

Avis: aquesta acta ha estat retocada i se li han tret dades de caràcter personal, per tal de donar compliment a la legislació de protecció de dades.

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL DE DATA 28 DE SETEMBRE DE 2017

Caràcter: ordinari
Hora que comença: 20.30 hores
Hora que acaba: 21.33 hores
Lloc: Sala de Junta de Govern

PRESIDEIX

Blanca Arbell Brugarola, alcaldessa

HI ASSISTEIXEN

Primer tinent d'alcalde: Pere Xirau Espàrrech
Segon tinent d'alcalde: Lluís Llovet i Bayer
Tercera tinent d'alcalde: Raquel Serra Lerga
Quarta tinenta d'alcalde: Sílvia Tamayo Mata
Cinquè tinent d'alcalde: Josep Maria Masvidal Serra
Coia Tenas i Martínez
M. Assumpta Revoltós Vaquer
Quirze Planet Rovira
M. Àngels Isart Falceto
Jesús Marín i Hernández
Laureà Gregori Fraxedas
Àngel López Solà
Esther Agulló Renau
Josep Antoni Romero Carbonell
Cristina Soler Vilchez
Marc Jiménez Torres

ACTUA COM A SECRETÀRIA

Cristina Cabruja i Sagré, secretària accidental. També hi assisteix Lluís Viñas Peitabí, interventor.

ORDRE DEL DIA

- 1) Aprovació, si s'escau, de l'acta de la sessió del Ple municipal de data 27.07.17
- 2) Donació compte del Decret de l'Alcaldia 1022/2017, de 28 d'agost, de modificació del Decret de l'Alcaldia 743/2015, de 19 de juny, de delegacions de l'Alcaldia
- 3) Donació compte del Decret de l'Alcaldia 1054/2017, de 7 de setembre
- 4) Donar compte de l'informe trimestral de morositat corresponent al segon trimestre de l'exercici 2017

- 5) Donar compte de l'informe trimestral del període mig de pagaments corresponent al segon trimestre de l'exercici 2017
- 6) Donar compte sobre l'execució pressupostària i moviments de Tresoreria corresponent al segon trimestre de l'exercici 2017
- 7) Aprovació modificació de crèdit número 42/2017, en la modalitat de crèdit extraordinari finançat amb baixes
- 8) Aprovació modificació de crèdit número 43/2017, en la modalitat de transferències de crèdit
- 9) Aprovació de la rectificació de l'inventari municipal de béns a 31 de desembre de 2016
- 10) Correcció d'errada material a l'annex de subvencions de l'expedient del pressupost municipal 2017
- 11) Propostes per via d'urgència
- 12) Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

La senyora alcaldessa obre la sessió del Ple donant la benvinguda als regidors i les regidores presents, al públic que els acompanya i als radiooients que els senten per l'emissora municipal, gràcies als tècnics d'aquest organisme.

1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ DEL PLE MUNICIPAL DE DATA 27.07.17

La senyora alcaldessa pregunta si hi ha alguna observació a fer a l'acta del Ple municipal de data 27.07.17. Cap regidor en fa i, per tant, queda aprovada per unanimitat dels setze regidors presents dels disset que integren el nombre de dret del Ple municipal.

2.- DONACIÓ COMPTE DECRET DE L'ALCALDIA NÚMERO 1022/2017, DE 28 D'AGOST DE MODIFICACIÓ DEL DECRET DE L'ALCALDIA 743/2015, DE 19 DE JUNY, DELEGACIONS DE L'ALCALDIA

Vist el Decret de l'Alcaldia número 338/2017, de 17 de març, de modificació de delegacions de competències de l'Alcaldia, el qual es transcriu a continuació:

Vist el Decret d'Alcaldia núm. 743/2015, de 19 de juny, pel qual es va resoldre nomenar els membres de la Junta de Govern Local, designar tinents d'alcalde i efectuar, en favor de diferents regidors de la Corporació, una delegació genèrica d'atribucions, així com delegar en la Junta de Govern Local l'exercici d'una sèrie d'atribucions.

Atès que s'ha constatat la necessitat d'afegir una nova atribució a la Junta de Govern Local com és l'aprovació dels convenis de col·laboració que hagi de formalitzar aquest Ajuntament tant amb entitats de dret públic com amb subjectes de dret privat, així com aquells convenis que instrumentin la concessió d'una subvenció nominativa, pel present

RESOLC

PRIMER.- Modificar el punt dispositiu Tercer del Decret de l'Alcaldia núm. 743/2015, de data 19 de juny, tot afegint un apartat d) a l'apartat Altres, de manera que aquest

quedarà redactat de la manera següent:

Altres:

- a) Acceptació de subvencions atorgades per altres Administracions.
- b) Atorgament de beques i ajuts socials.
- c) Atorgament beques menjador.
- d) Aprovació dels convenis de col·laboració que hagi de formalitzar aquest Ajuntament tant amb entitats de dret públic com amb subjectes de dret privat, així com aquells convenis que instrumentin la concessió d'una subvenció nominativa.

SEGON.- Les atribucions delegades s'exerciran per la junta de govern local en els termes i dins dels límits d'aquesta delegació, no sent susceptibles d'ésser delegades en cap altre òrgan. En el text dels acords adoptats per la junta de govern local en virtut d'aquesta delegació, s'haurà de fer constar aquesta circumstància mitjançant la inclusió, en la part expositiva, del text següent:

Considerant que l'adopció d'aquest acord és competència d'aquesta junta de govern local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm., de 19 de juny, modificat pel Decret núm., de 28 d'agost.

Els acords que s'adoptin per delegació s'entendran dictats per aquesta Alcaldia com a titular de la competència originària, seran immediatament executius i es presumiran vàlids i legítims.

TERCER.- De conformitat amb l'article 44.2 del ROF, aquesta delegació tindrà efecte des del dia següent a la data del present Decret

QUART.- Publicar aquesta resolució en el BOP conforme disposa l'article 44.2 del ROF.

CINQUÈ.- D'aquest decret se n'haurà de donar compte al Ple de l'Ajuntament en la primera sessió que celebri, conforme determina l'article 38.d) ROF.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 21 de setembre de 2017, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple, en tractar-se d'una donació de compte.

Per tot això, en virtut de les competències atribuïdes a l'Alcaldia per la normativa vigent, es dona per assabentat de l'acord següent:

ÚNIC.- Restar assabentat del Decret de l'Alcaldia número 1022/2017 de data 28 d'agost, de modificació del Decret de l'Alcaldia 743/2015, de 19 de juny, de delegacions de l'Alcaldia.

La senyora alcaldessa explica que amb aquest Decret es regularitza unes delegacions d'Alcaldia perquè es puguin aprovar per part de la Junta de Govern Local.

3.- DONACIÓ COMPTE DEL DECRET DE L'ALCALDIA 1054/2017, DE 7 DE SETEMBRE

Vist el Decret de l'Alcaldia número 1054/2017, de 7 de setembre, el qual es transcriu a continuació:

Decret de l'Alcaldia 1054/2017, de 7 de setembre

Atesa l'aprovació per part del Parlament de Catalunya de la Llei del Referèndum per l'autodeterminació de Catalunya i del Decret de convocatòria signat pel Govern de la Generalitat per a celebrar-lo en data 1 d'octubre de 2017.

Vista l'advertència efectuada per la secretària acctal., conforme el present Decret no és una resolució sinó una manifestació de voluntat,

L'alcaldesa de l'Ajuntament de Canet de Mar, en exercici de les atribucions de representació,

MANIFESTA:

PRIMER.- El ple suport al Referèndum que s'ha convocat pel proper dia 1 d'octubre de 2017 i complir les previsions que es concreten a l'esmentada Llei.

SEGON.- Donar compte d'aquesta resolució al Ple de l'Ajuntament en la propera sessió ordinària que se celebri.

TERCER.- Comunicar aquesta resolució al Govern de la Generalitat de Catalunya, a l'Associació Catalana de Municipis i Comarques (ACM) i a l'Associació de Municipis per la Independència (AMI).

Vist l'informe núm. 55/2017 de data 7 de setembre d'enguany, emès per la secretària acctal. de la Corporació, el contingut literal del qual és el següent:

"Informe 55/2017 amb relació a la manifestació de voluntat efectuada mitjançant Decret de l'Alcaldia núm. 1054/2017

Cristina Cabruja i Sagré, secretària acctal. de l'Ajuntament de Canet de Mar, en referència al Decret de l'Alcaldia núm. 1057/2017, de data d'avui, pel que la Sra. Alcaldessa manifesta el ple suport de l'Ajuntament de Canet de Mar al referèndum convocat per al proper 1 d'octubre de 2017, emeto el següent

INFORME

Primer.- En data d'avui s'ha presentat a la tècnica qui subscriu una proposta de decret d'Alcaldia el contingut literal del qual és el següent:

"DECRET D'ALCALDIA

Atesa l'aprovació per part del Parlament de Catalunya de la Llei del Referèndum per l'autodeterminació de Catalunya i del Decret de convocatòria signat pel Govern de la Generalitat per a celebrar-lo en data 1 d'octubre de 2017,

L'alcalde/ssa de l'Ajuntament de _____, en exercici de les atribucions de representació,

MANIFESTA:

Primer.- El ple suport al Referèndum que s'ha convocat pel proper dia 1 d'octubre de 2017 i complir les previsions que es concreten a l'esmentada Llei.

Segon.- Donar compte d'aquesta resolució al Ple de l'Ajuntament en la propera sessió ordinària que se celebri.

Tercer.- Comunicar aquesta resolució al Govern de la Generalitat de Catalunya, a l'Associació Catalana de Municipis i Comarques (ACM) i a l'Associació de Municipis per la Independència (AMI).

Signatura

Nom de l'alcalde/ssa

A , de setembre de 2017"

Segon.- A la vista de l'anterior proposta la tècnica que subscriu ha posat de manifest a l'Alcaldia que tot i que al document a signar se li havia donat la forma de Decret de l'Alcaldia, el seu contingut no és el d'una resolució, sinó el d'una manifestació de la voluntat política de l'Ajuntament de Canet de Mar en relació a la convocatòria del referèndum aprovada per Decret de la Presidència de la Generalitat de Catalunya núm. 139/2017, de 6 de setembre publicada en el DOGC núm. 7450, de 7 de setembre, i que per tant, el més oportú era que adoptés la forma de Manifest o Compareixença davant la secretària de l'Ajuntament en la que es formulés l'anterior manifestació.

Tot i l'advertiment, la Sra. Alcaldessa ha decidit formalitzar l'esmentada manifestació mitjançant un Decret de l'Alcaldia.

Tercer.- Que per tractar-se precisament d'una manifestació de voluntat i no d'una resolució, tot i haver adoptat la forma de Decret, i en no haver-se sol·licitat per part de la Sra. Alcaldessa que s'emeti informe per part d'aquesta funcionària, es considera que no és preceptiva l'emissió d'un informe jurídic sobre el contingut de l'esmentat Decret.

Aquest és l'informe que emet la qui subscriu a Canet de Mar, en la data que figura en la signatura electrònica."

Vist que la Comissió Assessora, reunida en sessió ordinària de data 21 de setembre de 2017, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple, en tractar-se d'una donació de compte.

Per tot això, en virtut de les competències atribuïdes a l'Alcaldia per la normativa vigent, el Ple es dona per assabentat de l'acord següent:

ÚNIC.- Restar assabentat del Decret de l'Alcaldia número 1054/2017 de data 7 de setembre.

La senyora alcaldessa explica que aquest és el Decret que van signar per donar suport a la Generalitat i per complir i obeir el mandat del Parlament de Catalunya.

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, explica que quan es van assabentar de l'existència d'aquest Decret, el seu grup va entrar una

instància mitjançant la qual demanaven una sèrie de respostes, entre les quals n'hi havia una de bàsica, que era quines són les previsions que el govern municipal té i com les concretarà i portarà a terme la Llei esmentada. Explica que avui mateix se'ls ha convocat a un Ple extraordinari per respondre aquesta pregunta, però no creu que sigui necessari un ple per respondre-la, sinó que es podria fer avui mateix. Els agradaria conèixer la posició dels diferents grups municipals del plenari, volen saber quina és la seva disposició per acceptar aquest Decret d'Alcaldia que, com molt bé ha dit la senyora alcaldessa és una declaració d'intencions, però enfront d'un referèndum que ha estat declarat il·legal. Per tant, si fan una declaració d'intencions d'incomplir una Llei del Tribunal Constitucional, o un Decret, en aquest cas, els agradaria saber les motivacions de cada grup i si realment estan d'acord amb aquest Decret que ha signat la senyora alcaldessa.

Durant la intervenció del senyor Toni Romero Carbonell, s'ha incorporat a la sessió d'avui el senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP.

El senyor Jesús Marín i Hernández, portaveu del grup municipal del PDeCAT, explica que la seva intervenció en aquest punt de l'ordre del dia inclou diferents comentaris. El seu grup va demanar que es fes un ple extraordinari perquè pensaven, i continuen pensant, que aquesta donació de compte d'aquest Decret d'Alcaldia s'hauria hagut de fer abans de l'inici de la campanya del sí, bàsicament, perquè la campanya del no és pràcticament inexistent. Aquesta era la raó de la sol·licitud del Ple extraordinari, perquè aquest Decret s'expliqués no al grup del PDeCAT, sinó a la ciutadania abans de l'inici de campanya. El seu grup municipal també vol saber el posicionament de tots els grups que componen el plenari perquè aquest Decret, i segurament el que se'n derivarà a partir de diumenge, també tindrà les seves conseqüències dins del govern, ja que com a mínim hi ha un partit dins del govern que no està gens d'acord amb el que s'està fent al país. Pel que fa al Decret que va signar la senyora alcaldessa, recorda que és la resposta a una carta del president de la Generalitat que pertany al PDeCAT i pensa que hauria estat una mostra de respecte que se'ls hagués consultat, encara que formi part de l'oposició, a un dels partits que, juntament amb ERC i la CUP, tiren endavant aquest procés. Aquest malestar s'incrementa una mica més quan, probablement aquest Decret el coneix abans el PSC, partit que no està gaire d'acord amb aquest procés, que el mateix PDeCAT. Els hauria agradat que les coses s'haguessin fet d'una altra manera. Per últim, vol insistir en el que ja han dit per tots els canals possibles, fins i tot directament a la mateixa senyora alcaldessa, que tenen el seu suport incondicional tant la institució com l'Alcaldia perquè defensa una cosa en la qual almenys el seu grup està plenament d'acord.

