

Per redactar els programes i els projectes als quals es refereix el paràgraf anterior s'ha de sol·licitar la col·laboració del Ministeri d'Educació, Cultura i Esport mitjançant la Direcció General de Belles Arts i Béns Culturals, que du a terme les funcions de l'Administració General de l'Estat relatives al patrimoni històric espanyol, o del Ministeri de Foment, quant a les seves competències en les actuacions sobre el patrimoni arquitectònic i d'enginyeria civil a càrrec de l'Estat, sense perjudici, a més, de demanar les autoritzacions requerides d'acord amb el que disposa la Llei 16/1985. En qualsevol cas, s'ha de donar compte al Ministeri d'Educació, Cultura i Esport dels projectes d'aquests treballs i de la seva execució, bé per programes anuals o per cada una de les obres per fer.

4. El Ministeri d'Educació, Cultura i Esport, escoltat el Consell del Patrimoni Històric, elabora els plans anuals de conservació i enriquiment del patrimoni esmentat i de foment de la creativitat artística, que es financen amb els fons transferits.

5. La Intervenció General de l'Administració General de l'Estat no fiscalitza de conformitat cap proposta de despesa mentre no s'acrediti la retenció del crèdit necessari per a treballs als quals es refereix l'apartat 1 d'aquest article, quan sigui legalment exigible.

Aquestes retencions de crèdit, quan no s'hagi elegit l'opció que estableix l'apartat 3.b) d'aquest article, no poden ser revocades, i s'han de comunicar a la Direcció General de Pressupostos del Ministeri d'Hisenda, en el termini dels dos mesos següents a l'aprovació del pressupost de l'obra, als efectes que s'autoritzi l'increment de crèdit corresponent en el pressupost del Ministeri d'Educació, Cultura i Esport.

6. Els organismes autònoms, per als quals no sigui possible repercutir en la transferència que rebí de l'Estat les retencions a les quals es refereix l'apartat 5 d'aquest article, les entitats públiques empresarials i els ens restants del sector públic estatal, i les societats mercantils estatals, ingressen el preceptiu 1 per 100 al Tresor Públic dins dels dos mesos següents a l'adjudicació del contracte de l'obra corresponent. Aquests ingressos generen crèdit, de conformitat amb el que disposa l'article 71.a) del text refós de la Llei general pressupostària, a favor del Ministeri d'Educació, Cultura i Esport o del departament ministerial d'adscripció dels esmentats organismes, ens públics i societats, quan hi hagi un acord interministerial amb el Ministeri d'Educació, Cultura i Esport sobre actuacions conjuntes relacionades amb el patrimoni històric espanyol. Aquests ingressos es destinen al finançament dels treballs als quals es refereixen els apartats anteriors d'aquest article, per la qual cosa els organismes esmentats han d'enviar el resguard complementari, als efectes de l'habilitació del crèdit corresponent, al Ministeri d'Educació, Cultura i Esport esmentat o, si s'escau, al de la seva adscripció.»

Disposició final única. *Entrada en vigor.*

Aquest Reial decret entra en vigor l'endemà de la publicació en el «Butlletí Oficial de l'Estat».

Madrid, 8 de febrer de 2002.

JUAN CARLOS R.

El ministre de la Presidència,
JUAN JOSÉ LUCAS GIMÉNEZ

COMUNITAT AUTÒNOMA DE CATALUNYA

2693 *LLEI 24/2001, de 31 de desembre, de reconeixement de l'Alt Pirineu i Aran com a àrea funcional de planificació, mitjançant la modificació de l'article 2 de la Llei 1/1995, per la qual s'aprova el Pla territorial general de Catalunya. («BOE» 36, de 11-2-2002.)*

EL PRESIDENT DE LA GENERALITAT DE CATALUNYA

Sia notori a tots els ciutadans que el Parlament de Catalunya ha aprovat i jo, en nom del Rei i d'acord amb el que estableix l'article 33.2 de l'Estatut d'autonomia de Catalunya, promulgo la següent Llei 24/2001, de 31 de desembre, de reconeixement de l'Alt Pirineu i Aran com a àrea funcional de planificació, mitjançant la modificació de l'article 2 de la Llei 1/1995, per la qual s'aprova el Pla territorial general de Catalunya.

