inici de les obres signat pel tècnic competent i visat pel col·legi professional corresponent. El termini per la presentació dels esmentats documents

serà de dos mesos des que es van produir els fets i, en tot cas, abans que la liquidació tributària adquireixi fermesa.

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

2.3. Titulars de família nombrosa

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

- Títol vigent de família nombrosa, expedit per l'Administració competent.
- Certificat de convivència, fent constar que tots els membres de la família viuen en la mateixa finca.
- Presentar una còpia del rebut anual de l'IBI, o del document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.
- Fotocòpia de la declaració de la renda de l'últim exercici dels membres de la unitat familiar.

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

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

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

2.4. Immobles destinats a centres sanitaris públics.

Per a gaudir d'aquesta exempció, caldrà sol·licitar-la i adjuntar els següents documents:

- Presentar una còpia del rebut anual de l'IBI, o del document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.
- Informe tècnic sobre la dotació, equipament i estat de conservació de les instal·lacions, que permetin prestar un servei sanitari de qualitat.

L'efecte de la concessió de les exempcions comença a partir de l'exercici següent a la data de la sol·licitud i no pot tenir caràcter retroactiu.

2.5. El gaudir de les bonificacions establertes a l'article 5 és incompatible amb l'aplicació de les bonificacions regulades a l'article 4.2.

Quan, per a un mateix exercici i subjecte passiu, concorrin les circumstàncies per a poder gaudir de més d'una, el subjecte passiu només podrà optar per gaudir d'una bonificació, que serà incompatible amb les altres.

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

4. - La documentació requerida s'haurà de presentar sense perjudici de l'establert en l'article 35.f) de la Llei 30/1992 de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

En cap cas es reclamarà documentació que ja consti a l'expedient del sol·licitant o de la unitat convivència, ni aquella que es pugui aconseguir d'ofici a altres serveis municipals o altres administracions segons lo disposat a l'article 6.2, lletra b de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics."

- Ordenança fiscal núm.2, reguladora de l'Impost sobre activitats econòmiques:

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 5 "Beneficis fiscals de caràcter potestatiu", article 9 "Coeficients de situació", els quals quedaran redactats de la següent manera:

"Article 5. Beneficis fiscals de caràcter potestatiu

A l'empara del que disposa l'article 88.2.b) del text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, gaudiran d'una bonificació de la quota tributària del període impositiu corresponent, aquells subjectes passius que tributin per quota municipal i que hagin incrementat el promig de la seva plantilla de treballadors/es, al centre de treball ubicat al terme municipal, amb contracte indefinit afectes al conjunt de les activitats desenvolupades en el municipi, i d'acord amb la taula següent, amb un mínim de tres treballadors:

Bonificació	Increment mitjà de treballadors indefinits
30 %	Més del 30 %
20 %	Del 20 al 29 %
10 %	Del 5 al 19 %

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

a) En els supòsits de absorció, fusió i transformació de empreses el còmput de les plantilles de l'any base es realitza atenent la situació conjunta de les empreses afectades abans i després de l'operació.

b) En el supòsit de subjectes passius que realitzin activitats en més d'un municipi no es considerarà increment de plantilla el trasllat de treballadors que ja formaven part de l'empresa a centres d'activitat situats en el municipi.

c) Quan es tracti de treballadors a temps parcial, es calcularà el nombre equivalent d'ells en funció de la durada d'una jornada laboral completa.

Article 9. Coeficients de situació

1. Als efectes del que preveu l'article 87 del text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, les vies públiques d'aquest municipi es classifiquen en 3 categories fiscals. Annex a aquesta ordenança figura l'índex alfabètic de les vies públiques amb expressió de la categoria fiscal que correspon a cadascuna d'elles.

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

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

CATEGORIA FISCAL DE LES VIES PÚBLIQUES

	1a	2a	3a	4a	5a	----
Coeficient aplicable	3,55	3,16	3,80	----	----	----

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

- Ordenança fiscal núm.3, reguladora de l'Impost sobre vehicles de tracció mecànica

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 5 "Beneficis fiscals de concessió potestativa o de quantia variable" i l'article 6 "Quota tributària", els quals quedaran redactats de la següent manera:

"Article 5.- Beneficis fiscals de concessió potestativa i quantia variable

1. - S'estableix una bonificació del 100 per cent els vehicles històrics als que es refereix l'article 1 del Reglament de vehicles històrics, RD 1.247/1995, de 14 de juliol.

El caràcter històric del vehicle s'acreditarà aportant certificació de la catalogació com a tal per l'òrgan competent de la Generalitat.

2. - S'estableix una bonificació del 100 % per als vehicles que tinguin una antiguitat superior a 25 anys.

L'antiguitat del vehicle es comptarà des de la data de la seva fabricació; si aquesta no es conegués, es prendrà com a tal la de la seva matriculació, o, si de cas hi manca, la data en què el corresponent tipus o variant es va deixar de fabricar.

3. - S'estableix una bonificació del 75 % de la quota de l'impost a favors dels titulars de vehicles elèctrics.

4. - S'estableix una bonificació del 10 % de la quota de l'impost per els vehicles que tinguin motors híbrids o de cicle combinat.

Per gaudir d'aquesta bonificació els interessats hauran d'instar la seva concessió en els termes previstos a l'apartat 2 de l'article 4 d'aquesta ordenança.

En cap cas es reclamarà documentació que ja consti a l'expedient del sol·licitant o de la unitat convivència, ni aquella que es pugui aconseguir d'ofici a altres serveis municipals o altres administracions segons lo disposat a l'article 6.2, lletra b de la Llei 11/2007, de 22 de juny d'accés electrònic dels ciutadans als serveis públics.

Article 6.- Quota tributària

1. - Les quotes del quadre de tarifes de l'impost fixat en l'article 95.1 del text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, s'incrementaran per l'aplicació dels coeficients tot seguit relacionats.

2. - Com a conseqüència del que s'ha previst en l'apartat anterior, el quadre de tarifes vigents en aquest municipi serà el següent:

POTÈNCIA I CLASSES DE VEHICLES	RDL 2/2004	COEFICIENT	2014
A) Turismes			
- De menys de 8 cavalls fiscals	12,62 €	2	25,24 €
- De 8 fins a 11,99 cavalls fiscals	34,08 €	2	68,16 €
- De 12 fins a 15,99 cavalls fiscals	71,94 €	2	143,88 €
- De 16 fins a 19,99 cavalls fiscals	89,61 €	2	179,22 €
- De 20 cavalls fiscals en endavant	112,00 €	2	224,00 €
B) Autobusos			
- De menys de 21 places	83,30 €	2	166,60 €
- De 21 a 50 places	118,64 €	2	237,28 €
- De més de 50 places	148,30 €	2	296,60 €
C) Camions			
- De menys de 1.000 quilograms de càrrega útil	42,28 €	2	84,56 €
- De 1.000 a 2.999 quilograms de càrrega útil	83,30 €	2	166,60 €

			€
- De més de 2.999 a 9.999 quilograms de càrrega útil	118,64 €	2	237,28 €
- De més de 9.999 quilograms de càrrega útil	148,30 €	2	296,60 €
D) Tractors			
- De menys de 16 cavalls fiscals	17,67 €	2	35,34 €
- De 16 a 25 cavalls fiscals	27,77 €	2	55,54 €
- De més de 25 cavalls fiscals	83,30 €	2	166,60 €
E) Remolcs i semiremolcs arrossegats per vehicles de tracció mecànica			
- De menys de 1.000 kg i més de 750 quilograms de càrrega útil	17,67 €	2	35,34 €
- De 1.000 a 2.999 quilograms de càrrega útil	27,77 €	2	55,54 €
- De més de 2.999 quilograms de càrrega útil	83,30 €	2	166,60 €
F) Altres vehicles			
- Ciclomotors	4,42 €	2	8,84 €
- Motocicletes fins a 125 cc	4,42 €	2	8,84 €
- Motocicletes de més de 125 cc fins a 250 cc	7,57 €	2	15,14 €
- Motocicletes de més de 250 cc fins a 500 cc	15,15 €	2	30,30 €
- Motocicletes de més de 500 cc fins a 1.000 cc	30,29 €	2	60,58 €
- Motocicletes de més de 1.000 cc	60,58 €	2	121,16 €

La potència fiscal expressada en cavalls fiscals és l'establerta d'acord amb el que disposa l'annex V del Reglament general de vehicles, RD 2822/1998, de 23 de desembre.

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

- Ordenança fiscal núm.4, reguladora de l'Impost sobre construccions, instal·lacions i obres

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 2 "Actes subjectes", 4 "Successors i responsables", Article 6 "Beneficis fiscals de concessió potestativa" i Article 8 "Tipus de gravamen", els quals quedaran redactats de la següent manera:

"Article 2. Actes subjectes

Entre d'altres, estan subjectes a aquest impost les construccions, les instal·lacions i les obres següents:

a) Les obres de construcció i edificació de nova planta, les que modifiquin els aspecte exterior d'edificis i instal·lacions, i les necessàries per a la implantació,

l'ampliació, la reforma, la modificació o la rehabilitació d'edificis, construccions i instal·lacions ja existents.

b) Les obres de demolició total o parcial de les construccions i les edificacions.

c) La construcció, la instal·lació, la modificació i la reforma de parcs eòlics, molins de vent i instal·lacions fotovoltaïques.

d) La construcció de guals per a l'entrada i sortida de vehicles de les finques a la via pública.

e) Les construccions, instal·lacions i obres fetes a la via pública per particulars o per les empreses subministradores de serveis públics, entre les quals s'inclouen tant l'obertura de cales, rases o pous, la col·locació de pals de suport, les canalitzacions, les escomeses i, en general, qualsevol remoció del paviment o voreres, com totes les obres que s'efectuïn per a la reposició, reconstrucció o arranjament d'allò que hagi resultat destruït o malmès per les obres esmentades.

f) La construcció i la instal·lació de murs i tanques.

g) Els moviments de terres, com desmunts, explanacions, excavacions, terraplens, etc., així com les obres de vialitat i d'infraestructures i altres actes d'urbanització, llevat que aquests actes estiguin detallats i programats com a obres a executar en un projecte d'urbanització degudament aprovat o d'edificació autoritzat.

h) La nova implantació, l'ampliació o la modificació de tota mena d'instal·lacions tècniques dels serveis d'interès general, tals com línees elèctriques, telefòniques, o altres de similars i la col·locació d'antenes o dispositius de telecomunicacions de qualsevol tipus.

i) La instal·lació, reforma o qualsevol altra modificació dels suports publicitaris.

j) Les obres, les instal·lacions i les actuacions que afectin al subsòl, tal com les dedicades a aparcaments, a activitats industrials, mercantils o professionals, a serveis d'interès general o a qualsevol altre ús a què es destini el subsòl.

k) Les construccions, instal·lacions i obres de caràcter provisional.

l) L'obertura, la pavimentació i modificació de camins rurals.

m) La instal·lació de cases prefabricades i instal·lacions similars, siguin provisionals o permanents.

n) La instal·lació d'hivernacles o instal·lacions similars.

o) La realització de qualsevol altres actes que d'acord amb la Llei d'Urbanisme de Catalunya, el planejament urbanístic o les ordenances municipals subjectin a llicència urbanística o d'obres, a declaració responsable o a comunicació prèvia, sempre que es tracti de construccions, d'instal·lacions o d'obres.

p) Les obres sotmeses a règim de comunicació descrites en l'annex 2 de l'Ordenança Municipal d'obres menors.

2. No estan subjectes a l'impost els actes assenyalats en l'annex 3 de l'Ordenança municipal d'obres menors com obres subjectes al règim d'assabentats.

Article 4. Successors i responsables

1.