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, per començar demana disculpes per haver arribat tard, i explica que el Ple extraordinari que van sol·licitar era precisament pel que ha explicat el senyor Marín, portaveu del grup municipal del PDeCAT, perquè creien que s'havien de donar explicacions abans de l'inici de campanya del referèndum. Un cop iniciada, ha quedat prou clar el posicionament del consistori, si més no de l'equip de govern i sobretot de la senyora alcaldessa, i per tant consideren que no és necessari donar cap més explicació. Si hi ha algun altre grup municipal que vol donar el seu posicionament que ho faci. El posicionament del grup municipal de la CUP és més que clar, de defensa del referèndum, estar al carrer i defensar les llibertats i la democràcia.

El senyor Marín demana que la senyora alcaldessa expliqui per què en la seva explicació sobre la signatura d'aquest Decret ha parlat en plural.

La senyora alcaldessa explica que ha parlat en plural com a equip de govern. Evidentment, el va signar ella sola per tenir tota la responsabilitat en la seva persona i no implicar ningú més. Es va fer amb aquella urgència perquè en aquell moment la Llei encara era vigent. En la reunió de govern següent en va donar compte, i hi van estar d'acord.

La senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, explica que es va demanar un ple extraordinari, que no li ha quedat clar si cal fer o no, el qual es va convocar per al dia 3 d'octubre, per tractar de forma monotemàtica aquest assumpte. Tant el senyor Romero com el senyor Marín demanen quin és el posicionament del PSC i considera que el posicionament del PSC sempre ha estat clar i continua essent clar. De fet, el que a l'Ajuntament s'ha fet, des d'Alcaldia, i considera que de manera prou encertada, és fer un decret, que no és tal cosa, sinó que només en té la forma, no té el contingut d'un decret. Ho firma l'Alcaldia i és cert que els va informar de la signatura d'aquest document de manera immediata. Acaba la intervenció explicant que el posicionament del PSC és el mateix de sempre, aquí a Canet i a nivell nacional.

La senyora Raquel Serra Lerga, portaveu del grup municipal de Som Canet, explica que, tal i com ha informat la senyora Tamayo, la senyora alcaldessa els va comunicar que havia signat aquest Decret, que era una declaració d'intencions. La veritat és que el seu grup no s'hi va oposar, ja que estan a favor del dret a decidir i, per tant, no hi tenen res a dir.

El senyor Pere Xirau i Espàrrrech, portaveu del grup municipal de Canetencs Independents, explica que en la línia de tots els companys de govern i si això serveix per poder desconvocar el Ple extraordinari per al dia 3 d'octubre, també explicarà la posició del seu grup. Explica que volen ser un partit transversal d'àmbit local. Recorda el lema de les eleccions *Ni de dretes ni d'esquerres*. En el seu grup hi ha gent de totes les ideologies, d'esquerres, de dretes i de centre, gent independentista i gent que no ho és. Això, però, no és impediment per manifestar estar a favor del referèndum, perquè entenen que tan demòcrata és el qui vota sí com el qui vota no, com el qui no vol votar. Espera que amb aquestes paraules deixi palesa la seva posició en aquest assumpte. Els han pogut veure en els actes que s'han celebrat aquest diumenge perquè són tres regidors que estan per la independència. Això no vol dir que en algun altre moment el seu grup polític estigui liderat per altres persones amb un altre pensament que no tingui per què ser independentista. En aquests moments, els tres regidors han votat sempre en clau independentista.

El senyor Lluís Llovet Bayer, portaveu del grup municipal d'ERC, explica que la posició del seu grup municipal és prou clara. El que els estranya de vegades són les idees que es presenten des dels grups de l'oposició. El consistori va tenir una demanda del president de la Generalitat, en la qual demanava que els ajuntaments es posicionessin respecte a aquest assumpte i Canet de Mar, des del primer moment, es van posicionar. És dels primers ajuntaments de Catalunya que es

posiciona donant suport incondicional al referèndum que s'ha convocat, tot seguint la Llei del referèndum que es va aprovar al Parlament de Catalunya. L'alcalde, com a representant de la majoria d'aquest Ajuntament, va signar aquest decret. Poc després es va poder comprovar que cap a uns 800 ajuntaments van seguir les mateixes passes, cosa que demostra que és un moviment que va néixer des de baix. Per tant, els ajuntaments són cabdals per poder tirar endavant el procés. Es va signar aquesta manifestació de voluntat política per no posar en compromís cap altra cosa més que les necessàries, però amb la idea que s'està complint el mandat que els va fer el Parlament de Catalunya i el seu president.

El senyor Marín repeteix que el seu grup municipal també se suma a aquest suport i comenta que el que demanava el seu grup és que, tenint en compte que aquest assumpte és clau, per no dir el més important, per a la història del país en tres cents anys, els hauria agradat que la senyora alcaldessa els ho hagués informat. Així, doncs, tal i com ja ha dit el senyor Jiménez, aprofita per dir que amb les explicacions que s'han donat avui, el Ple que van sol·licitar no cal que es faci, ja que també pensen que s'hauria hagut de fer abans que comencés la campanya. Aclareix també que no tenien cap intenció de provocar una despesa, ja que ells van demanar que fos sense retribució. Amb això vol dir que se suma a retirar la demanda de fer aquest Ple extraordinari.

La senyora alcaldessa explica que ja els hauria agradat poder comunicar-ho a tothom, però amb la situació especial que estan vivint, fins i tot de setge, es troben que no poden comunicar tot el que els agradaria poder comunicar. Demana disculpes i comenta que ha anat d'aquesta manera a causa de les circumstàncies.

4.- DONAR COMPTE DELS INFORMES TRIMESTRALS DE MOROSITAT DE LA LLEI 15/2010, DE 5 DE JULIOL, DE L'AJUNTAMENT DE CANET DE MAR, L'ORGANISME AUTÒNOM RÀDIO CANET I LA FUNDACIÓ ELS GARROFERS, CORRESPONENTS AL SEGON TRIMESTRE DE 2017.

Vist allò que estableix l'article 4t de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials.

Vist l'informe de tresoreria que es transcriu a continuació:

"D'acord amb allò previst en l'article 4.3 de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, modificada per la Llei 15/2010, de 5 de juliol, la funcionària sotasignat, tesorera de l'Ajuntament de Canet de Mar, emet el següent:

INFORME

Assumpte: Informe de morositat de la Llei 15/2010, de 5 de juliol, corresponent al període 2T 2017

I.- RELACIÓ DE FETS

En compliment d'allò que disposa l'article 16 de l'Ordre HAP 2105/2012, de 1 d'octubre, la intervenció de l'Ajuntament ha tramès al Ministeri d'Hisenda, a través dels mitjans telemàtics habilitats per aquest, i abans del dia trenta del mes posterior a la finalització del trimestre,

l'informe sobre morositat de l'Ajuntament de Canet de Mar, integrat pel mateix Ajuntament, l'Organisme autònom Ràdio Canet i la Fundació Els Garrofers corresponent al 2n trimestre de 2017.

II.- LEGISLACIÓ APLICABLE

La normativa aplicable al present expedient ve determinada per:

- Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials
- Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre
- Text refós de la Llei de Contractes del Sector Públic (TRLCSF), aprovat pel RDLeg 3/2011, de 14 de novembre.
- Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el Sector Públic.
- Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.
- Ordre HAP 2105/2012, de 1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la LOEPSF.

III.- CONSIDERACIONS

PRIMER.- L'article 216.4 del Text refós de la Llei de Contractes del Sector Públic (TRLCSF), aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, estableix que, amb caràcter general, l'Administració haurà d'aprovar les certificacions d'obra o els documents que acreditin la conformitat amb allò que disposa el contracte dins dels trenta dies següents al lliurament efectiu dels béns o la prestació del servei, i que haurà d'abonar el preu dins dels trenta dies següents a la data d'aprovació d'aquelles certificacions o documents, que des del punt de vista pressupostari i comptable s'identifica amb l'acte de reconeixement de l'obligació.

Aquest termini de pagament, és d'aplicació des de 1/1/2013, exhaurit el període transitori previst a la Disposició Transitòria sisena del TRLCSF, i en cas de mora respecte d'aquest, l'Administració haurà d'abonar al contractista els interessos de demora així com la indemnització pels costos de cobrament en els termes prevists en la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials.

SEGON.- Per la seva banda, l'article 4 de la Llei 15/2010, preveu que els Tresorers o, en el seu defecte, els Interventors de les Corporacions Locals elaboraran trimestralment un informe sobre l'acompliment dels terminis prevists en aquesta llei per al pagament de les obligacions de cada Entitat local, que inclourà necessàriament el nombre i quantitat global de les obligacions pendents en las s'estigui incomplint el termini.

Sense perjudici de la seva possible presentació i debat en el Ple de la Corporació local, aquest informe s'haurà de remetre, en tot cas, als òrgans competents del Ministeri d'Economia i Hisenda, i en el seu respectiu àmbit territorial, als de les Comunitats Autònomes que tinguin atribuïda la tutela financera de les Entitats locals. Aquests òrgans podran requerir la remissió dels esmentats informes.

La informació que s'ha de subministrar en cadascun d'aquests informes i les fórmules a aplicar per obtenir les diferents ràtios de períodes mitjans que es recullen en els informes trimestrals de morositat es troben desenvolupats en la Guia publicada pel Ministeri d'Hisenda i Administracions Públiques.

TERCER.- L'Ordre Ministerial HAP/2105/2012, de 1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la LOEPSF, estableix en el seu

article 16è que, abans del darrer dia del mes següent a la finalització de cada trimestre de l'any es remetrà, entre altra informació, l'informe trimestral regulat en l'article 4t de la Llei 15/2010, de 5 de juliol.

D'acord amb l'article 4 de l'esmentada Ordre, i independentment de l'òrgan encarregat de l'elaboració de l'informe, en el cas de les corporacions locals els subjectes obligats a remetre la informació al Ministeri és la Intervenció o unitat que exerceixi les seves funcions.

En aquest sentit, assenyalar que la informació continguda en aquest expedient ha estat comunicada en temps i forma al Ministeri a través de la seva plataforma electrònica, amb una periodicitat trimestral.

QUART.- D'acord amb el previst a l'article quart de la Llei 15/2010, l'objecte d'aquest informe és determinar l'acompliment dels terminis de pagament de les obligacions de l'Ajuntament de Canet de Mar i l'Organisme Autònom Ràdio Canet, pagades durant el període de referència.

També s'informa del nombre i import total de les obligacions pendents de pagament en les que s'estigui incomplint el termini.

Així mateix, addicionalment, s'informa sobre els conceptes anteriors referits al mateix període, corresponents a la Fundació els Garrofers.

CINQUÈ.- Les dades que consten en els documents annexos s'obtenen del sistema de comptabilitat, "Sicalwin", de l'Ajuntament de Canet de Mar, en base als justificants registrats:

- Factures registrades.
- Certificacions d'obra.
- Abonaments.

Els terminis de pagament s'han calculat per diferència entre els dies transcorreguts entre la data del registre de factures i la data de pagament als proveïdors, d'acord amb les dades que consten en el sistema de comptabilitat.

La data del registre de factures correspon a la data d'enregistrament comptable de l'obligació derivada de la factura o document equivalent de l'Ajuntament de Canet de Mar.

La data de pagament correspon a la data de presentació a les entitats financeres de les ordres de transferències als comptes corrents designats pels proveïdors.

També s'ha calculat el promig de dies de pagament de les factures pagades durant el període comprés.

Pel que fa a la informació que hi figura relativa a la Fundació els Garrofers, el present informe recull els quadres elaborats directament per la pròpia entitat, no disposant de la informació que permeti de la seva verificació per qui subscriu el present document.

