[bookmark: _GoBack]Annex 1 al Dictamen de la Junta de Govern de l’Organisme de Gestió Tributària, de 23 de febrer de 2021

Organisme de Gestió Tributària

MEMÒRIA DE L’EXERCICI 2020

Antecedents
L’Organisme de Gestió Tributària (en endavant ORGT), fou creat per la Diputació de Barcelona, com a ens instrumental per du a terme les funcions de gestió, inspecció i recaptació de tributs i altres ingressos de dret públic per delegació o encàrrec de gestió de les administracions públiques de Catalunya i dels Ens públics que en depenen. L’ORGT és, des de l’any 1989, l’eina de la Diputació de Barcelona per a ajudar els ajuntaments i altres ens públics a aconseguir una gestió moderna dels seus ingressos.

L’ORGT està configurat com un organisme autònom, dotat de personalitat jurídica diferenciada i amb patrimoni especial.
Definició i objectius

L’Organisme te caràcter administratiu i desenvolupa la seva activitat d’acord amb els Estatuts aprovats pel Ple de la Diputació de Barcelona, amb les següents competències:
a. L’exercici de funcions i potestats de gestió, inspecció i recaptació de tributs i altres ingressos de dret públic per delegació o encàrrec de gestió de les administracions públiques de Catalunya i dels ens públics que en depenen.
b. La formació i el manteniment dels padrons de tributs, amb l’abast i les condicions que es convinguin.
c. La pràctica de liquidacions per a determinar els deutes tributaris i altres actes de gestió que hagin estat delegats en la Diputació de Barcelona.
d. La recaptació en període voluntari i en via de constrenyiment de tota mena de tributs, a més d’altres ingressos de dret públic.
e. La recaptació dels recursos de la Diputació de Barcelona, i d’altres ens de dret públic dins de l’àmbit de la província de Barcelona.
f. La realització de tasques d’inspecció dels tributs locals, en règim de delegació de funcions, o de col·laboració interadministrativa.
g. L’assessorament jurídic i econòmic en matèria tributària als ajuntaments la gestió dels quals hagi estat delegada en la Diputació de Barcelona.
h. La informació i assistència al contribuent sobre l’exercici dels seus drets i el compliment de les seves obligacions tributàries locals.
i. La defensa judicial i l’exercici d’accions judicials i administratives de tota mena, en defensa dels tributs i dels ingressos de dret públic, la gestió i la recaptació dels quals hagi estat delegada en la Diputació de Barcelona.
j. La prestació de qualsevol altra activitat o servei connex, derivat o necessari per a la millor efectivitat dels anteriors.
Quan els ajuntaments desitgen delegar les competències en la Diputació cal que el Ple municipal fixi l’abast i el contingut de la susdita delegació, que haurà de ser aprovada la seva acceptació pel Ple de la Diputació de Barcelona i posteriorment publicada en els Butlletins oficials de la Província i de la Comunitat Autònoma.
Les facultats delegades seran exercides per l’òrgan competent de l’ORGT, segons l’atribució resultant de les normes internes aprovades pel Ple de la Diputació.
Les funcions desenvolupades per l’ORGT assoleixen un elevat grau d’eficiència, gràcies a:
· L’especialització del seu personal
· L’establiment de múltiples vies de col·laboració interadministrativa i col·laboració social
· Les economies d’escala que es deriven d’un projecte global de volum creixent

Com a objectius bàsics de l’Organisme, cal assenyalar :
· Ampliar i millorar els serveis oferts, per tal que l’assistència tècnica que presta l’ORGT s’estengui a més ens públics i actuacions
· Potenciar els serveis als contribuents i als Ajuntaments.
· Planificar i executar mesures que permetin incrementar l'eficàcia i eficiència en les actuacions de gestió i recaptació.
· Adopció i implementació de mesures de prevenció del frau tributari i intensificació de les actuacions de lluita contra el frau fiscal.
· Intensificar la implantació de nous mitjans de relació amb els contribuents, utilitzant canals electrònics.
· Avançar amb la modernització dels serveis que presta l'Organisme, per tal de facilitar als contribuents el compliment de les seves obligacions tributàries.
· Continuar amb l'impuls i millora de la cooperació i comunicació amb els municipis i amb la resta d'administracions públiques.

Òrgans de govern i gestió
Els òrgans de govern són la Junta de Govern, el Consell Directiu i la Presidència.
La Gerència és l’òrgan administratiu que assumeix la gestió econòmica- administrativa de l’Organisme.
El Tresorer de la Diputació ho es també de l’Organisme de Gestió Tributària.
Les funcions d'intervenció de l'ORGT són exercides per un/a funcionari/a en qui ha delegat la persona titular de la Intervenció general de la Diputació de Barcelona.
Les funcions de secretaria de l'ORGT són exercides per un/a funcionari/a en qui ha delegat la persona titular de la Secretaria general de la Diputació de Barcelona.
La normativa que regula les competències dels òrgans de govern i gestió i els trets fonamentals de l’actuació de l’ORGT resta continguda en:
· Els Estatuts, que són la norma fundacional.
· El Reglament orgànic i funcional, que determina el règim de personal i les competències dels diferents departaments administratius.
· L’Ordenança general de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic que regula les relacions amb els contribuents i clarifica els aspectes més essencials de l’aplicació de la normativa tributària.

JUNTA DE GOVERN CONSELL DIRECTIU
	President
	Il.lm Sr. Carles Ruiz Novella
	
	President
	Il.lm Sr. Carles Ruiz Novella

	Vocals
	Il·lma. Sra. Pilar Díaz Romero
Il·lm. Sr. Rubén Guijarro Palma
Il·lm. Sr. Joan Carles García Cañizares
Il·lm. Sra. Carmela Fortuny i Camarena
Il·lm. Sr. Rafael Duarte Molina
Il·lm. Sr. Martí Pujol i Casals
Il·lm. Sr. Salvador Tovar Funes
	
	Vocals
	Il·lma. Sra. Pilar Díaz Romero
Il·lm. Sr. Rubén Guijarro Palma
Il·lm. Sra. Carmela Fortuny i Camarena
Il·lm. Sr. Joan Carles García Cañizares

	Gerent
	Sra. Llum Rodríguez Rodríguez	
	
	Gerent
	Sra. Llum Rodríguez Rodríguez

	Secretària
	Sra. Dènia Lázaro Ardila (Secr. delegada)
	
	Secretària
	Sra. Dènia Lázaro Ardila (Secr. delegada)

	Interventora
	Sra. Cèlia Gallego Herrera (Interv. delegada)
	
	Interventor
	Sr. Cèlia Gallego Herrera (Interv.delegada)

	Tresorer
	Sr. Aurelio Corella Colas
	
	Tresorer
	Sr. Aurelio Corella Colas

Sessions celebrades i principals acords adoptats
Junta de Govern
	Data sessió
	Acord adoptat

	05/03/2020
	· Proposar al Ple de la Diputació de Barcelona la rectificació de l'inventari de l'Organisme de Gestió Tributària de la Diputació de Barcelona corresponent a l'exercici 2019.
· Aprovació de la memòria de gestió de l'Organisme de Gestió Tributària de la Diputació de Barcelona corresponent a l'exercici 2019.
· Donar compte de la liquidació del Pressupost de l'ORGT 2019, aprovada per Decret de Presidència núm. 560, de 30 de gener de 2020, pel qual s'aprova la liquidació del Pressupost general de la Diputació de Barcelona.
· Informar sobre els darrers acords adoptats pel ple de la Diputació de Barcelona d'acceptació de delegacions en matèria de gestió i recaptació de tributs i altres ingressos de dret públic.

	09/07/2020
	· Proposar al Ple de la Diputació de Barcelona l’aprovació del Compte de l'Organisme de Gestió Tributària corresponent a l'exercici 2019.
· Donar compte del Decret de la Gerència de l'Organisme, de data 21 de maig de 2020, pel que es resol contractar amb caràcter d'emergència, un informe complementari a l'expedient 2018/0008310 relatiu al contracte de serveis consistent en la Diagnosi de Seguretat en relació als riscos del personal que presta serveis a les oficines de l'Organisme de Gestió Tributària de la Diputació de Barcelona, per adaptar aquestes oficines com a conseqüència de la pandèmia COVID-19 (Exp. 152/2020).
· Donar compte del Decret de la Presidència de l'Organisme, de data 28 de maig de 2020, pel que es resol aprovar el projecte d'instal·lacions del sistema de climatització de l'oficina d'Igualada de l'Organisme de Gestió Tributària de la Diputació de Barcelona, i contractar, amb caràcter d'emergència, el subministrament i instal·lació dels equips de climatització per l'esmentada oficina (Exp. 153/2020).
· Donar compte del Decret de la Presidència de l'Organisme, de data 28 de maig de 2020, pel que es resol contractar, amb caràcter d'emergència, el subministrament de 200 packs portàtil (portàtil HP Elite Book 840 G6, Ratolí òptic, maletí de transport, teclat SmartCard) i 200 lectors de targeta criptogràfica per a l'Organisme de Gestió Tributària de la Diputació de Barcelona (Exp. 160/2020).
· Donar compte del Decret de la Presidència de l'Organisme, de data 10 de juny de 2020, pel que es resol contractar, amb caràcter d'emergència, el subministrament i instal·lació de sistemes de tancament que separin la zona pública respecte de la zona privada de les oficines d'atenció ciutadana de l'Organisme de Gestió Tributària (Exp. 182/2020).
· Donar compte del Decret de la Presidència de l'Organisme, de data 15 de juny de 2020, pel que es resol aprovar el projecte d'instal·lacions del sistema de climatització de l'oficina de Mataró de l'Organisme de Gestió Tributària de la Diputació de Barcelona, i contractar amb caràcter d'emergència el subministrament i instal·lació dels equips de climatització per l'esmentada oficina (Exp. 154/2020).
· Donar compte del Decret de la Presidència de l'Organisme, de data 19 de juny de 2020, pel que es resol contractar, amb caràcter d'emergència, el subministrament i instal·lació de mampara protectora de policarbonat (frontal i/o lateral (separador)) per a la protecció sanitària i física dels treballadors de l'Organisme de Gestió Tributària (Exp. 194/2020).
· Donar-se per assabentats dels següents informes de la Intervenció General relatius a l'exercici 2018, corresponents al Pla de control financer de 2019: informe de control financer de l'ORGT corresponent a l'exercici 2018, informe auditoria operativa d'ingressos de l'ORGT corresponent a l'exercici 2018 i informe de control financer d'ingressos de l'ORGT, relatius a l'exercici 2018.
· Informar dels Decrets núms. 3583 i 4247, dictats per la Presidència de la Diputació de Barcelona en dates 14 d'abril de 2020 i 7 de maig de 2020, respectivament, per raons d'urgència, pels que s'aproven avenços de tresoreria a l'ORGT, per un import total de 110 milions d'euros.
· Informar sobre els darrers acords adoptats pel ple de la Diputació de Barcelona d'acceptació de delegacions en matèria de gestió i recaptació de tributs i altres ingressos de dret públic.

	28/10/2020
	· Elevar al Ple de la Diputació de Barcelona l'aprovació del Pressupost de l'Organisme de Gestió Tributària per a l'exercici 2021 i la documentació annexa que inclou la plantilla de personal, la relació de llocs de treball i les Bases d'execució del Pressupost per l'any 2021.
· Aprovar la modificació dels criteris de concessió de bestretes als ajuntaments a partir de l'exercici 2021.
· Ratificar el Decret de Presidència de la Diputació de Barcelona, en exercici de les competències de la Junta de Govern, per raons d'urgència, pel qual s'acorda proposar a la Diputació de Barcelona l'aprovació de la corresponent modificació de la Relació de llocs de treball, en allò que fa referència al lloc de treball de Direcció de Serveis de Recursos Humans de l'ORGT, que haurà de passar de Direcció de Serveis, amb retribució A.30.A103, a Sotsdirecció, amb retribució A.30.A104 i jornada exclusiva (E), amb la denominació Sotsdirecció de Recursos Humans de l'ORGT.
· Informar sobre els darrers acords adoptats pel Ple de la Diputació de Barcelona d'acceptació de delegacions en matèria de gestió i recaptació de tributs i altres ingressos de dret públic.

	24/11/2020
	· Aprovació de les baixes en l'inventari de béns de l'Organisme de Gestió Tributària, prèvia declaració de béns no utilitzables.
· Informar sobre els darrers acords adoptats pel ple de la Diputació de Barcelona d'acceptació de delegacions en matèria de gestió i recaptació de tributs i altres ingressos de dret públic.

Consell Directiu
	Data sessió
	Acord adoptat

	05/03/2020
	· Aprovar l'expedient de contractació consistent en l'adquisició d'impressores multifunció i el servei de monitoratge, manteniment i subministrament de tòner dels equips de l'Organisme de Gestió Tributària de la Diputació de Barcelona.
· Informar de les sentències i interlocutòries recaigudes en l'àmbit de la gestió tributària de l'ORGT des de la darrera sessió del Consell Directiu.

	09/07/2020
	· Donar-se per assabentat de l'adjudicació per part de Localret de la contractació dels Serveis de Telecomunicacions de la Diputació de Barcelona, en virtut del Conveni signat en data 6 de juliol del 2017 entre la Diputació de Barcelona i el Consorci Localred, per la contractació centralitzada dels serveis de comunicacions fixes de veu i dades (Lot 1) i dels serveis de comunicacions mòbils de veus i dades (Lot 2) efectuada per aquest Consorci, i aprovar les actuacions derivades d'aquesta contractació per a la Diputació de Barcelona.
· Donar compte del Decret de la Presidència de l'Organisme, de data 3 d'abril de 2020, pel qual es resol aprovar l'adhesió de l'Organisme de Gestió Tributària de la Diputació de Barcelona a la pròrroga relativa a la contractació del servei consistent en la prestació dels serveis postal (excloses les notificacions administratives), social i ambientalment responsables, de la Diputació de Barcelona i altres entitats adherides.
· Donar compte del Decret de la Presidència de l'Organisme, de data 29 d'abril de 2020, pel qual es resol aprovar el reajustament comptable de les anualitats previstes i autoritzar i disposar la despesa a càrrec de l'Organisme de Gestió Tributària de la Diputació de Barcelona derivada del contracte relatiu del servei consistent en la prestació dels serveis postal (excloses les notificacions administratives), social i ambientalment responsables, de la Diputació de Barcelona i altres entitats adherides (Exp. 2017/0008574).
· Donar compte del Decret de la Presidència de l'Organisme, de data 28 de maig de 2020, pel qual es resol aprovar l'adhesió de l'Organisme de Gestió Tributària de la Diputació de Barcelona a la segona pròrroga relativa a la contractació del servei consistent en la prestació dels serveis postal (excloses les notificacions administratives), social i ambientalment responsables, de la Diputació de Barcelona i altres entitats adherides (Exp. 2017/0008574).
· Informar de les sentències i interlocutòries recaigudes en l'àmbit de la gestió tributària de l'ORGT des de la sessió del Consell Directiu de 5 de març de 2020.