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

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

No es transmetran les sancions.
2. Les obligacions tributàries pendents de les societats i entitats amb personalitat jurídica dissoltes i liquidades es transmetran als socis, copartícips o cotitulars, que quedaran obligats solidàriament fins els límits següents:
 - a) Quan no existeixi limitació de responsabilitat patrimonial, la quantia íntegra dels deutes pendents.
 - b) Quan legalment s'hagi limitat la responsabilitat, el valor de la quota de liquidació que els correspongui.

Podran transmetre's els deutes acreditats en la data d'extinció de la personalitat jurídica de la societat o entitat, encara que no estiguin liquidats.
3. Les obligacions tributàries pendents de les societats mercantils, en supòsits d'extinció o dissolució sense liquidació, es transmetran a les persones o entitats que les succeeixin, o siguin beneficiàries de l'operació.
4. Les obligacions tributàries pendents de les fundacions, o entitats a què es refereix l'article 35.4 de la Llei General Tributària, en cas de dissolució de les mateixes, es transmetran als destinataris dels béns i drets de les fundacions, o als partícips o cotitulars de dites entitats.
5. Les sancions que procedeixin per les infraccions comeses per les societats i entitats a les quals es refereixen els apartats 2, 3, 4 del present article s'exigiran als successors d'aquelles.
6. Respondran solidàriament del deute tributari les persones següents o entitats:
 - a) Les que siguin causants o col·laborin activament en la realització d'una infracció tributària. La seva responsabilitat s'estén a la sanció.
 - b) Els partícips o cotitulars de les entitats a què es refereix l'article 35.4 de la Llei General Tributària, en proporció a les seves respectives participacions.
 - c) Els que succeeixin per qualsevol concepte en la titularitat d'explotacions econòmiques, per les obligacions tributàries concretes per l'anterior titular i derivades del seu exercici.

S'exceptuen de responsabilitat les adquisicions efectuades en un procediment concursal.
7. Respondran subsidiàriament del deute tributari els administradors de fet o de dret de les persones jurídiques que no haguessin realitzat els actes necessaris de la seva incumbència per al compliment de les obligacions tributàries fins els límits següents:
 - a) Quan s'han comès infraccions tributàries respondran del deute tributari pendent i de les sancions.
 - b) En supòsits de cessament de les activitats, per les obligacions tributàries meritades que es trobin pendents en la data de cessament, sempre que no haguessin fet el necessari per al seu pagament o haguessin pres mesures causants de la manca de pagament.

8. La responsabilitat s'exigirà en tot cas en els termes i d'acord amb el procediment previst a la Llei General Tributària.
9. L'interessat que pretengui adquirir la titularitat de qualsevol construcció, instal·lació o obra en curs d'execució, prèvia conformitat del titular actual, podrà sol·licitar de l'Ajuntament certificació dels deutes per aquest impost. Cas que la certificació s'expedeixi amb contingut negatiu, el sol·licitant restarà exempt de responsabilitat pels deutes d'aquest impost existents en la data del canvi de titularitat.

Article 6. Beneficis fiscals de concessió potestativa

1. Podran gaudir d'una bonificació del 95% de la quota de l'impost a favor de les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal per concórrer-hi circumstàncies socials, culturals, històric artístiques o de foment de l'ocupació que ho justifiquin. Per reconèixer aquestes bonificacions es tindrà en consideració:

- El fet que les obres o instal·lacions s'executin en terrenys qualificats urbanísticament com d'equipament.
- El fet que les obres o instal·lacions s'executin en el marc d'un conveni de col·laboració més ampli en què l'Ajuntament hi sigui part activa.
- El fet que es puguin especificar els beneficis que les obres o instal·lacions reportaran al municipi.
- El fet que es tracti d'entitats amb caràcter no lucratiu.

La quantia de la bonificació es podrà concretar mitjançant el mateix acord o conveni urbanístic i, si no n'hi ha, es determinarà per Decret de l'Alcaldia. Es portaran a ratificació del Ple tots els acords que es derivin de la concessió de les bonificacions esmentades.

2. Gaudiran d'una bonificació del 90% de la quota les construccions, instal·lacions o obres en edificis existents que afavoreixen les condicions d'accés i habitabilitat de les persones amb mobilitat reduïda. Aquesta bonificació s'aplicarà sobre el pressupost de l'obra destinada a afavorir les condicions esmentades.

3. Les bonificacions establertes en aquest article no seran aplicables simultàniament.

4. Les sol·licituds per al reconeixement dels beneficis fiscals regulats als apartats anteriors d'aquest article s'han de presentar juntament amb l'autoliquidació regulada a l'apartat 1 de l'article 9è d'aquesta ordenança i hauran d'anar acompanyades de la documentació acreditativa.

Quan la bonificació s'apliqui sobre una part de la quota, caldrà aportar pressupost parcial desglossat de les construccions, instal·lacions o obres per a les quals s'insta el benefici fiscal.

El termini de resolució dels expedients corresponents serà de sis mesos des de la data de presentació de la sol·licitud. Cas de no haver-se resolt en aquest termini, la sol·licitud ha d'entendre's desestimada.

En cap cas es reclamarà documentació que ja consti a l'expedient del sol·licitant o de la unitat convivència, ni aquella que es pugui aconseguir d'ofici a altres serveis municipals o altres administracions segons lo disposat a l'article 6.2, lletra b de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.

Article 8è. Tipus de gravamen

El tipus de gravamen serà del 3,96 per 100."

- Ordenança fiscal núm.5, reguladora de l'Impost sobre l'increment de valors dels terrenys de naturalesa urbana

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 6 "Beneficis fiscals de concessió potestativa o quantia variable", article 8 "Tipus de gravamen i quota", els quals quedaran redactats de la següent manera:

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

1. Estan exempts d'aquest impost els increments de valor que es manifestin com a conseqüència de les transmissions de béns que es trobin dins del perímetre delimitat com Conjunt Històric Artístic, o hagin estat declarats individualment d'interès cultural, segons l'establert en la Llei 16/1985, de 25 de juny, del Patrimoni Històric Espanyol, o en la Llei 9/1993, de 30 de setembre, del patrimoni cultural català, quan els seus propietaris o titulars de drets reals acreditin que han realitzat al seu càrrec obres de conservació, millora o rehabilitació en aquests immobles.

Per poder gaudir d'aquest benefici fiscal caldrà acreditar que les obres de conservació o rehabilitació dels immobles han estat finançades pel subjecte passiu i que la despesa efectivament realitzada en el període dels últims deu anys, no ha estat inferior al 25 per cent del valor cadastral assignat a l'immoble en el moment del meritament de l'impost.

Per tal que els béns urbans ubicats dins del perímetre delimitatiu dels conjunts històrics, que hi estiguin globalment integrats, puguin gaudir d'exempció han de comptar amb una antiguitat igual o superior a cinquanta anys i han d'estar catalogats, d'acord amb la normativa urbanística, com a objecte de protecció integral en els termes que preveu la normativa de patrimoni històric i cultural.

2. Es concedirà una bonificació del 25 per cent de la quota de l'Impost, en les transmissions de terrenys, i en la transmissió o constitució de drets reals de gaudiment limitatiu del domini que afectin a l'habitatge habitual del causant realitzades a títol lucratiu per causa de mort a favor dels seus descendents de primer grau i adoptats, els cònjuges i els seus ascendents de primer grau i adoptants, sempre i quan hagin conviscut amb el causant durant els dos anys anteriors a la defunció d'aquest.

La bonificació serà del 50 per cent si, a més a més, la totalitat d'ingressos anuals de cadascun dels subjectes passius que hi consten empadronats no superi dues vegades i mitja el salari mínim interprofessional, i si el domicili habitual constitueix l'única transmissió efectuada.

El concepte de habitatge habitual serà el definit segons la normativa de l'Impost sobre la renda de les persones físiques. A aquests efectes es considera habitatge habitual la residència on figuri empadronat el causant. No obstant, s'entendrà que l'habitatge no perd el caràcter d'habitual a efectes d'aquesta bonificació, quan la baixa en el padró hagi estat motivada per causes de salut suficientment acreditades.

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

En qualsevol cas, per tenir dret a l'esmentada bonificació caldrà que l'immoble adquirit, en el moment de la defunció del causant, no estigues total o parcialment cedit a tercers i l'adquirent mantingui la propietat o el dret real de gaudiment sobre l'immobles durant els tres anys següents a la mort del causant, llevat que l'adquirent mori dintre d'aquest termini.

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

Els subjectes passius hauran de sol·licitar la bonificació a què es refereix aquest apartat, juntament amb la documentació que ho justifiqui, dins del termini establert per a presentar l'autoliquidació o declaració a l'apartat 7 de l'article 11 d'aquesta Ordenança.

En cap cas es reclamarà documentació que ja consti a l'expedient del sol·licitant o de la unitat convivència, ni aquella que es pugui aconseguir d'ofici a altres serveis municipals o altres administracions segons lo disposat a l'article 6.2, lletra b de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.

Article 8. Tipus de gravamen i quota

1- D'acord al que preveu l'article 107.4 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, per determinar l'import de l'increment real s'aplicarà sobre el valor del terreny en el moment de l'acreditament el percentatge que resulti del quadre següent:

- a) Per als increments de valor generats en un període de temps comprès entre un i cinc anys: 3,248 per cent.
- b) Per als increments de valor generats en un període de temps de fins a deu anys: 3,146 per cent.
- c) Per als increments de valor generats en un període de temps de fins a quinze anys: 3,045 per cent.
- d) Per als increments de valor generats en un període de temps de fins a vint anys: 3,0 per cent.

2- La quota serà el resultat d'aplicar a la base imposable el tipus de 30 per cent.

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

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."

- Ordenança fiscal núm. 6, reguladora de la taxa per llicències o la comprovació d'activitats comunicades en matèria d'urbanisme

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 6 "Tarifa" i article 7 "Beneficis fiscals", els quals quedaran redactats de la següent manera:

"Article 6.- Quota tributària

La tarifa a que es refereix l'article anterior s'estructura als següents epígrafs:

Epígraf 1r. FIGURES DE PLANEJAMENT URBANÍSTIC

2014

1.- PLANS PARCIAIS URBANÍSTICS I PLANS DE MILLORA URBANA

1.1.-	De desenvolupament residencial, industrial, comercial i terciari, per Ha	344,06
1.2.-	De desenvolupament esportiu, per Ha	133,55
1.3.-	De desenvolupament altres usos (recreatiu, sociocultural, etc.) per Ha	251,25
1.4.-	Plans de Millora Urbana en sòl urbà no consolidat, per Ha	331,61
	Mínim	743,37
1.5.-	Plans de Millora Urbana en sòl urbà consolidat	390,47

2.- PLANS PARCIAIS DE DELIMITACIO per Ha

431,20

3.- PLANS ESPECIALS URBANÍSTICS

3.1.-	Ordenació de recintes i conjunt artístic	EXEMPT
3.2.-	Protecció espais fluvials	EXEMPT
3.3.-	Protecció addicional del paisatge i de les vies de comunicació	EXEMPT
3.4.-	Millora d'àmbits rurals, per Ha	246,73
3.5.-	Identificació i regulació de masies i vies de comunicació	EXEMPT
3.6.-	Execució obres infraestructura d'iniciativa privada	779,79
3.7.-	Ordenació del subsòl	779,79
3.8.-	Implantació de càmpings i establiments de turisme rural regulades en l'article 47.6.e) TRLU	779,79

4. ESTUDIS DE DETALL

Epígraf 2n. FIGURES D' EXECUCIÓ DEL PLANEJAMENT

390,47

1.- DELIMITACIÓ DE POLÍGONS D'ACTUACIÓ URBANÍSTICA

1.1.-	Delimitació de polígons d'actuació urbanística per Ha., de sòl subjecte	41,87
1.2.-	Delimitació d'unitats d'actuació per Ha. de sòl subjecte	41,87
	Mínim	335,91