PREÀMBUL

La Llei 1/1995, del 16 de març, per la qual s'aprova el Pla territorial general de Catalunya, desenvolupa els objectius i els criteris establerts per la Llei 23/1983, del 21 de novembre, de política territorial, per a elaborar-lo.

Entre aquests objectius i criteris figura el de fomentar una distribució equilibrada del creixement per a assolir nivells de renda adequats en tot el territori i promoure un creixement ordenat de les implantacions en el territori per a incrementar l'eficàcia de les activitats econòmiques i aconseguir una millor qualitat de vida.

El Pla territorial general, com diu la seva exposició de motius, ha d'ésser l'instrument que defineixi els objectius d'equilibri territorial i de desenvolupament sostenible per a l'interès general de Catalunya i, a la vegada, ha d'ésser el marc orientador de les accions que emprenguin els poders públics per a crear les condicions adequades per a atreure l'activitat econòmica als espais territorials idonis i aconseguir que els ciutadans de Catalunya tinguin uns nivells de qualitat de vida semblants independentment de l'àmbit territorial on visquin. El Pla ha d'ésser també l'instrument que defineixi els objectius per a aconseguir el desenvolupament sostenible de Catalunya, l'equilibri territorial i la preservació del medi ambient.

Les propostes i les determinacions del Pla territorial general han d'afavorir la concreció i l'especialització de les polítiques sectorials i alhora han d'establir un marc general de referència i coordinació per a aquestes polítiques. Aquestes directrius han d'ésser concretades pels plans d'àmbit territorial menor.

Per a definir aquests àmbits, la legislació esmentada utilitza l'expressió: «unitat funcional definida i composta de sistemes urbans de diferents comarques». Des de la publicació de la Llei 1/1995, del 16 de març, per la qual s'aprova el Pla territorial general de Catalunya, i en el desenvolupament d'aquesta, i als efectes d'allò que estableix l'article 12 de la Llei 23/1983, queden delimitats sis àmbits d'aplicació dels plans territorials parcials. Aquests àmbits són: àmbit Metropolità, àmbit de les Comarques Gironines, àmbit del Camp de Tarragona, àmbit de les Terres de l'Ebre, àmbit de Ponent i àmbit de les Comarques Centrals.

Aquest és un aspecte transcendent de la Llei per la qual s'aprova el Pla territorial general de Catalunya, perquè els plans territorials parcials, aplicats a cada àmbit de planificació, han de marcar les directrius de desenvolupament en els propers decennis de les diferents realitats territorials que conformen el país. També, mentre no es legisli sobre la divisió de Catalunya en regions, el Govern, a l'hora de planificar els serveis, ha de tenir en compte subsidiàriament aquests àmbits territorials funcionals definits per la Llei.

El fet que el Pla territorial general no tingui en consideració l'àrea funcional de planificació de l'Alt Pirineu i Aran, unes comarques enquadrades en les àrees de l'àmbit de Ponent i l'àmbit de les Comarques Centrals, respecte a les quals presenten diferències clares, crida l'atenció i imposa la necessitat de fer un altre plantejament.

Aquestes comarques són: l'Alta Ribagorça, l'Alt Urgell, la Cerdanya, el Pallars Jussà, el Pallars Sobirà i la Vall d'Aran, la qual té reconegut un ordenament administratiu propi per la Llei 16/1990, del 13 de juliol, sobre el règim especial de la Vall d'Aran.

És per aquest conjunt de motius que cal modificar la Llei del Pla territorial general de Catalunya en el sentit d'incorporar-hi una nova àrea funcional de planificació com a àmbit d'aplicació dels plans territorials parcials, que és la de l'Alt Pirineu i Aran, que inclou les comarques de l'Alta Ribagorça, l'Alt Urgell, la Cerdanya, el Pallars Jussà, el Pallars Sobirà i la Vall d'Aran.

Article únic.