	28/09/2020
	· Aprovació del Conveni de col·laboració entre l'Agència Tributària de Catalunya i les diputacions de Barcelona, Girona, Lleida i Tarragona en matèria de finestreta única tributària.
· Aprovació del Conveni de col·laboració entre el Col·legi de Gestors administratius i l'Organisme de gestió tributària de la Diputació de Barcelona.
· Donar compte del Decret de la Presidència de l'Organisme, de data 2 de juliol de 2020, pel qual es resol aprovar l'adhesió de l'Organisme de Gestió Tributària de la Diputació de Barcelona a la pròrroga relativa a la contractació del Servei, social i ambientalment responsable de notificació administrativa de la Diputació de Barcelona i ens adherits (Exp. núm. 2018/0020546).

	24/11/2020
	· Aprovació de la ratificació del Decret de la Presidència de la Diputació de Barcelona núm. 1254/19, de 3 de desembre de 2019, dictat per raó d'urgència, pel qual es va resoldre aprovar l'adhesió de l'ORGT a la contractació relativa a la prestació, social i ambientalment responsable, dels serveis postals (notificacions administratives excloses), que tramita la Diputació de Barcelona, per a les oficines de l'Organisme de Gestió Tributària.
· Informar de les sentències i interlocutòries recaigudes en l'àmbit de la gestió tributària de l'ORGT des de la sessió del Consell Directiu de 7 de juliol de 2020.

Organització i estructura
Per desenvolupar les seves competències, l’Organisme s’estructura en serveis centrals i en serveis territorials. Els serveis territorials s’organitzen a la vegada en unitats, oficines i en punts d’informació i gestió.
Els serveis centrals de l’ORGT, per a l’exercici 2020 són els que es detallen tot seguit:

	SERVEIS CENTRALS

	Gerència
	Servei Coordinació-Contractació

	Adjunt a Gerència
	Servei U. Central de Recaptació

	DS. Gestió Tributària
	Servei Gestió IAE

	DS. Recaptació
	Servei Atenció telemàtica i Gestió de la qualitat

	Sotsdirecció Recursos humans
	Servei Finances

	DS. Assessoria jurídica
	Servei Tributs Generals i Taxes

	DS. Organització-Inspecció
	Servei Gestió IBI

	DS. Informàtica
	Servei Gestió Cadastral

	DS. d'Inspecció Tributària
	

La unitat és el centre de responsabilitat, personal i material, de la gestió tributària en diferents municipis als quals es presta el servei segons la seva distribució geogràfica. El nombre d’unitats a 31 de desembre del 2020 és d'11, d’acord amb el detall següent:

	SERVEIS TERRITORIALS

	Bages - Berguedà
	L'Anoia

	Baix Llobregat-Garraf
	Maresme

	Baix Llobregat-Nord
	Multes

	Barcelonès
	Vallès Occidental

	D'Osona
	Vallès Oriental

	L'Alt Penedès
	

La realització de funcions de recaptació en bona part es desenvolupa per mitjans informàtics i s’impulsa sota la direcció dels serveis centrals. Pel que fa a la gestió tributària, que comporta múltiples funcions i tasques diàries, es divideix l’execució i la responsabilitat entre els serveis centrals i els serveis perifèrics, corresponent als primers la supervisió.
La inspecció tributària que requereix tramitar complexos expedients, es du a terme des de la Direcció de Serveis competent adscrita a serveis centrals.

Les unitats poden disposar d’una o més oficines o d’un o més punts d’informació i gestió, segons el volum de valors a gestionar i també segons el grau de concentració o dispersió dels municipis, a finals d’aquest exercici, l’ORGT disposa d’un total de 103 oficines i punts d’informació i gestió.
Tot seguit es mostra la relació d’oficines i punts d’informació i gestió que disposa l’ORGT tot indicant la unitat territorial d’adscripció.
	CODI OFIC
	
OFICINA
	
UNITAT
	CODI OFIC
	
OFICINA
	
UNITAT

	100
	Centre d'Informació Tributària
	D.S Organització-Inspecció
	178
	Oficina de la Llagosta
	VALLÈS OCCIDENTAL

	101
	Oficina de Castellbisbal
	VALLÈS OCCIDENTAL
	179
	Oficina de Palau-Solità i Plegamans
	VALLÈS OCCIDENTAL

	102
	Oficina de Montornès
	VALLÈS ORIENTAL
	180
	Oficina de Sant Feliu Llobregat
	BAIX LLOBREGAT

	103
	Oficina de Premià de Mar
	MARESME
	181
	Oficina d'Esplugues
	BAIX LLOBREGAT

	104
	Oficina de La Garriga
	VALLÈS ORIENTAL
	182
	Oficina de St. Joan Despí
	BAIX LLOBREGAT

	105
	Oficina d'Arenys de Mar
	MARESME
	183
	Oficina de Sant Vicenç dels Horts
	BAIX LLOBREGAT

	106
	Oficina de Vilassar
	MARESME
	184
	Oficina de Molins de Rei
	BAIX LLOBREGAT

	107
	Punt d' Informació de Cervelló
	BAIX LLOBREGAT
	185
	Oficina de Corbera
	BAIX LLOBREGAT

	108
	Oficina de Caldes de Montbui
	VALLÈS ORIENTAL
	186
	Oficina de St. Adrià B.
	BAIX LLOBREGAT- BARCELONÈS

	109
	Oficina de Premià de Dalt
	MARESME
	187
	Punt d'Inf. Sant Fost de Campsentelles
	VALLÈS ORIENTAL

	110
	Oficina d'Arenys de Munt
	MARESME
	188
	Oficina de Sant Just Desvern
	BAIX LLOBREGAT

	112
	Punt d'Informació de Bigues i Riells
	VALLÈS ORIENTAL
	189
	Oficina de Sant Andreu la Barca
	BAIX LLOBREGAT

	113
	Punt d'Inf. de Santa Maria Palautordera
	VALLÈS ORIENTAL
	190
	Oficina de Santa Coloma de Gramenet
	BAIX LLOBREGAT- BARCELONÈS

	114
	Oficina de Cabrera de Mar
	MARESME
	191
	Oficina d'Alella
	MARESME

	115
	Oficina de Sant Vicenç Montalt
	MARESME
	192
	Oficina de Sant Cugat del Vallès
	BAIX LLOBREGAT

	116
	Oficina de Rubí
	VALLÈS OCCIDENTAL
	193
	Oficina de Calella
	MARESME

	117
	Oficina de Sta Eulàlia de Ronçana
	VALLÈS ORIENTAL
	194
	Oficina de les Franqueses
	VALLÈS ORIENTAL

	118
	Oficina de Mollet del Vallès
	VALLÈS ORIENTAL
	195
	Oficina de Mataró
	MARESME

	119
	Oficina de Matadepera
	VALLÈS OCCIDENTAL
	196
	Oficina de Sant Quirze del Vallès
	VALLÈS OCCIDENTAL

	120
	Oficina de Berga
	BAGES-BERGUEDÀ
	197
	Oficina de Viladecavalls
	VALLÈS OCCIDENTAL

	130
	Oficina de Granollers
	VALLÈS ORIENTAL
	198
	Oficina de Vacarisses
	VALLÈS OCCIDENTAL

	131
	Oficina de Canovelles
	VALLÈS ORIENTAL
	199
	Oficina de Castellar del Vallès
	VALLÈS OCCIDENTAL

	132
	Oficina de Cardedeu
	VALLÈS ORIENTAL
	200
	Oficina de Vic
	OSONA

	133
	Oficina de Montmeló
	VALLÈS ORIENTAL
	201
	Oficina de Manlleu
	OSONA

	134
	Oficina de La Roca
	VALLÈS ORIENTAL
	202
	Oficina de Torelló
	OSONA

	135
	Oficina de Santa Perpètua de Mogoda
	VALLÈS ORIENTAL
	210
	Oficina de l'Alt Penedès
	ALT PENEDÈS

	136
	Oficina de Parets
	VALLÈS ORIENTAL
	211
	Oficina de St. Sadurní d'Anoia
	ALT PENEDÈS

	137
	Oficina de l'Ametlla
	VALLÈS ORIENTAL
	212
	Oficina de Sant Pere de Ribes
	ALT PENEDÈS

	138
	Oficina de Lliçà d'Amunt
	VALLÈS ORIENTAL
	213
	Punt d' Informació de les Roquetes
	ALT PENEDÈS

	139
	Oficina de Llinars
	VALLÈS ORIENTAL
	214
	Punt d'Inf. Santa Margarida i els Monjos
	ALT PENEDÈS

	140
	Oficina de Igualada
	ANOIA
	215
	Oficina de Vilafranca del Penedès
	ALT PENEDÈS

	141
	Punt d'Informació de Masquefa
	ANOIA
	221
	Oficina del Garraf
	BAIX LLOBREGAT-GARRAF

	150
	Oficina de Manresa
	BAGES-BERGUEDÀ
	223
	Oficina de Piera
	ANOIA

	160
	Oficina de Mataró
	MARESME
	225
	Oficina de Badalona
	BAIX LLOBREGAT- BARCELONÈS

	161
	Oficina de Sant Andreu Llavaneres
	MARESME
	231
	Punt d'Informació del Masnou
	MARESME

	162
	Oficina d'Argentona
	MARESME
	232
	Punt d'Informació de Santa Susanna
	MARESME

	163
	Oficina de Canet
	MARESME
	233
	Oficina de Vallirana
	BAIX LLOBREGAT

	164
	Oficina de Malgrat
	MARESME
	240
	Oficina de Cornellà
	BAIX LLOBREGAT-GARRAF

	165
	Oficina de Pineda
	MARESME
	241
	Oficina de Gavà
	BAIX LLOBREGAT-GARRAF

	166
	Oficina de Tordera
	MARESME
	242
	Oficina de Viladecans
	BAIX LLOBREGAT-GARRAF

	167
	Oficina de Montgat
	MARESME
	243
	Oficina del Prat de Llobregat
	BAIX LLOBREGAT-GARRAF

	168
	Oficina de Malgrat
	MARESME
	244
	Oficina de Castelldefels
	BAIX LLOBREGAT-GARRAF

	169
	Oficina de St. Celoni
	VALLÈS ORIENTAL
	245
	Oficina de Sant Boi de Llobregat
	BAIX LLOBREGAT

	170
	Oficina de Cerdanyola
	VALLÈS OCCIDENTAL
	246
	Oficina de Begues
	BAIX LLOBREGAT-GARRAF

	171
	Oficina de Montcada i Reixac
	VALLÈS OCCIDENTAL
	247
	Punt d'Informació d'Abrera
	BAIX LLOBREGAT

	172
	Oficina de Barberà Vallès
	VALLÈS OCCIDENTAL
	248
	Oficina de Cubelles
	BAIX LLOBREGAT-GARRAF

	173
	Oficina de Ripollet
	VALLÈS OCCIDENTAL
	249
	Oficina de Vilanova i la Geltrú
	BAIX LLOBREGAT-GARRAF

	174
	Oficina d'Olesa de Montserrat
	VALLÈS OCCIDENTAL
	250
	Oficina de Martorell
	BAIX LLOBREGAT

	175
	Oficina de Sentmenat
	VALLÈS OCCIDENTAL
	251
	Oficina d'Esparreguera
	VALLÈS OCCIDENTAL

	176
	Punt d'Informació de Polinyà
	VALLÈS OCCIDENTAL
	254
	Oficina de Pallejà
	BAIX LLOBREGAT

	177
	Oficina Badia del Vallès
	VALLÈS OCCIDENTAL
	255
	Oficina de Gelida
	ALT PENEDÈS

	
	
	
	260
	Oficina de Multes
	MULTES

Resum delegacions

Noves delegacions en l’exercici 2020
En l’exercici 2020 han estat delegats a favor de la Diputació de Barcelona els ingressos de dret públic que es descriuen en la següent taula. En la majoria dels casos es tracta d’ampliacions de delegacions d’ajuntaments que ja havien aprovat delegacions de funcions en exercicis anteriors (destacant l'ampliació de la delegació de funcions dels municipis de Gavà i el Masnou que inclou impostos com l'Impost sobre béns immobles, l'impost sobre l'increment del valors dels terrenys de naturalesa urbana i les taxes afectes a la propietat immobiliària). Ara bé, la delegació més important pel volum de gestió que suposa és la de l’Ajuntament de l’Hospitalet de Llobregat (269.382 habitants), que en data 9 d'octubre del 2020 va delegar la gestió i la recaptació dels seus ingressos de dret públic en favor de la Diputació de Barcelona amb efectes 1 de gener del 2021, essent acceptada pel ple de la Diputació en data 29 d'octubre de 2020.

	MUNICIPI
	CONCEPTES DELEGATS 2020
	MUNICIPI
	CONCEPTES DELEGATS 2020

	BEGUES
	Costes judicials
	LLINARS DEL VALLÈS
	Taxa subministrament d'aigua

	CABRERA D'ANOIA
	Preu públic prestació dels serveis de manteniment d'una franja exterior de protecció al voltant de les urbanitzacions del municipi.
	LLINARS DEL VALLÈS
	Taxa per servei de clavegueram

	CALDES D'ESTRAC
	Multes coercitives i crèdits incobrables
	ÒRRIUS
	Execucions subsidiàries, sancions administratives, multes coercitives i altres ingressos tributaris i no tributaris.

	CASTELLAR DEL VALLÈS
	Preu públic prestació servei manteniment franges exteriors de protecció al voltant d'urbanitzacions, nuclis de població i edificacions i instal·lacions situades en terrenys forestals
	RIPOLLET
	Taxa per Serveis Esportius

	CASTELLDEFELS
	Ampliació IVTM, Taxa prestació serveis i aprofitament especial Saló d'Actes consistorial, diversos preus públics i sancions
	RUPIT I PRUIT
	Multes coercitives i costes judicials

	CASTELLGALÍ
	Multes de trànsit
	SANT AGUSTÍ DE LLUÇANÈS
	Taxa per aprofitament especial del domini públic local a favor d'empreses explotadores de serveis de subministraments d'interès general, Taxa per llicències o comprovació d'activitats comunicades en matèria d'urbanisme, Taxa per la prestació dels serveis d'intervenció administrativa, Taxa per retirada de vehicles abandonats o estacionats defectuosament a la via pública, Taxa per expedició documents administratius, Multes coercitives i Costes judicials

	CERVELLÓ
	Execucions subsidiàries, infraccions urbanístiques, concessions administratives, costes judicials i multes coercitives
	SANT BARTOMEU DEL GRAU
	Taxa subministrament d'aigua. Multes coercitives i costes judicials.