2.- PROJECTES DE REPARCEL·LACIÓ

2.1.-	En execució d'instruments de planejament derivat per Ha. de sòl potencial aprofitament privat	87,14
	Mínim	230,88
2.2.-	En execució unitats d'actuació per Ha. de sòl subjecte	125,63
	Mínim	230,88

3.- PROJECTES D'URBANITZACIÓ

3.1.-	En execució de plans parcials urbanístics o plans parcials de delimitació	583,99
3.2.-	En execució de plans de millora urbana	390,47
3.3.-	Actuacions aïllades en sòl urbà	234,27

Epígraf 3r. LLICENCIES URBANÍSTIQUES

1.- D'OBRES I INSTAL·LACIONS

1.1.-	Edifici plurifamiliar	
	a) Fins a 3 habitatges	756,02
	b) Més de 3 habitatges	1.135,18
1.2.-	Unifamiliars	
	a) Aparellada/ Agrupada (per unitat)	235,40
	b) Aïllada	335,00
1.3.-	Edificacions industrials i comercials	565,88
1.4.-	Reformes, addicions i coberts agrícoles	209,38
1.5.-	Obertura de rases per a instal·lació de serveis, per Kilòmetre	419,89
	Mínim	115,45
1.6.-	Obres de comunicació prèvia	53,95
1.7.-	Obres menors amb projecte	107,89
1.8.-	Altres elements tècnics d'instal·lacions i edificis	125,63
1.9.-	Edificis destinats a oficines i altres usos terciaris	1.135,18
1.10.-	Llicència urbanística per a la constitució i modificació d'un règim de propietat horitzontal	339,54
1.11.-	Reajustament d'al·lineacions i rasants (euros/ml)	84,88
1.12.-	Assabentats d'obra	52,32

En cas de denegació de llicència s'aplicarà la mateixa tarifa.

2.- PER PLACA D'OBRES 19,43

3.- PARCEL·LACIONS

3.1.-	Per Ha. de sòl subjecte	83,76
	Mínim	187,32
3.2.-	Declaració d'innecessarietat de llicència de parcel·lació	56,60
3.3.-	Actes de parcel·lació no sotmesos a fiscalització prèvia	28,30

4.- MOVIMENT DE TERRES

4.1.-	Neteja i esbroçada	EXEMPT
4.2.-	Moviment de terres	647,35

5.- PRIMERA OCUPACIÓ DELS EDIFICIS

5.1.-	Naus industrials i edificis destinats a usos terciaris i comercials (per unitat)	335,00
5.2.	Locals i vivendes unifamiliars	167,50
5.3.	Blocs de pisos (euros/pis)	83,76
5.4	Garatge (euros/garatge)	33,96

6.- PRÒRROGA DE LLICÈNCIA

S'aplicarà el 50% dels establerts al punt 1 d'aquest epígraf

7.- ENLLUÏT / PINTURA / MILLORA i REHABILITACIÓ FAÇANES EXEMPT

8.- CLAVEGUERAM 83,68

9.- TALA D'ARBRES (euros/arbre)	8,49
Mínim	23,73
Màxim	400,28

10.- INSPECCIÓ A PETICIÓ DE PARTICULARS 83,76

Epígraf 4t. DECLARACIONS DE RUÏNA 628,14

Epígraf 5è. CERTIFICACIONS, INFORMES I ALTRES DOCUMENTS

1.- CERTIFICACIONS D'APROFITAMENT URBANÍSTIC 56,60

2.- INFORMES i CERTIFICATS SOBRE CARACTERÍSTIQUES D'EDIFICACIÓ **(Superfícies, No demolició, legalitat)** 33,96

3.- ALTRES CERTIFICATS URBANÍSTICS 11,33

2. En cas de desistir el sol·licitant amb anterioritat a la concessió de la llicència, les quotes a liquidar seran el 20 % de les assenyalades en el número anterior, sempre que l'activitat municipal s'hagués iniciat efectivament, amb un mínim de 7,97 Euros.

Article 7. - Beneficis fiscals, exempcions i bonificacions

1. No es concedirà cap exempció ni bonificació en l'exacció de la taxa.

2. Sense perjudici del previst al punt anterior, la taxa liquidada a l'empara d'aquesta Ordenança podrà ser deduïda de la quota a satisfer per l'Impost sobre Construccions, Instal·lacions i Obres quan així ho estableixi l'Ordenança fiscal reguladora de dit impost.

3. Excepcionalment i mitjançant resolució, previ informes tècnics dels diferents departament de l'Ajuntament que corresponguin, es podrà aplicar una bonificació de fins al 50% de la taxa per a les obres d'adequació de la façana (arrebossat i pintura). Serà requisit imprescindible per a aquesta bonificació trobar-se al corrent del pagament dels tributs.

4. Es concedirà una bonificació del 100 % dels imports de les quotes tributàries assenyalades a la tarifa d'aquesta taxa a les obres de rehabilitació que suposin la supressió de barreres arquitectòniques. En el cas que les obres de rehabilitació siguin per a la instal·lació d'ascensors aquesta bonificació només serà aplicable per a immobles de més de 20 anys d'antiguitat o amb més de 3 plantes d'altura.

5.- Es concedirà una bonificació del 100 % dels imports de les quotes tributàries assenyalades a la tarifa d'aquesta taxa a les obres incloses en el Programa d'Arranjament d'Habitatges de la Diputació de Barcelona.

6.- Gaudiran d'una bonificació del 100% dels imports de les quotes tributàries els subjectes passius que els seus ingressos no arribin al Salari Mínim Interprofessional, quan la llicència es concedeixi per rehabilitació de la vivenda habitual.”

- Ordenança fiscal núm. 7, reguladora de la taxa d'expedició de documents administratius

Es proposa una modificació de l'article 6 de la quota tributària que quedarà redactat de la següent manera:

“Article 6.- Quota tributària

1. La quota tributària es determinarà per una quantitat fixa que s'assenyalarà segons la naturalesa dels documents o expedients que s'han de tramitar, d'acord amb les tarifes següents:

Epígraf primer. Censos de població d'habitants

§	Certificacions d'empadronament en el cens de població, a partir de 1996	2,20
§	Certificacions d'empadronament en el cens de població, anterior a 1996	3,30
§	Certificacions de convivència i residència, a partir de 1996	2,20
§	Certificacions de convivència i residència, anteriors a 1996	3,30
§	Estadístiques padró d'habitants	3,30

Epígraf segon. Certificacions i compulses

§	Certificació de documents o acords municipals	3,84
§	Certificació d'expedients o documentació que es trobin a l'Arxiu Municipal	6,58
§	Certificacions de nomenclatura i numeració de finques urbanes enclavades al terme municipal	10,98
§	Altres certificacions	3,30
§	La diligència de confrontament de documents per full	1,64
§	Per la validació de poders que hagin de sortir efectes a les Oficines Municipals	16,47

Epígraf tercer. Documents expedits o estesos per les Oficines Municipals

§	Per expedició de certificacions i informes en expedients de traspassos, obertura o similars de locals, per cadascun	4,39
§	Per cada document que s'expedeixi en fotocòpia per foli	0,32

Epígraf quart. Documents expedits per la Policia Municipal

§	Per certificats que només requereixin Gestió administrativa	5,50
§	Per llicència de gossos potencialment perillosos	55,00
§	Registre en el cens d'animals	27,50
§	Reposició llicència/placa cens d'animals	6,50
§	Per certificats que requereixin inspecció ocular	27,50
§	Per tràmits per permís d'armes	13,00
§	Per informes policials	55,00
§	Per informes policials amb fotografies	60,00
§	Per informes policials amb croquis	65,00
§	Per informes policials amb fotografies i croquis	71,00

Epígraf cinquè. Documents expedits per els serveis d'urbanisme

	Còpia blanc/negre	Còpia en color	Còpia en CD B/N color
DIN A0	6,58	7,45	6,38
DIN A1	4,39	7,68	6,58
DIN A2	3,3	4,39	4,39
DIN A3	0,66	0,71	3,3
DIN A4	0,32	0,39	0,32

- Enquadernació EUR 4,39
- Còpia CD EUR 3,30
- Disc DVD EUR 4,39

Epígraf sisè. Altres expedients o documents

- Per qualsevol altre expedient o document no expressament tarifat EUR 5,49
- Drets examen oposicions municipals EUR 21,95

El personal laboral i funcionari de l'Ajuntament, així com la gent que demostrï que està a l'atur, no hauran de satisfer aquesta taxa per drets d'examen a oposicions municipals.

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

3. Les quotes que en resulten de l'aplicació de les tarifes anteriors s'incrementaran en un 50 per cent quan els interessats sol·licitin amb caràcter d'urgència la tramitació dels expedients que motivin l'acreditament.

- Ordenança fiscal núm. 8, reguladora de la taxa per llicències d'autotaxi i d'altres vehicles de lloguer

Es proposa una modificació de l'article 6 de la quota tributària que quedaran redactats de la següent manera:

"Article 6è.- Quota tributària

La quota tributària es determinarà per una quantitat fixa assenyalada segons la naturalesa del servei o activitat, d'acord amb la tarifa següent:

DESCRIPCIÓ	TARIFA
Epígraf 1. Concessió i expedició de llicències Expedició de llicència municipal per a la prestació dels serveis d'autotaxi, per una sola vegada i vehicle	518,14
Epígraf 2. Autorització per a la transmissió de llicències	
A) Transmissió "inter vivos" de llicències	518,14
B) Transmissió "mortis causa" de llicències dels hereus forçosos	260,16
Epígraf 3. Substitució de vehicles	
Expedició d'autorització o permís per a substitució de vehicle afecte a la llicència d'autotaxi, per cada autorització i vehicle	173,44

- Ordenança fiscal núm. 9, reguladora de la taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable, així com pels controls posteriors a l'inici de l'activitat, els controls periòdics i les revisions periòdiques

Es proposa una modificació de l'article 5 de beneficis fiscals i l'article 6 de la quota tributària que quedaran redactats de la següent manera:

"Article 5.- Beneficis fiscals

Les empreses que hagin incrementat la seva plantilla en un 50% de treballadors del SLO i que la durada del contracte no sigui inferior a 6 mesos, rebran una bonificació del 10% de la quota tributària per cada treballador del SLO contractat.

Quan es tracti de treballadors a temps parcial, es calcularà el nombre equivalent d'ells en funció de la durada d'una jornada laboral completa.