SISÈ.- Els indicadors calculats segons el punt anterior són els següents:

SEGON TRIMESTRE 2017

AJUNTAMENT DE CANET DE MAR

PAGAMENTS REALITZATS EN EL SEGON TRIMESTRE						
PAGAMENTS REALITZATS EN EL 1R TRIMESTRE	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PAGAMENTS REALITZATS EN EL TRIMESTRE				
		Dins període legal pagament			Fora dins període legal pagament	
		N.Op.	imp. total	N.Op.	imp. total	
Despeses en Béns Corrents i Servei	39,48	523	520.142,66	63	95.475,74	
20-Arrendaments i cànon	36,19	15	24.187,18	1	3.267,00	
21-Reparació, manteniment i uns altres	31,96	192	79.403,68	16	3.069,92	
22.-Material, subministraments i altres	40,88	315	416.009,72	46	89.138,82	
23- Indemnització per raó del serveis	0,00	0	0,00	0	0,00	
24-Despesa de publicacions	50,00	1	542,08	0	0,00	
26-Treballs realitzats per industries s.f.						
De lucre	0,00	0	0,00	0	0,00	
Inversions reals	47,53	26	242.560,97	3	54.523,54	
Altres pagaments realitzat per operacions comercials pendents d'aplicar a pressupost	68,46	4	2.922,60	1	1.367,10	
Pagaments realitzats pendents d'aplicació de pessupost	0,00	0	0,00	0	0,00	
TOTAL	42,22	553	765.626,23	67	151.366,38	

FACTURES O DOCUMENTS JUSTIFICATIUS PENDENTS DE PAGAMENT AL FINAL DEL SEGON TRIMESTRE						
FACTURES JUSTIFICATIUS PENDENTS DE PAGAMENT	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PENDENT DE PAGAMENTS AL FINAL DEL TRIMESTRE				
		Dins període legal pagament a final del trimestre			Fora dins període legal pagament a final del trimestre	
		N.Op.	imp. total	N.Op.	imp. total	
Despeses en Béns Corrents i Servei	61,70	143	371.462,62	76	183.930,84	
20-Arrendaments i cànon	220,06	3	3.103,58	8	2.968,64	
21-Reparació, manteniment i uns altres	16,62	25	12.823,80	4	500,22	
22.-Material, subministraments i altres	61,03	115	355.535,24	64	180.461,98	
23- Indemnització per raó del serveis	0,00	0	0,00	0	0,00	
24-Despesa de publicacions	0,00	0	0,00	0	0,00	
26-Treballs realitzats per industries s.f.						
De lucre	0,00	0	0,00	0	0,00	
Inversions reals	48,12	14	64.042,63	0	0,00	
Altres pagaments realitzat per operacions comercials pendents d'aplicar a pressupost	42,00	1	125,00	0	0,00	
Pagaments realitzats pendents d'aplicació de pessupost	62,93	74	64.745,45	41	39.080,80	
TOTAL	60,67	232	500.375,70	117	223.011,64	

ORGANISME AUTÒNOM RÀDIO CANET

PAGAMENTS REALITZATS EN EL SEGON TRIMESTRE						
PAGAMENTS REALITZATS EN EL 1R TRIMESTRE	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PAGAMENTS REALITZATS EN EL TRIMESTRE				
		Dins període legal pagament		Fora dins període legal pagament		
		N.Op.	imp. total	N.Op.	imp. total	
Despeses en Béns Corrents i Servei	20,35	18	13.067,90	0	0,00	
20-Arrendaments i cànon	0,00	0	0,00	0	0,00	
21-Reparació, manteniment i uns altres	0,00	0	0,00	0	0,00	
22.-Material, subministraments i altres	20,35	18	13.067,90	0	0,00	
23- Indemnització per raó del serveis	0,00	0	0,00	0	0,00	
24-Despesa de publicacions	0,00	0	0,00	0	0,00	
26-Treballs realitzats per industries s.f. De lucre	0,00	0	0,00	0	0,00	
Inversions reals	0,00	0	0,00	0	0,00	
Altres pagaments realitzat per operacions comercials pendents d'aplicar a pressupost	0,00	0	0,00	0	0,00	
Pagaments realitzats pendents d'aplicació de pessupost	0,00	0	0,00	0	0,00	
TOTAL	20,35	18	13.067.90	0	0,00	

FACTURES O DOCUMENTS JUSTIFICATIUS PENDENTS DE PAGAMENT AL FINAL DEL SEGON TRIMESTRE						
FACTURES JUSTIFICATIUS PENDENTS DE PAGAMENT	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PENDENT DE PAGAMENTS AL FINAL DEL TRIMESTRE				
		Dins període legal pagament a final del trimestre		Fora dins període legal pagament a final del trimestre		
		N.Oper.	imp.total	N.Oper.	imp. total	
Despeses en Béns Corrents i Servei	161,58	6	4.288,86	3	1.295,90	
20-Arrendaments i cànon	0,00	0	0,00	0	0,00	
21-Reparació, manteniment i uns altres	3.705,00	0	0,00	1	196,04	
22.-Material, subministraments i altres	32,67	6	4.288,86	2	1.099,86	
23- Indemnització per raó del serveis	0,00	0	0,00	0	0,00	
24-Despesa de publicacions	0,00	0	0,00	0	0,00	
26-Treballs realitzats per industries s.f. De lucre	0,00	0	0,00	0	0,00	
Inversions reals	0,00	0	0,00	0	0,00	
Altres pagaments realitzat per operacions comercials pendents d'aplicar a pressupost	0,00	0	0,00	0	0,00	
Pagaments realitzats pendents d'aplicació de pessupost	0,00	0	0,00	0	0,00	
TOTAL	161,58	6	4.288,86	3	1.295,90	

FUNDACIÓ ELS GARROFERS

PAGAMENTS REALITZATS EN EL SEGON TRIMESTRE					
PAGAMENTS REALITZATS EN EL 1R TRIMESTRE	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PAGAMENTS REALITZATS EN EL TRIMESTRE			
		Dins període legal pagament		Fora dins període legal pagament	
		N.Op er.	Imp.total	N.Op er.	Imp.total
Aprovisionamiento y otros gastos de explotación	22,00	274	81.217,21	8	11.098,17
Adquisiciones de inmovilizado material e intangible	1,00	1	8.640.61	0	0,00
Sin desagregar	0,00	0	0,00	0	0,00
TOTAL	20,20	275	89.857,82	8	11.098,17

FACTURES O DOCUMENTS JUSTIFICATIUS PENDENTS DE PAGAMENT AL FINAL DEL SEGON TRIMESTRE					
FACTURES JUSTIFICATIUS PENDENTS DE PAGAMENT	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PENDENT DE PAGAMENTS AL FINAL DEL TRIMESTRE			
		Dins període legal pagament a final del trimestre		Fora dins període legal pagament a final del trimestre	
		N.Op.	imp.total	N.Op.	Imp.total
Aprovisionamiento y otros gastos de explotación	7,00	14	13.231,61	0	0,00
Adquisiciones de inmovilizado material e intangible	0,00	0	0,00	0	0,00
Sin desagregar	0,00	0	0,00	0	0,00
TOTAL	7,00	14	13.231,61	0	0,00

IV.- CONCLUSIONS

Es proposa donar compte al Ple dels informes de morositat referits a l'Ajuntament de Canet de Mar, l'Organisme autònom Ràdio Canet i la Fundació Els Garrofers, corresponents al 2n trimestre de 2017."

Vist que la Comissió Assessora, reunida en sessió ordinària de data 21 de setembre de 2017, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple, en tractar-se d'una donació de compte.

Per tot això, en ús de les atribucions que m'atorga la Llei, de conformitat amb la proposta de l'Alcaldia, el Ple es dona per assabentat dels acords següents:

PRIMER.- Restar assabentat de l'informe trimestral de morositat de l'Ajuntament de Canet de Mar, integrat pel mateix Ajuntament, l'Organisme autònom Ràdio Canet i la Fundació Els Garrofers, corresponent al segon trimestre 2017.

SEGON.- Notificar el present acord a Intervenció- Tresoreria.

El senyor Pere Xirau i Espàrrech, tinent d'alcalde d'Hisenda i Cultura, explica que amb aquest assumpte es dona compte dels informes trimestrals de morositat tal com és preceptiu i marca la Llei 15/2010, de 5 de juliol. Explica que els interventors de les corporacions locals han d'elaborar trimestralment un document, un informe, sobre el compliment de terminis previstos en aquesta Llei per al pagament de les obligacions en cada entitat local. Ha d'incloure el nombre i la quantitat global de les obligacions pendents. Aquests terminis es calculen amb la diferència entre els dies transcorreguts entre la data registre comptable de la factura i la data de pagament corresponent a la presentació a les entitats financeres. Cal dir també que, tal i com estableix la Llei, s'ha de fer abans del darrer dia del mes següent a l'acabament de cada trimestre, cosa que vol dir que aquesta informació ha estat traspasada en temps i forma al Ministeri i, un cop fet això, com també és preceptiu, cal donar-ne compte en el primer Ple que se celebri.

5.- DONAR COMPTE DEL PERÍODE MIG DE PAGAMENTS DEL SECTOR ADMINISTRACIONS PÚBLIQUES DE L'AJUNTAMENT DE CANET DE MAR CORRESPONENT AL SEGON TRIMESTRE DE 2017.

Vist allò estableixen els articles 4.2, 13.6, 18.5 de la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, l'article 11bis i 16.8 de l'Ordre HAP 2105/2012, de 1 d'octubre, per la qual es desenvolupa les obligacions de subministrament de informació previstes en la Llei Orgànica 2/2012, de 27 de abril, de Estabilitat Pressupostaria i Sostenibilitat Financera,

Vist el que estableix el Real Decreto 635/2014, de 25 de juliol, per la qual desenvolupa la metodologia de càlcul del període mig de pagament a proveïdors de les Administracions Públiques i les condicions i el procediment de retenció dels recursos dels règims de finançament, previstos en la Llei Orgànica 2/2012, de 27 de abril, de Estabilitat Pressupostaria y Sostenibilitat Financera.

Vist que als efectes d'avaluació del compliment dels objectius de la LOEPSF, el sector administracions públiques de l'Ajuntament de Canet de Mar està integrat per la mateixa entitat local, l'Organisme autònom Ràdio Canet i la Fundació Els Garrofers,

Vista informació continguda en el programari sicalwin relativa al període mig de pagament de les obligacions corresponent al segon trimestre de 2017 de l'Ajuntament de Canet de Mar i de l'Organisme Autònom Ràdio Canet, així com la informació tramesa per la Fundació Garrofers relativa al mateix període.

Vist l'informe de tresoreria, que es transcriu a continuació:

"D'acord amb allò previst en l'article 179.1.a del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, la funcionària sotasignat, tesorera de l'Ajuntament de Canet de Mar, emet el següent:

INFORME

Assumpte: Informe sobre el període mig de pagaments del sector administracions públiques de l'Ajuntament de Canet de Mar del període 2T 2017

I.- RELACIÓ DE FETS

En compliment d'allò que disposa l'article 16 de l'Ordre HAP 2105/2012, de 1 d'octubre, la Intervenció de l'Ajuntament ha tramès al Ministeri d'Hisenda, a través dels mitjans telemàtics habilitats per aquest, i abans del dia trenta del mes posterior a la finalització del 2n trimestre 2017, l'informe trimestral sobre període mig de pagaments del sector administracions públiques de l'Ajuntament de Canet de Mar, integrat pel mateix Ajuntament, l'Organisme autònom Ràdio Canet i la Fundació Els Garrofers.

II.- LEGISLACIÓ APLICABLE

La normativa aplicable al present expedient ve determinada per:

- Text refós de la Llei de Contractes del Sector Públic (TRLCSP), aprovat pel RDLeg 3/2011, de 14 de novembre.
- Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el Sector Públic.
- Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.
- Ordre HAP 2105/2012, de 1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la LOEPSF.

III.- CONSIDERACIONS

PRIMER.- Principi de sostenibilitat financera

Mitjançant Llei orgànica 9/2013, de 20 de desembre, de control del deute comercial en el sector públic, el legislador va redefinir el principi de sostenibilitat financera recollit en l'article 4t de la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, de manera que inclogués no només el deute financer sinó també el deute comercial. En aquest sentit, l'article 4.2 LOEPSF estableix que s'entén que "existeix sostenibilitat del deute comercial quan el període mig de pagaments als proveïdors no superi el termini màxim previst en la normativa sobre morositat".

L'article 216.4 del Text refós de la Llei de Contractes del Sector Públic (TRLCSP), aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, estableix que, amb caràcter general, l'Administració haurà d'aprovar les certificacions d'obra o els documents que acreditin la conformitat amb allò que disposa el contracte dins dels trenta dies següents al lliurament efectiu dels béns o la prestació del servei, i que haurà d'abonar el preu dins dels trenta dies següents a la data d'aprovació d'aquelles certificacions o documents, que des del punt de vista pressupostari i comptable s'identifica amb l'acte de reconeixement de l'obligació.

SEGON.- Període mig de pagaments

El concepte de període mig de pagaments expressa el retard en el pagament del deute comercial en termes econòmics, com indicador diferent respecte del període legal de pagament establert en el TRLCSP.

La metodologia de càlcul del període mig de pagaments (PMP) es troba desenvolupada en el Reial Decret 635/2014, de 25 de juliol, de la qual cal indicar:

- Es calcula per cada ens i el global del sector Administracions públiques
- Únicament inclou factures expedides a partir de 1 de gener de 2014,
- Exclou les obligacions de pagament següents:
 - o Les concretes entre entitats que tinguin la consideració d'administracions públiques en termes de comptabilitat nacional, i les pagades amb càrrec al Fons de Finançament de Pagaments a Proveïdors
 - o Les propostes de pagament objecte de retenció com a conseqüència d'embargaments, manaments d'execució, procediments administratius de compensació o actes anàlegs dictats per òrgans administratius o judicials.

Aquest indicador pot prendre valor negatiu, tant en les operacions pagades com en les pendents de pagament, si l'Administració paga abans que hagin transcorregut trenta dies naturals des de la presentació de les factures o les certificacions d'obra o si al final del període per a la remissió de la informació encara no han transcorregut, en les operacions pendents de pagament, aquests 30 dies.

TERCER.- Seguiment i publicació

D'acord amb l'article 18.5 LOEPSF l'òrgan interventor de la corporació local realitzarà el seguiment del compliment del període mig de pagament a proveïdors.

Així mateix, l'article 13, apartat 6è de la LOEPSF, estableix que les Administracions públiques hauran de publicar el seu període mig de pagaments a proveïdors.

Per la seva banda, l'article 6.2 del RD 635/2014, de 25 de juliol, estableix que les corporacions locals remetran al MINHAP i publicaran periòdicament la següent informació relativa al període mig de pagament a proveïdors:

- El període mig de pagament global a proveïdors mensual i trimestral, segons s'escaigui, i la seva sèrie històrica
- El període mig de pagament mensual o trimestral, segons correspongui, de cada entitat i la seva sèrie històrica.
- La ràtio mensual o trimestral, segons correspongui, d'operacions pagades de cada entitat i la seva sèrie històrica.
- La ràtio d'operacions pendents de pagament, mensual o trimestral, segons correspongui, de cada entitat i la seva sèrie històrica.

D'acord amb l'article 5.4 del RD 635/2014, tractant-se d'entitats locals no incloses en l'àmbit subjectiu dels articles 111 i 135 del TRLHL aquesta informació s'ha d'elaborar amb periodicitat trimestral.