	EL MASNOU (*)
	Diverses taxes i preus públics. Concessions administratives i multes coercitives.
Ampliació funcions IBI, IIVTNU, ICIO, Taxa per aprofitaments especials del domini públic a favor d'empreses explotadores de serveis de subministraments d'interès general, Taxa recollida d'escombraries, Taxa entrada de vehicles, Taxa Cementiri, Llicències urbanístiques, Contribucions especials, Quotes d'urbanització, Execucions subsidiàries, Sancions administratives i urbanístiques i Costes judicials.
	SANT JOAN DE VILATORRADA
	Diverses taxes i preus públics.

	FOLGUEROLES
	Diverses taxes costes judicials i qualsevol altre ingrés de dret públic.
	SANT PERE DE VILAMAJOR
	Preu públic prestació servei d'atenció domiciliària.

	GAVÀ
	Ampliació IBI, IIVTNU, Taxa escombraries, Taxa per entrada de vehicles, Taxa cementiri municipal, i altres taxes, sancions tributàries i altres sancions, quotes urbanització i execucions subsidiàries. Taxa recollida restes jardineria i costes judicials
	SANT QUIRZE SAFAJA
	Taxa servei de clavegueram, Taxa prestació serveis d'intervenció administrativa, Taxa ocupació del subsòl, el sòl i la volada de la via pública, Taxa ocupació de terrenys d'ús públic amb mercaderies, Taxa ocupació de terrenys d'ús públic amb taules i cadires i preu públic manteniment franja exterior.

	GIRONELLA
	Multes coercitives, costes judicials i Taxa per activitats al casal municipal
	SANTA MARIA DE BESORA
	Multes coercitives i costes judicials

	LES MASIES DE RODA
	Taxa servei d'escola bressol, Taxa per llicències o la comprovació d'activitats comunicades en matèria d'urbanisme, multes coercitives i costes judicials. Inspecció IIVTNU.
	SANTA MARIA DE PALAUTORDERA
	Taxa subministrament d'aigua, Taxa utilització privativa i aprofitament especial de domini públic local de les instal·lacions de transport d'energia elèctrica, gas, electricitat, aigua i hidrocarburs.

	L'HOSPITALET DE LLOBREGAT (*)
	IAE, IVTM, IIVTNU, Taxa aprofitaments especials del domini públic a favor d'empreses explotadores de serveis de subministraments d'interès generals, i altres ingressos tributaris i no tributaris. Gestió externa: IBI, ICIO, execucions subsidiàries, diverses taxes i preus públics, Contribucions especials, quotes urbanització, sancions administratives, costes judicials, concessions administratives, multes coercitives
	VILANOVA DE SAU
	Diverses taxes i costes judicials

	L'HOSPITALET DE LLOBREGAT (*)
	Multes de trànsit
	
	

 (*) delegació amb efectes 1 de gener de 2021

Delegacions existents a 31 de desembre del 2020
En l’actualitat, l’Organisme compta amb una amplia xarxa d’oficines i punts d’informació i gestió, que presten el servei d’atenció a la ciutadania dels municipis que han delegat en la Diputació de Barcelona la gestió i recaptació dels seus ingressos de dret públic. En concret, a 31 de desembre de 2020, disposa de 101 oficines i punts d’informació i gestió d'atenció als 309 municipis i 2 oficines (Centre Informació Tributària i Multes) que realitzen activitats de suport a la resta de la xarxa. El detall de tota aquesta informació es mostra en la taula següent:
Detall dels Ajuntaments i delegacions acceptades per la Diputació de Barcelona:

[image:]
1

[image:]
[image:]

[image:]
Gestió tributària i recaptació
Gestió tributària
L’article 59 del Real Decret Legislatiu 2/2004, de 5 de març, pel que s’aprova el text refós de la Llei reguladora de les hisendes locals, enumera els diferents impostos que poden exigir els ajuntaments: Impost sobre béns immobles, Impost sobre activitats econòmiques, Impost sobre vehicles de tracció mecànica, Impost sobre construccions, instal·lacions i obres i l’Impost sobre l’increment de valor dels terrenys de naturalesa urbana.
Els ajuntaments també podran establir i exigir taxes per la prestació de serveis o la realització d’activitats de la seva competència i per la utilització privativa o el aprofitament especial dels béns del domini públic municipal. També podran establir i exigir contribucions especials per la realització d’obres o per l'establiment o ampliació de serveis municipals.
La gestió tributària consisteix en l’exercici de les funcions administratives dirigides a l’aplicació dels tributs, en un sentit ampli està integrada per un conjunt d’activitats regulades en l’article 117 de la Llei 58/2003, de 17 desembre, general tributària que tenen com a finalitat determinar el deute tributari.
D'una forma més detallada, la gestió tributària comprèn, entre d’altres, les activitats següents:

· la recepció i tramitació de declaracions, autoliquidacions, comunicacions de dades i altres documents amb transcendència tributària
· la comprovació i realització de les devolucions previstes en la normativa tributària
· el reconeixement i comprovació de la procedència dels beneficis fiscals
· la realització d’actuacions de verificació de dades
· l’emissió de certificats tributaris
· l’elaboració i manteniment dels cens tributaris
· informació i assistència tributària

Arran de la declaració de l'estat d'alarma decretada en data 14 de març per l’Estat espanyol, per a la gestió de la situació de crisi sanitària ocasionada pel COVID-19, l’Organisme de Gestió Tributària va adoptar un seguit de mesures en l'àmbit de la gestió tributària per evitar o minimitzar el perjudici econòmic als contribuents i facilitar el compliment de les seves obligacions tributàries.

Entre aquestes mesures, es van adoptar, per part de Gerència, diferents acords de pròrroga i modificació dels calendaris fiscals dels deutes de notificació col·lectiva i periòdica (padrons), es van prorrogar en total 2.410 padrons (1.003 en una primera fase i 1.407 en una segona), d'acord amb les dates de cobrament indicades pels diferents ajuntaments.
Pel que fa a les dades referides de gestió tributària, tot seguit es mostren les magnituds més importants observades per a cada tipologia de tribut i la seva evolució en els tres darrers exercicis: nombre de rebuts i liquidacions, import del càrrec total (comprensiu de l’import de rebuts i liquidacions més el pendent de cobrament anterior i deduït l’import de la voluntària no finalitzada), les incidències comptabilitzades (baixes) així com el percentatge de cobrament de cada tribut.

IBI – Impost sobre béns immobles
	ANYS
	NOMBRE
	NOMBRE
	CÀRREC
	INCIDÈNCIES
	COBRAMENT
	

	
	REBUTS
	LIQUIDACIONS
	TOTAL
	
	
	%

	2018
	1.841.863
	81.744
	965.150.781,74
	7.879.917,90
	870.543.630,79
	90,94

	2019
	1.860.812

	50.595

	960.488.962,84
	6.714.681,45
	876.099.494,56
	91,86

	2020
	1.905.138
	49.308
	994.493.895,87
	10.177.001,05
	904.330.043,39
	91,87

IAE- Impost sobre activitats econòmiques
	ANYS
	NOMBRE
	NOMBRE
	CÀRREC
	INCIDÈNCIES
	COBRAMENT
	

	
	REBUTS
	LIQUIDACIONS
	TOTAL
	
	
	%

	2018
	33.384
	3.925
	142.163.015,03
	1.351.510,98
	128.969.533,60
	91,59

	2019
	34.341

	6.385

	143.649.742,00
	741.722,99
	131.443.731,89
	91,98

	2020
	35.443
	8.793
	150.050.756,13
	298.022,65
	136.916.678,78
	91,43

IVTM – Impost sobre vehicles de tracció mecànica
	ANYS
	NOMBRE
	NOMBRE
	CÀRREC
	INCIDÈNCIES
	COBRAMENT
	

	
	REBUTS
	LIQUIDACIONS
	TOTAL
	
	
	%

	2018
	1.990.099
	343.331
	180.708.859,65
	1.824.272,90
	143.722.702,61
	80,39

	2019
	2.022.283

	338.111
178329321,01
	178.329.321,01
	1.600.550,93
	138.863.659,75
	78,57

	2020
	2.041.742
	293.581
	175.290.535,79
	1.120.804,03
	132.346.823,07
	75,99

IIVTNU- Impost sobre l’increment de valor dels terrenys de naturalesa urbana
	ANYS
	NOMBRE
	CÀRREC
	INCIDÈNCIES
	COBRAMENT
	

	
	LIQUIDACIONS
	TOTAL
	
	
	%

	2018
	109.108
	196.609.653,67
	3.327.641,86
	171.621.806,04
	88,79

	2019
	121.703

	221.934.670,06
	4.201.568,72
	191.459.462,86
	87,93

	2020
	108.313
	208.697.167,49
	3.937.127,13
	169.690.695,74
	82,87

TAXA 1,5 %
Les entitats locals, en els termes previstos en el Text refós de la Llei reguladora de les hisendes locals, podran establir taxes per la utilització privativa o l'aprofitament especial del domini públic local, que es refereixi, afecti o beneficiï de manera particular als subjectes passius.
Quan es tracti de taxes per la utilització privativa o aprofitaments especials constituïts en el sòl, subsòl o vol de las vies públiques municipals, a favor d'empreses explotadores de serveis de subministrament que resultin d'interès general o afectin a la generalitat o a una part important del veïnat, l'import d'aquelles consistirà, en tot cas i sense cap excepció, en l'1,5 per cent dels ingressos bruts procedents de la facturació que obtinguin anualment en cada terme municipal les referides empreses.

En aquest exercici s’ha liquidat un total de 35.641.622,33 € en concepte de la Taxa de l’1,5:
	Any
	Nombre
	Import

	2018
	54.899
	37.848.052,45

	2019
	60.058
	38.996.642,06

	2020
	112.750
	35.641.622,33

ALTRES INGRESSOS DE DRET PÚBLIC (inclou com a més significatius l’ ICIO, quotes urbanístiques i taxes i preus públics)
	ANYS
	nombre
	NOMBRE
	CÀRREC
	INCIDÈNCIES
	COBRAMENT
	

	
	REBUTS
	LIQUIDACIONS
	TOTAL
	
	
	%

	2018
	2.332.613
	186.920
	366.353.699,35
	6.914.745,51
	309.917.242,77
	86,22

	2019
	2.357.315

	179.620

	382.303.537,77
	7.975.918,38
	325.002.339,24
	86,82

	2020
	2.233.745
	171.123
	333.160.456,08
	9.276.130,76
	276.808.025,62
	85,47

Recaptació tributària

La recaptació tributària consisteix en l’exercici de les funcions administratives per a cobrar els deutes tributaris i es pot realitzar en període voluntari o en període executiu.
Un primer indicador molt important a esmentar fruit del desenvolupament de les funcions d’aquest Organisme és l’import recaptat en l’exercici. En les taules que es detallen a continuació s’indiquen els volums de recaptació obtinguts en l’exercici 2020.
Cal esmentar que en aquest exercici s’ha modificat la tendència incrementalista observada en exercicis anteriors , la pandèmia de la Covid-19 ha provocat una important disminució de la recaptació, amb motiu de la desacceleració econòmica produïda a partir del segon trimestre de l’any . En aquest sentit s’observa que, en valors absoluts, la recaptació voluntària ha disminuït en més de 42 MEUR i l’ executiva en més de 30 MEUR, el que representa en conjunt una disminució del 3,9 % dels ingressos recaptats respecte els de l’exercici anterior.
Amb la finalitat de donar compliment a la normativa aprovada com a conseqüència de la declaració de l'estat d'alarma es va tenir que adaptar el programari informàtic a les previsions sobre suspensió de terminis en l'àmbit tributari recollides a l'article 33 del Reial decret llei 8/2020, de 17 de març, de mesures urgents extraordinàries per fer front a l'impacte econòmic i social del COVID-19.
Tot i que d’acord amb el que disposa el Reial Decret 465/2020, de 17 de març, pel que es modifica el Reial Decret 463/2020, pel que es declara l’estat d’alarma, els terminis dels procediments tributaris no van estar suspesos, atesa l’excepcionalitat de la situació, durant l'estat d'alarma no es van dictar provisions de constrenyiment, diligències d’embargament ni es va procedir a la realització d'altres actuacions del procediment executiu.
Les xifres de la recaptació queden reflectides en el següent quadre:

	Tributs i altres ingressos
	Recaptació voluntària
	Recaptació executiva
	Total Recaptació Tributs i altres ingressos
	%

	2018
	1.624.774.915,81
	175.130.608,62
	1.799.905.524,43
	2,6

	2019
	1.662.868.688,30
	186.718.492,79
	1.849.587.181,09
	2,7

	2020
	1.620.092.266,60
	156.342.924,03
	1.776.435.190,63
	-3,9

Pel que fa a la recaptació provinent del cobrament de sancions de trànsit, s’ha incrementat en 1,9% respecte l’exercici anterior, el que representa un increment de 0,744 MEUR.

	MULTES
	Recaptació voluntària
	Recaptació executiva
	Total Recaptació Multes
	%

	2018
	20.547.072,12
	16.910.206,25
	37.457.278,37
	5,3

	2019
	21.398.694,25
	17.764.967,45
	39.163.661,70
	4,5

	2020
	18.875.990,36
	21.031.813,32
	39.907.803,68
	1,9

Analitzant la recaptació global de l’exercici 2020 (tributs, multes i altres ingressos) que ha ascendit a 1.816.342.994,31 €, s’observa una reducció del 3,8% respecte l’exercici anterior, el que representa uns cobraments inferiors de més de 72,4 MEUR.