Article 6.- Quota tributària

La quantia de la taxa serà la resultant d'aplicar les següents tarifes:

DESCRIPCIÓ	TARIFA
1. Certificació o informe urbanístic de compatibilitat del projecte o l'activitat projectada amb el planejament urbanístic.	177,27

2. Tramitació de procediment de consulta prèvia potestativa.	177,27
3. Tramitació de procediment de llicència ambiental municipal d'activitats exercides en locals tancats o recintes amb una superfície de fins a 500 m2, o de llur modificació substancial.	1593,76
4. Tramitació de procediment de llicència ambiental municipal d'activitats exercides en locals tancats o recintes amb una superfície de més de 500 m2, o de llur modificació substancial.	1951,45
5. Tramitació del procediment de permís ambiental.	1374,22
6. Tramitació del procediment de comprovació de comunicació prèvia d'activitats amb incidència ambiental	1374,22
7. Tramitació del procediment de llicència d'obertura d'establiments o de llur modificació substancial per dur a terme espectacles públics i activitats recreatives en locals o recintes tancats amb una superfície de fins a 500 m2.	1593,76
8. Tramitació del procediment de llicència d'obertura d'establiments o de llur modificació substancial per dur a terme espectacles públics i activitats recreatives en locals o recintes tancats amb una superfície de més de 500 m2.	1951,45
9. Tramitació del procediment de llicència per l'organització d'espectacles i activitats recreatives.	1593,76
10. Tramitació del procediment de comprovació de les comunicacions previstes al Decret 112/2010 del 21 d'agost pel qual s'aprova el Reglament d'espectacles públics i activitats recreatives: 10.1 : Obertura d'establiments dedicats a espectacles i activitats recreatives. 10.2 : Organització d'espectacles i activitats recreatives. 10.3 : Modificació no substancial dels establiments. 10.4 : Modificació de les activitats recreatives i espectacles que es duen a terme en establiments dedicats a activitats a espectacles i activitats recreatives que no estan sotmesos a requeriments addicionals als exigits per a l'atorgament de la llicència, autorització o per a la presentació de la comunicació prèvia (art. 128.1 Reglament). 10.5 : Organització d'actuacions en directe en establiments recollits a l'annex I del Reglament. 10.6 : Procediment de comprovació d'altres activitats regulades per la normativa d'espectacles i activitats recreatives, subjectes al règim de comunicació o de declaració responsable.	1.593,76
11. Tramitació del procediment de llicència provisional d'establiment obert al públic i d'establiment de règim especial per dur a terme espectacles públics i activitats recreatives. (art. 31.3 Llei i 122 reglament).	1.593,76
12. Tramitació del procediment de comprovació de la comunicació prèvia o declaració responsable per l'obertura d'establiments industrials, mercantils, comercials o professionals d'activitats sense incidència ambiental i sense espectacles, i llurs ampliacions, modificacions o canvis d'activitat.	722,27
13. Tramitació del procediment de revisió de llicència ambiental municipal.	651,94
14. Tramitació del procediment de revisió de llicència d'obertura d'establiments per dur a terme espectacles públics i activitats recreatives.	651,94
15. Procediment de control inicial de l'obertura d'establiments sotmesos a llicència municipal per dur a terme espectacles públics o activitats recreatives, quan el control el duen a terme tècnics municipals.	651,94
16. Procediment de control inicial de les activitats sotmeses a llicència ambiental municipal quan el control el duen a terme tècnics municipals.	651,94

17. Procediment de control periòdic de les activitats sotmeses a llicència per la normativa d'espectacles públics i activitats recreatives, quan el control el duen a terme tècnics municipals.	414,61
18. Procediment de control periòdic de les activitats sotmeses a llicència ambiental municipal quan el control el duen a terme tècnics municipals.	531,61
19. Procediment de control periòdic de les activitats sotmeses al règim de comunicació prèvia per la normativa d'espectacles públics i activitats recreatives quan el control el duen a terme tècnics municipals (art. 136 del Reglament).	414,61
20. Procediment de comprovació de la comunicació de canvis no substancials amb incidència ambiental de les activitats i instal·lacions subjectes a llicència ambiental.	177,27
21. Procediment de comprovació de modificacions d'activitats sotmeses al règim de comunicació ambiental.	177,27
22. Procediment de llicència municipal per als espectacles de circ i altres activitats dutes a terme en establiments oberts al públic de caràcter no permanent desmuntable.	722,27
23. Procediment de llicència municipal per als espectacles públics i les activitats recreatives de caràcter extraordinari (art. 42 de la Llei 11/2009, de 6 de juliol).	941,82
24. Tramitació del procediment de llicència d'establiments de règim especial de la normativa d'espectacles públics i activitats recreatives.[1]	941,82
25. Tramitació del procediment de llicència d'establiments o activitats específiques regulada per normativa sectorial distinta de l'esmentada en els apartats anteriors, inclosa la llicència específica en matèria d'incendis quan l'activitat no estigui subjecte a altre règim d'intervenció administrativa.	722,27
26. Tramitació del procediment de comprovació de comunicació a l'obertura o posada en funcionament de l'establiment o les activitats regulada per normativa sectorial distinta de l'esmentada en els apartats anteriors, inclosa la comprovació de la comunicació en matèria d'incendis quan l'activitat no estigui subjecte a altre règim d'intervenció administrativa.	722,27
27. Tramitació del procediment de comprovació de la comunicació prèvia o declaració responsable per l'obertura d'establiments industrials, mercantils, comercials o professionals d'activitats sense incidència ambiental i sense espectacles, i llurs ampliacions, modificacions o canvis d'activitat, incloses en l'annex III.3 de l'Ordenança RIIAMAI (activitats innòcues). Serà exempt per aquells locals que es trobin emplaçats en els Trams Urbans consolidats (TUC) del municipi	722,27

Desestiment

En el cas que es desisteixi del procediment, la quantia de la taxa serà del 30 % dels imports assenyalats al quadre anterior. Ara bé, si en el moment del desestiment encara no s'ha emès cap informe per part dels Serveis Tècnics de l'Ajuntament, aquest percentatge es reduirà al 15%.

Denegació

En cas de denegació de la llicència, la quota serà del 50% de la que li correspondria si s'hagués concedit la llicència."

- Ordenança fiscal núm. 10, reguladora de la taxa per la prestació dels serveis de cementiris locals, conducció de cadàvers i altres serveis fúnebres de caràcter local

Es proposa una modificació de l'article 6 de la quota tributària que quedaran redactats de la següent manera:

“Article 6. Quota tributària.

1. La quota tributària es determinarà aplicant la següent Tarifa:

DESCRIPCIÓ	
Epígraf 1r. Concessions de drets funeras	
- Nínxols amb ossera	1.465,05
- Nínxols sense ossera de 1ª fila	983,68
- Nínxols sense ossera de 2ª fila	983,68
- Nínxols sense ossera de 3ª fila	983,68
- Nínxols sense ossera de 4ª fila	983,68
Concessió a lloguer de dret funerari sobre nínxols[1]	
Primers dos anys	109,88
Primera pròrroga (2 anys)	172,67
Segona pròrroga (2 anys)	298,25
Terrenys per construcció de panteons (euros/m²)	232,31
Epígraf 2n. Altres serveis	
Dret d'enterrament	44,99
Drets de trasllat de restes	44,99
Per a la conservació i neteja de nínxols, ornament del recinte funerari, reformes, etc... Per nínxol i any	7,85
Per a la conservació i neteja de panteons, ornament del recinte funerari, reformes, etc... Per panteó i any	21,97
Col·locació de làpides	31,39
Per l'expedició de títols de drets funeraris	4,18
Epígraf 3r. Registre de permutes i transmissions	
Inscripció als registres municipals de cada permuta que es concedeixi de sepultura o nínxol dins del cementiri	15,70
Per cada inscripció als registres municipals de transmissió dels cadàvers a perpetuïtat de tota classe de sepultures o nínxols, a títol d'herència entre pares, cònjuges i fills	7,85
Per inscripció de les demás transmissions de les successions a perpetuïtat de tota classe de sepultures o nínxols	15,70

2. En situacions d'absoluta impossibilitat econòmica per satisfer les tarifes anteriors, es prestaran els serveis gratuïtament, previ informe de l'Àrea de Serveis Socials.”

- Ordenança fiscal núm. 11, reguladora de la taxa per la prestació dels serveis de prevenció d'incendis forestals

Es proposa una modificació de l'article 6, 7 i 8 que quedaran redactats de la següent manera:

“Article 6. Quota tributària

1. La quota tributària consistirà en una quantitat fixa, anual per a cada contribuent, que serà el resultat de repartir proporcionalment l'import d'execució de les franges del sector que li correspongui al contribuent entre tots els contribuents d'aquell sector.

2. La quota tributària es correspondrà amb l'import íntegre de l'execució de la franja de protecció corresponent, inclosa la redacció del projecte tècnic en les franges amb pendents superiors al 40 %.

3. Periodicament i en funció a possibles canvis substancials, s'actualitzarà el plànol de delimitació.

Article 7. Acreditament i període impositiu

La taxa per la prestació del servei de prevenció d'incendis forestals consistent en l'aplicació de mesures de neteja i creació de franges de seguretat per part de l'Ajuntament de la Roca del Vallès, es merita en el moment de sol·licitar-se o prestar-se el servei. El contingut de la prestació del servei s'establirà anualment segons les necessitats de prevenció establertes pels tècnics municipals i aprovades degudament.

Article 8. Règim de declaració i ingrés

Els subjectes passius als quals fa referència l'article 3 de la present Ordenança, que no acreditin que portaran a terme les mesures de prevenció a les que resulten obligats per la legislació, romandran integrats al padró fiscal que, per a la gestió de la taxa establerta en la present ordenança.”

- Ordenança fiscal núm. 12, reguladora de la taxa per la recollida, tractament i eliminació d'escombraries i altres residus sòlids urbans

Es proposa una modificació de l'article 5 apartat 5 i dels articles 6 i 12 de quota tributària que quedaran redactats de la següent manera:

“Article 5. Beneficis fiscals

...

5. Les empreses que hagin incrementat la seva plantilla en un 50% de treballadors del SLO i que la durada del contracte no sigui inferior a 6 mesos, rebran una bonificació del 10% de la quota tributària per cada treballador del SLO contractat.

Quan es tracti de treballadors a temps parcial, es calcularà el nombre equivalent d'ells en funció de la durada d'una jornada laboral completa.

Article 6. Quota tributària

1. La quota tributària consistirà en una quantitat fixa, per unitat de local, que es determinarà en funció de la naturalesa i el destí dels immobles i de la categoria del lloc, plaça, el carrer o via pública on estiguin ubicats.

2. A aquest efecte, s'aplicarà la tarifa següent:

Epígraf 1r.

Habitatges

a) Per cada habitatge
135,36 euros.

S'entén per habitatge el destinat a domicili de caràcter familiar.

b) La tarifa d'aquesta Ordenança quedarà reduïda en un percentatge del 10 %, en el cas d'habitatges particulars, per a aquells contribuents persones físiques que acreditin haver fet ús de les deixalleries del municipi i d'aquelles que formin part del Consorci per a la gestió dels residus del Vallès Oriental en 6 o més ocasions durant l'exercici.

Els lliuraments a la deixalleria no podran ser del mateix dia ni mes i no podran consistir en materials dels quals hi hagi servei de recollida al carrer, tret dels voluminosos, sinó que hauran de consistir exclusivament, en l'aportació d'algun dels següents materials, en les quantitats que s'indiquen:

- Oli de cuina: un mínim de 1,5 litres.
- Voluminosos (mobles, matalassos, electrodomèstics de línia blanca): mínim de 1m³.
- Bateries de cotxes: mínim 1 unitat.
- Residus elèctrics i electrònics (REE): mínim 1 unitat.
- Dissolvents, pintures o vernissos: mínim 1 pot de 1 litre.
- Restes de fusta i poda.

Els contribuents podran presentar la sol·licitud de reducció juntament amb la documentació que acrediti les aportacions, abans de l'1 de març de l'any següent al de meritament de la taxa.

c) La tarifa d'aquesta Ordenança gaudirà d'una exempció del 100 % per a les persones que reuneixen els requisits següents:

- a) Aquelles persones que siguin pensionistes o jubilats.
- b) Que visquin soles o amb persones que, juntament amb ella, els seus ingressos nets mensuals siguin iguals o inferiors a 775,00 euros. En el cas de que visquin dues persones amb pensions l'import serà de 1.550,00 euros.

La documentació requerida per comprovar el compliment de les condicions serà la següent:

- a) Certificat de convivència.
- b) Certificat de la pensió i declaració de renda de l'últim exercici.
- c) Certificat de la disminució, en el cas de pensionistes.