La informació s'haurà de publicar als seus portals web seguint criteris homogenis que permetin garantir l'accessibilitat i la transparència de la mateixa, a quin efecte el MINHAP facilitarà models tipus de publicació.

La publicació i comunicació al MINHAP d'aquesta informació, referida a cada trimestre, s'haurà d'efectuar abans del dia trenta del mes següent a la finalització d'aquest període.

QUART.- Garantia de compliment

L'article 13.6. LOEPSF estableix que les administracions públiques hauran de disposar d'un pla de tresoreria que inclourà, almenys, informació relativa a la previsió de pagament a

proveïdors, de forma que es garanteixi el compliment del termini màxim que fixi la normativa sobre morositat, i hauran de vetllar per l'adequació del seu ritme d'assumpció de compromisos de despesa a l'execució del pla de tresoreria.

Quan el PMP d'una Administració pública, d'acord amb les dades publicades, superi el termini màxim previst en la normativa sobre morositat, l'Administració haurà d'incloure, en l'actualització del seu pla de tresoreria immediatament posterior a l'esmentada publicació la revisió dels imports i les mesures a adoptar per restablir el compliment del termini màxim que fixa la normativa sobre morositat.

Tot l'anterior, sense perjudici d'allò previst en l'article 18.5 de la LOEPSF i el capítol III del RD 635/2014 quant a les mesures que podrà adoptar l'Administració General de l'Estat cas de mantenir-se l'incompliment.

CINQUÈ.- Informació comunicada al MINHAP

Les dades comunicades al MINHAP pel segon trimestre de l'exercici 2017 han estat les següents:

SEGON TRIMESTRE

ANY 2017

En dies

Període Mig de Pagament Global a Proveïdors Trimestral *	
Canet de Mar	

Codi d' Entitat	Entitat	Ràtio de Operacions Pagades *	Ràtio de Operacions Pendants de Pagament *	Període Mig de Pagament Trimestral *
09-08-040-AA-000	Canet de Mar	13,24	28,19	19,94
09-00-052-HH-000	F. Els Garrofers	(9,72)	(23,36)	(11,30)
09-08-040-AV-001	O. Aut. L. Ràdio Canet	(9,65)	2,67	(6,05)

En días

Periodo Medio de Pago Global a Proveedores Trimestral *	
Canet de Mar	17,72

* Cuando el dato se refleja entre paréntesis se refiere a un importe negativo, representativo bien de una mayor celeridad, en término medio, en el pago por parte de la Administración en relación al periodo máximo previsto legalmente con carácter general para dar conformidad a la factura, o bien a que las operaciones pendientes de pago de la Admnsitración se encuentran, en término medio, en un momento anterior a dicho periodo máximo.

La informació de Ajuntament i OA Ràdio Canet és la que proporciona el programari sicalwin. La informació de la Fundació Els Garrofers ha estat subministrada pels responsables de l'entitat.

SISÈ.- Comentari i mesures adoptades

Respecte dels indicadors anteriors, cal assenyalar el següent:

- Els informes trimestrals s'han tramès al MINHAP dins de termini.

- La corporació no disposa a data d'avui d'un Pla de tresoreria formalment aprovat.
- En data 1 de juny de 2017 s'ha proveït el lloc de Tresorer/a, mitjançant acumulació de tasques d'una funcionària d'administració local amb habilitació nacional.
- En data 25 de maig de 2017 el Ple de la corporació va aprovar expedient de baixa d'obligacions d'exercicis tancats per errors comptables, per import total de 23.634,78 euros.
- Existeixen documents pendents d'aplicació al pressupost a 31 de desembre de 2016, l'aprovació mitjançant reconeixements extrajudicial de crèdits està pendent de l'executivitat de modificacions de crèdit actualment en curs.

IV.- CONCLUSIONS

Es proposa donar compte al Ple, per conducte de l'Alcaldia Presidència, del període mig de pagaments de l'Ajuntament de Canet de Mar, l'Organisme autònom Ràdio Canet i la Fundació Els Garrofers, corresponents al 2n trimestre de 2017."

Vist que la Comissió Assessora, reunida en sessió ordinària de data 21 de setembre de 2017, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple, en tractar-se d'una donació de compte.

Per tot això, en ús de les atribucions que m'atorga la Llei, de conformitat amb la proposta de l'Alcaldia, el Ple es dóna per assabentat dels acords següents:

PRIMER.- Restar assabentat de l'informe de període mig de pagaments del sector administracions públiques de l'Ajuntament de Canet de Mar, integrat pel mateix Ajuntament, l'Organisme autònom Ràdio Canet i la Fundació Els Garrofers, corresponent al segon trimestre 2017.

SEGON.- Notificar el present acord a Intervenció-Tresoreria

El senyor Pere Xirau i Espàrrech, tinent d'alcalde d'Hisenda i Cultura, explica que en aquest punt de l'ordre del dia es presenta el període mitjà de pagament. Aquesta dada, juntament amb l'informe de morositat, també és preceptiva que es lliuri en els mateixos terminis, és a dir, abans dels 30 dies un cop acabat el trimestre i donar-ne compte al Ple al més aviat possible. Comenta que aquesta dada és més definida que l'anterior, ja que planteja de manera separada i ponderada els valors que s'escauen. Comenta que s'ha millorat respecte del primer trimestre, quan el resultat va ser de 37,76 i ara és de 17,72. Aquesta millora és deguda a dues qüestions. La primera és que el primer trimestre sempre sol ser més inflacionista perquè pot recollir anomalies o impactes provinents del tancament de l'any anterior i, en segon lloc, a causa de les depuracions, els filtres i els garbells que s'han anat fent al llarg de l'any en diferents plens, com per exemple la baixa d'obligacions reconegudes pendents de pagament d'exercicis anteriors per errors comptables, o d'establiment de criteris de tresoreria i d'amortització d'immobilitzat ha fet que aquest valor baixés sensiblement.

6.- DONAR COMPTE AL PLE DE LA INFORMACIÓ PERIÒDICA AL PLE SOBRE EXECUCIÓ PRESSUPOSTÀRIA I MOVIMENTS DE TRESORERIA DEL 2N TRIMESTRE DE L'EXERCICI 2017

D'acord amb allò previst a l'article 207 del Text refós de la Llei reguladora d'Hisendes Locals (TRLHL), aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març.

Vist l'informe de l'interventor, de data 14 de setembre de 2017, que es transcriu a continuació:

"D'acord amb l'article 207 del Text refós de la Llei reguladora d'Hisendes Locals (TRLHL), aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, el funcionari sotasignat, Interventor d'aquest Ajuntament, emet el següent:

INFORME

Primer.- L'article 207 del Reial decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, la Intervenció de l'entitat local remetrà al Ple de l'entitat, per conducte de la presidència, informació de l'execució dels pressupostos i del moviment de la tresoreria per operacions pressupostàries independents i auxiliars del pressupost i de la seva situació, en els terminis i amb la periodicitat que el Ple estableixi.

Per la seva banda, l'Ordre HAP/1781/2013, de 20 de setembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local, desenvolupa l'anterior precepte en els següents termes:

«Regla 52. Elaboració.

1. En compliment d'allò previst en l'article 207 del Text refós de la Llei Reguladora de les Hisendes Locals, la Intervenció o òrgan de l'entitat local que tingui atribuïda la funció de comptabilitat elaborarà la informació de l'execució dels pressupostos i del moviment i la situació de la tresoreria, que ha de remetre al Ple de la Corporació, per conducte de la Presidència, en els terminis i amb la periodicitat que el Ple hagi establert.

2. La Intervenció o òrgan de l'entitat local que tingui atribuïda la funció de comptabilitat determinarà l'estructura dels estats que hauran de reflectir la informació a que es refereix l'apartat anterior, d'acord amb allò establert pel Ple de la Corporació.

1. La informació a que es refereix la regla anterior contindrà dades relatives a:

- a) L'execució del pressupost corrent de despeses
- b) L'execució del pressupost corrent d'ingressos
- c) Els moviments i situació de la tresoreria

2.- La informació sobre execució del pressupost corrent de despeses posarà de manifest per cada aplicació pressupostària, almenys per l'import corresponent a:

- a) Els crèdits inicials, les seves modificacions i els crèdits definitius
- b) Les despeses compromeses
- c) Les obligacions reconegudes netes
- d) Els pagaments realitzats

Així mateix es farà constar el percentatge que representen: les despeses compromeses
Així mateix, s'ha de fer constar el percentatge que representen: les despeses compromeses respecte als crèdits definitius, les obligacions reconegudes netes respecte als crèdits definitius i els pagaments efectuats respecte a les obligacions reconegudes netes.

3. La informació sobre l'execució del pressupost d'ingressos corrent ha de posar de manifest per a cada aplicació pressupostària, almenys, l'import corresponent a:

- a) Les previsions inicials, les seves modificacions i les previsions definitives.

b) Els drets reconeguts nets.

c) La recaptació neta.

Així mateix, s'ha de fer constar el percentatge que representen: els drets reconeguts nets respecte a les previsions definitives i la recaptació neta respecte als drets reconeguts nets.

4. La informació sobre els moviments i la situació de la tresoreria ha de posar de manifest, almenys, els cobraments i els pagaments efectuats durant el període a què es refereixi la informació, així com les existències en la tresoreria al principi i al final del període esmentat."

Segon.- Per la seva banda, l'article 40 de les Bases d'execució del pressupost per l'exercici 2017 estableix el següent:

"Article 40. Informació al Ple sobre l'execució pressupostària

1.-En compliment de l'article 207 del TRLRHL, la Intervenció General Municipal elaborarà i remetrà al Ple de l'entitat, per conducte de la Presidència, per trimestres vençuts, informació sobre l'execució dels pressupostos, del moviment de la Tresoreria i de les operacions extra-pressupostàries, amb el contingut que estableix la regla 52 ICAL 2013.

A aquesta documentació s'acompanyaran l'acta d'arqueig, els justificants de saldos bancaris i els estats conciliatoris que corresponguin referits a la data de tancament del trimestre.

2.- Els organismes autònoms administratius, les entitats públiques empresarials i les societats mercantils de capital íntegrament municipal elaboraran, amb el tancament de cada trimestre, document informatiu de la gestió econòmic-financera adaptat a les instruccions de la Intervenció. Aquesta documentació s'haurà de remetre a Intervenció, que la unirà a la informació referida en l'apartat 1r per la seva remissió al Ple.

[...]."

Tercer.- En virtut de tot l'exposat s'inclou en el present expedient la informació extreta del programari SICALWIN sobre execució pressupostària i moviments i situació de tresoreria en els termes de la ICAL 2013 corresponents al tancament dels 2n trimestre de 2017.

El resum per capítols de la classificació econòmica d'aquestes execucions pressupostàries és el que s'inclou en l'annex d'aquest informe.

CONCLUSIONS

Es tramet a l'Alcaldia la informació periòdica d'execució pressupostària i de moviments de tresoreria per la seva elevació al Ple.

ANNEX

... / ...

"

Vist que la Comissió Assessora, reunida en sessió ordinària de data 21 de setembre de 2017, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple, en tractar-se d'una donació de compte.

D'acord amb l'article 217 del TRLHL i les regles 52 i 53 de la Instrucció de Comptabilitat de l'Administració Local, de conformitat amb la proposta de l'Alcaldia, el Ple es dona per assabentat de l'acord següent:

EXCM. AJUNTAMENT DE CANET DE MAR

ÚNIC.- RESTAR ASSABENTAT de la informació periòdica d'execució pressupostària i moviments de tresoreria corresponents al 2n trimestre de l'exercici 2017, de l'Ajuntament de Canet de Mar i l'Organisme Autònom Ràdio Canet, de la qual s'adjunta resum en l'Annex.

ANNEX - 2N TRIMESTRE – AJUNTAMENT –EXERCICI CORRENT

PRESSUPOST D'INGRESSOS

	Capítols	Previsions inicials	Modificacions	Previsions definitives	Drets reconeguts nets	% execució	Recaptació líquida	Pendent de cobrament	% recaptació
		a	b	c=a+b	d	e= d/c	f	g=d-f	h=f/d
1	IMPOSTOS DIRECTES.	6.588.300,00		6.588.300,00	6.323.411,22	96,0%	2.175.062,91	4.148.348,31	34,4%
2	IMPOSTOS INDIRECTES.	76.900,00		76.900,00	72.735,22	94,6%	72.735,22	0,00	100,0%
3	TAXES, PREUS PÚBLICS I AL.	2.567.900,00		2.567.900,00	1.890.590,77	73,6%	574.502,92	1.316.087,85	30,4%
4	TRANSFERÈNCIA CORRENTS.	3.331.266,00	226.103,24	3.557.369,24	1.902.549,48	53,5%	1.728.257,67	174.291,81	90,8%
5	INGRESSOS PATRIMONIALS.	142.000,00		142.000,00	31.001,59	21,8%	31.001,59	0,00	100,0%
6	ALIENACIÓ D'INVERSIONS								
7	TRANSF. DE CAPITAL.	457.067,74	17.000,00	474.067,74	86.775,04	18,3%	86.775,04	0,00	100,0%
8	ACTIUS FINANCERS.	36.900,00	483.912,36	520.812,36	18.455,72	3,5%	18.455,72	0,00	100,0%
9	PASSISU FINANCERS	175.000,00		175.000,00		0,0%		0,00	#DIV/0!
	TOTAL INGRESSOS	13.375.333,74	727.015,60	14.102.349,34	10.325.519,04	73,2%	4.686.791,07	5.638.727,97	45,4%