	Tributs, Multes i altres ingressos
	Recaptació voluntària
	Recaptació executiva
	Total

	
	
	
	

	2018
	1.645.321.987,93
	192.040.814.87
	1.837.362.802,80

	2019
	1.684.267.382,55
	204.483.460,24
	1.888.750.842,79

	2020
	1.638.968.256,96
	177.374.737,35
	1.816.342.994,31

Índex de l'evolució de la recaptació de l'ORGT

El volum de recaptació des de l’any 1990 a 2020 s’ha multiplicat per més de 15. Tanmateix, i sent de considerable magnitud la xifra de recaptació total de 2020, de 1.816.342.994,31€, no és prou significativa de l’esforç i extensió de les funcions de l’ORGT, doncs el canvi ha estat sobretot qualitatiu, en ampliar l’abast de la delegació de les funcions integrants de gestió tributària, que comporten major dificultat i complexitat.
Les xifres que inclouen el total de recaptació (tributs, multes i altres ingressos) són les següents:

	Any
	Recaptació voluntària
	Recaptació
executiva
	Total recaptació

	
	
	
	

	1990*
	76.893.489,00
	44.108.278,00
	121.001.767,00

	1991*
	77.236.564,00
	21.355.107,00
	98.355.107,00

	1992*
	108.663.032,00
	25.534.947,00
	134.197.980,00

	1993*
	120.397.581,00
	29.933.748,00
	150.331.329,00

	1994*
	139.337.444,00
	38.429.916,00
	177.767.360,00

	1995*
	154.699.314,00
	38.413.088,00
	193.112.401,00

	1996*
	176.676.523,00
	39.755.749,00
	216.432.272,00

	1997*
	214.386.427,00
	42.355.727,00
	256.742.154,00

	1998*
	249.489.140,00
	51.568.041,00
	301.057.180,00

	1999*
	313.478.898,00
	57.370.812,00
	370.849.711,00

	2000*
	358.470.665,00
	61.683.074,00
	420.153.739,00

	2001*
	454.293.270,00
	70.960.898,00
	525.254.168,00

	2002
	512.967.467,00
	78.182.329,00
	591.149.796,00

	2003
	519.788.028,00
	79.560.648,00
	599.348.676,00

	2004
	644.959.250,00
	85.361.342,00
	730.320.592,00

	2005
	781.040.371,00
	103.479.905,00
	884.520.276,00

	2006
	930.770.892,00
	113.758.038,00
	1.044.528.930,00

	2007
	991.092.732,00
	113.767.391,00
	1.104.860.124,00

	2008
	1.041.758.228,00
	106.808.301,00
	1.148.566.528,00

	2009
	1.053.150.881,00
	124.672.405,00
	1.177.823.286,00

	2010
	1.123.082.835,00
	140.138.619,00
	1.263.221.454,00

	2011
	1.187.659.910,00
	147.576.446,00
	1.335.236.356,00

	2012
	1.301.853.564,00
	173.809.134,00
	1.475.662.698,64

	2013
	1.401.515.005,22
	177.220.688,00
	1.578.771.286,00

	2014
	1.469.241.508,90
	189.755.563,81
	1.658.997.072,71

	2015
	1.537.808.056,09
	171.625.047,44
	1.709.433.103,53

	2016
	1.579.911.162,77
	169.969.514,32
	1.749.880.677,09

	2017
	1.623.521.089,94
	166.326.382,05
	1.789.847.471,99

	2018
	1.645.321.987,93
	192.040.814.87
	1.837.362.802,80

	2019
	1.684.267.382,55
	204.483.460,24
	1.888.750.842,79

	2020
	1.638.968.256,96
	177.374.737,35
	1.816.342.994,31

* Quantitats equivalents en euros de les quantitats en pessetes d’aquests anys.

Recaptació voluntària dels rebuts

En les dades que s’especifiquen tot seguit es mostren els percentatges de cobrament en període voluntari dels rebuts, essent en aquest exercici un 90,76% de l’import posat al cobrament descomptant la voluntària no finalitzada, percentatge sensiblement inferior al de l’exercici anterior que va ser d’un 91,17%.
Tot i així, en valors absoluts, l’import dels cobraments dels rebuts en voluntària s’han incrementat en mes de 23,5 MEUR, ja que l’import del càrrec net de l’exercici en relació als rebuts ha augmentat respecte l’exercici anterior en mes de 38 MEUR, representat un increment del 2,65% .

	
	 REBUTS

	 ANY
	CÀRRECS
+
PENDENT ANTERIOR
	CÀRREC NET
	COBRAMENTS
	% COBR.
	PENDENT NO
FINALITZADA
	% REAL

	2018
	1.431.560.690,94
	1.421.432.010,08
	1.278.529.978,96
	89,95
	16.426.316,63
	91,00

	2019
	1.450.298.374,89
	1.439.354.550,29
	1.296.213.992,52
	90,06
	17.616.440,21
	91,17

	2020
	1.492.564.455,17
	1.477.489.994,94
	1.319.745.333,00
	89,32
	23.316.637,26
	90,76

Recaptació voluntària de les liquidacions

En les dades que s’especifiquen tot seguit es mostren els percentatges de cobrament en període voluntari de les liquidacions, en aquest exercici s’ha recaptat un 78,48% de l’import de les liquidacions emeses, percentatge inferior a l’observat en l’exercici anterior que va ser d’un 82,63%.
L’import dels cobraments de les liquidacions en voluntària ha disminuït, en valors absoluts, en més de 66 MEUR, el que suposa un decrement del 18% respecte l’exercici anterior. Cal fer notar la important disminució en mes de 56 MEUR l’import del càrrec net, el que representa un 11% de reducció respecte el càrrec net observat l’exercici anterior.

	
	 LIQUIDACIONS

	 ANY
	CÀRRECS
+
PENDENT ANTERIOR
	CÀRREC NET
	COBRAMENTS
	% COBR.
	PENDENT NO
FINALITZADA
	% REAL

	2018
	505.556.597,18
	494.387.188,89
	346.244.936,85
	70,04
	69.804.962,05
	81,55

	2019
	519.740.901,22
	509.450.283,35
	366.654.695,78
	71,97
	65.716.602,22
	82,63

	2020
	463.055.228,40
	453.320.603,01
	300.346.933,60
	66,25
	70.610.234,95
	78,48

Total recaptació rebuts i liquidacions
Analitzant l’efecte conjunt de la recaptació de rebuts i de les liquidacions s’observa una important disminució del càrrec net de prop de 18 MEUR (increment de 38 MEUR en els rebuts i decrement de 56 MEUR en les liquidacions) el que representa una reducció del 0,9% respecte l’exercici anterior. Pel que fa als cobraments s’observa una disminució de l’import dels cobraments de 42,8 MEUR (increment de 23,5 MEUR en el cas dels rebuts i una reducció important en les liquidacions per valor de 66,3 MEUR), el que presenta una reducció del 2,6% respecte la recaptació de l’any anterior.
Tot seguit s'adjunta un quadre resum dels cobraments dels rebuts i liquidacions en voluntària.

	
	REBUTS / LIQUIDACIONS

	 ANY
	CÀRREC NET
	COBRAMENTS
	% COBR.
	PENDENT NO
	% REAL

	
	
	
	
	FINALITZADA
	

	
	
	
	
	
	

	2018
	1.915.819.198,97
	1.624.774.915,81
	84,81%
	86.231.278,68
	88,81%

	2019
	1.948.804.833,64
	1.662.868.688,30
	85,33%
	83.333.042,43
	89,14%

	2020
	1.930.810.597,95
	1.620.092.266,60
	83,91%
	93.926.872,21
	88,20%

Evolució del nombre de rebuts domiciliats

En aquest exercici, el nombre de rebuts domiciliats representa el 71 % de la totalitat dels rebuts emesos, percentatge igual que l’observat en l’exercici anterior.

	Any
	rebuts emesos
	rebuts domiciliats
	%

	2010
	5.148.700
	3.217.006
	62 %

	2011
	5.330.521
	3.402.593
	64 %

	2012
	5.643.790
	3.676.289
	65 %

	2013
	6.023.685
	3.948.267
	66 %

	2014
	6.099.466
	4.040.251
	66 %

	2015
	6.158.514
	4.122.917
	67 %

	2016
	6.215.785
	4.200.051
	68 %

	2017
	6.190.522
	4.278.900
	69%

	2018
	6.197.959
	4.359.214
	70%

	2019
	6.274.751
	4.445.644
	71%

	2020
	6.216.068
	4.392.061
	71%

El nombre de rebuts domiciliats en relació als principals tributs així com a les taxes i preus públics és el següent:

	Nombre domiciliacions
	IBI
Urbana
	IVTM
	IAE
	Taxes i Preus públics

	2018
	1.450.725
	983.820
	18.597
	1.906.072

	2019
	[bookmark: RANGE!B10]1.485.326
	[bookmark: RANGE!C10]1.001.166
	19.371
	[bookmark: RANGE!E10]1.939.781

	2020
	1.531.516
	1.017.238
	20.725
	1.822.582

Pel que fa al percentatge dels rebuts domiciliats per a cada tipologia, s’observa com l’IBI és el tribut que tradicionalment es domicilia més així com les taxes i preus públics, essent l’Impost sobre vehicles de tracció mecànica el que presenta menys nombre de rebuts domiciliats.

	% domiciliacions
	IBI
Urbana
	IVTM
	IAE
	Taxes i Preus públics

	2018
	78,76
	49,44
	55,71
	81,71

	2019
	79,82
	49,51
	56,41
	82,29

	2020
	80,39
	49,82
	58,47
	81,59

Els deutes tributaris que es troben en període voluntari o executiu es poden ajornar o fraccionar en els terminis que fixa la normativa i prèvia sol·licitud de l'obligat tributari, quan la seva situació econòmica-financera li impedeixi, de forma transitòria, efectuar el pagament en els terminis establerts.

Els criteris generals de concessió d'ajornaments i fraccionaments establerts a l'Ordenança general, són:

· Els deutes d'import principal inferior a 1.500 € es podran fraccionar o ajornar per un període màxim de 18 mesos.
· El pagament dels deutes d'import principal comprés entre 1.500 i 5.000 € pot ser ajornat o fraccionat fins a un termini màxim de 24 mesos.
· Si l'import principal excedeix de 5.000 €, els terminis concedits poden estendre's fins a 36 mesos.
En aquest exercici s’han tramitat 19.992 expedients per fraccionaments i/o ajornaments, afectant a més de 57 MEUR, import inferior al de l’exercici anterior.
	Any
	Import fraccionat
	Nombre de fraccionaments

	2018
	57.807.573,70
	31.214

	2019
	59.090.564,17
	29.361

	2020
	57.543.673,86
	19.992

Durant l’any 2020, s’han concedit bestretes de tresoreria per un import total de 575.442.019 milions d’euros a 227 ajuntaments per als quals s’ha efectuat la recaptació voluntària de l’IBI i de l’IAE, i que han sol·licitat acollir-se al règim de bestretes.
La Diputació de Barcelona va incrementar les seves bestretes per atendre les bestretes dels ajuntaments, atès que els cobraments s’havien endarrerit a causa de la modificació dels calendaris fiscals aprovada pels ajuntaments, com a conseqüència de l’estat d’alarma.

Les bestretes ordinàries es transfereixen mensualment, i equivalen a l'onzena part de la recaptació previsible per IBI i per IAE i no comporten cap cost financer per als ajuntaments.
	Any
	Import
 (milions d'euros)
	Nombre d'ajuntaments

	2018
	555
	229

	2019
	552
	227

	2020
	575
	227

Recaptació executiva
Els efectes de la paralització de la recaptació deguts a la COVID-19, ha afectat especialment a la recaptació executiva, que ha disminuït en 6 milions d’euros sobre les previsions inicials, atès que el 14 de març de 2020 es van paralitzar aquestes actuacions i no s’han reprès fins el moment que ens ha indicat cada un dels ajuntaments respecte dels seus crèdits (la majoria al setembre de 2020 i en altres casos a 1 de gener de 2021).

Els cobraments en període executiu s’han reduït en més d’un 16% en relació a l’exercici anterior, el que representa uns menors cobraments de 30,3 MEUR.

	ANY
	PENDENT ANY ANTERIOR
	CÀRREC EXECUTIVA
	PENDENT VOLUNTÀRIA
	BAIXES +INCIDÈNCIES
	CÀRREC*
	COBRAMENTS
	% REAL

	2018
	522.801.512,96
	43.217.203,84
	204.813.004,48
	227.398.690,15
	543.433.031,13
	175.130.608,62
	32,23

	2019
	505.593.314,94
	38.152.571,60
	202.603.102,91
	192.555.164,47
	553.793.824,98
	186.718.492,79
	33,72

	2020
	488.528.012,27
	24.549.208,25
	21.6791.459,14
	158.931.527,76
	570.937.151,90
	156.342.924,03
	27,38

* s'han inclòs les propostes de baixa, suspensió i fraccionaments

Pel que fa a l’evolució del pendent de cobrament, es pot observar com en aquest exercici l’import s’ha incrementat en més de 39,7 MEUR, el que representa un augment superior al 8% en relació al deute de l’exercici anterior.

	Any
	Càrrec net
	Cobraments
	Pendent

	2018
	680.762.124,54
	175.130.608,62
	505.631.515,92

	2019
	675.246.505,07
	186.718.492,79
	488.528.012,28

	2020
	684.600.170,44
	156.342.924,03
	528.257.246,41

Analitzant l’antiguitat del pendent existent a 20 de desembre de 2020, prop del 56% del seu import te una antiguitat de 3 anys, afectant al 65,6% de la totalitat dels valors pendent de cobrament.

	Antiguitat del pendent

	Exercici
	Import
	%
	Nombre de valors
	%

	anteriors 2017
	183.970.945,53
	34,83
	491.704
	25,55

	2017
	48.246.272,84
	9,13
	170.484
	8,86

	[bookmark: RANGE!D10]2018
	59.949.462,30
	11,35
	237.064
	12,32

	2019
	91.769.984,56
	17,37
	365.805
	19,01

	2020
	144.320.581,18
	27,32
	659.622
	34,27

	Total
	 528.257.246,41
	
	1.924.679,00
	

							
		
Actuacions rellevants de la recaptació executiva

· Embargament de diners en comptes obertes en entitats de crèdit
L’ORGT, amb caràcter general, ordena l’embargament de fons pel procediment informatitzat regulat al quadern bancari nº 63, on s’estableixen les següents fases:

Fase 1 - Sol·licitud d’informació a les entitats adherides en relació a comptes bancaris oberts en oficines ubicades a la província de Barcelona, la titularitat dels quals correspongui a deutors per ingressos de dret públic locals.
Com a indicador del volum d’aquestes peticions d’informació, l’any 2020 s’ha sol·licitat informació de 1.041.431 expedients, dels quals tenen per objecte deutes tributaris 563.545 i 477.886 corresponen a deutes per multes.
Fase 2 - Les entitats bancàries donen informació sobre comptes dels deutors, sens especificar la quantia del saldo.
Dels 1.041.431 expedients les entitats financeres han informat un total de 1.718.689 comptes corrents, de les quals 1.221.382 corresponien a la província de Barcelona.
Fase 3 - Amb la informació facilitada s'envia l'ordre d'embargament (ordre d'execució d'embargament). El mes de juny de 2014, el quadern 63 es va modificar per adequar-lo a la Llei SEPA, les principals modificacions van ser l’elevació del nombre de registres a 200.000 en la fase 1 i a 50.000 en la fase 3. D’altra banda, amb la normativa europea es passen a informar 6 comptes en lloc de 3. En aquest moment es dicta i notifica la diligencia d’embarg.
Arran de les peticions efectuades per la Gerència de l'ORGT a l’Associació Espanyola de Banca (AEB) sobre la necessitat d'augmentar el nombre de expedients que puguin ser objecte d'embargament, s’ha elevat el nombre de registres a 500.000 en la fase 1 i a 100.000 en la fase 3, amb efectes del mes de gener de 2021.
Fase 4- Les entitats bancàries comuniquen el resultat de les actuacions de retenció. Quan no s’ha produït l’aixecament de l’embargament, transcorreguts 20 dies des de la trava, l'entitat bancària transfereix a l’ORGT la quantitat retinguda.
En l’exercici 2020 s’han recaptat per aquest embargament centralitzat informatitzat 42.246.187,18 €, import que representa un descens del -14,14% en relació a l’exercici anterior i una disminució d'ingressos de 6.954.562,45 €.
Les entitats financeres adherides al quadern 63, regulador del procediment d’embargament de diners informatitzat a finals del 2020 són 35. Progressivament s'ha reduït el número d'entitats adherides degut a les diferents fusions bancàries que han dut a terme.
El quadre comparatiu del resultat dels darrers exercicis és el següent:
	Procés
	Núm. Exp.
	I. Presentat
	I. Travat
	I. Aixecat
	I. Aplicat