Per a l'aplicació de l'exempció és necessari que les persones interessades ho sol·licitin cada any a l'Ajuntament abans de l'1 de març i acreditin que compleixen els requisits establerts. L'incompliment d'aquestes condicions, determinarà la pèrdua del dret a l'exempció, practicant-se les liquidacions que corresponguin en aplicació d'aquesta ordenança.

d) També podran gaudir d'aquesta exempció, previ informe de l'Assistent Social, aquelles famílies que per problemes econòmics no disposin de prou recursos per fer front a l'esmentada despesa.

Article 12. Quota tributària

1. La quota tributària de la taxa per la prestació del servei de recollida, tractament i eliminació de residus comercials consistirà en una quantitat fixa, per unitat de local, que es determinarà en funció de la naturalesa i el destí dels immobles als quals es desenvolupi l'activitat generadora del residu, i de la categoria del lloc, la plaça, el carrer o la via pública on estiguin situats.

2. A aquest efecte, s'aplicarà la tarifa següent:

Epígraf 2n.

Allotjaments

Hotels, motels, hotels-apartaments
449,58 euros.

S'entén per allotjaments, aquells locals de convivència col·lectiva no familiar, entre els que s'inclouen hotels, pensions, residències, centres hospitalaris, col·legis i demés centres de naturalesa anàloga, sempre que excedeixi de deu places.

Epígraf 3r.

Establiments d'alimentació

a) Fins a 50 m ² . euros.	279,15
b) Fins a 100 m ² . euros.	334,65
c) A partir de 100 m ² . 448,53 euros.	

Epígraf 4t.

Restaurants

a) Fins a 100 m ² . euros.	311,68
b) A partir de 100 m ² . 411,29 euros.	

Bars

c) Fins a 100 m ² . euros.	311,68
d) A partir de 100 m ² . 416,54 euros.	

Epígraf 5è.

Altres locals industrials o mercantils

a) Centres Oficials euros.	259,98
-------------------------------	--------

- b) Oficines Bancàries
311,68 euros.
- c) Supermercats i magatzems fins a 300 m². 613,34 euros.
- d) Supermercats i magatzems més de 300 m².
1.799,50 euros.
- e) Supermercats i magatzems més de 700 m².
2.872,70 euros.
- f) Demés locals no expressament tarifats:
- Fins a 50 m².
259,98 euros.
 - A partir de 50 m². fins a 100 m². 311,68 euros.
 - A partir de 100 m².
416,54 euros.

Epígraf 6è.

Despatxos professionals

Per cada despatx 234,13 euros.

En el supòsit que l'oficina o establiment es trobi ubicat en el mateix habitatge, sense separació, s'aplicarà únicament la tarifa precedent, quedant inclosa la de l'epígraf 1r.

Epígraf 7è.

Locals comercials buits i en els que no s'exerceix cap tipus d'activitat

- Fins a 100 m². 135,36 euros.
- A partir de 100 m².
162,27 euros.

Als locals comercials que estiguin buits i en els que no s'exerceixi cap tipus d'activitat, se'ls aplicarà aquest epígraf, prèvia sol·licitud de l'interessat abans de l'1 de març."

- Ordenança fiscal núm. 13, reguladora de la taxa per la prestació de serveis de recollida i d'objectes i vehicles abandonats o estacionats defectuosament o abusivament a la via pública

Es proposa una modificació de l'article 5 "quota tributària", el qual quedarà redactat de la següent manera:

"Article 5. Quota Tributària

La quota tributària s'acredita amb una quantitat fixa, d'acord amb la següent tarifa:

A) Retirada de la via pública i trasllat del vehicle o objecte al dipòsit municipal

TIPUS	LABORABLES	NOCTURN I FESTIUS
Turismes i motocicletes	110 EUR	141 EUR
Furgonetes i tot terreny	115 EUR	172 EUR
Camions de 3.500 kg (6 euros per cada tona superior a 3.500 kg)	136 EUR	198 EUR

S'entendrà com a període nocturn el compres entre les 22:00 h. fins a les 6:00 h.
S'entendrà com a festiva de les 6:00 h. del dissabte a les 22:00 h. del diumenge.

B) Per enganxament sense desplaçament o sortida sense retirada

55 EUR

S'entén com a tal quan les rodes davanteres o darreres del vehicle infractor hagin estat aixecades del terra, i el propietari o conductor del vehicle sol·liciti el desenganxament, el que es farà sempre que s'hagi satisfet la tarifa indicada a continuació, o quan l'objecte hagi estat aixecat del terra.

Aquesta Tarifa també s'aplicarà en cas d'immobilització de vehicles per procediment mecànic.

S'entendrà com a període nocturn el compres entre les 22:00 h. fins a les 6:00 h.
S'entendrà com a festiva de les 6:00 h. del dissabte a les 22:00 h. del diumenge.

C) Dipòsit de vehicles

Per cada dia d'estada o fracció que excedeixi del dia de retirada

11 EUR/DIA

(a comptar des de les 3 hores de retirada).

D) Dipòsit municipal

Serveis de recollida, trasllat i dipòsit de gènere procedent de venda no sedentària sense llicència

Epígraf 1.- Pel Servei d'Intervenció de Mercaderies

- a) Pels serveis d'intervenció cautelar de mercaderies, inclòs el trasllat i comprovació pertinent de les mateixes per cada una 44 EUR

Epígraf 2.- Per dipòsit i custòdia de mercaderies (a partir de les 8 hores de la retirada)

- a) Les primeres 48 hores o fracció 10 EUR
b) A partir de 48 hores del dipòsit, per cada mes o fracció 19 EUR

Recuperació del gènere intervingut

Únicament es pot recuperar el material intervingut que no sigui fungible. Si es tracta d'aliments o béns fungibles, l'Ajuntament els destruirà o els hi donarà la destinació que sigui adient. En la resta de gènere intervingut un cop transcorregut el termini d'un mes si el propietari no ha retirat el gènere, aquest es considerarà abandonat, i l'Ajuntament podrà procedir a la seva destrucció o lliurament a institucions benèfiques.

- Ordenança fiscal núm. 14, reguladora de la taxa per la prestació dels serveis de manteniment, senyalització de guals, entrades de vehicles i estacionaments reservats

Es proposa una modificació de l'article 5 de la "quota tributària", l'article 6, l'article 8 "Bonificacions i exempcions" i l'article 9 "Gestió per Delegació", la redacció de la taxa queda de la següent manera:

"Article 5. Quota tributària

La quantia de la taxa de pagament únic en sol·licitar el servei es determinarà d'acord amb el següent quadre de tarifes:

GUALS	
Primera senyalització horitzontal de gual	52,74
Baixa de gual	39,01
Instal·lació piona	248,09
Instal·lació piona adicional	214,80
Modificació d'amplada de gual	91,75
Placa de Gual Permanent	65,00
Reposició placa de gual	19,43
Primera senyalització de contragual	134,05
Manteniment de senyalització de gual i contragual (per metre lineal)	6,7
Canvi de nom de la llicència de gual	52,74

RESERVA DE MINUSVÀLIDS	
Senyalització horitzontal i vertical de reserva de minusvàlids	114,03
Baixa de reserva de minusvàlids	39,01
Modificació d'ubicació de reserva de minusvàlids	57,01
Modificació de matrícula de reserva de minusvàlids	57,01
Manteniment de senyalització de reserva de minusvàlids (per metre lineal)	6,7

RESERVA D'ESTACIONAMENT PERMANENT	
Senyalització horitzontal i vertical de reserva d'estacionament	114,03
Baixa de reserva d'estacionament	39,01
Manteniment de senyalització de reserva d'estacionament (per metre lineal)	6,7

Article 6

L'obligació de contribuir neix del fet de la prestació del servei. En les taxes de venciment anual, l'impost es merita el primer dia de l'any i estan obligats al seu pagament els titulars de la llicència de gual en la data assenyalada.

Entrades de vehicles

1.- Entrada de vehicles a edificis, cotxeres o aparcaments.

1.1.- Entrada a estacionaments particulars.

1.2.- Entrada a estacionaments comunitaris o estacionaments particulars amb accés comú.

2.- Entrada a estacionaments d'establiments hotelers, d'accés a càmpings, supermercats i àrees comercials i, en general, d'establiments amb zona d'aparcament destinada a clients.

En aquests supòsits, la quantia de la taxa es determinarà es determina segons el quadre següent:

CONCEPTE	IMPORT
De 1 a 4 places	41,57 euros / any
De 5 a 20 places	124,74 euros / any
Més de 20 places	3,87 euros addicional per cotxe

3.- Entrada a locals industrials i comercials amb zona d'aparcament no destinada a clients.

En aquest cas, es farà l'equivalència de la superfície de moll de càrrega i zona de maniobres a número de places d'aparcament, considerant 1 plaça d'aparcament per cada 20 m². de superfícies i una plaça d'aparcament per cada 3 metres lineals de gual.

Reserva d'espais en les vies i terrenys de domini públic per a càrrega i descàrrega.

CONCEPTE	IMPORT
Càrrega i descàrrega de mercaderies	21,63 euros / any / metre lineal o fracció

Reserva d'espais en les vies i terrenys de domini públic per a estacionament.

CONCEPTE	IMPORT
Reserva permanent, per any, fins a 5 metres lineals	107,61 euros
Més de 5 ml, per cada metre lineal de més	21,52 euros
Reserva provisional per m ² i dia, amb un mínim de 500 m ²	0,38 euros

Article 7 Bonificacions i exempcions

A.- Només per a les peticions de reserva d'aparcament per minusvalia es podrà aplicar, excepcionalment i mitjançant resolució, una bonificació de fins al 50 % de la taxa anual, condicionada a informe dels Serveis Socials de l'Ajuntament. Serà requisit imprescindible per a aquesta bonificació trobar-se al corrent de pagament dels tributs.

B.- Gaudiran d'una reducció del 50% de l'import de la tarifa , les reserves d'espais per a aparcaments de minusvàlids, sempre que el titular beneficiari d'aquestes acreditati que els seus ingressos són iguals o inferiors a l'Indicador de la Renda de Suficiència de Catalunya (IRSC).

Serà requisit imprescindible per a aquesta bonificació trobar-se al corrent de pagament dels tributs.

Article 8. Infraccions i sancions

Les infraccions i sancions en matèria tributària es regeixen pel que disposa la Llei general tributària, el Reial decret 2063/2004 de 15 d'octubre, pel qual s'aprova el Reglament general del règim sancionador tributari i l'Ordenança fiscal general.

Article 9. Gestió per delegació

En els casos en que la gestió hagi estat delegada en la Diputació de Barcelona, l'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions respecte de la taxa aquí regulada, quan circumstàncies organitzatives, tècniques o de distribució competencial dels serveis municipals ho facin convenient."

- Ordenança fiscal núm. 15, reguladora de la taxa per parades, barraques, casetes de venda, espectacles, atraccions o esbarjo situats en terrenys d'ús públic local, així com indústries de carrer i ambulants i rodatge cinematogràfic

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 6 "Quota tributària i l'article 9 "Règim de declaració i d'ingrés", els quals quedaran redactats de la següent manera:

"Article 6. Quota tributària

1. La quota a satisfer per aquesta taxa s'obté de l'aplicació de les tarifes contingudes als apartats següents:

Tarifa primera. Aprofitaments generals

- a) Llicència per a l'ocupació de terrenys destinats a espectacles, circs i teatres
euros/dia. 135,81
- b) Llocs de venda en festes i fires tradicionals (venda d'objectes directament relacionats amb les festes tradicionals: flors de Tot Sants, roses i llibres de Sant Jordi, avets, figures de pessebre, castanyes i similars). Per m2 o fracció i dia
euros. 2,93
- c) Festa Major:
- c.1) Llicència per a l'ocupació de terrenys destinats a tómboles, rifes, vendes ràpides, i similars, gronxadors, aparells voladors, cavallets, cotxes de xoc i, en general, qualsevol mena d'aparells de moviment i dins del recinte firal. Per m2 o fracció i dia
euros. 1,26
L'espai que ocupen les taquilles i similars serà considerat també com a superfície de l'atracció.
- c.2) Llicència per a l'ocupació de terrenys destinats amb camions, o vehicles per a la venda d'entrepans, hamburgueses, xocolates, refrescos, begudes, xocolateria, xurreria, patates i massa fregida. Per m2 o fracció i dia
euros. 3,98
- c.3) Llicència per ocupació de terrenys destinats a la instal·lació de casetes o parades per a la venda de joguines, ceràmiques, llumeneres, bijuteria i anàlegs. Per m2 o fracció i dia
euros. 2,30 euros.