PRESSUPOST DE DESPESES

	Capítols	Crèdits inicials	Modificacions	Crèdits totals	Obligacions reconegudes netes	% execució	Pagaments líquids	Pendent de pagament	% pagaments
		a	b	c=a+b	d	e= d/c	f	g=d-f	h=f/d
1	DESPESES DE PERSONAL.	5.387.753,33	102.959,18	5.490.712,51	2.466.615,17	44,9%	2.456.615,17	10.000,00	99,6%
2	BÉNS CORRENTS I SERVEIS.	4.887.084,81	191.218,00	5.078.302,81	1.429.634,17	28,2%	1.393.295,21	36.338,96	97,5%
3	DESPESES FINANCERES.	245.000,00	466,27	245.466,27	44.710,83	18,2%	44.710,83	0,00	100,0%
4	TRANSFERÈNCIES CORRENTS.	480.436,00	79.626,85	560.062,85	216.280,00	38,6%	158.212,64	58.067,36	73,2%
5	FONS DE CONTINGÈNCIA	75.491,00		75.491,00		0,0%		0,00	
6	INVERSIONS REALS.	1.364.568,60	351.844,46	1.716.413,06	335.471,37	19,5%	335.471,37	0,00	100,0%
7	TRANSFERÈNCIES DE CAPITAL								

EXCM. AJUNTAMENT DE CANET DE MAR

8	ACTIUS FINANCERS								
9	PASSIUS FINANCERS.	935.000,00	900,84	935.900,84	421.342,47	45,0%	421.342,47	0,00	100,0%
	TOTAL DESPESES	13.375.333,74	727.015,60	14.102.349,34	4.914.054,01	34,8%	4.809.647,69	104.406,32	97,9%

ANNEX - 2N TRIMESTRE – AJUNTAMENT –EXERCICIS TANCATS

PRESSUPOST D'INGRESSOS

	Capítols	Pendent de cobrament a 1/1/t	Modificacions	Anul·lacions	Cancel·lacions		Recaptació líquida	Pendent de cobrament	
		a	b	c	d		e	f=a+b-c-d-e	
1	IMPOSTOS DIRECTES.	1.374.656,12	485,41	30.307,04	27.342,11		160.758,01	1.156.734,37	
2	IMPOSTOS INDIRECTES.	27.327,62					30,02	27.297,60	
3	TAXES, PREUS PÚBLICS I AL.	1.590.158,77	160,00	34.109,47	22.700,23		146.690,65	1.386.818,42	
4	TRANSFERÈNCIA CORRENTS.	766.863,22					406.323,27	360.539,95	
5	INGRESSOS PATRIMONIALS.								
6	ALIENACIÓ D'INVERSIONS								
7	TRANSFERÈNCIES DE CAPITAL.	139.603,44						139.603,44	
8	ACTIUS FINANCERS.								
9	PASSISU FINANCERS								
	TOTAL INGRESSOS	3.898.609,17	645,41	64.416,51	50.042,34	0,00	713.801,95	3.070.993,78	

PRESSUPOST DE DESPESES

	Capítols	Obligacions pendents pagam. a 1/1/t	Modificacions		Prescripcions		Pagaments líquids	Pendent de pagament	
		a	b		d		e	f=a+b-d-e	
1	DESPESES DE PERSONAL.	2.700,98	-347,88				2.250,00	103,10	
2	BÉNS CORRENTS I SERVEIS.	211.099,37	-16.043,55				185.334,53	9.721,29	
3	DESPESES FINANCERES.	9.252,95					9.143,62	109,33	
4	TRANSFERÈNCIES CORRENTS.	151.644,48	-2.332,44				48.006,79	101.305,25	

EXCM. AJUNTAMENT DE CANET DE MAR

5	FONS DE CONTINGÈNCIA								
6	INVERSIONS REALS.	177.194,37	-6.643,35				170.551,02	0,00	
7	TRANSFERÈNCIES DE CAPITAL								
8	ACTIUS FINANCERS								
9	PASSIUS FINANCERS.	114.440,89					114.440,89	0,00	
	TOTAL DESPESES	666.333,04	-25.367,22		0,00		529.726,85	111.238,97	

ANNEX - 2N TRIMESTRE - OA RÀDIO EXERCICI CORRENT

PRESSUPOST D'INGRESSOS

Capítols	Previsions inicials	Modificacions	Previsions definitives	Drets reconeguts nets	% execució	Recaptació líquida	Pendent de cobrament	% recaptació
	a	b	c=a+b	d	e= d/c	f	g=d-f	h=f/d
1 IMPOSTOS DIRECTES.								
2 IMPOSTOS INDIRECTES.								
3 TAXES, PREUS PÚBLICS I AL.	7.180,00		7.180,00	2.669,02	37,2%	2.669,02	0,00	100,0%
4 TRANSFERÈNCIA CORRENTS.	127.306,00		127.306,00	60.000,00	47,1%	60.000,00	0,00	100,0%
5 INGRESSOS PATRIMONIALS.								
6 ALIENACIÓ D'INVERSIONS								
7 TRANSFERÈNCIES DE CAPITAL.								
8 ACTIUS FINANCERS.								
9 PASSISU FINANCERS								
TOTAL INGRESSOS	134.486,00	0,00	134.486,00	62.669,02	46,6%	62.669,02	0,00	100,0%

PRESSUPOST DE DESPESES

Capítols	Crèdits inicials	Modificacions	Crèdits totals	Obligacions reconegudes netes	% execució	Pagaments líquids	Pendent de pagament	% pagaments
	a	b	c=a+b	d	e= d/c	f	g=d-f	h=f/d
1 DESPESES DE PERSONAL.	72.102,00		72.102,00	35.477,71	49,2%	35.477,71	0,00	100,0%
2 BÉNS CORRENTS I SERVEIS.	61.089,00		61.089,00	21.815,16	35,7%	21.815,16	0,00	100,0%

EXCM. AJUNTAMENT DE CANET DE MAR

3	DESPESES FINANCERES.	350,00		350,00	156,28	44,7%	156,28	0,00	100,0%
4	TRANSFERÈNCIES CORRENTS.	945,00		945,00					
5	FONS DE CONTINGÈNCIA								
6	INVERSIONS REALS.								
7	TRANSFERÈNCIES DE CAPITAL								
8	ACTIUS FINANCERS								
9	PASSIUS FINANCERS.								
	TOTAL DESPESES	134.486,00	0,00	134.486,00	57.449,15	42,7%	57.449,15	0,00	100,0%

ANNEX - 2N TRIMESTRE - OA RÀDIO – EXERCICIS TANCATS

PRESSUPOST D'INGRESSOS

Capítols	Pendent de cobr. a 1/1/t	Modificacions	Anul·lacions	Cancel·lacions		Recaptació líquida	Pendent de cobrament	
	a	b	c	d		e	f=a+b-c-d-e	
1 IMPOSTOS DIRECTES.								
2 IMPOSTOS INDIRECTES.								
3 TAXES, PREUS PÚBLICS I AL.	100,85						100,85	
4 TRANSFERÈNCIA CORRENTS.	5.300,29					4.500,00	800,29	
5 INGRESSOS PATRIMONIALS.								
6 ALIENACIÓ D'INVERSIONS								
7 TRANSFERÈNCIES DE CAPITAL.								
8 ACTIUS FINANCERS.								
9 PASSISU FINANCERS								
TOTAL INGRESSOS	5.401,14					4.500,00	901,14	

PRESSUPOST DE DESPESES

Capítols	Obligacions pendents de pag. a 1/1/t	Modificacions		Prescripcions		Pagaments líquids	Pendent de pagament	

EXCM. AJUNTAMENT DE CANET DE MAR

		a	b		d		e	f=a+b-d-e	
1	DESPESES DE PERSONAL.								
2	BÉNS CORRENTS I SERVEIS.	5.201,04					4.512,55	688,49	
3	DESPESES FINANCERES.								
4	TRANSFERÈNCIES CORRENTS.								
5	FONS DE CONTINGÈNCIA								
6	INVERSIONS REALS.	126,15						126,15	
7	TRANSFERÈNCIES DE CAPITAL								
8	ACTIUS FINANCERS								
9	PASSIUS FINANCERS.								
	TOTAL DESPESES	5.327,19					4.512,55	814,64	

El senyor Pere Xirau i Espàrrrech, tinent d'alcalde d'Hisenda i Cultura, explica que l'execució pressupostària progressa adequadament, tant pel que fa als ingressos com a les despeses. Fa esment de dos paràmetres amb dues xifres que entenen que són positives, com són l'impost sobre construccions, instal·lacions i obres, que a la meitat de l'any ja està pràcticament al 100% de les previsions que s'havien fet al pressupost i, per tant, el proper mig any més servirà per incrementar aquests ingressos. L'altre element ponderable és l'impost sobre el valor dels terrenys de naturalesa urbana, ja que al segon trimestre ja es troba al 70% de les previsions, tot i que en aquest aspecte s'ha de fer una reserva d'aquests ingressos, després de la sentència del Tribunal Constitucional on es reclama la revisió del pagament de la plusvàlua. Cal esperar a veure com s'ha de fer aquesta revisió i el pagament pròpiament dit.

7.- APROVACIÓ LA MODIFICACIÓ DE CRÈDIT, EN LA MODALITAT DE CRÈDIT EXTRAORDINARI FINANÇAT AMB BAIXES

De conformitat al que disposa els article 177.2 del RDLeg. 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals i l'articles 10, 11 i 12 de les Bases d'execució del pressupost vigent en aquest exercici,

Vist l'expedient núm. 042/2017, de modificació de crèdits en la modalitat de crèdits extraordinaris finançat amb baixes,

Vist l'informe de l'Interventor Municipal, el qual es transcriu a continuació:

"D'acord amb allò previst en l'article 177.2 del Text refós de la Llei d'Hisendes Locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, l'article 37.3 del Reial Decret 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol primer del títol sisè de la Llei 39/1988, de 28 de desembre, reguladora de les Hisendes Locals, en matèria de pressupostos i l'article 12 de les Bases d'execució del pressupost vigent, vist l'expedient referit en la capçalera d'aquest informe, el funcionari que sota signa, interventor de l'Ajuntament de Canet de Mar, té a bé emetre el següent:

INFORME MOC NÚM. 042/2017

Assumpte: Crèdit extraordinari per diverses despeses, finançat amb baixes

I.-RELACIÓ DE FETS

S'ha rebut expedient de modificació de crèdit en la modalitat de crèdits extraordinaris finançat amb baixes, núm. 42/2017, acompanyat de les corresponents memòries justificatives.

Les modificacions proposades responen a:

- Creació de l'aplicació pressupostària 14 92000 64102 **per** l'adquisició d'un nou programari de còpia de seguretat per als servidors virtuals per import de 20.000 €, finançada amb baixes a l'aplicació pressupostària 14 92000 64100 despeses en aplicacions informàtiques.

- Creació de l'aplicació pressupostària 14 92000 62500 mobiliari departament d'informatica, per import de 5.000,00 €, finançada amb baixa pel mateix import de l'aplicació 14 92000 21900 altre material.
- Creació de l'aplicació pressupostària 43 13300 63301 la reposició forn per la comissaria de policia, per import de 119 €, finançada amb baixes a l'aplicació pressupostària 43 13300 63200, inversió reposició edificis policia.
- Creació de l'aplicació 43 13300 62302 adquisició d'un aparell d'aire condicionat per l'armari dels servidors, per import de 1.190,64 €, finançada amb baixes a l'aplicació pressupostària 43 13300 63200, inversió reposició edificis policia.
- Creació de l'aplicació pressupostària 22 17000 15100, per donar consignació a actuacions fora de l'hora habitual de treball, en cap de setmana, per import de 320,00 €, finançada amb baixes a l'aplicació pressupostària 3043000 16001 de seguretat social.
- Creació de l'aplicació pressupostària 40 23100 13001, per donar consignació a actuacions fora de l'hora habitual de treball en cap de setmana, Fira Modernista, per import de 300,00 €, finançada amb baixes a l'aplicació pressupostària 3043000 16001 de seguretat social.
- Creació de l'aplicació pressupostària 22 17000 46500, per donar consignació a la despesa per fer front al conveni de gestió energètica municipal, amb el Consell Comarcal, període 2016, per import de 1.102,10 €, finançat amb baixes a l'aplicació pressupostària 11 92000 21300, reparació, manteniment i conservació. Maquinaria.

El resum de les modificacions proposades és el següent:

ALTES		
Partida	Descripció	Import
14 92000 62500	Mobiliari	5.000,00 €
14 92000 64102	Equips per a processos informàtics	20.000,00 €
22 17000 15100	Gratificacions extraordinàries	320,00 €
22 17000 46500	Conveni consell comarcal energ.energètic	1.102,10 €
40 23100 13001	Hores extraordinàries	300,00 €
43 13300 62302	Adquisició aparell aire condicionat poliic.	1.190,64 €
43 13300 63301	Reposició forn comissaria policia local	119,00 €
		28.031,74 €

BAIXES		
Partida	Descripció	Import
11 92000 21300	Repara. mantenim i conserv. maquinaria	1.102,10 €
14 92000 21900	Altres material	5.000,00 €
14 92000 64100	Despesa aplicacions informatica gestor	20.000,00 €
30 43000 16001	Seguretat social	620,00 €
43 13300 63200	Inv.repos.ass.edificis i construccions	1.309,64 €
		28.031,74 €

II. CONSIDERACIONS

Primer.- La normativa aplicable als expedients de crèdits extraordinaris ve fonamentalment definida per:

- Reial Decret Legislatiu 2/2004, pel qual s'aprova el Text Refós de la Llei reguladora de les Hisendes Locals (TRLHL), article 177.
- Reial Decret 500/1990, de 20 d'abril, pel qual es desenvolupa la Llei d'Hisendes Locals en matèria de pressupostos, articles 35 a 38.

- Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el reglament de desenvolupament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària, en la seva aplicació a les entitats locals.
- Ordre EHA/3565/2008, de 3 de desembre, per la qual s'aprova l'estructura dels pressupostos de les entitats locals.
- Bases d'execució del pressupost vigent, articles 10 a 12.