	2017
	1.072.415
	867.455.284,83
	32.902.933,63
	463.787,03
	32.439.146,60

	2018
	1.117.348
	847.403.132,12
	40.999.253,47
	711.915,65
	40.287.337,82

	2019
	1.293.474
	967.098.259,35
	50.221.611,58
	1.020.861,95
	49.200.749,63

	2020
	975.807
	722.376.804,05
	43.068.743,26
	822.556,08
	42.246.187,18

· Embargament de devolucions tributàries de l'Estat

A l’empara del conveni subscrit per la FEMP i l’AEAT, és possible ordenar l’embargament de devolucions d’IRPF, IVA, Impost de Societats, que hagi de practicar l’AEAT a favor de persones que siguin deutores dels ajuntaments.
Durant aquest any 2020 s'han presentat 364.657 expedients amb un import de 385.113.690,92 €. El resultat de l'exercici ha estat: 2.549 expedients travats per l'AEAT amb un import total embargat de 835.547,14 €. Aquest resultat representa una disminució amb relació a l'exercici 2019 de 1.911.511,63 €.
Els resultats per aquest exercici han estat els següents:

	2020
	Expedients presentats
	Import presentat
	Expedients travats
	Import travat

	Tributs
	280.007
	236.210.055,80
	2.350
	754.470,44

	Multes
	84.650
	148.903.635,12
	199
	81.076,70

	Total
	364.657
	385.113.690,92
	2.549
	835.547,14

	Diferència amb 2019
	-41.427
	-162.206.833,31
	-5.468
	-1.911.511,63

	2019
	Expedients presentats
	Import presentat
	Expedients travats
	Import travat

	Tributs
	346.640
	397.822.852,90
	7.555
	2.550.537,07

	Multes
	59.444
	149.497.671,33
	462
	196.521,70

	Total
	406.084
	547.320.524,23
	8.017
	2.747.058,77

	Diferència amb 2018
	18.045
	-6.905.578,75
	1.818
	820.162,35

	2018
	Expedients presentats
	Import presentat
	Expedients travats
	Import travat

	Tributs
	314.864
	368.041.305,81
	5.739
	1.695.992,86

	Multes
	73.175
	186.184.797,17
	460
	230.903,56

	Total
	388.039
	554.226.102,98
	6.199
	1.926.896,42

	Diferència amb 2017
	55.072
	36.762.461,78
	965
	261.615,27

	2017
	Expedients presentats
	Import presentat
	Expedients travats
	Import travat

	Tributs
	282.977
	396.201.373,74
	4.972
	1.553.254,26

	Multes
	49.990
	121.262.267,46
	262
	112.026,89

	Total
	332.967
	517.463.641,20
	5.234
	1.665.281,15

	Diferència 2016
	-126.321
	-17.688.930,94
	-1.510
	-288.120,05

· Embargament de salaris

Per un procediment general automatitzat, s’han embargat des dels Serveis Centrals sous a percebre per deutors de tributs quina competència recaptatòria ha estat delegada en la Diputació. A partir de la informació facilitada per la Seguretat Social, seguint el procediment reglamentari, s’han aplicat 34.839 ingressos per un import embargat de 4.402.095,39 €. Això representa un decrement del nombre de retencions del -3,29% respecte de l'exercici 2019 i una disminució dels ingressos de 149.925,67 €.
A més de la recaptació directament motivada per l’embargament de sous, s’obtenen altres efectes positius en quant el deutor coneixedor d’aquella mesura, decideix cancel·lar el deute.
Com a indicador del volum de treball que comporta l’embargament de sous i salaris, s'han tractat un total de 9.274 documents de salaris durant l’any 2020. Això representa respecte de l'exercici 2019 una disminució del -24,52%.
Cal esmentar que en tots els embargaments de sous s’aplica respectant el principi de proporcionalitat en els termes establerts a l’Ordenança General.
El quadre comparatiu del resultat dels darrers exercicis és el següent:
	Exercici
	Núm. Exp.
	Núm. Apunts
	Import presentat

	2017
	8.577
	17.838
	2.907.055,08

	2018
	9.923
	22.069
	3.631.777,36

	2019
	16.180
	33.526
	4.552.021,06

	2020
	14.956
	34.839
	4.402.095,39

· Embargament de fons d’inversió

S’obté informació sobre fons d’inversió procedent de l‘AEAT i en compliment del conveni de col·laboració subscrit per la FEMP.
Al llarg de l'any 2020 no s'han rebut ingressos procedents de l'embargament de participacions de fons d'inversió.

Inspecció tributària
El procediment d’inspecció té per objecte la comprovació i investigació de l'adequat compliment de les obligacions tributàries i en el mateix es procedirà a la regularització de la situació tributària de l’obligat al pagament mitjançant la pràctica de liquidacions.

Les actes, tant de conformitat com de disconformitat, tramitades durant l’any 2020 han estat:
	Concepte
	Actes conformitat
	Actes disconformitat
	Comprovació limitada
	Sancions

	
	núm.
	quota
	núm.
	quota
	núm.
	quota
	Deute tributari

	IAE
	84
	457.132,47
	6
	951.286,43
	
	
	1.304.370,48

	Recàrrec IAE
	
	50.292,93
	
	90.357,96
	
	
	128.384,76

	ICIO
	25
	763.601,91
	8
	275.059,45
	24
	139.313,16
	285.101,73

	Taxa 1,5%
	142
	75.836,37
	 32
	 146.884,63
	
	
	120.727,04

	Total
	251
	1.346.863,68
	46
	1.463.588,47
	24
	139.313,16
	1.838.584,01

Dades dels expedients administratius
El volum d’expedients tramitats per aquest Organisme en el present exercici ha estat de 246.593 expedients, la tramitació dels quals es fa bàsicament mitjançant procediment electrònic a través de l'e-carpeta representant més del 99%, amb suport paper s’han tramitat només 91 expedients.

	Àmbits d'actuació expedients
	nombre expedients

	Resolucions de gestió, recaptació i inspecció
	196.662

	Comunicació dades contribuents
	40.101

	Informació municipal
	7.369

	Inspecció de serveis
	12

	Peticions informació institucions
	103

	Queixes ciutadans
	149

	Altres procediments i tràmits
	2.197

	Total general
	246.593

Atenció ciutadana

Mitjançant Decret de la Presidència de la Diputació de Barcelona, núm. 2839, de 22 de març de 2020, es va aprovar el primer Pla de Contingència de la Diputació de Barcelona, dels seus organismes autònoms, i de la resta d’ens que formen part del seu sector públic. L’esmentat Decret establia amb caràcter de preferent, i mentre es mantingues la situació d’excepcionalitat generada per la crisi sanitària provocada per la COVID-19, la modalitat de treball no presencial per a la prestació dels serveis en l’àmbit de la Diputació de Barcelona i dels seus organismes autònoms.

Com a conseqüència de la modalitat de treball no presencial, l’atenció ciutadana que es realitzava presencialment es va veure afectada i es va fer necessari introduir canvis organitzatius importants dins d’aquest àmbit amb la finalitat de seguir prestant aquest servei amb el màxim nivell de qualitat possible mitjançant el canal telemàtic i telefònic.
a) Atenció presencial
D’acord amb l’estat d’alarma que va decretar el Govern de l’Estat, i en aplicació de les mesures excepcionals que va adoptar la Diputació de Barcelona, davant la situació generada per l'evolució del coronavirus COVID-19, el 16 de març del 2020 es va procedir al tancament de les instal·lacions de l’ORGT (oficines centrals i territorials i punts d'informació), el que va comportar no prestar l’atenció presencial als contribuents des de la data esmentada, fins a finals del mes de juny data en que es va anant obrint de manera esglaonada tota la xarxa d’oficines territorials d’ aquest Organisme.
Tot i no realitzar atenció presencial, l’atenció al contribuent es va continuant prestant a través dels canals telefònic i telemàtic, els quals es van impulsar i reforçar molt considerablement.
En el moment de reprendre l’atenció presencial en les oficines i punts d’informació de l’ORGT, es van establir noves mesures organitzatives de prevenció davant de la crisi sanitària originada per la Covid-19. Una d’aquestes mesures va estar l’establiment de canvis importants en el sistema d’atenció presencial, essent la més significativa l’obligatorietat de la cita prèvia en l’atenció presencial a les oficines de l’ORGT.
Els temes i tràmits que s’atenen de manera presencial en totes les oficines de l’ORGT, sempre amb cita prèvia, són els que es descriuen en la taula següent:

Tràmits atesos amb Cita prèvia
	Temes
	Tràmits

	PRESENTACIÓ DOCUMENTACIÓ AL REGISTRE
	PRESENTACIÓ DOCUMENTACIÓ AL REGISTRE

	IBI / CADASTRE
	SOL.LICITUD BENEFICIS FISCALS

	IBI / CADASTRE
	PRESENTACIÓ DOCUMENTACIÓ CADASTRAL

	IVTM
	SOL.LICITUD BENEFICIS FISCALS

	IVTM
	CANVIS DE DOMICILI EN EL PERMÍS DE CIRCULACIÓ

	IIVTNU - PLUSVÀLUA
	SOL.LICITUD BENEFICIS FISCALS

	IIVTNU - PLUSVÀLUA
	AUTOLIQUIDACIONS PLUSVÀLUES

	ICIO
	SOL.LICITUD BENEFICIS FISCALS

	ICIO
	DECLARACIÓ / AUTOLIQUIDACIÓ INICIAL A COMPTE

	ICIO
	DECLARACIÓ FINAL

	TAXES / PREUS PÚBLICS
	SOL.LICITUD BENEFICIS FISCALS

	TAXES / PREUS PÚBLICS
	AUTOLIQUIDACIÓ

	FRACCIONAMENTS I AJORNAMENTS
	FRACCIONAMENT I AJORNAMENT

	ATC-REGISTRE DECLARACIONS
	PRESENTACIÓ DOCUMENTACIÓ REGISTRE

	PIC CERTIFICAT CADASTRAL
	SOL.LICITUD CERTIFICAT CADASTRAL

	
	

Més de la meitat de tràmits que s’atenen amb cita prèvia corresponen a la presentació de documentació al Registre i al tràmit d’assistència al contribuent en l’autoliquidació de l'impost sobre l'increment de valor dels terrenys de naturalesa urbana (IIVTNU), tal i com es mostra tot seguit:

	Presentació documentació Registre
	36%

	IIVTNU
	20%

	Fraccionaments i Ajornaments
	17%

	IVTM
	15%

	IBI/Cadastre
	8%

	Resta de tràmits
	4%

La major part de les cites prèvies es sol·liciten per telèfon o de forma presencial a les oficines, tant sols un 22% de les sol·licituds es realitzen mitjançant el web de l’ORGT.
En aquest exercici el nombre total d’atencions presencials que s’han realitzat des de totes les oficines que presten atenció al ciutadà ha estat de 192.133, dada molt inferior a l’observada en l’exercici anterior en que es van realitzar 424.657 atencions presencials. Esmentar que aquesta reducció d’atencions presencials es deu a que les oficines més grans van deixar de prestar atenció presencial més de 3 mesos i la resta d’oficines prop de sis mesos.

b) Atenció telefònica
L’atenció telefònica de l’ORGT fins aquest exercici s’organitzava bàsicament a través d’un Call Center des d’on s’atenien les trucades de manera centralitzada.
Com a conseqüència de l'estat d'alarma decretat per fer front a la crisi sanitària provocada per la COVID-19, per tal de poder continuar donant el servei als contribuents, va ampliar els seus canals d'atenció telefònic, en el següent sentit:
· Es van ampliar el servei de call center en 50 nous aparells
· Es van distribuir 200 terminals telefònics (dispositius mòbils) als funcionaris de l'Organisme per poder atendre les trucades dels contribuents
· Com a nova fórmula de comunicació amb el ciutadà, es va implementar a la Seu electrònica de l'Organisme un formulari ("vull que em truqueu") perquè el contribuent indiques un telèfon de contacte als efectes de poder comunicar-nos amb ell.

El nombre total de trucades ateses mitjançant els terminals que disposaven les oficines territorials són les següents:

	Unitat
	Nombre aparells
	Nombre de trucades ateses

	Vallès Oriental
	7
	25.366

	Anoia
	8
	14.635

	Bages Berguedà
	9
	8.168

	Maresme
	21
	28.580

	Vallès Occidental
	30
	34.633

	Baix Llobregat Nord
	24
	31.513

	Osona
	18
	11.618

	Alt Penedès
	5
	10.607

	Barcelonès
	15
	16.594

	Baix Llobregat Garraf
	10
	26.745

	TOTAL
	147
	208.459

Pel que fa a les trucades ateses a través de la nova modalitat de Call Center, han estat les següents:

	Atenció telefònica 2020 - Call Center

	2020
	Trucades ateses
	Mitjana d'agents
	Temps mig trucada

	Gener
	15.471
	14
	00:04:18

	Febrer
	19.417
	18
	00:03:58

	Març
	11.410
	18
	00:03:50

	Abril
	15.367
	16
	00:07:03

	Maig
	17.605
	18
	00:08:16

	Juny
	25.603
	37
	00:08:39

	Juliol
	24.271
	27
	00:09:44

	Agost
	13.704
	16
	00:09:02

	Setembre
	18.226
	19
	00:07:44

	Octubre
	21.981
	28
	00:07:41

	Novembre
	23.685
	27
	00:08:32

	Desembre
	17.394
	21
	00:07:29

	Total trucades ateses 224.134

Entre els motius de les trucades ateses des del telèfon centralitzat de l’ORGT cal destacar 57.569 trucades en relació a cobraments amb targeta bancaria, 25.209 consultes de multes i 14.564 trucades sobre domiciliacions. Aquests tràmits i consultes representen més del 65% del total de les trucades ateses durant l’exercici.
En conjunt, el nombre total de trucades que s’han atès en aquest exercici ha estat de més de 432.000 , amb el que es constata l’impuls del canal telefònic com a via d’atenció al ciutadà que s’ha realitzat des d’aquest Organisme en aquest exercici 2020.
c) L’atenció telemàtica