Es fixa una taxa mínima d'ocupació de via pública de 30,00 euros per aquests conceptes.

d) Per altres aconteixements:

d.1) Llicència per a l'ocupació de terrenys destinats a tómboles, rifes, vendes ràpides, i similars, gronxadors, aparells voladors, cavallets, cotxes de xoc i, en general, qualsevol mena d'aparells de moviment
Per m2 o fracció i dia 0,85
euros.

L'espai que ocupen les taquilles i similars serà considerat també com a superfície de l'atracció.

d.2) Llicència per a l'ocupació de terrenys destinats amb camions, o vehicles per a la venda d'entrepans, hamburgueses, xocolates, refrescos, begudes, xocolateria, patates i massa fregida.
Per m2 o fracció i dia 2,36
euros.

d.3) Llicència per ocupació de terrenys destinats a la instal·lació de casetes o parades per a la venda de joguines, ceràmiques, llumeneres, bijuteria i anàlegs. Per m2 o fracció i dia 1,81 euros.

e) Per l'ocupació de la via pública o terrenys d'ús públic per l'aprofitament particular, m2 o fracció 1,90 euros

f) Casetes de pirotècnia 11,87 euros
m2/dia

g) Per l'ocupació de la via pública o terrenys d'ús públic per al rodatge de pel·lícules i sessions fotogràfiques 41,86
euros/hora

h) Per l'ocupació de la via pública o terrenys d'ús públic per caixers automàtics d'entitats financeres 204,06
euros/any

i) Llicència per establir aparells automàtics que s'accionen per monedes, per a entreteniment, esbarjo o venda, pagaran per semestre i m2 o fracció 13,60 euros.

L'Ajuntament podrà limitar el nombre d'atraccions o parades de qualsevol tipus.

La quota a satisfer es computa des del dia que inicia la instal·lació fins el darrer dia d'ocupació.

A fi de garantir que els llocs es deixin en perfecte estat de neteja i conservació, es podrà demanar la constitució d'un dipòsit que podrà recuperar-se un cop retirada l'atracció i comprovat el bon estat de les instal·lacions. En el cas de circs, teatres o altres activitats a que s'autoritzi la col·locació d'elements a tot el municipi, la fiança cobreix igualment el compromís de retirar tota la publicitat.

Import o dipòsit:

Circs o teatres 300,00 euros

Atraccions, bars, tómboles 120,00 euros

Les parades no es podran subarrendar a tercers.

Tarifa segona. Mercats setmanals

CONCEPTE	EURO/DIA
<i>Reserva de parades fixes al mercat setmanal per metre lineal o fracció (el pagament es farà trimestral)</i>	1,81
<i>Reserva de parades eventuais al mercat setmanal per metre lineal o fracció (el pagament es farà mensual)</i>	3,76

Podran tenir una bonificació del 100% de la taxa totes les entitats i associacions d'àmbit social, polític i econòmic sense ànim de lucre residents en el municipi, que figurin inscrites en el registre d'entitats municipals, així com aquelles entitats sense ànim de lucre de fora del municipi que l'Ajuntament cregui oportú i d'interès bonificar. Correspondrà a l'Alcalde, mitjançant Resolució, atorgar aquestes bonificacions.

Article 9. Règim de declaració i d'ingrés

1. La taxa s'exigirà en règim d'autoliquidació, en els supòsits següents:

a) Ocupacions del domini públic local amb duració temporal inferior a 1 any.
b) Primer període impositiu de les ocupacions del domini públic local extensives a varis exercicis.

2. Quan es sol·liciti autorització per a gaudir dels aprofitaments especials es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa.

Alternativament, poden presentar-se en el Servei Municipal corresponent els elements de la declaració a l'objecte que es presti l'assistència necessària per a determinar el deute.

3. S'expedirà un abonaré a l'interessat, a l'objecte que pugui satisfer la quota en aquell moment, o en el termini de deu dies, en els llocs de pagament indicats en el propi abonaré.

4. Les variacions dels elements tributaris determinants de la quantia de la taxa de venciment periòdic hauran de declarar-se en el segon semestre de l'exercici immediat anterior al de l'acreditament.

5. El termini de presentació de sol·licituds per a llicències d'ocupació durant les Festes Majors serà el següent:

a) Festa Major La Torreia: Del 15 de maig al 15 de juny
b) Festa Major Santa Agnès: Del 15 de juny al 15 de juliol
c) Festa Major La Roca: Del 15 de juny al 15 de juliol"

- Ordenança fiscal núm. 16, reguladora de la taxa per la prestació dels serveis d'utilització d'instal·lacions municipals

Es proposa una modificació de l'article 4 de la "quota tributària", el qual quedarà redactat de la següent manera:

"Article 4. Quota tributària

CONCEPTE	IMPORT (per acte)
<i>Utilització de les dependències municipals sol·licitat a instància de part,</i>	81,24

per cada acte.	euros/acte
Utilització dependències municipals per a celebració de cerimònia de casament civil	274,43 euros/acte

a) Quan qualsevol dels nuvis acreditat, mitjançant el corresponent justificat del Padró Municipal d'habitants, la seva residència a La Roca del Vallès, s'aplicarà una tarifa reduïda del 50%, aplicable exclusivament a la taxa establerta a la utilització de les dependències municipals.

b) No es pot llençar arròs a les dependències municipals.

c) Els casaments es portaran a terme els divendres a les 18 hores.

d) Podran tenir una bonificació del 100% de la taxa totes les entitats i associacions d'àmbit social, polític i econòmic sense ànim de lucre residents en el municipi, que figurin inscrites en el registre d'entitats municipals, així com aquelles entitats sense ànim de lucre de fora del municipi que l'Ajuntament cregui oportú i d'interès bonificar. Correspondrà a l'Alcalde, mitjançant Resolució, atorgar aquestes bonificacions."

- Ordenança fiscal núm. 17, reguladora de la taxa per la prestació dels serveis especials de vigilància i altres motivats per espectacles públics i grans transports

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 5 "Beneficis fiscals" i l'article 6 "Quota tributària", que quedaran redactats de la següent manera:

"Article 5. Beneficis fiscals

Restaran exempts del pagament de la taxa els serveis oferts a transports realitzats per l'Estat, la comunitat autònoma i la província.

Podran tenir una bonificació del 100% de la taxa totes les entitats i associacions d'àmbit social, polític i econòmic sense ànim de lucre residents en el municipi, que figurin inscrites en el registre d'entitats municipals, així com aquelles entitats sense ànim de lucre de fora del municipi que l'Ajuntament cregui oportú i d'interès bonificar.

Correspondrà a l'Alcalde mitjançant Resolució, atorgar aquestes bonificacions

Article 6. Quota tributària

La quota tributària es determinarà:

a) Quan es tracti dels serveis que s'assenyalen en els apartats a), b) c) d) i f) de l'article 2n.1 en funció del nombre d'efectius, tant personals com materials, que s'utilitzin en la prestació del servei, i el temps invertit.

b) Per una quantitat fixa i irreduïble per vehicle i any quan es tracti de l'autorització per realitzar el transport escolar, prevista a l'apartat e)

A aquest efecte, s'aplicarà la tarifa següent:

Epígraf 1. Serveis especials			
------------------------------	--	--	--

Imports per hora (€)	Feiner diurn	Feiner nocturn Festiu diurn	Festiu nocturn
Per cada agent, o treballador, per cada hora o fracció	39,75	45,43	56,78
Per cada caporal, per cada hora o fracció	44,34	50,33	62,04
Per cada sergent, per cada hora o fracció	52,7	55,69	68,10
Per cada vehicle municipal, inclosa la seva dotació, per cada hora o fracció	3,46		
Epígraf 2. Autorització de transport escolar			
Per cada vehicle i any			90,85

“

- Ordenança fiscal núm. 19, reguladora de la taxa per l'ocupació de terrenys d'ús públic amb taules i cadires amb finalitat lucrativa

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 5 "Beneficis fiscals" i l'article 6 "Quota tributària", que quedaran redactats de la següent manera:

"Article 5. Beneficis fiscals, exempcions i bonificacions

1. L'Estat, les Comunitats Autònoms i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a l'ocupació de l'ús públic local amb els materials descrits a l'article 1 necessaris per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

2. Excepcionalment i mitjançant resolució, es podrà aplicar una bonificació fins al 50% de la taxa, condicionat a que la bonificació sigui aplicable a tots els sol·licitants i sigui dins d'un marc o campanya de promoció turística o econòmica del municipi. Serà requisit imprescindible per a aquesta bonificació trobar-se al corrent del pagament dels tributs.

Article 6. Quota tributària

La quota a satisfer per aquesta taxa s'obté de l'aplicació de les tarifes contingudes als apartats següents:

Tarifa Única.

CONCEPTE	IMPORT
Durant un any (de l'1 de gener al 31 de desembre)	22,50 euros/m2
Durant temporada: de l'1 de maig al 30 de setembre	19,78 euros/m2
Eventual o ampliació per (Festa Major, revetlles, altres acontereixements)	2,93 euros/m2 i dia

Regles particulars d'aplicació

- a) Si el nombre de metres quadrats de l'aprofitament no era sencer, s'arrodonirà per excés per a obtenir la superfície ocupada.
- b) Si, com a conseqüència de la col·locació de veles, marquesines, separadors, barbacoes i altres elements auxiliars, es delimita una superfície més gran que la que ocupen les taules i les cadires, es prendrà la superior com a base de càlcul.
- c) Els aprofitaments poden ser anuals, quan s'autoritzi per a tot l'any natural, i temporals, quan el període compregui una part de l'any natural. Tots els aprofitaments realitzats sense autorització administrativa es consideren anuals.
- d) Els aprofitaments anuals s'iniciaran el dia 1 de gener de l'any en curs i finalitzaran el 31 de desembre del mateix any."

- Ordenança fiscal núm. 20, reguladora de la taxa per l'ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runes, tanques, puntals, estílots, bastides i altres instal·lacions anàlogues

Es fa remissió expressa al redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes als articles 6 "Quota tributària" i 8 "Període impositiu", els quals quedaran redactats de la següent manera:

"Article 6. Quota tributària

La quota a satisfer per aquesta taxa s'obté de l'aplicació de les tarifes contingudes als apartats següents:

Tarifa primera

CONCEPTE	Per dia (o fracció)	Per setmana	Per mes
Tanques (per metre quadrat)	0,73 euros	4,63 euros	16,50 euros
Bastides que impedeixin el pas (per metre quadrat)	0,73 euros	4,63 euros	16,50 euros
Grues i altres vehicles (per metre quadrat)	0,73 euros	4,63 euros	16,50 euros
Mercaderies i materials de construcció (per metre quadrat)	0,73 euros	4,63 euros	16,50 euros

Tarifa segona

CONCEPTE	Per setmana (o fracció)
Sac de runa (per unitat)	5,12 euros
Contenedor de menys de 6m ³ (per unitat)	28,99 euros
Contenedor de 6m ³ o superior (per unitat)	51,54 euros

Quota mínima

S'estableix una quota mínima de 20,00 euros per l'ocupació de via pública amb sacs de runa.