Es modifica l'article 2.2 de la Llei 1/1995, del 16 de març, per la qual s'aprova el Pla territorial general de Catalunya, que resta redactat de la manera següent:

«2. Als efectes del que estableix l'article 12 de la Llei 23/1983, del 21 de novembre, de política territorial, es fixen els següents àmbits d'aplicació dels plans territorials parcials:

- a) Àmbit Metropolità: l'Alt Penedès, el Baix Llobregat, el Barcelonès, el Garraf, el Maresme, el Vallès Occidental i el Vallès Oriental.
- b) Àmbit de les Comarques Gironines: l'Alt Empordà, el Baix Empordà, la Garrotxa, el Gironès, el Pla de l'Estany, el Ripollès i la Selva.
- c) Àmbit del Camp de Tarragona: l'Alt Camp, el Baix Camp, el Baix Penedès, la Conca de Barberà, el Priorat i el Tarragonès.
- d) Àmbit de les Terres de l'Ebre: el Baix Ebre, el Montsià, la Ribera d'Ebre i la Terra Alta.
- e) Àmbit de Ponent: les Garrigues, la Noguera, el Pla d'Urgell, la Segarra, el Segrià i l'Urgell.
- f) Àmbit de les Comarques Centrals: l'Anoia, el Bages, el Berguedà, Osona i el Solsonès.
- g) Àmbit de l'Alt Pirineu i Aran: l'Alta Ribagorça, l'Alt Urgell, la Cerdanya, el Pallars Jussà, el Pallars Sobirà i la Vall d'Aran.»

Disposició addicional primera.

Es faculden el Govern i el conseller de Política Territorial i Obres Públiques perquè dictin les disposicions necessàries per al compliment de les modificacions que, en aplicació del Pla territorial general de Catalunya, comporta l'aprovació d'aquesta Llei.

Disposició addicional segona.

Els preceptes d'aquesta Llei que exigeixen despeses amb càrrec als pressupostos de la Generalitat entren en vigor a l'inici de l'exercici pressupostari del 2002.

Per tant, ordeno que tots els ciutadans als quals sigui d'aplicació aquesta Llei cooperin al seu compliment i que els tribunals i les autoritats als quals pertorqui la facin complir.

Palau de la Generalitat, 31 de desembre de 2001.

JORDI PUJOL,
President

(Publicada en el «Diari Oficial de la Generalitat de Catalunya» número 3563, de 29 de gener de 2002)

MINISTERI D'HISENDA

2725 *ORDRE HAC/234/2002, de 5 de febrer, de modificació de l'Ordre de 5 de juliol de 2000, per la qual es determinen els mòduls de valoració a efectes del que estableix l'apartat tercer de l'article 71 de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals. («BOE» 37, de 12-2-2002.)*

A fi de donar compliment a l'exigència legal de referència dels valors cadastrals al valor de mercat i de conformitat amb el que disposa l'article 2 del Reial decret 1020/1993, de 25 de juny, pel qual s'aproven les Normes tècniques de valoració i el Quadre marc de valors del sòl i de les construccions per determinar el valor cadastral dels béns immobles de naturalesa urbana, mitjançant l'Ordre de 18 de desembre de 2000 es va aprovar un nou mòdul de valor M per determinar els valors de sòl i construcció dels béns immobles de naturalesa urbana en les valoracions cadastrals, i es va fixar en 135.000 pessetes/metre quadrat (811,37 euros/metre quadrat).

L'Ordre de 5 de juliol de 2000, per la qual es determinen els mòduls de valoració a efectes del que estableix l'apartat tercer de l'article 71 de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals, en el número 1 de l'apartat segon estableix que l'adscripció dels diferents municipis a cada un dels grups del Quadre de mòduls específics de valor unitari de sòl s'ha de fer atenent el mòdul de valor M i el mòdul bàsic de construcció (MBC) de conformitat amb el qual es va elaborar la Ponència de valors vigent. A aquest efecte, s'estableix una taula on s'especifiquen les diferents disposicions per les quals s'ha aprovat el mòdul de valor M i s'assignen els grups en funció del mòdul bàsic de construcció (MBC) corresponent.

D'altra banda, l'apartat tercer de l'Ordre de 5 de juliol de 2000 recull els coeficients que garanteixen la coordinació dels valors de sòl resultants de l'aplicació dels mòduls específics que s'estableixen en l'Ordre esmentada amb els valors cadastrals dels altres béns immobles del municipi, coeficients de coordinació lligats així mateix al mòdul de valor M conforme al qual s'hagi aprovat la ponència de valors del municipi.