L’impuls realitzat per aquest Organisme en l’administració electrònica es concreta en la possibilitat d’efectuar la practica totalitat de tràmits a través de la Seu electrònica i ha convertit aquest canal en el sistema d’atenció prioritari per atendre la major part de consultes i tràmits que es fan davant l’ORGT.
D’una banda tots els ciutadans poden accedir a la informació de caràcter general que es facilita des d’aquesta oficina virtual (http://orgt.cat). D’altra, aquells contribuents que disposen de la identificació corresponent o certificat digital poden fer consultes, tràmits i gestions que afecten les seves dades tributàries i personals.
En aquest exercici s’han realitzat 2.310.492 tràmits des de la seu electrònica de l’ORGT, el que suposa un increment de 540.352 tràmits més que en l’exercici anterior, el que representa un increment superior al 30%.
Pel que fa a les consultes, en aquest exercici s’han realitzat a través del web de l’ORGT un total de 3.234.537 consultes, 1.497.958 més que les realitzades en l’exercici anterior, el que representa un increment superior al 86%.
Tot seguit es mostra l’evolució de l’atenció telemàtica en els cinc últims exercicis :

Es relacionen tot seguit els tràmits i consultes realitzats en aquest exercici telemàticament:

	TRÀMITS
	NOMBRE

	Pagament amb targeta bancària
	366.099

	Consulta Tributs pendents amb certificat digital
	281.480

	Certificat de pagament de tributs amb certificat digital
	199.349

	Duplicat de pagament de tributs amb certificat digital
	155.761

	Consulta multes pendents amb certificat digital
	108.341

	Consulta Tributs pagats amb certificat digital
	101.111

	Detall dels rebuts domiciliats
	97.605

	Bústia telemàtica - descàrrega abonarés
	95.779

	Domiciliació de rebuts (consulta)
	77.284

	Domiciliació de rebuts (altes i canvis)
	71.488

	Document per pagar IVTM o IBI sense dades personals
	64.596

	Identificació conductor
	60.035

	Presentació genèrica d'instàncies o recursos de tributs
	56.223

	Fotografia de multes de trànsit
	55.754

	Atenció Telefònica i e-mail
	43.642

	Consulta escrits presentats o rebuts
	43.539

	Autoliquidació IIVTNU
	41.727

	Expedients executius de tributs amb certificat digital
	35.932

	Informació sobre embargaments de Comptes bancaris
	35.506

	Document per pagar multes sense dades personals
	33.959

	Comunicar mitjans Notificacions electròniques i alertes
	30.703

	Expedients executius de multes amb certificat digital
	29.693

	Cita prèvia
	27.323

	Descàrrega duplicat escrits
	26.603

	Ingrés de retencions d'embargaments de sous
	26.303

	Consulta multes pagades amb certificat digital
	21.196

	Estimació IIVTNU sense autoliquidar
	20.111

	Autoliquidació IVTM
	19.680

	Duplicat de pagament de multes amb certificat digital.
	12.654

	Presentació-aportació documents
	12.093

	Presentació d'al·legacions o recursos de multes
	8.834

	Presentació declaració IAE
	8.750

	Verificació de documents de l'ORGT
	8.628

	Presentació d'escrits a departaments de l'ORGT
	8.478

	Certificat de pagament de multes amb certificat digital
	5.947

	Presentació genèrica d'escrits de multes
	4.877

	Aixecament embargs bancaris
	3.828

	Descàrrega del calendari a l'agenda electrònica
	3.303

	Resposta a la diligència d'embarg de sous i salaris
	2.882

	Declaracions IIVTNU
	1.331

	Comunicació de l'inici de les retencions per embarg de sous
	1.284

	Presentació de queixes i suggeriments
	522

	Autoliquidació IIVTNU amb dades carta ORGT
	249

	TOTAL TRÀMITS
	2.310.482

	
	

	CONSULTES D'INFORMACIÓ GENERAL
	3.234.537

Atenció mitjançant bústia correu electrònic
Aquest Organisme disposa d’una adreça de correu electrònic d’atenció ciutadana (orgt.atenciociutadana@diba.cat), la qual es pot accedir des del web on el ciutadà pot canalitzar les seves consultes a l’ORGT. En aquest exercici s’han donat resposta a un total de 48.800 consultes per aquest mitjà, en front de les 12.712 de l’exercici anterior.
La resposta als ciutadans de les consultes realitzades, en la majoria dels casos, es realitza al dia següent de ser plantejades.
Del seguiment dels dubtes que plantegen els ciutadans, s’extreu informació molt útil per anar introduir possibles millores en els procediments vigents.
En aquest exercici la major part de consultes rebudes s’han concentrat en els mesos d’abril, maig i juny, suposant més del 53% dels correus rebuts en tot l’any:

	Bústia d’atenció ciutadana - 2020

	gener
	851
	juliol
	4.231

	febrer
	796
	agost
	2.437

	març
	2.592
	setembre
	3.178

	abril
	7.123
	octubre
	3.109

	maig
	14.111
	novembre
	3.318

	juny
	4.511
	desembre
	2.543

	Total correus atesos 48.800

En aquest exercici, han estat moltes les consultes i tràmits que s’han resolt mitjançant les bústies de correus electrònics de les oficines territorials. Des de que es va declarar l’estat d’alarma han estat més de 115.000 els correus electrònics dels ciutadans que s’han atès des de les diferents bústies dels correus electrònics de les oficines territorials.

Altres actuacions

Practica de notificacions

Al llarg de 2020 han estat emeses per correu postal un total de 2.943.555 cartes per correu ordinari i 1.494.380 notificacions amb justificant de recepció, és a dir, un total de 4.437.935 comunicacions, fet que suposa un reducció del 13% respecte al total de l’any 2019. Pel que fa a les notificacions administratives, la disminució ha estat del 17,8%.
La important baixada de la mobilitat, així com la normativa estatal de suspensió de determinats procediments, durant l’estat d’alarma per la crisi sanitària ocasionada per la COVID-19, que va comportar una reducció del nombre d’infraccions de circulació a notificar, així com l’acumulació de deutes en notificacions de constrenyiment agrupades i l’increment de contribuents que han sol·licitat la notificació electrònica són els fets principals que van contribuir clarament a una reducció significativa del nombre total de notificacions administratives i també de cartes ordinàries aquest 2020.
L’evolució dels enviaments postals en els darrers tres anys ha estat la següent:
	Any
	Cartes ordinàries
	Notificacions
	Total

	2018
	3.192.326
	1.730.421
	4.922.747

	2019
	3.282.581
	1.817.118
	5.099.699

	2020
	2.943.555
	1.494.380
	4.437.935

Pel que fa als enviaments electrònics, aquest any 2020 s’han enviat 836.263 comunicacions i notificacions electròniques a través dels serveis e-NOTUM i EACAT del Consorci d’Administració Oberta de Catalunya. Així doncs, el total d’enviaments efectuats per l’ORGT el 2020 arriba a la quantitat de 5.274.198 dels quals prop d’un 16% s’han distribuït de forma electrònica.
	Any
	Comunicacions electròniques

	2018
	690.384

	2019
	705.221

	2020
	836.263

Registre entrada i sortida de documents

L’entrada de documentació al Registre general d’aquest Organisme realitzat presencialment en aquest exercici, i per tant en suport paper, s’ha reduït considerablement, passant d’un 57% en l’exercici 2019 al 24,7 % de la totalitat dels registres d’entrada de l‘exercici 2020. La presentació electrònica ha generat en el present exercici 277.724 registres d’entrada, en front dels 195.840 registres electrònics de l’exercici anterior, observant-se, per tant, un increment de prop del 42%.
Pel que fa als registres de sortida, en aquest exercici s’han realitzat un total de 4.254.750 assentaments, un 11 % menys que els realitzats l’exercici anterior.

	Registre de documents - 2020
	2019

	Entrada
	

	Presencial
	91.394

	257.323

	Electrònic
	210.835
	134.326

	SIR
	54
	8.003

	EACAT
	66.835
	53.511

	Total registre d'entrada
	369.118
	453.163

	Sortida
	
	

	Total registre de sortida
	4.254.750

	4.803.317

Com canals electrònics d’entrada de documentació cal esmentar l’EACAT des d’on arriben comunicacions i trameses de documentació de les administracions públiques catalanes, i el SIR (Servei d’intercanvi de registres) des d’on arriben les comunicacions i documentació que tenen el seu origen en administracions públiques no catalanes.

Activitat judicial

La defensa jurídica dels interessos municipals ha tingut bons resultats, tant en via administrativa com contenciosa; durant l'any 2020 s'han interposat un total de 446 procediments, dels quals resten oberts 330 i se n'han tancat 116. D'altra banda, cal assenyalar que durant aquest any 2020 han finalitzat un total de 452 procediments del total d'expedients existents

	Total de procediments oberts a 31-12-2019
	807

	Total de procediments interposats durant el 2020, dels quals
	446

	· Resten oberts
	330

	· S’han tancat durant el transcurs de l’any
	116

	Total de procediments tancats durant el 2020
	452

	Total de procediments oberts a 31-12-2020
	801

Assessorament als municipis en matèria d’Ordenances Fiscals

Com en exercicis anteriors, des de l’ORGT s’han redactat els models d’ordenances tipus. En aquest exercici, degut a la COVID-19, no s’han celebrat les jornades que tradicionalment es realitzaven per donar a conèixer, entre d’altres, les novetats en matèria d’Ordenances Fiscals, si no que s’han donat a conèixer a través de la “Comunitat virtual de l’ORGT”.
Aquesta Comunitat virtual es va crear en el mes de setembre del 2020 com a espai permanent de comunicació entre els Ajuntaments i altres ens públics i l’ORGT, per comentar tots aquells aspectes o novetats d’interès, en relació als ingressos de dret públic locals i a la seva gestió, inspecció i recaptació, i a través de la qual els ajuntaments poden formular les consultes que estimin necessàries.

L’Organisme, a més integra les ordenances tipus al web un cop publicades en el butlletí oficial a fi que puguin ser consultades per tots els interessats i alhora constitueix un instrument de gestió permanent i imprescindible per a les oficines gestores.
En aquest exercici, els models tipus d’ordenances que han estat modificades són els següents:
· Ordenança General de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals
· Ordenança de l'Impost sobre béns immobles
· Ordenança de l'Impost sobre activitats econòmiques
· Ordenança de l'Impost sobre vehicles de tracció mecànica
· Ordenança de l'Impost sobre l'increment de valor dels terrenys de naturalesa urbana
· Ordenança de l'Impost sobre construccions, instal·lacions i obres
· Ordenança de la Taxa per la prestació del servei de gestió de residus municipals
· Ordenança del Preu públic per la prestació del servei d'atenció domiciliària

Mitjans que disposa aquest Organisme

Recursos Humans

Tota la tasca realitzada per aquest Organisme ha estat desenvolupada pel seu personal adscrit, configurant a 31 de desembre de 2020 una plantilla de 784 places, les places ocupades corresponen un 72% a dones i un 28% a homes:

	PLANTILLA DEL PERSONAL DE L'ORGT - 2020

	
	

	PERSONAL FUNCIONARI
	

	
	

	ESCALA/SUBESCALA/CLASSE
	Nombre de Places

	I. ESCALA D'ADMINISTRACIÓ GENERAL
	

	I.1. Subescala Tècnica
	

	Tècnic d'Administració General
	4

	
	

	II. ESCALA D'ADMINISTRACIÓ ESPECIAL
	

	II.1. Subescala de Serveis Especials
	

	II.1.1. Classe Comeses Especials
	

	
	

	GRUP A
	

	Subgrup A1
	

	Tècnic Superior
	101

	
	

	Subgrup A2
	

	Tècnic Mitjà
	31

	
	

	GRUP C
	

	Subgrup C1
	

	
	

	Oficial Tècnic de Recaptació
	2

	Tècnic Auxiliar de Gestió
	21

	Administratiu de Gestió i Recaptació
	361

	
	

	Subgrup C2
	

	
	

	Oficial de Recaptació i Gestió
	5

	Auxiliar de Gestió Tributària
	236

	TOTAL PERSONAL FUNCIONARI
	761

	
	

	PERSONAL LABORAL
	

	
	

	Tècnic Superior
	1

	Tècnic Superior d'Informàtica
	2

	Tècnic Mitjà d'Informàtica
	2

	Administratiu de Gestió
	15

	Oficial
	3

	TOTAL PERSONAL LABORAL
	23

	
	

	TOTAL PLANTILLA
	784

Des de l'any 2019, el personal de l'ORGT consta integrat a la funció pública de la Diputació de Barcelona, aquest procés d’integració ha comportat un nou model d’organització de l’activitat preventiva i de coordinació entre el Servei de prevenció propi de l’ORGT i l’Oficina de Prevenció de Riscos Laborals de la Diputació de Barcelona, que garanteix una eficaç protecció en matèria de seguretat i salut en el treball al personal funcionari de la Diputació de Barcelona que ocupa un lloc de treball en l’ORGT i al personal laboral propi de l’ORGT.
L’ORGT conscient de la importància que les condicions de treball tenen sobre la seguretat i salut dels seus empleats, ha vingut realitzant un important esforç, en el marc de les seves responsabilitats, promovent i portant terme iniciatives orientades a la seva millora.

En l’aquest exercici, amb motiu de l’estat d’alarma i en aplicació de les mesures excepcionals establertes a la normativa així com en el Protocol mitjançant el qual s'estableixen criteris i mesures organitzatives, de prevenció i de protecció per a la represa de les activitats de la Diputació de Barcelona amb caràcter general en el procés de desescalada del confinament provocat per la COVID-19, les oficines i punts d’informació que disposa aquest ORGT el 16 de març es van tancar al públic. A finals del mes de juny es va procedir a l’obertura esglaonada d’oficines un cop implementades una sèrie de mesures de seguretat.

S’ha continuat treballant en la coordinació d’activitats empresarials, en l’avaluació de riscos de determinades oficines, així com en d’altres mesures per garantir la seguretat.

Com a integrants del Comitè de Seguretat i Salut de la Diputació de Barcelona, i del Subcomitè d’Altres centres i del Subcomitè de Maternitat, s’ha participat en les reunions celebrades, un total de 9 al llarg de 2020.