Tarifa tercera

CONCEPTE	TARIFA
1. Ocupació i tancament de carrer sense presència de guàrdia,	26,81

per hora o fracció	euros
2. Ocupació i tancament de carrer amb presència de guàrdia, per hora o fracció	66,44 euros
3. Ocupació i tancament de carrer amb presència de guàrdia, per hora o fracció en festiu o nocturn	72,09 euros

Normes particulars d'aplicació de les tarifes

a) Les quantitats que en resultin d'aplicar la tarifa tercera, concepte segons, tindran un recàrrec del 20 per cent a partir del tercer mes i en el cas que, quan hagin finalitzat les obres, els aprofitaments continuïn, les quantitats tindran un recàrrec d'un 50 per cent.

b) Les quantitats que en resultin d'aplicar la tarifa tercera, concepte tercer, tindran els recàrrecs següents a partir del tercer mes des de la seva instal·lació o concessió: durant el segon trimestre, un 25 per cent, durant el tercer trimestre, un 50 per cent i a partir del tercer, un 100 per cent.

c) L'ocupació amb vagonetes per a la recollida o dipòsit de runes i materials de construcció es liquidarà pels drets fixats en els carrers de primera categoria.

Article 8. Període impositiu

El període impositiu és el temps durant el qual s'ha efectuat el gaudiment de l'aprofitament especial. A efectes de la determinació de la taxa, es tindran en compte els mòduls establerts a l'article 6.

Quan la duració temporal de l'aprofitament especial s'estengui a varis exercicis, l'acreditament de la taxa tindrà lloc d'1 de gener de cada any i el període impositiu comprendrà l'any natural, excepte en els supòsits d'inici o cessament en la utilització privativa o aprofitament especial."

- Ordenança fiscal núm. 21, reguladora de la taxa per la instal·lació de quioscos en la via pública

Es fa remissió expressa el redactat del model d'ordenança fiscal corresponent aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013 i amb les variacions introduïdes a l'article 6 "Quota tributària i quedarà redactat de la següent manera:

"Article 6. Quota tributària

1. La quota a satisfer per aquesta taxa s'obté de l'aplicació de les tarifes contingudes als apartats següents:

CLASSE D'INSTAL·LACIÓ	IMPORT
a) Quioscos dedicats a la venda de begudes alcohòliques, cafès, refrescos, etc. Per m2 i trimestre.	4,00 euros
b) Quioscos dedicats a la venda de premsa, llibres, expenedoria de tabac, loteria, llaminadures, etc. Per m2 i trimestre.	4,00 euros
c) Quioscos dedicats a la venda de gelats, refrescos i altres articles propis de temporada i no determinats expressament en un altre epígraf d'aquesta ordenança, amb un mínim de deu metres quadrats. Per m2 i trimestre.	4,00 euros
d) Quioscos de massa fregida. Al trimestre. Per cada m2 i trimestre.	4,00 euros
e) Quioscos dedicats a la venda de bitllets dels ceccs. Per m2 i trimestre.	4,00 euros
f) Quioscos dedicats a la venda de flors. Per m2 i trimestre.	4,00 euros

CLASSE D'INSTAL·LACIÓ	IMPORT
g) Quioscos dedicats a la venda d'altres articles no inclosos en un altre epígraf d'aquesta ordenança. Per m2 i mes.	4,00 euros 4,00 euros 4,00 euros 4,00 euros

Normes particulars d'aplicació:

a) Les quantitats que s'estableixen en la tarifa anterior s'aplicaran íntegrament als deu primers metres quadrats de cada ocupació. Cada metre quadrat d'excés tindrà un recàrrec del 10 per cent en la quantitat fixada en la tarifa.

b) Per a determinar la superfície computable als efectes de l'aplicació de la tarifa en els quioscos dedicats a la venda de flors, a més de la superfície que ocupa estrictament el quiosc, hom tindrà en compte la superfície annexa utilitzada per a l'exposició de plantes, flors i altres productes anàlegs o complementaris.

c) Les quantitats que estableix la tarifa s'incrementaran un 10 per cent quan en els quioscos es comercialitzin articles en règim d'expositors en dipòsit.

2. Quan per a l'autorització de la utilització privativa s'utilitzi un procediment de licitació pública, l'import de la taxa vindrà determinat pel valor econòmic de la proposició sobre la que recaigui la concessió, autorització o adjudicació."

SEGON.- Exposar al públic en el tauler d'anuncis de l'Ajuntament l'anterior acord provisional, així com el text complet de les Ordenances Fiscals modificades durant el termini de 30 dies hàbils, comptats des del dia següent al de la publicació de l'anunci d'exposició en el BOP.

Durant el període d'exposició pública de les Ordenances, els qui tinguin un interès directe o resultin afectats, en els termes previstos a l'article 18 del Test Refós de la Llei reguladora de les Hisendes Locals aprovat pel 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 sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

TERCER.- Els acords definitius hauran de ser publicats en el Butlletí Oficial de la Província, un cop transcorregut el període d'exposició pública, als efectes de la seva vigència.

QUART.- La present modificació començarà a regir a partir de l'1 de gener de 2014 i serà vigent mentre no s'acordi la seva derogació o modificació."

A.2 - Aprovació de la modificació del contracte de l'Escola Bressol de la Torreta.

Sr. Alcalde.- Passem al segon punt de l'ordre del dia que tracta de l'aprovació de la modificació del contracte de l'escola bressol de la Torreta. Té la paraula el Sr. Manel Álvarez, en nom de l'equip de govern.

Sr. Álvarez.- Gràcies, es tracta d'una modificació econòmica sobre aquest contracte que el ple del dia 25 de juliol d'aquest any va adjudicar a l'empresa Serveis per a la

infància Créixer Junta, SL. En data 19 de setembre de 2013, es celebra la primera reunió de la comissió de seguiment del contracte, és un òrgan que ve pactat en el plec de clàusules d'aquest contracte i en aquesta primera reunió de la comissió de seguiment, l'empresa adjudicatària exposa una realitat i és que el número d'alumnes que s'han inscrit, que s'han matriculat és petit, és inferior a les previsions que s'havien fet, fins i tot les més desfavorables i en aquest cas, són per més de 17 alumnes i en aquest cas són només de 17 alumnes per aquest any 2013-2014. Vist que no s'arriba al mínim que s'havia calculat que podien fer, l'empresa exposa la necessitat de no poder garantir, exposa que no pot garantir la viabilitat econòmica de l'escola i proposa pactat en aquella reunió, una sèrie de canvis en el pressupost anual de la concessió que passo a enumerar i que serien els que d'alguna manera proposem d'incorporar com a modificació del contracte. Hi havia un sèrie de partides en el pressupost anual que l'empresa va presentar que, en principi, passarien a ser partides que assumiria l'Ajuntament. Per exemple hi ha una sèrie de partides en el pressupost anual que l'empresa va presentar que en principi, passarien a ser partides que assumiria l'Ajuntament, concretament, hi ha un apartat d'inversió, el pressupost del qual seria de fins a 8.250 € que abans tenia la concessionària i que passaria a fer-se càrrec l'Ajuntament. Hi ha un import de fins a 12.000 € en consums, aquí parlem de llum, d'aigua de gas, etc. doncs que també passaria a fer-se càrrec l'Ajuntament i per últim, hi ha una partida de fins a 8.000 € en concepte de manteniment, les 3 partides sumades, sumem un total de 28.250 euros en total que serien 250 euros en total, que serien imports que absorbiria el pressupost de l'Ajuntament. A més a més, per contracte es definia que l'Ajuntament faria una aportació d'uns 300 € per a cada alumne matriculat. En aquest cas i tenint en compte que el total d'alumnes de l'escola serien 82, fem el mateix que fem amb l'altre escola bressol del municipi i és en aquests anys complicats i aquest és un any complicat perquè a més a més, inicien el servei a la Torreta, doncs l'Ajuntament fa l'aportació del total de la matrícula que s'oferta tot i que no tinguem els alumnes. A més a més, també es pacta que l'empresa adjudicatària renuncia durant aquest curs acadèmic 2013-2014, tot això només per aquest curs acadèmic, als beneficis pressupostats que estan al voltant dels 7.000 €. Pel anys vinents, la comissió de seguiment estudiarà quina és la situació del contracte i si s'ha d'acordar modificacions a això que es va contractar en el seu moment i que ara portaríem a modificar, per tant, el que portem a aprovació seria la modificació del contracte que es va signar l'agost d'aquest any, incorporant com a despesa de l'Ajuntament aquests 28.250 € i l'aportació complerta dels 24.600 € més i la renúncia de l'empresa adjudicatària a allò que tenia pressupostat com a benefici per al primer curs.

El segon punt que portem a aprovar és això és un tema de pressupost és:

Autoritzar i disposar la despesa derivada de la modificació contractual amb càrrec a les partides que es veuen afectades en el pressupost

I el tercer punt notificar al contractista l'acord que avui portem a aprovació.

Gràcies.

Sr. Alcalde.- Moltes gràcies, Sr. Manel Álvarez. Algun comentari? Sr. Dani Martín?

Sr. Martín.- Sí, de forma muy breve. En este segundo punto, creo que todos, ya lo dijimos en la comisión informativa, todos los grupos políticos estamos de acuerdo en que es necesario que la escuela de la Torreta inicie el camino y que este camino, ya veremos, que este camino sea lo mejor posible y que dure el mayor tiempo posible. En la reunión, ya expresamos que nuestra única duda era la modificación del contrato. Nosotros lo hemos consultado con gente que dice que entiende de temas de esto y a mí, la verdad es que no me ha quedado muy claro lo que me acabaron diciendo

sobre el tema de los contratos, por lo tanto, diciendo que, evidentemente, estamos a favor de la escuela de la Torreya y que reciba toda la ayuda y más, nosotros lo que haremos será abstenemos en este punto.

Sr. Alcalde.- Moltes gràcies, Sr. Dani Martin. Sr. Albert Gil, en nom d'Esquerra Republicana de Catalunya?

Sr. Gil.- sí, nosaltres també. Tenim clar que una vegada que s'havia construït l'escola bressol s'ha de posar en marxa, ara ha sortit un entrebanc i entenem la necessitat de fer aquesta inversió que supera en molt el previst, però com en tantes coses s'ha de fer un esforç i s'ha d'apostar per aquest tipus de serveis que si no els donen els ajuntaments, doncs no es donarien i, per tant, nosaltres farem el mateix que comenta el Dani, ens abstindrem.

Sr. Alcalde.- Moltes gràcies, Sr. Albert Gilñ. Sr. Carles fernández?