Segon.- Segons es desprèn de l'article 35 del RD 500/1990, que desenvolupa l'article 177 TRLHL, els crèdits extraordinaris són "aquelles modificacions del Pressupost de despeses en els que s'assigna crèdit per la realització d'una despesa específica i determinada que no es pot ajornar fins a l'exercici següent, i en relació a la qual no existeix crèdit.

El suplement de crèdit són aquelles modificacions del pressupost de despeses en les quals, concorren les mateixes circumstàncies anteriors en relació amb la despesa a realitzar, el crèdit previst resulta insuficient i no pot ésser objecte d'ampliació.

Tercer.- D'acord amb l'article 177.4 del TRLHL i article 36, apartat 1r, del RD 500/1990, els crèdits extraordinaris i els suplement de crèdit es podran finançar indistintament amb algun o alguns dels següents recursos:

- Amb càrrec al Romanent Líquid de tresoreria
- Amb nous o majors ingressos efectivament recaptats sobre els totals previstos en algun concepte del pressupost corrent
- Mitjançant anul·lacions o baixes de crèdits d'altres partides del Pressupost vigent no compromeses, quines dotacions s'estimin reduïbles sense pertorbació del respectiu servei.

Tot això sense perjudici de les especialitats previstes en els articles 177.5 TRLHL i 36, apartats 2n i 3r, del RD 500/1990, que no són d'aplicació a l'expedient.

Quart.- Segons allò previst en l'article 177, apartats 1r i 2n, i els articles 37 i 38 del RD 500/1990, la tramitació dels expedients de crèdits extraordinaris i suplement de crèdit haurà de seguir el següent procediment:

- S'incoaran per ordre del President de la Corporació, i, en el seu cas, dels Òrgans competents dels Organismes autònoms dependents de la mateixa, en les unitats que tinguin al seu càrrec la gestió dels crèdits o siguin responsables dels corresponents programes.
- A la proposta s'haurà d'acompanyar una Memòria justificativa de la necessitat de la mesura que haurà de precisar la classe de modificació a realitzar, les partides pressupostàries a les quals afecta i als mitjans o recursos que han de finançar-la, havent d'acreditar-se:
 - a) El caràcter específic i determinat de la despesa a realitzar i la impossibilitat de posposar-la a exercicis posteriors.
 - b) La inexistència en l'estat de despeses del pressupost de crèdit destinat a aquesta finalitat específica, en el cas de crèdit extraordinari, o la insuficiència del saldo de crèdit no compromès en la partida corresponent, en cas de suplement de crèdit, les quals s'hauran de verificar en el nivell en que estigui establerta la vinculació jurídica.
 - c) Si el mitjà de finançament es correspon amb nous o majors ingressos sobre els previstos, que la resta de los ingressos es venen efectuant amb normalitat llevat que aquells tinguin caràcter finalista.
- La proposta de modificació, previ informe de la Intervenció, serà sotmesa pel President a l'aprovació del Ple de la Corporació.
- L'aprovació dels expedients pel Ple es realitzarà amb subjecció als mateixos tràmits i requisits que els Pressupostos, havent de ser executius dins del mateix exercici en què s'autoritzi. En la tramitació dels expedients de concessió de crèdits extraordinaris i dels

suplements de crèdit seran d'aplicació les normes sobre informació, reclamacions i publicitat aplicables a l'aprovació dels Pressupostos de l'Entitat a que es refereixen els articles 20 i 22. Igualment seran aplicables les normes referents als recursos contenciós-administratius contra los Pressupostos de l'Entitat a que es refereix l'article 23.

- Els Acords de les Entitats locals que tinguin per objecte la concessió de crèdits extraordinaris o suplements de crèdit, en casos de calamitat pública o de naturalesa anàloga, d'excepcional interès general seran immediatament executius sense perjudici de les reclamacions que contra els mateixos es promoguin. Aquestes reclamacions s'hauran de substanciar dins dels vuit dies següents a la seva presentació, entenent-se denegades de no notificar-se la resolució a l'interessat dins d'aquest termini.

Cinquè.- S'ha comprovat que en l'expedient consten:

- Provisió d'incoació de l'Alcaldia
- Les memòries justificatives dels òrgans gestors
- Retencions de crèdits en les partides de baixa (documents comptables RC 101)

Sisè.- L'article 16.1 apartat 1 in fine i apartat 2 del Reial Decret 1463/2007, de 2 de novembre, disposa que en motiu de la modificació del pressupost mitjançant crèdit extraordinari o suplement de crèdit la Intervenció Local elevarà al Ple un informe sobre el compliment de l'objectiu d'estabilitat, que tindrà caràcter independent i s'incorporarà al previst a l'article 177.2 TRLHL.

L'interventor haurà de detallar en el seu informe els càlculs efectuats i els ajustos practicats sobre la base de les dades dels capítols d'1 a 7 dels estats de despeses i ingressos pressupostaris, en termes de Comptabilitat Nacional.

Cal assenyalar que en resposta a consultes el Col·legi de secretaris i interventors d'administració local, la Intervenció General de l'Estat ha considerat que l'obligació d'emetre aquest informe ha quedat substituïda per l'obligació de remissió d'informació trimestral sobre execució pressupostària prevista a l'article 16 de l'Ordre EHA 2105/2012, de 1 d'octubre.

En tot cas, i sense perjudici de l'anterior, s'informa que la modificació proposada incrementa crèdits de despesa per operacions no financeres però es finança íntegrament amb baixes de crèdits de despesa també per operacions no financeres. Per tant, es mantenen invariables les conclusions de l'informe d'estabilitat pressupostària emès per la Intervenció en motiu de l'expedient de pressupost.

III. CONCLUSIÓ

A la vista dels antecedents i la normativa aplicable, s'informa FAVORABLEMENT la tramitació de l'expedient.

Tot això és el que es té a bé informar, llevat d'error o omissió i sense perjudici d'opinió millor fonamentada en Dret."

Vist que la Comissió Assessora, reunida en sessió ordinària de data 21 de setembre de 2017, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Per tot això, de conformitat amb la proposta de l'Alcaldia, s'acorda per catorze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Sílvia Tamayo Mata, Josep M. Masvidal Serra, Coia Tenas Martínez, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira, Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà

i Esther Agulló Renau i tres abstencions dels regidors Toni Romero Carbonell, Cristina Soler Vilchez i Marc Jiménez Torres:

PRIMER.- Aprovar provisionalment l'expedient de modificació de crèdit, en la modalitat de crèdit extraordinari finançat amb baixes, número 042/2017, amb el següent detall:

El resum de les modificacions proposades és el següent:

PRESSUPOST DE DESPESES

ALTES		
Partida	Descripció	Import
14 92000 62500	Mobiliari	5.000,00 €
14 92000 64102	Equips per a processos informàtics	20.000,00 €
22 17000 15100	Gratificacions extraordinàries	320,00 €
22 17000 46500	Conveni consell comarcal energ.energètic	1.102,10 €
40 23100 13001	Hores extraordinàries	300,00 €
43 13300 62302	Adquisició aparell aire condicionat pollic.	1.190,64 €
43 13300 63301	Reposició forn comissaria policia local	119,00 €
		28.031,74 €

BAIXES		
Partida	Descripció	Import
11 92000 21300	Repara. mantenim i conserv. maquinaria	1.102,10 €
14 92000 21900	Altre material	5.000,00 €
14 92000 64100	Despesa aplicacions informatica gestor	20.000,00 €
30 43000 16001	Seguretat social	620,00 €
43 13300 63200	Inv.repos.ass.edificis i construccions	1.309,64 €
		28.031,74 €

Resum per capítols dels crèdits del pressupost modificat és el següent:

Capítol	Denominació	Pressupost Inicial	Modificacions anteriors	42/2017		Altres modificacions en curs (*)		Pressupost modificat
				Augment	Disminució	Augment	Disminució	
Ingressos								
1	Impostos directes	6.588.300,00 €						6.588.300,00 €
2	Impostos indirectes	76.900,00 €						76.900,00 €
3	Taxes i altres ingressos	2.567.900,00 €						2.567.900,00 €
4	Transferències corrents	3.331.266,00 €	234.884,45 €					3.566.150,45 €
5	Ingressos Patrimonials	142.000,00 €						142.000,00 €
6	Alienació d'inversions							0,00 €
7	Transferència Capital	457.067,74 €	17.000,00 €					474.067,74 €
8	Actius Financers	36.900,00 €	2.485.409,01 €					2.522.309,01 €
9	Passius Financers	175.000,00 €						175.000,00 €
	Total	13.375.333,74 €	2.737.293,46 €	0,00 €	0,00 €	0,00 €	0,00 €	16.112.627,20 €
Despeses								
1	Despeses de personal	5.387.753,33 €	117.119,64 €	620,00 €	620,00 €			5.504.872,97 €
2	Despeses béns corrents i serveis	4.887.084,81 €	340.175,71 €		6.102,10 €			5.221.158,42 €
3	Despeses financeres	245.000,00 €	950,48 €					245.950,48 €
4	Transferències corrents	480.436,00 €	106.550,00 €	1.102,10 €		35.000,00 €		623.088,10 €
5	Fons de contingència	75.491,00 €					35.000,00 €	40.491,00 €
6	Inversions Reals	1.364.568,60 €	1.264.625,42 €	26.309,64 €	21.309,64 €			2.634.194,02 €
7	Transferències de capital							0,00 €
8	Actius financers							0,00 €
9	Passius Financers	935.000,00 €	907.872,21 €					1.842.872,21 €
	Totals	13.375.333,74 €	2.737.293,46 €	28.031,74 €	28.031,74 €	35.000,00 €	35.000,00 €	16.112.627,20 €
	Diferència	0,00 €						0,00 €
(*) MC 43								

SEGON.- Que el present expedient de modificació de crèdits que s'aprova provisionalment sigui exposat al públic per un termini de quinze dies hàbils, previ anunci en el Butlletí Oficial de la Província i al Tauler d'Edictes de l'Ajuntament, durant el qual els interessats podran examinar-lo i presentar reclamacions davant del Ple, en compliment del que disposa l'article 177.2 en relació amb l'article 169.1 del Text Refós de la Llei Reguladora de les Hisendes Locals.

TERCER.- En cas de no presentar-se reclamacions, l'acord d'aprovació provisional s'entendrà elevat a definitiu; en cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició pública, per resoldre-les.

QUART.- Aquest expedient una vegada aprovat en ferm, s'haurà d'introduir en la comptabilitat de l'Ajuntament de Canet de Mar amb els ajustaments derivats de l'esmentat expedient, sense perjudici de les modificacions en les codificacions de les partides a conseqüència de coincidències amb partides existents i variacions de la codificació orgànica.

CINQUÈ.- Una còpia d'aquest expedient haurà d'estar a disposició del públic, a efectes informatius, des de la seva aprovació definitiva fins a la finalització de l'exercici.

El senyor Pere Xirau i Espàrrrech, tinent d'alcalde d'Hisenda i Cultura, explica que en aquest punt de l'ordre del dia es proposa l'aprovació d'un crèdit extraordinari, en el sentit que les partides que serien altes són degudes a noves necessitats no previstes que han sorgit al llarg d'aquest període, d'aquests últims mesos. Aquesta modificació no afecta ni l'estabilitat pressupostària ni tampoc incrementa el pressupost. El total d'aquesta modificació és de 28.031,74 € i el detall consta a la proposta.

8.- APROVACIÓ LA MODIFICACIÓ DE CRÈDIT, EN LA MODALITAT DE TRANSFERÈNCIES CRÈDIT

De conformitat al que disposen els articles 179 i 180 del RDLeg. 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals i la base 10a de les Bases d'execució del pressupost vigent en aquest exercici,

Vist l'expedient núm. 043/2017, de modificació de crèdits en la modalitat de transferència de crèdits,

Vist l'informe de l'Interventor Municipal, el qual es transcriu a continuació:

"D'acord amb els articles 179 i 180 del Text refós de la Llei d'Hisendes Locals, aprovat pel RDLeg. 2/2004, de 5 de març, articles 40 a 42 del RD 500/1990, de 20 d'abril, i els articles 10, 11 i 12 de les Bases d'execució del pressupost, Vist l'expedient referit en la capçalera d'aquest informe, El funcionari que sota signa, interventor de l'Ajuntament de Canet de Mar, té a bé emetre el següent:

INFORME MOC 43/2017

I.-RELACIÓ DE FETS

S'ha rebut expedient de modificació de crèdit en la modalitat de transferència de crèdits núm. 43/2017, acompanyat de la corresponent memòria justificativa, que tot seguit es transcriu,

"D'acord amb els articles 40 a 42 del RD 500/1990, de 20 d'abril, i els articles 10, 11 i 12 de les Bases d'execució del pressupost, es presenta la següent:

MEMÒRIA JUSTIFICATIVA DE TRANSFERÈNCIA DE CRÈDITS

1.- Tipus de modificació:

L'expedient que es presenta té per objecte aprovar una modificació de crèdit, en la modalitat de transferència de crèdits, en la qual, sense alterar la quantia total d'aquest, s'imputa l'import total o parcial d'un crèdit a altres aplicacions amb diferent vinculació jurídica.

Les transferències de crèdit estaran subjectes a les limitacions establertes en l'article 41 del Reial decret 500/1990, que són les següents:

- a) No afectaran als crèdits ampliables ni als extraordinaris concedits durant l'exercici.
- b) No es poden minorar els crèdits que hagin estat incrementats amb suplementos o transferències, llevat quan afectin a crèdits de personal, ni els crèdits incorporats com a conseqüència de romanents no compromesos procedents de pressupostos tancats.
- c) No incrementaran crèdits que, com a conseqüència d'altres transferències, hagin estat objecte de minoració, llevat quan afectin a crèdits de personal.

No obstant això, aquestes limitacions no afectaran a les transferències de crèdit que es refereixin als programes d'imprevistos i funcions no classificades ni seran d'aplicació quan es tracti de transferències motivades per reorganitzacions administratives aprovades pel Ple.