Durant l’any 2020 s’han realitzat les següents activitats formatives en l’àmbit de la prevenció:
	
Acció formativa
	
Durada
	Empresa formadora
	
Dones
	
Homes
	
Total

	Seguretat i Prevenció en l’ús de les pantalles de visualització de dades PVD modalitat on-line
	2h
	AB2
	142
	66
	208

	Formació en Covid on-line DIBA
	2h
	DIBA
	446
	167
	613

Recursos econòmics
Resultats Econòmics de la liquidació del pressupost
	RESUM PER CAPÍTOLS DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'ORGANISME DE GESTIÓ TRIBUTÀRIA DE LA DIPUTACIÓ DE BARCELONA
	2020

	
	
	
	
	

	RESUM PER CAPÍTOLS
	
	
	
	

	
	
	
	
	

	
	Previsions
	Drets
	Ingressos
	Pendent

	Pressupost ingressos
	Definitives
	reconeguts
	nets
	cobrar

	3.- Taxes i altes ingressos
	54.930.000,00
	46.506.601,80
	46.469.367,63
	37.234,17

	4.- Transferències corrents
	14.000.000,00
	0,00
	0,00
	0,00

	5.- Ingressos patrimonials
	18.000,00
	37.713,52
	37.713,52
	0,00

	Operacions corrents
	68.948.000,00
	46.544.315,32
	46.507.081,15
	37.234,17

	
	
	
	
	

	7.- Transferències de capital
	0,00
	0,00
	0,00
	0,00

	8.- Actius financers
	2.596.910,32
	100.364,59
	100.364,59
	0,00

	9.- Pasius financers
	270.000.000,00
	270.000.000,00
	270.000.000,00
	0,00

	Operacions de capital
	272.596.910,32
	270.100.364,59
	270.100.364,59
	0,00

	
	
	
	
	

	TOTAL INGRESSOS
	341.544.910,32
	316.644.679,91
	316.607.445,74
	37.234,17

	
	
	
	
	

	
	
	
	
	

	
	Crèdits
	Obligacions
	Pagaments
	Pendent

	Pressupost despeses
	Definitius
	reconegudes
	Realitzats
	pagament

	1.- Personal
	44.441.570,00
	38.292.632,64
	38.292.632,64
	0,00

	2.- Material i serveis
	23.029.208,27
	14.144.449,41
	14.144.449,41
	0,00

	3.- Despeses financeres
	10.000,00
	178,86
	178,86
	0,00

	4.- Transferències corrents
	1.277.448,00
	1.024.586,97
	1.024.586,97
	0,00

	Operacions corrents
	68.758.226,27
	53.461.847,88
	53.461.847,88
	0,00

	
	
	
	
	

	6.- Inversions reals
	2.636.684,05
	1.271.837,65
	1.271.837,65
	0,00

	8.- Actius financers
	150.000,00
	85.422,06
	85.422,06
	0,00

	9.- Passius financers
	270.000.000,00
	270.000.000,00
	270.000.000,00
	0,00

	Operacions de capital
	272.786.684,05
	271.357.259,71
	271.357.259,71
	0,00

	
	
	
	
	

	TOTAL DESPESES
	341.544.910,32
	324.819.107,59
	324.819.107,59
	0,00

	
	
	
	
	

	Resultat pressupostari
	
	-8.174.427,68
	
	

L’execució del pressupost del 2020 ha tingut un resultat negatiu, per un import de 8.174.427,68 euros.
Els ingressos de les taxes han estat inferiors als pressupostats, per un import de 8.423.398,20 euros. Els efectes de la paralització de la recaptació deguts a la COVID-19, ha afectat especialment a la recaptació executiva, que ha disminuït en 5 milions d’euros.
El pressupost de despeses ha estat executat en un 95,10% resultat de la relació entre els crèdits definitius i l’import de les obligacions reconegudes netes.

El pressupost inicial va ser incrementat per modificacions de crèdit per import de
2.471.910,32 d’euros aplicades als capítols 1, 2, 3 i 6 de despeses tal com s’ha detallat a l’apartat anterior. L’increment del capítol 9 ha estat de en 110.000.000 euros, per a retornar les bestretes de la Diputació de Barcelona.

Per a una anàlisi més detallada de l’execució pressupostària, es pot analitzar el grau
d’execució tant del pressupost d’ingressos com de despeses, tenint en compte la
classificació econòmica; val a dir que el desfasi existent entre les previsions definitives del capítol 8 del pressupost d’ingressos i els drets reconeguts es deu principalment a les modificacions finançades amb romanent de tresoreria (2.471.910,32 euros), atès que aquestes incorporacions en cap cas suposen reconeixement de drets de cobrament.

El resultat pressupostari ajustat de l’exercici ha estat negatiu, per un import de 7.026.332,89 euros.

Oficines
L’Organisme de Gestió Tributària disposa d'una xarxa d'oficines i punts d’informació i gestió (PIG), distribuïts per la província de Barcelona, per donar servei als municipis que tenen delegades les seves funcions de gestió i recaptació de tributs municipals. El règim d’ocupació d’aquests centres de treball poden ser locals de propietat de l’ORGT o de la Diputació de Barcelona, locals arrendats o espais cedits pels ajuntaments dins d’edificis municipals.
La situació provocada per la crisi de la COVID-19 va obligar a cessar temporalment en la prestació del servei d'atenció directa i presencial al contribuent, com a mesura per garantir la seguretat i salut del personal adscrit a l'ORGT.
Entre les mesures de seguretat i salut adoptades abans de procedir a reobrir les oficines, destaca la instal·lació de sistemes de tancament de la zona pública respecte de la zona privada, com a sistema de seguretat per tal de garantir la seguretat física i sanitària del personal.

Contractació
La relació dels contractes menors adjudicats per l’ORGT en l’exercici 2020, agrupats per trimestres, que fan referència al conjunt de serveis, subministraments i obres necessaris per portar a terme la funció encomanada a aquest Organisme es troba disponible al Portal de Transparència d’aquest Organisme.
Respecte a la relació dels contractes tramitats mitjançant procediment negociat i procediment obert, es troben disponibles en el Portal de Transparència de la Diputació de Barcelona, en l’àmbit de contractació. També des del Portal de Transparència de l’ORGT es pot accedir a aquesta informació mitjançant un enllaç amb el portal de la Diputació.
Equipament informàtic

La xarxa pròpia de l’Organisme dóna servei a uns 784 llocs de treball basats en ordinadors personals de sobretaula lleugers. El concepte de lleuger es correspon amb un ordinador que consta només de pantalla, CPU i memòria de manera que amb aquesta configuració bàsica i integrats a uns servidor centrals que donen el servei de lloc de treball virtual, a partir d’una maqueta del sistema operatiu corporatiu. L’aplicació de gestió tributària també resta disponible per als més de 3.800 usuaris d’ajuntaments i altres ens públics.
Igualment es disposa de les eines ofimàtiques necessàries per al processament de textos, agenda i full de càlcul electrònic, la compartició en línia de fitxers i documents entre les diferents oficines de les Unitats i els Serveis centrals, així com el correu electrònic.
Arran de l'aprovació del Protocol mitjançant el qual s'estableixen criteris i mesures organitzatives, de prevenció i de protecció per a la represa de les activitats de la Diputació de Barcelona amb caràcter general en el procés de desescalada del confinament provocat per la COVID-19, es van tenir que adoptar totes les mesures necessàries perquè el personal de l'ORGT pogués prestar el servei mitjançat teletreball.
L'arquitectura de lloc de treball virtual, utilitzada per l'ORGT, va facilitar aquesta connexió dels usuaris en condicions de treball remot, tenint al seu abast el mateix entorn de treball que presencial, sent necessari la compra d'ordinadors portàtils, teclats i ratolí per poder atendre totes les necessitats de material informàtic del personal de l'ORGT.

Barcelona, 29 de gener de 2021
La Gerent

Llum Rodríguez Rodríguez

PERCENTATGES COBRAMENT
REBUTS EN VOLUNTÀRIA
% REAL	2018	2019	2020	91	91.17	90.76	

EVOLUCIÓ CÀRREC-COBRAMENTS
LIQUIDACIONS
CÀRREC NET	2018	2019	2020	494387188.88999999	509450283.35000002	453320603.00999999	COBRAMENTS NETS	2018	2019	2020	346244936.85000002	366654695.77999997	300346933.60000002	

PERCENTATGES COBRAMENT LIQUIDACIONS EN VOLUNTÀRIA
% Real	2018	2019	2020	81.55	82.63	78.48	PERCENTATGE COBRAMENT REBUTS I LIQUIDACIONS VOLUNTARIA
% Real	2018	2019	2020	88.81	89.14	88.2	rebuts domiciliats	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	3217006	3402593	3676289	3948267	4040251	4122917	4200051	4278900	4359214	4445644	4392061	rebuts emesos	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	5148700	5330521	5643790	6023685	6099466	6158514	6215785	6190522	6197959	6274751	6216068	Domiciliacions 2020	IBI	IVTM	IAE	Taxes i Preus públics	80.39	49.82	58.47	81.59	Evolució domiciliats per conceptes
2018	Urbana	IBI	IVTM	IAE	Taxes i Preus públics	78.760000000000005	49.44	55.71	81.709999999999994	2019	Urbana	IBI	IVTM	IAE	Taxes i Preus públics	79.819999999999993	49.51	56.41	82.29	2020	Urbana	IBI	IVTM	IAE	Taxes i Preus públics	80.39	49.82	58.47	81.59	Concessió de bestretes
Import (milions d'euros)	2018	2019	2020	555	552	575	RATIOS COBRAMENT EXECUTIVA
% REAL	2018	2019	2020	32.226713980899937	33.716246799383008	27.383561134480793	

Antiguitat del pendent imports
Import	anteriors 2017	2017	2018	2019	2020	0.34826014556402951	9.1331019437742425E-2	0.11348535719559442	0.17372214992536783	0.27320132787726581	
Antiguitat del pendent valors
Valors	25,55 %
8,86 %
12,32 %
19,01 %
34,27 %
anteriors 2017	2017	2018	2019	2020	25.55	8.86	12.32	19.010000000000002	34.270000000000003	
Trucades ateses 2020 - CALL CENTER
Gener	Febrer	Març	Abril	Maig	Juny	Juliol	Agost	Setembre	Octubre	Novembre	Desembre	15471	19417	11410	15367	17605	25603	24271	13704	18226	21981	23685	17394	tràmits	
2016	2017	2018	2019	2020	565486	620019	1184197	1770140	2310492	consultes	
2016	2017	2018	2019	2020	215143	217081	758111	1736579	3234537	image1.emf
G