Sr. Fernández.- Sí, és a dir, seguint una mica en la mateixa línia dels altres 2 grups polítics, evidentment, és un servei en una zona del municipi que té dret a tenir aquest servei, per tant, en aquest aspecte cap problema. El que passa és que quan es va posar a debatre aquest punt, es van publicar les bases i després quan es va adjudicar ja vam comentar que era difícil tirar això endavant i que amb segons quins números d'alumnes inscrits seria complicat, però clar també passa una cosa i és que nosaltres fem un concurs i fixem amb unes bases les regles del joc i immediatament després del concurs, d'haver-lo adjudicat. Això es va adjudicar al juliol, estem a l'octubre, pel mig hi ha l'agoist que és inhàbil i, per tant, 3 mesos després modifiquem les condicions del contracte perquè si no era inviable. Clar si les condicions del contracte haguessin estat aquestes potser s'haguessin presentat més empreses i amb això el que estem fent és d'alguna forma pervertir el sistema de, és a dir, quan tenim dubtes de la viabilitat d'un projecte i el tirem endavant peti qui peti, home, canviem-les a priori. Canviem-les a priori i dir, home si passen aquestes coses, serà l'Ajuntament el que respondrà i si no serà l'adjudicatari el que s'haurà de fer càrrec, preveiem aquestes qüestions perquè d'aquesta manera, donem igualtat d'oportunitats a tothom. Gent que veient el que hi havia deia no em presento perquè després m'enganyaré els dits. Aquest es presenta, guanya perquè fa una oferta interessant i després aquest, com a mínim, en... diverses, diu: escolti'm, modifiqui'm les condicions. Sí que diu: causes d'interès públic relacionades, és a dir, el contracte es pot modificar quan es donin els següents supòsits: causes d'interès públic relacionades amb el desenvolupament del servei, evidentment aquí hi cap tot, home és jugar amb trampes. Home, fem les coses ben fetes i preveiem, sobretot en moments de dificultat que ja sabíem que les condicions, és que menys nens s'estan inscrivint en les escoles bressol, està passant també a la d'aquí a la Roca. A tot arreu està passant per la situació d'atur preveiem les coses i diem si es donen aquests supòsits l'Ajuntament serà el que respondrà, ja ho diem d'entrada i això fa, dóna igualtat a totes les empreses, si no, queda molt lleig, des d'un punt de vista jurídic administratiu pot ser legal, però dóna una imatge bastant trista. Avancem-nos a aquestes coses quan hi hagi previsions o dubtes que el servei pugui acabar de funcionar per la situació puntual econòmica. Tan de bo, d'aquí a 2 anys això estigui superat i l'escola bressol sigui un èxit com està sent la d'aquí la Roca, és el desig que tenim tots, però intentem fer les coses una altra vegada per evitar-nos haver d'evitar avui una cosa que, la veritat, a tothom ens posa una mica vermell. Sabem que s'ha de tirar endavant perquè s'ha de tirar endavant, nosaltres ens abstindrem també, posarem pals a les rodes, però fem les coses bé per evitar-nos aquestes veremellors.

Sr. Alcalde.- Gràcies, Sr. Fernández. Sr. Manel Álvarez?

Sr. Álvarez.- Molt breument perquè si estem tots d'acord no val la pena insistir massa, no? Només un parell de comentaris que en realitat és sobre el mateix tema, no? És

aquest dubte que podem tenir o que teniu per part d'Inicictiva i que més o menys el PSC també fa esment, no?

La modificació del contracte està contemplada en els propis plecs, per tant, es va preveure que ens podríem trobar en una situació, potser no aquesta, però alguna similar, per tant, ja es va tenir en compte aquesta possibilitat. És legal, no hi ha cap il·legalitat, per tant, si es fa és perquè es pot fer. Hem tingut la sort que, a més a més, hi ha un únic adjudicatari ha facilitat encara més el que es pugui fer això que estem fent ara, per tant, el que hem de fer és felicitar-nos perquè ho podem fer i perquè ho podem tirar endavant. Jo només, cerc que per part del Sr. Fernández ha fet una informació poc afortunada. No juguem amb trampes, no és això. Estava contemplat i, per tant, jo crec que hem d'apostar, que hem d'intentar tirar endavant, que funcioni bé, que sigui així i que l'any que ve no tinguem la necessitat de fer cap canvi perquè les matrícules siguin les justes i necessàries per tirar endavant. Gràcies.

Sr. Alcalde.- Gràcies, Sr. Manel Álvarez. Algun comentari més? Sr. Fernández, tampoc?

Bé doncs, jo per cloure aquest debat i sense voler estendre'm gaire, jo no em poso vermell quan el que estem fent és garantir un servei important per la Torreta. El barri de la Torreta no utilitza el servei d'escola bressol de la Roca simplement per una raó geogràfica i de distància i davant d'aquesta situació i davant de l'oportunitat que vam tenir d'aconseguir el finançament per aconseguir l'escola bressol de la Torreta, vam prendre la decisió difícil d'optar per continuar endavant la seva construcció i, per tant, la seva posta en marxa i creiem que és una decisió encertada, costarà trobar els recursos en el futur pe fer aquest tipus d'equipaments, ara ja els tenim i és vital posar-los en marxa i és el que hem fet, es va fer un concurs d'adjudicació que fixava, com molt bé ha dit el Carles Fernández les regles del joc. No es feien trampes, es fixaven les regles del joc i aquestes regles del joc estava contemplat, com molt bé ha dit el regidor d'hisenda, que hi haguessin situacions que s'haguessin d'analitzar, el plec de condicions del concurs es fa pensant amb un màxim dels 82 nens que pot absorbir l'escola bressol de la Torreta i s'analitzen escenaris de viabilitat econòmica, que si no recordo malament estaven en 42 i 36 nens, tant si es produïa un d'aquests 2 números a la baixa, l'escola bressol era viable. Hem iniciat amb una molt bona acceptació. En aquest moment el món de les escoles bressol està patint molt la crisi. El fet que hi hagi tantes i tantes persones en atur, doncs fa que sigui un servei que no s'utilitza perquè està pensat per conciliar la vida laboral i familiar i davant de la manca de feina, aquesta conciliació no té sentit i moltes persones han deixat d'utilitzar les escoles bressol. Ens ha passat aquí a la Roca. L'escola bressol les Orenetes tenia èxit, com molt bé ha dit el Carles Fernández, però jo ho dic en temps passat, tenia perquè hem passat de tenir llistes d'espera a tenir places lliures disponibles i hem hagut d'ajudar a l'escola bressol les Orenetes i hem hagut d'ajudar a l'escola bressol les Orenetes que la vam trobar amb 6 nens i en aquest moment, té més d'un centenar. Llavors, és obligació dels ajuntaments donar aquest servei de proximitat i estar a prop dels ciutadans, per tant, entenc que el que estem fent aquí no es per posar-se vermell, tot el contrari, és per estar molt orgullosos d'iniciar aquest servei a la Torreta i que els ciutadans i ciutadanes de la Torreta el visualitzin com a propi, com a proximitat, l'utilitzin i això afavoreixi que aquesta modificació que, com molt bé s'ha dit, és només per un any, l'any que ve tinguem uns números de matriculació molt més favorables i faci que aquesta posada en marxa que sempre és complicada, sempre és difícil, agafi embranzida, agafi inèrcia i sigui un servei que quedi ja implantat a la Torreta pel futur i no haguem de fer gaires esforços més des de l'administració i funcioni sol.

Passem a votació.

Sí, aprovat per 8 vots favorable i 10 abstencions

Conclòs el debat per l'alcaldia, s'aprova el dictamen per 8 vots favorables, manifestats pels regidors dels grups municipals de CIU i del P.P i 9 abstencions manifestades pels regidors del PSC, d'ICV-EUIA i d'ERC, el qual literament, diu:

“Per acord del Ple de 25 de juliol de 2013 el Ple municipal va declarar vàlida la licitació i va adjudicar la contractació de referència a la mercantil SERVEIS PER A LA INFÀNCIA CRÈIXER JUNTS, SL, condicionada la citada adjudicació al fet que la mercantil aportés la documentació requerida en data 16 de juliol de 2013 i que es preveu a l'article 151.3 del Reial decret legislatiu 3/2011, de 14 de novembre, d'aprovació del Text refós de la Llei de contractes del sector públic.

En data 19 de setembre de 2013 es celebra la primera reunió de la Comissió de Seguiment del contracte formalitzat, en la que l'adjudicatària exposa que, un cop iniciat el curs escolar i vista la baixa matriculació d'infants (17 matriculats) per aquest curs 2013-14, no es pot garantir la viabilitat econòmica de l'escola.

Per aquest motiu, en la mateixa sessió la Comissió proposa a l'òrgan competent la conveniència d'acordar:

- Que l'Ajuntament es faci càrrec durant el curs acadèmic 2013-14 de les partides següents:

Inversió	fins a 8.250 €
Consums	fins a 12.000 €
Manteniment	fins a 8.000 €
<u>Total,</u>	<u>fins a 28.250 €</u>

- Que l'Ajuntament faci l'aportació de la totalitat màxima que tenia consignada per al curs 2013-14, independentment dels alumnes matriculats, és a dir de 24.600 €.
- Que l'adjudicatària renuncia durant el curs acadèmic 2013-14 als seus beneficis pressupostats.
- Que per als cursos posteriors la Comissió de Seguiment proposi a l'òrgan competent, si escau, altres modificacions per tal de garantir l'interès general d'aquest servei públic.

En data 23 de setembre la Tècnica d'Ensenyament informa sobre la conveniència que l'òrgan competent valori la procedència d'iniciar el corresponent expedient de modificació contractual, tenint en compte el proposat per la Comissió de Seguiment.

En data 2 d'octubre de 2013 s'emet informe de la Intervenció municipal en relació a l'existència de crèdit adequat i suficient per a fer front a la Intervenció i en data 19 de setembre de 2013 s'emet informe de la Secretaria municipal relatiu al procediment a seguir per tramitar la modificació.

En data 8 d'octubre (NRGS 2980) es va donar trasllat a Serveis pera a la Infància Crèixer Junts, SL (que el va rebre el 9 d'octubre de 2013) de l'escrit pel qual se li concedien 5 dies hàbils per presentar al·legacions a la proposta de modificació formulada per la Comissió de Seguiment i informada per la Tècnica d'Ensenyament.

En data 10 d'octubre de 2013 (NRGE6154) el contractista va presentar escrit pel que exposava que no presentaria cap al·legació en relació a la modificació del contracte formulada.

Atès que l'adopció d'aquest acord és competència del Ple municipal, de conformitat amb la Disposició addicional segona del Text refós de la Llei de contractes del sector públic, aprovada per Reial decret legislatiu 3/2011, de 14 de novembre.

És per tot això, que la Comissió Informativa, en virtut de les atribucions que li han estat conferides, proposa al Ple municipal, el qual decidirà el que cregui convenient, l'adopció dels següents **acords**:

ACORDS:

Primer.- APROVAR la proposta de modificació del contracte signat en data 22 d'agost de 2013-10-11 entre Serveis per a la Infància Crèixer Junts, SL per a la prestació del servei públic d'escola bressol de la Torreta, adjudicat pel Ple municipal el 25 de juliol de 2013 consistent en:

- Que l'Ajuntament es faci càrrec durant el curs acadèmic 2013-14 de les partides següents:

Inversió	fins a 8.250 €
Consums	fins a 12.000 €
Manteniment	fins a 8.000 €
<u>Total,</u>	<u>fins a 28.250 €</u>

- Que l'Ajuntament faci l'aportació de la totalitat màxima que tenia consignada per al curs 2013-14, independentment dels alumnes matriculats, és a dir de 24.600 €.
- Que l'adjudicatària renuncia durant el curs acadèmic 2013-14 als seus beneficis pressupostats.
- Que per als cursos posteriors la Comissió de Seguiment proposi a l'òrgan competent, si escau, altres modificacions per tal de garantir l'interès general d'aquest servei públic.

Segon.- AUTORITZAR I DISPOSAR la despesa derivada de la modificació contractual amb càrrec a les partides 08 321 62500, 06 160 22100 i 06 160 22102 del vigent pressupost municipal, que implica la present modificació.

Tercer.- NOTIFICAR al contractista aquest acord i informar-lo que se'l citarà per a la formalització de la modificació del contracte.

Quart.- COMUNICAR aquesta acord a la intervenció municipal i a les àrees que correspongui. "

Doncs sense més temes que tractar aixequem la sessió a les 21h 50, perdó 8 abstencions té raó.

Sra. Secretària, 8 vots favorbles i 9 abtencions

Molt bé doncs, bona nit i moltes gràcies a tots per l'assistència

I no havent-hi més assumptes a debatre, acomplert l'objecte de la convocatòria, el president aixeca la sessió, essent les 21 hores i 30 minuts del dia indicat en l'encapçalament, de la qual cosa en dono fe.

El president

La secretària

Rafael Ros Penedo

Dolors Melero Guirao