2.- Justificació de la modificació proposada

Durant l'exercici 2017 l'Agència Estatal d'Administració Tributària (AEAT) ha dut a terme sengles procediments de comprovació limitada referit l'Impost sobre Valor Afegit (IVA) dels períodes 1T, 2T, 3T i 4T de l'exercici 2015 i 1T, 2T, 3T i 4T del 2016, per entendre que l'Entitat no es podia deduir la totalitat de les quotes suportades, sinó únicament la part imputable a l'activitat de publicitat. Per tal de regularitzar aquesta situació i saldar el compte d'Hisenda pública deutora, és necessari aplicar a pressupost les quotes deduïdes dels exercicis anteriors, que van tenir tractament extrapressupostari. En conseqüència, és necessari incrementar la dotació de l'OA Ràdio en 35.000,00 euros.

Al Fons de contingència hi ha consignació suficient per finançar la transferència de crèdit, atès que l'increment de retribucions previst a la LPGE 2017 es finançarà íntegrament amb estalvis del capítol 1 Personal.

3.- Aplicacions pressupostàries afectades

Les aplicacions pressupostàries de despesa afectades són les següents:

PRESSUPOST DE DESPESES

ALTES		
Partida	Descripció	Import
33 49100 41000	Aportació Organisme Autònom Ràdio Canet	35.000,00 €
TOTAL		35.000,00 €

BAIXES		
partida	Descripció	Import
11 92900 50000	Fons de contingència – increment 1% LPGE	35.000,00 €
TOTAL		35.000,00 €

X Qui subscriu aquesta memòria declara responsablement que aquestes aplicacions pressupostàries són reduïbles sense pertorbació del servei.

La partida pressupostària de la qual es rebaixa el pressupost és la de Lloguer d'edificis culturals. En aquesta partida s'havia previst la despesa de llogar algun local per realitzar activitats culturals en cas de que s'hagués produït el tancament del Centre Parroquial i aquest fet no s'ha produït.

[...]"

II. CONSIDERACIONS

Primer.- La normativa aplicable ve definida per:

- Reial Decret Legislatiu 2/2004, pel qual s'aprova el Text Refós de la Llei reguladora de les Hisendes Locals (TRLHL), articles 179 i 180.
- Reial Decret 500/1990, de 20 d'abril, pel qual es desenvolupa la Llei d'Hisendes Locals en matèria de pressupostos, articles 40 a 42.
- Bases d'execució del pressupost 2017, articles 10, 11 i 12.

Segon.- En el Pressupost de l'exercici no hi ha crèdit suficient, a nivell de vinculació jurídica, per atendre les despeses indicades en la proposta d'acord, de manera que és necessari realitzar la modificació pressupostària corresponent.

Tercer.- La modalitat de modificació pressupostària emprada és la transferència de crèdit, que d'acord amb l'article 40, apartat 1r, del RD 500/1990, es defineix com "aquella modificació del pressupost de despeses mitjançant la qual, sense alterar la quantia total del mateix, s'imputa l'import total o parcial d'un crèdit a altres partides pressupostàries amb diferent vinculació jurídica."

Quart.- Segons estableix l'article 40, apartats 2n i 3r, RD 500/1990, les Bases d'execució del pressupost hauran d'establir el règim d'aquestes modificacions i l'òrgan competent per autoritzar-les en cada cas, respectant en tot cas la competència del Ple de la corporació per aprovar les transferències de crèdit entre diferents grups de funció [actualment i segons classificació de l'OEHA 3565/2008, "àrees de despesa"], excepte quan afectin a crèdits de personal.

L'article 10 BEP estableix que correspon a l'Alcalde l'aprovació de les transferències de crèdit que no siguin competència del Ple.

Tractant-se de modificacions que afectin a l'Annex d'inversions inclòs en l'expedient de pressupost, aquest funcionari entén que també correspon al Ple la seva aprovació.

Cinquè.- D'acord amb el que estableixen els articles 179.4 TRLHL i 42 RD 500/1990, als expedients de modificació de crèdit l'aprovació dels quals sigui competència del Ple, els són aplicables les normes sobre informació, reclamacions i publicitat aplicables a l'aprovació dels pressupostos.

Sisè.- D'acord amb l'article 41 RD 500/1990, les transferències estan subjectes a les següents limitacions:

- a) No afectaran als crèdits ampliables ni als extraordinaris concedits durant l'exercici.
- b) No es podran minorar els crèdits que hagin estat incrementats amb suplementos o transferències, excepte quan afectin a crèdits de personal, ni els crèdits incorporats com conseqüència de romanents no compromesos procedents de Pressupostos tancats.
- c) No incrementaran crèdits que, com a conseqüència d'altres transferències, hagin estat objecte de minoració, excepte quan afectin a crèdit de personal.

Aquestes limitacions no afectaran a les transferències de crèdit que es refereixin als programes d'imprevistos i funcions no classificades ni seran d'aplicació quan es tracti de transferències motivades per reorganitzacions administratives aprovades pel Ple.

Setè.- En les memòries justificatives presentades es posa de manifest que els crèdits de la partida que es pretenen anul·lar no incidiran en les despeses que corresponguin pagar fins a final de l'any.

Vuitè.- Consta document de retenció prèvia de crèdit dels crèdits que es pretén anul·lar (document comptable RC 101).

Novè.- L'elaboració, aprovació i execució dels pressupostos i altres actuacions que afecten les despeses o ingressos de les entitats locals, s'ha de realitzar en un marc d'estabilitat pressupostària coherent amb la normativa europea, de conformitat amb allò previst en els articles 3,11 i 12 LOEPSF. Segons disposa l'article 16 RD 1463/2007, l'avaluació del compliment de l'objectiu d'estabilitat i regla de la despesa correspon a l'Interventor municipal, que elevarà al Ple un informe, amb caràcter independent, que s'incorporarà als previstos als articles 168.4, 177.2 i 191.3 TRLHL, i en el qual detallarà els càlculs efectuats i els ajustos practicats d'acord amb el Sistema Europeu de Comptes.

No obstant això, l'article 177.2 TRLHL només fa referència als crèdits extraordinaris i els suplementos de crèdit, de manera que es podria entendre que l'informe d'avaluació no és preceptiu per les altres modalitats de modificació pressupostària. D'altra banda, la Intervenció General de l'estat, en resposta a reiterades consultes del Col·legi de Secretaris i Interventors d'Administració Local, ha sostingut que les obligacions d'informació trimestral sobre execució pressupostària previstes a l'article 16 de l'Ordre EHA 2105/2012, substitueixen l'obligació de realitzar informe per cada modificació pressupostària.

En qualsevol cas, atès que tant les altes com les baixes proposades corresponen a crèdits de despeses no financeres, no s'alteren les conclusions del darrer informe sobre estabilitat pressupostària emès per la intervenció.

III. CONCLUSIÓ

A la vista dels antecedents i la normativa aplicable, s'informa favorablement la tramitació de l'expedient.

Tot això és el que es té a bé informar, llevat d'error o omissió i sense perjudici d'opinió millor fonamentada en Dret.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 21 de setembre de 2017, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Per tot això, de conformitat amb la proposta de l'Alcaldia, s'acorda per setze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Sílvia Tamayo Mata, Josep M. Masvidal Serra, Coia Tenas Martínez, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira, Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà, Esther Agulló Renau, Toni Romero Carbonell i Cristina soler Vilchez i una abstenció del regidor Marc Jiménez Torres:

PRIMER.- Aprovar provisionalment l'expedient de modificació de crèdits, en la modalitat de transferència de crèdits, número 043/2017, amb el següent detall: Les altes i baixes en partides de despesa són les següents:

PRESSUPOST DE DESPESES

ALTES		
Partida	Descripció	Import
33 49100 41000	Aportació Organisme Autònom Ràdio Canet	35.000,00 €
TOTAL		35.000,00 €

BAIXES		
partida	Descripció	Import
11 92900 50000	Fons de contingència – increment 1% LPGE	35.000,00 €
TOTAL		35.000,00 €

El resum per capítols dels crèdits del pressupost modificat és el següent:

Capítol	Denominació	Pressupost Inicial	Modificacions anteriors	43/2017		Altres modificacions en curs (*)		Pressupost modificat
				Augment	Disminució	Augment	Disminució	
Ingressos								
1	Impostos directes	6.588.300,00 €						6.588.300,00 €
2	Impostos indirectes	76.900,00 €						76.900,00 €
3	Taxes i altres ingressos	2.567.900,00 €						2.567.900,00 €
4	Transferències corrents	3.331.266,00 €	234.884,45 €					3.566.150,45 €
5	Ingressos Patrimonials	142.000,00 €						142.000,00 €
6	Alienació d'inversions							0,00 €
7	Transferència Capital	457.067,74 €	17.000,00 €					474.067,74 €
8	Actius Financers	36.900,00 €	2.485.409,01 €					2.522.309,01 €
9	Passius Financers	175.000,00 €						175.000,00 €
	Total	13.375.333,74 €	2.737.293,46 €	0,00 €	0,00 €	0,00 €	0,00 €	16.112.627,20 €
Despeses								
1	Despeses de personal	5.387.753,33 €	117.119,64 €			620,00 €	620,00 €	5.504.872,97 €
2	Despeses béns corrents i serveis	4.887.084,81 €	340.175,71 €				6.102,10 €	5.221.158,42 €
3	Despeses financeres	245.000,00 €	950,48 €					245.950,48 €
4	Transferències corrents	480.436,00 €	106.550,00 €	35.000,00 €		1.102,10 €		623.088,10 €
5	Fons de contingència	75.491,00 €			35.000,00 €			40.491,00 €
6	Inversions Reals	1.364.568,60 €	1.264.625,42 €			26.309,64 €	21.309,64 €	2.634.194,02 €
7	Transferències de capital							0,00 €
8	Actius financers							0,00 €
9	Passius Financers	935.000,00 €	907.872,21 €					1.842.872,21 €
	Totals	13.375.333,74 €	2.737.293,46 €	35.000,00 €	35.000,00 €	28.031,74 €	28.031,74 €	16.112.627,20 €
	Diferència	0,00 €						0,00 €
(*) MC 42								

SEGON.- Que l'expedient de modificació de crèdits que s'aprova provisionalment sigui exposat al públic per un termini de quinze dies hàbils, previ anunci en el Butlletí Oficial de la Província i al Tauler d'Edictes de l'Ajuntament, durant el qual els interessats podran examinar-lo i presentar reclamacions davant del Ple, en compliment del que disposen els articles 177 en relació amb l'article 169.1 del Text Refós de la Llei Reguladora de les Hisendes Locals.

TERCER.- En cas de no presentar-se reclamacions, el present acord s'entendrà elevat a definitiu, en cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició pública, per resoldre-les.

QUART.- Aquest expedient una vegada aprovat en ferm, s'haurà d'introduir en la comptabilitat de l'Ajuntament de Canet de Mar amb els ajustaments derivats de l'esmentat expedient, sense perjudici de les modificacions en les codificacions de les partides a conseqüència de coincidències amb partides existents i variacions de la codificació orgànica.

CINQUÈ.- Una còpia d'aquest expedient haurà d'estar a disposició del públic, a efectes informatius, des de la seva aprovació definitiva fins a la finalització de l'exercici.

El senyor Pere Xirau i Espàrrech, tinent d'alcalde d'Hisenda i Cultura, explica que aquesta modificació de crèdit obeeix a una regularització pel que fa a l'Organisme Autònom de Ràdio Canet. Es fa perquè s'ha rebut una comprovació per part de l'Agència Tributària pel que fa a la compensació de l'IVA que es va fer del conjunt de l'activitat de la ràdio durant els anys 2015 i 2016, compensació que segons aquesta Agència no era escaient perquè només es podia deduir de l'activitat de publicitat. És per això que es fa necessari incrementar la dotació de la ràdio en 35.000 € i es fa amb els diners del fons de contingència, ja que precisament és això, una contingència, un imprevist. Si bé aquest fons de contingència comptava amb un fons d'uns 55.000 €, el possible increment de l'1% de les nòmines es podrà compensar amb l'estalvi previst justament en aquest capítol I.

9.- APROVACIÓ DE LA RECTIFICACIÓ DE L'INVENTARI MUNICIPAL DE BÉNS A 31 DE DESEMBRE DE 2016

Atès que la corporació està obligada a practicar actualitzacions i rectificacions de l'Inventari Municipal de Béns, per tal de recollir i valorar, dins dels períodes indicats, els béns i drets que permetin conèixer l'estat actual i real del seu patrimoni.

Vist la documentació pertinent corresponent a la rectificació de l'inventari general de béns de l'Ajuntament referida a la data 31 de desembre de 2016.

D'acord amb l'article 222.2 de Decret Legislatiu 2/2003, de 28 d'abril, pel que s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, cal procedir anualment a l'aprovació de la rectificació de l'inventari general de béns, que correspon al Ple municipal d'acord amb l'apartat 3 del mateix precepte.

Vistos els articles 222 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril (TRLMC); articles 100 a 118 del Reglament del patrimoni els ens locals de Catalunya, aprovat per Decret 336/1988, de 17 d'octubre (RPEL); article 86 del Text refós de règim local, aprovat per RDL 781/1986, de 18 d'abril (TRRL); articles 32 a 35 de la Llei 33/2003, de 3 de novembre, del patrimoni de les Administracions Públiques (LPAP) i els articles 17 a 35 del Reglamento de Bienes de las Entidades Locales, aprovat per RD 1372/1986, de 13 de juny (RBEL) i, respecte de l'inventari dels organismes autònoms, l'article 204.2 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/1995, de 13 de juny (ROAS).

Vist l'informe emès, en data 18 de setembre de 2017, per la Secretària acctal. de la Corporació, el qual es transcriu a continuació:

"Informe núm. 61/2017, en relació a la rectificació anual de l'inventari de béns i drets de l'Ajuntament de Canet de Mar.