RV/

E

REGRV/EREGRV/EREGRV/EREGRV/ERE GRV/ERE G

RV/

E

RE G

RV/

E

E

ABRERA 247 X X X X X X X

AGUILAR DE SEGARRA 150 X X A X X

x

AIGUAFREDA 104 X X X X X

x

X X X

ALELLA 191 X X X X X

x

X X

ALPENS 200 X X X X X

x

X

ARENYS DE MAR 105 X X X X X

x

X X X

ARENYS DE MUNT 110 X X X X X

x

X X X

ARGENÇOLA 140 X X X X X

x

ARGENTONA 162 X X X X X

x

X X

ARTÉS 150 X X X X X

x

X X

AVIÀ 120 X X X X X

x

AVINYÓ 150 X X X X X

x

X

AVINYONET DEL PENEDÈS 210 X X X X X

x

BADALONA 225 X X A X X X X X

BADIA DEL VALLÈS 177 X X X X X

x

X X X

BAGÀ 120 X X X X X

x

X X X

BALENYÀ 200 X X X X X

x

X X X

BALSARENY 150 X X X X X

x

X

BARBERÀ DEL VALLÈS 172 X X X X X

x

X X X

BEGUES 246 X X X X X

x

X X X

BELLPRAT 140 X X X

x

X

BERGA 120 X X X X X

x

X X

BIGUES I RIELLS 112 X X X X X

x

X X

BORREDÀ 120 X X X X X

x

X

CABRERA DE MAR 114 X X X X X

x

X X X

CABRERA D'ANOIA 223 X X X X X

x

CABRILS 106 X X X X X

x

X X X

CALAF 140 X X X X X

x

X X

CALDERS 150 X X X X X

x

CALDES DE MONTBUI 108 X X X X X

x

X X X

CALDES D'ESTRAC 115 X X X X X

x

X X

CALELLA 193 X X X X X

x

X X X

CALLDETENES 200 X X X X X

x

X X

CALLÚS 150 X X X X X

x

X X

CALONGE DE SEGARRA 140 X X X X X

x

CAMPINS 169 X X X X X

x

X

CANET DE MAR 163 X X X X X

x

X X

CANOVELLES 131 X X X X X

x

X X

CÀNOVES I SAMALÚS 132 X X X X X

x

X X

CANYELLES 221 X X X X X

x

X X X

CAPELLADES 140 X X X X X

x

X X X

CAPOLAT 120 X X X X X

x

CARDEDEU 132 X X X X X

x

X X

CARDONA 150 X X X X X

x

X X X

CARME 140 X X X X X

x

X

CASSERRES 120 X X X X X

x

CASTELL DE L'ARENY 120 X X X X X

x

CASTELLAR DE N'HUG 120 X X X X

x

CASTELLAR DEL RIU 120 X X X X X

x

CASTELLAR DEL VALLÈS 199 X X X X X

x

X X

CASTELLBELL I EL VILAR 150 X X X X X

x

X X

CASTELLBISBAL 101 X X X X X X X

CASTELLCIR 200 X X X X X

x

X

CASTELLDEFELS 244 X X X X X

x

X X X

CASTELLET I LA GORNAL 210 X X X X X

x

X X

CASTELLFOLLIT DE RIUBREGÓS 140 X X X X X

x

X

CASTELLFOLLIT DEL BOIX 150 X X X X X

x

CASTELLGALÍ 150 X X X X X

x

X

CASTELLNOU DE BAGES 150 X X X X X

x

CASTELLOLÍ 140 X X X X X

x

CASTELLTERÇOL 108 X X X X X

x

X

CASTELLVÍ DE LA MARCA 210 X X X X X

x

X X

CASTELLVÍ DE ROSANES 255 X X X X X

x

X X

CENTELLES 200 X X X X

x

X X X

CERCS 120 X X X X X

x

X

CERDANYOLA DEL VALLÈS 170 X X X X X

x

X X X

CERVELLÓ 107 X X X X X

x

X X X

COLLBATÓ 140 X X X X X

x

X X

COLLSUSPINA 200 X X X X

x

X

COPONS 140 X X X X X

x

CORBERA DE LLOBREGAT 185 X X X X X

x

X X X

CORNELLÀ DE LLOBREGAT 240 X X X X X X X

CUBELLES 248 X X X X X

x

X X X

DOSRIUS 162 X X X X X

x

X X

EL BRUC 140 X X X X X

x

X X

EL BRULL 200 X X X X

x

EL PAPIOL 184 X X X X X

x

X X X

CODI

OFICINA

ORGT

TAXA

RESIDUS

DOMÈSTICS

IVTM

MULTES AJUNTAMENT

IBI

TAXA

ENTRADA

VEHICLES

TAXA

CLAVEGUE

RAM

IIVTNU ICIO IAE

image2.emf
G

RV/

E

REGRV/EREGRV/EREGRV/EREGRV/ERE GRV/ERE G

RV/

E

RE G

RV/

E

E

EL PLA DEL PENEDÈS 211 X X X X X

x

X X

EL PONT DE VILOMARA I ROCAFORT 150 X X X X X

x

X X

EL PRAT DE LLOBREGAT 243 X X A X X X X X

ELS HOSTALETS DE PIEROLA 223 X X X X X

x

X X

ELS PRATS DE REI 140 X X X X X

x

X X

ESPARREGUERA 251 X X X X X

x

X X

ESPLUGUES DE LLOBREGAT 181 X X X X X X X

FIGARÓ-MONTMANY 104 X X X X X

x

X X

FÍGOLS 120 X X X X

x

FOGARS DE LA SELVA 160 A

FOGARS DE MONTCLÚS 169 X X X X X

x

X

FOLGUEROLES 200 X X X X X

x

X X

FONOLLOSA 150 X X X X X

x

FONT-RUBÍ 210 X X X X X

x

X X

GAIÀ 150 X X X X

x

GALLIFA 199 X X X X X

x

GAVÀ 241 X X X X X

X

X X

GELIDA 255 X X X X X

x

X X

GIRONELLA 120 X X X X X

x

X X

GISCLARENY 120 X X X X X

x

GRANERA 150 X X X X X

x

GRANOLLERS 130 A

GUALBA 169 X X X X X

x

X X

GUARDIOLA DE BERGUEDÀ 120 X X X X X

x

X X

GURB 200 X X X X X

x

IGUALADA 140 X X X X X

x

X X

JORBA 140 X X X X X

x

X X

LA GARRIGA 104 X X X X X

x

X X X

LA GRANADA 210 X X X X X

x

X

LA LLACUNA 140 X X X X X

x

X

LA LLAGOSTA 178 X X X X X

x

X X

LA NOU DE BERGUEDÀ 120 X X X X X

x

LA PALMA DE CERVELLÓ 254 X X X X X

x

X X X

LA POBLA DE CLARAMUNT 140 X X X X X

x

X X

LA POBLA DE LILLET 120 X X X X X

x

X

LA QUAR 120 X X X X X

x

LA ROCA DEL VALLÈS 134 X X X X X

x

X X

LA TORRE DE CLARAMUNT 140 X X X X X

x

X X X

LES CABANYES 210 X X A X X X

x

X X

LES FRANQUESES DEL VALLÈS 194 X X X X X

x

X X

LES MASIES DE RODA 200 X X X X X

x

X

LES MASIES DE VOLTREGÀ 200 X X X X X

x

X

L'AMETLLA DEL VALLÈS 137 X X X X X

x

X X

L'ESPUNYOLA 120 X X X X X

x

L'ESQUIROL 200 X X X X

x

X

L'ESTANY 150 X X X X X

x

X

L'HOSPITALET DE LLOBREGAT 180 X X X X X X X

LLIÇÀ D'AMUNT 138 X X X X X

x

X X

LLIÇÀ DE VALL 138 X X X X X

x

X X X

LLINARS DEL VALLÈS 139 X X X X X

x

X X X

LLUÇÀ 200 X X X X X

x

X

MALGRAT DE MAR 164 X X X X X

x

X X X

MALLA 200 X X X X X

x

MANLLEU 201 X X X X X

x

X X

MARGANELL 150 X X X X X

x

MARTORELL 250 X X X X X

x

X X

MARTORELLES 133 X X X X X

x

X X X

MASNOU 231 X X X X X

x

X X X

MASQUEFA 223 X X X X X

x

X X X

MATADEPERA 119 X X X X X

x

X X X

MATARÓ 195 X X X X X

x

X X

MEDIONA 210 X X X X X

x

MOIÀ 150 X X X X X

x

X X

MOLINS DE REI 184 X X X X X

x

X X X

MOLLET DEL VALLÈS 118 X X X X X

x

X X

MONISTROL DE CALDERS 150 X X X X X

x

MONISTROL DE MONTSERRAT 150 X X X X X

x

X X X

MONTCADA I REIXAC 171 X X X X X

x

X X

MONTCLAR 120 X X X X X

x

MONTESQUIU 200 X X X X X

x

X

MONTGAT 167 X X X X X

x

X X

MONTMAJOR 120 X X X X X

x

MONTMANEU 140 X X X X X

x

X

MONTMELÓ 133 X X X X X

x

X X X

MONTORNÈS DEL VALLÈS 102 X X X X X

x

X X

MONTSENY 169 X X X X

x

X X

MUNTANYOLA 200 X X X X

x

X

CODI

OFICINA

ORGT

TAXA

RESIDUS

DOMÈSTICS

IVTM

MULTES AJUNTAMENT

IBI

TAXA

ENTRADA

VEHICLES

TAXA

CLAVEGUE

RAM

IIVTNU ICIO IAE

image3.emf
G

RV/

E

REGRV/EREGRV/EREGRV/EREGRV/ERE GRV/ERE G

RV/

E

RE G

RV/

E

E

MURA 150 X X X X X

x

X

NAVARCLES 150 X X X X X

x

X X

NAVÀS 150 X X X X X

x

X X

ÒDENA 140 X X X X X

x

X X

OLÈRDOLA 210 X X X X X

x

X X X

OLESA DE BONESVALLS 210 X X X X X

x

X X

OLESA DE MONTSERRAT 174 X X X X X

x

X X

OLIVELLA 221 X X X X X

x

OLOST 200 X X X X X

x

OLVAN 120 X X X X X

x

ORÍS 200 X X X X

x

X

ORISTÀ 200 X X X X

x

ORPÍ 140 X X X X X

x

ÓRRIUS 162 X X X X X

x

X X

PACS DEL PENEDÈS 210 X X X X X

x

X

PALAFOLLS 168 X X X X X

x

X X

PALAU-SOLITÀ I PLEGAMANS 179 X X X X X

x

X X

PALLEJÀ 254 X X X X X

x

X X

PARETS DEL VALLÈS 136 X X X X X

x

X X X

PERAFITA 200 X X X X

x

X

PIERA 223 X X X X X

x

X X X

PINEDA DE MAR 165 X X X X X

x

X X X

POLINYÀ 176 X X X X X

x

X X

PONTONS 210 X X X X X

x

X X

PRATS DE LLUÇANÈS 200 X X X X X

x

X

PREMIÀ DE DALT 109 X X X X X

x

X X X

PREMIÀ DE MAR 103 X X X X X

x

X X X

PUIGDÀLBER 211 X X X X X

x

X X

PUIG-REIG 120 X X X X X

x

X X

PUJALT 140 X X X X

x

RAJADELL 150 X X A X X

x

RELLINARS 170 X X X X X

x

RIPOLLET 173 X X X X X

x

X X X

RODA DE TER 200 X X X X X

x

X X

RUBÍ 116 X X X X X

x

X X X

RUBIÓ 140 X X X X X

x

RUPIT-PRUIT 200 X X X X X

x

SABADELL 170 A

SAGÀS 120 X X X X X

x

SALDES 120 X X X X

x

SALLENT 150 X X X X X

x

X X

SANT ADRIÀ DEL BESÒS 186 X X A X X X

x

X X

SANT AGUSTÍ DE LLUÇANÈS 200 X X X X X

x

X

SANT ANDREU DE LA BARCA 189 X X X X X

x

X X

SANT ANDREU DE LLAVANERES 161 X X X X X

x

X X X

SANT ANTONI DE VILAMAJOR 139 X X X X X

x

X X

SANT BARTOMEU DEL GRAU 200 X X X X X

x

X

SANT BOI DE LLOBREGAT 245 X X X X X

x

X X

SANT BOI DE LLUÇANÈS 200 X X X X X

x

X

SANT CEBRIÀ DE VALLALTA 163 X X X X X

x

X X X

SANT CELONI 169 X X X X X

x

X X

SANT CLIMENT DE LLOBREGAT 246 X X X X X

x

X X

SANT CUGAT DEL VALLÈS 192 X X X X X

x

X X X

SANT CUGAT SESGARRIGUES 210 X X X X X

x

X X

SANT ESTEVE DE PALAUTORDERA 169 X X X X X

x

X X

SANT ESTEVE SESROVIRES 189 X X X X X

x

X X

SANT FELIU DE CODINES 108 X X X X X

x

X X

SANT FELIU DE LLOBREGAT 180 X X X X X

x

X X

SANT FELIU SASSERRA 150 X X X X X

x

SANT FOST DE CAMPSENTELLES 187 X X X X X

x

X

SANT FRUITÓS DE BAGES 150 X X X X X

x

X X

SANT HIPÒLIT DE VOLTREGÀ 200 X X X X X

x

X X X

SANT ISCLE DE VALLALTA 163 X X X X X

x

X X X

SANT JAUME DE FRONTANYÀ 120 X X X X X

x

X X

SANT JOAN DE VILATORRADA 150 X X X X X

x

X X X

SANT JOAN DESPÍ 182 X X X X X

x

X X X

SANT JULIÀ DE CERDANYOLA 120 X X X X X

x

X

SANT JULIÀ DE VILATORTA 200 X X X X

x

X X

SANT JUST DESVERN 188 X X X X X X X

SANT LLORENÇ DE SAVALL 170 X X X X X

x

X

SANT LLORENÇ D'HORTONS 255 X X X X X

x

X X

SANT MARTÍ D'ALBARS 200 X X X X X

x

SANT MARTÍ DE CENTELLES 200 X X X X

x

X X X

SANT MARTÍ DE TOUS 140 X X X X X

x

SANT MARTÍ SARROCA 210 X X X X X

x

X X X

SANT MARTÍ SESGUEIOLES 140 X X X X X

x

X X

SANT MATEU DE BAGES 150 X X X X X

x

SANT PERE DE RIBES 212 X X X X X

x

X X

SANT PERE DE RIUDEBITLLES 211 X X X X X

x

X X

SANT PERE DE TORELLÓ 202 X X X X

x

X X

CODI

OFICINA

ORGT

TAXA

RESIDUS

DOMÈSTICS

IVTM

MULTES AJUNTAMENT

IBI

TAXA

ENTRADA

VEHICLES

TAXA

CLAVEGUE

RAM

IIVTNU ICIO IAE

image4.emf
G

RV/

E

REGRV/EREGRV/EREGRV/EREGRV/ERE GRV/ERE G

RV/

E

RE G

RV/

E

E

SANT PERE DE VILAMAJOR 139 X X X X X

x

X X X

SANT PERE SALLAVINERA 140 X X X X X

x

SANT POL DE MAR 163 X X X X X

x

X X X

SANT QUINTÍ DE MEDIONA 210 X X X X X

x

X X

SANT QUIRZE DE BESORA 200 X X X X X

x

X X X

SANT QUIRZE DEL VALLÈS 196 X X A X X X

x

X X

SANT QUIRZE SAFAJA 108 X X X X X

x

X

SANT SADURNÍ D'ANOIA 211 X X X X X

x

X X

SANT SADURNÍ D'OSORMORT 200 X X X X X

x

SANT SALVADOR GUARDIOLA 150 X X X X X

x

X X X

SANT VICENÇ DE CASTELLET 150 X X X X X

x

X X

SANT VICENÇ DE MONTALT 115 X X X X X

x

X X X

SANT VICENÇ DE TORELLÓ 202 X X X X

x

X X X

SANT VICENÇ DELS HORTS 183 X X X X X X X

SANTA CECÍLIA DE VOLTREGÀ 200 X X X X X

x

SANTA COLOMA DE CERVELLÓ 240 X X X X X

x

X X

SANTA COLOMA DE GRAMENET 190 X X X X X X X

SANTA EUGÈNIA DE BERGA 200 X X X X X

x

X

SANTA EULÀLIA DE RIUPRIMER 200 X X X X

x

X X

SANTA EULÀLIA DE RONÇANA 117 X X X X X

x

X X

SANTA FE DEL PENEDÈS 210 X X X X

x

X

SANTA MARGARIDA DE MONTBUI 140 X X X X X

x

X X X

SANTA MARGARIDA I ELS MONJOS 214 X X X X X

x

X X X

SANTA MARIA DE BESORA 200 X X X X X

x

X

SANTA MARIA DE MARTORELLES 133 X X X X X

x

X X

SANTA MARIA DE MERLÈS 120 X X X X X

x

SANTA MARIA DE MIRALLES 140 X X X X X

x

SANTA MARIA DE PALAUTORDERA 113 X X X X X

x

X X

SANTA MARIA D'OLÓ 150 X X X X X

x

SANTA PERPÈTUA DE MOGODA 135 X X X X X

x

X X X

SANTA SUSANNA 232 X X X X X

x

X X

SANTPEDOR 150 X X X X X

x

X X

SENTMENAT 175 X X X X X

x

X X

SEVA 200 X X X X X

x

X X X

SITGES 221 X X X X X

x

X X

SOBREMUNT 200 X X X X X

x

SORA 200 X X X X X

x

SUBIRATS 211 X X X X X

x

X

SÚRIA 150 X X X X X

x

X X

TAGAMANENT 104 X X X X X

x

X X X

TALAMANCA 150 X X X X X

x

X

TARADELL 200 X X X X X

x

X X

TAVÈRNOLES 200 X X X X X

x

X

TAVERTET 200 X X X X X

x

X

TEIÀ 103 X X A X X X

x

X X

TERRASSA 170 A

TIANA 167 X X X X X

x

X X

TONA 200 X X X X X

x

X X X

TORDERA 166 X X X X X

x

X X

TORELLÓ 202 X X X X X

x

X X X

TORRELAVIT 211 X X X X X

x

TORRELLES DE FOIX 210 X X X X X

x

X X

TORRELLES DE LLOBREGAT 183 X X X X X

x

X

ULLASTRELL 101 X X X X X

x

X X

VACARISSES 198 X X X X X

x

X X

VALLBONA D'ANOIA 140 X X X X X

x

X X

VALLCEBRE 120 X X X X X

x

VALLGORGUINA 169 X X X X X

x

X X

VALLIRANA 233 X X X X X

x

X X X

VALLROMANES 102 X X X X X

x

X X X

VECIANA 140 X X X X X

x

X

VIC 200 X X X X X

x

X X

VILADA 120 X X X X X

x

VILADECANS 242 X X X X X X X

VILADECAVALLS 197 X X X X X

x

X X

VILAFRANCA DEL PENEDÈS 215 X X X X X

x

X X

VILALBA SASSERRA 169 X X X X X

x

X X X

VILANOVA DE SAU 200 X X X X X

x

VILANOVA DEL CAMÍ 140 X X X X X

x

X X

VILANOVA DEL VALLÈS 134 X X X X X

x

X X X

VILANOVA I LA GELTRU 249 X X X X X

x

X X X

VILASSAR DE DALT 103 X X X X X

x

X X

VILASSAR DE MAR 106 X X X X X

x

X X X

VILOBÍ DEL PENEDÈS 210 X X X X X

x

X X

VIVER I SERRATEIX 120 X X X X X

x

CODI

OFICINA

ORGT

TAXA

RESIDUS

DOMÈSTICS

IVTM

MULTES AJUNTAMENT

IBI

TAXA

ENTRADA

VEHICLES

TAXA

CLAVEGUE

RAM

IIVTNU ICIO IAE