Cristina Cabruja i Sagré, secretària acctal. de l'Ajuntament de Canet de Mar, Barcelona, d'acord amb l'ordenat per l'Alcaldia, i en compliment del que es disposa en l'article 3.a) del Reial decret 1174/1987, de 18 de setembre, emeto el següent:

INFORME

PRIMER.- Les Entitats Locals estan obligades a formar un inventari general consolidat de tots els seus béns i drets, qualsevol que sigui la seva naturalesa o forma d'adquisició.

Les Entitats Locals hauran de tenir actualitzat el seu inventari, sense perjudici de la seva rectificació i comprovació que s'haurà de fer cada any en el primer cas i cada vegada que es renovi la Corporació en el segon (art. 222.2 del Decret Legislatiu 2/2003, de 28 d'abril, pel que s'aprova el Text refós de la Llei municipal i de règim local de Catalunya). La Presidència de l'Entitat Local ordenarà l'anotació en l'inventari de tot acte d'adquisició, alienació, gravamen o que tingui qualsevol tipus de repercussió sobre la situació física i jurídica dels béns i drets.

SEGON.- La legislació aplicable ve determinada per:

- Els articles 95 a 114 del Reglament del patrimoni dels ens locals aprovat per Decret 336/1988, de 17 d'octubre (RPEL).
- Article 222 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril (TRLMC)
- Article 86 del Text refós de règim local, aprovat per RDL 781/1986, de 18 d'abril (TRRL).
- L'article 86 del Text Refós de les Disposicions Legals Vigents en Matèria de Règim Local aprovat per Reial decret Legislatiu 781/1986.
- Articles 32 a 35 de la Llei 33/2003, de 3 de novembre, del patrimoni de les Administracions Públiques (LPAP).
- Articles 17 a 35 del Reglamento de Bienes de las Entidades Locales, aprovat per RD 1372/1986, de 13 de juny (RBEL).
- Respecte de l'inventari dels organismes autònoms, l'article 204.2 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/1995, de 13 de juny (ROAS).

TERCER.- És objecte del present informe el donar compliment a allò disposat per l'Alcaldesa, en el sentit de preparar la documentació pertinent per a elevar al Ple municipal

L'aprovació de la rectificació de l'inventari general de béns referit a la data de 31 de desembre de 2016.

En primer lloc, s'adjunta com a Annex I a aquest informe una relació valorada de les altes, baixes i modificacions dels diferents elements de l'inventari des de l'aprovació de la rectificació referida a l'exercici 2016 (entre 1 de gener i 31 de desembre).

L'esmentat inventari s'ha confegit d'acord amb les prescripcions dels articles 106 a 118 RPEL. Cal fer constar que l'esmentat inventari incorpora el corresponent a l'organisme autònom Ràdio Canet, en tant que ens dependent de l'Ajuntament.

L'esmentat inventari s'ha de sotmetre al Ple municipal per a la seva aprovació, doncs n'és l'òrgan competent d'acord amb l'article 222.3 TRLMC.

Un cop aprovada la rectificació de l'inventari pel Ple, caldrà remetre'n una còpia al Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya i una altra a la Subdelegació del Govern."

Vist que la Comissió Assessora, reunida en sessió ordinària de data 21 de setembre de 2017, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Per tot l'exposat, de conformitat amb la proposta de l'Alcaldia, s'acorda per setze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Sílvia Tamayo Mata, Josep M. Masvidal Serra, Coia Tenas Martínez, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira, Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà, Esther Agulló Renau, Toni Romero Carbonell i Cristina Soler Vílchez i una abstenció del regidor Marc Jiménez Torres:

PRIMER.- Aprovar l'actualització de l'inventari de béns i drets d'aquest Ajuntament referida a 31 de desembre de 2016, que incorpora com annex l'inventari dels béns propis de l'Organisme Autònom Ràdio Canet, el qual queda fixat en **38.397.869,45 €** de la següent manera:

Ajuntament de Canet de Mar

INFORME ANUAL DE RECTIFICACIÓ DE L'INVENTARI PER LLIBRE, EPÍGRAF, SUBEPÍGRAFE

Lli	Epíg	Sube	31 de Desembre d'Exercici Actual - 1 2015				31 de Desembre d'Exercici Actual 2016			
			Brut	Base	F.Amortitz	Valor Comptable	Brut	Base	F.Amortitz	Valor Comptable
A	I.1	I.1.A	3.862.061,50	3.862.061,50	3.113.277,70	748.783,80	3.862.061,50	3.862.061,50	3.416.240,72	445.820,78
A	I.1	I.1.B	5.284.580,50	5.284.580,50	3.875.194,77	1.409.385,73	5.284.580,50	5.284.580,50	4.184.004,84	1.100.575,66
A	I.1	I.1.D	616.452,37	615.250,35	269.509,47	346.942,90	616.452,37	615.250,35	310.510,23	305.942,14
A	I.1.A		16.986,82	16.986,82	987,01	15.999,81	35.463,28	35.463,28	4.700,21	30.763,07
A	I.2	I.2.A	18.914.940,82	8.563.301,37	2.096.220,49	16.818.720,33	18.964.500,63	8.612.861,18	2.291.450,79	16.673.049,84
A	I.2	I.2.B	4.005.545,39	1.701.191,57	1.701.191,57	2.304.353,82	4.005.545,39	1.701.191,57	1.701.191,57	2.304.353,82
A	I.2	I.2.C	6.923.517,46	6.842.787,73	5.877.346,61	1.046.170,85	7.408.092,65	7.327.362,92	6.110.258,80	1.297.833,85
A	I.2	I.2.D	243.651,86	243.651,86	139.919,14	103.732,72	293.598,42	293.598,42	156.297,35	137.301,07
A	III.1		10.142.788,52	2.745.815,11	534.790,27	9.807.998,26	10.165.013,35	2.745.815,11	590.333,17	9.574.680,18
A	III.2		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A	III.3		222.487,11	222.487,11	71.431,94	151.055,17	239.019,29	239.019,29	95.529,55	143.489,74
A	III.4	III.4.A	35.337,85	35.337,85	15.697,33	19.640,52	35.575,65	35.575,65	18.228,53	17.347,12
A	III.4									
A	III.6		249.487,08	9.562,85	9.562,85	239.924,23	212.575,64	9.562,85	9.562,85	203.012,79
B	III.1		5.631.730,43	0,00	0,00	5.631.730,43	5.631.730,43	0,00	0,00	5.631.730,43
C	I.2	I.2.C	497.647,16	0,00	0,00	497.647,16	497.647,16	0,00	0,00	497.647,16
C	III.3		34.264,27	0,00	0,00	34.264,27	34.264,27	0,00	0,00	34.264,27
E	I.2	I.2.B	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
TOTAL GENERAL:			56.681.479,14	30.143.014,62	17.705.129,15	38.976.349,99	57.286.120,53	30.762.342,62	18.888.308,61	38.397.811,92

0401-Organisme Autònom Ràdio Canet

Data obtenció 06/04/2017
Pàg. 1

INFORME ANUAL DE RECTIFICACIÓ DE L'INVENTARI PER LLIBRE, EPÍGRAF, SUBEPÍGRAFE

Lli	Epig	Sube	31 de Desembre d'Exercici Actual - 1 2015				31 de Desembre d'Exercici Actual 2016			
			Brut	Base	F.Amortitz	Valor Comptable	Brut	Base	F.Amortitz	Valor Comptable
A	I.2	I.2.C	12.734,19	12.734,19	11.903,08	831,11	12.734,19	12.734,19	12.676,66	57,53
A	III.3		25.196,70	25.196,70	25.196,70	0,00	25.196,70	25.196,70	25.196,70	0,00
TOTAL GENERAL:			37.930,89	37.930,89	37.099,78	831,11	37.930,89	37.930,89	37.873,36	57,53

EXCM. AJUNTAMENT DE CANET DE MAR

SEGON.- Remetre una còpia de la rectificació de l'inventari anteriorment aprovada, autoritzada per la Secretària de la Corporació i amb el vistiplau de l'Alcalde, al Departament de Governació de la Generalitat de Catalunya i a la Subdelegació del Govern.

El senyor Pere Xirau i Espàrrrech, tinent d'alcalde d'Hisenda i Cultura, explica que l'actualització de l'inventari es fa en base a les dades que l'Ajuntament aporta la Diputació i és la Diputació qui fa la comprovació de l'inventari patrimonial de l'Ajuntament.

10.- CORRECCIÓ D'ERRADA MATERIAL A L'ANNEX DE SUBVENCIONS DE L'EXPEDIENT DEL PRESSUPOST MUNICIPAL 2017

Atès que al Ple municipal de data 29 de desembre de 2016 es va aprovar el Pressupost municipal 2017 en el que s'inclou en l'apartat de despeses una subvenció nominativa per a la COLLA DE GEGANTERS DE CANET DE MAR a l'aplicació 31.33000.49302.

Atès que l'expedient administratiu de l'aprovació del pressupost 2017 inclou l'annex de subvencions nominatives per a l'exercici de 2017 en el que s'ha detectat una errada com a conseqüència de realitzar l'annex de subvencions en base a la informació existent a la base de dades de tercers de l'àrea d'intervenció, i que allà on diu:

Aplicació pressupostaria	Tercer	CIF	Import màxim
...			
31 33000 48300	ASSOCIACIÓ COLLA DE GEGANTS DEL BARRI DELS ABELLS DE CANET DE MAR	G66278706	1.300,00
...			

Ha de dir:

Aplicació pressupostaria	Tercer	CIF	Import màxim
...			
31 33000 48300	ASSOCIACIÓ COLLA DE GEGANTS DE CANET DE MAR	G66410853	1.300,00
...			

Atès que de conformitat amb allò que disposa l'art. 109.2 de la Llei 39/2015 d'1 d'octubre, reguladora del procediment administratiu comú, les Administracions Públiques podran rectificar en qualsevol moment, d'ofici o a instància dels interessats, els errors materials, de fet o aritmètics existents en els seus actes.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 21 de setembre de 2017, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Vist i trobat conforme l'expedient administratiu de referència, de conformitat amb la proposta de la Regidoria de Cultura, s'acorda per quinze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrrech, Lluís Llovet Bayer, Raquel

EXCM. AJUNTAMENT DE CANET DE MAR

Serra Lerga, Sílvia Tamayo Mata, Josep M. Masvidal Serra, Coia Tenas Martínez, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira, Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà, Esther Agulló Renau, i Marc Jiménez Torres, i dues abstencions dels regidors Toni Romero Carbonell i Cristina Soler Vilchez:

PRIMER.- Rectificar l'error material o de fet existent a l'annex de subvencions de l'expedient d'aprovació al Ple municipal de 29 de desembre de 2016, en el sentit que allà on diu:

Aplicació pressupostària	Tercer	CIF	Import màxim
...			
31 33000 48300	ASSOCIACIÓ COLLA DE GEGANTS DEL BARRI DELS ABELLS DE CANET DE MAR	G66278706	1.300,00
...			

Ha de dir:

Aplicació pressupostària	Tercer	CIF	Import màxim
...			
31 33000 48300	ASSOCIACIÓ COLLA DE GEGANTS DE CANET DE MAR	G66410853	1.300,00
...			

SEGON.- Que es notifiqui la present resolució als interessats, a la Intervenció i la Tresoreria municipal.

La senyora alcaldessa explica que aquest punt de l'ordre del dia només es tracta de solucionar una errada material.

11.- PRECS I PREGUNTES

1.- Manifestació sobre la celebració d'aquest Ple ordinari

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, explica, en primer lloc, que el seu grup vol manifestar que aquest Ple d'avui s'hauria hagut d'anul·lar a causa de les circumstàncies excepcionals en què viu el país ara mateix. Creuen que el seu lloc és al carrer, amb la gent del poble, mobilitzant-se, tal com està la majoria de la gent d'aquest poble i d'aquest país.

2.- Convocatòria de la Comissió de Seguiment del Servei de Subministrament d'Aigua Potable

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, vol recordar que ja fa uns quants plens que repeteix una mateixa pregunta. Recorda que el senyor Pere Xirau i Espàrrrech, tinent d'alcalde d'Hisenda i Cultura, a l'últim Ple va manifestar que per al mes d'octubre els donaria una data de reunió de la Comissió de Seguiment del Servei de Subministrament d'Aigua Potable i a finals de setembre encara no la tenen. Li demana que tingui en compte aquest tema.

EXCM. AJUNTAMENT DE CANET DE MAR

El senyor Pere Xirau i Espàrrech, tinent d'alcalde d'Hisenda i Cultura, explica que avui abans de sortir de la sessió s'emplacen a fer la reunió i es podria convocar amb el punt següent: aportacions i millores en la gestió de l'aigua i els seus ingressos o fins i tot aportacions i millores de la CUP en la gestió de l'aigua i els seus impostos, perquè a l'equip de govern els sembla correcte tot allò que la CUP tingui d'aportacions per poder millorar aquest servei.

3.- Contracte de recollida de residus sòlids urbans i neteja de les vies públiques

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, es dirigeix al senyor Josep M. Masvidal Serra, tinent d'alcalde de Medi Ambient, per comentar-li que els agradaria estar informades sobre l'evolució del contracte de neteja de residus sòlids urbans i neteja de les vies públiques i en quina situació es troba.

El senyor Josep M. Masvidal Serra, tinent d'alcalde de Medi Ambient, comenta que farà un resum de la situació des del principi. Explica que a principis de gener es va resoldre el contracte, però l'empresa estava obligada a continuar prestant el servei i així ho està fent. En un primer moment, amb el tècnic de Medi Ambient, es va proposar de fer una delegació de servei en el Consell Comarcal del Maresme. Durant molt de temps es va analitzar aquesta possibilitat i el tècnic d'aleshores va arribar a la conclusió que era viable i molt profitós perquè el contracte es podia ampliar molt més respecte al que tenia l'Ajuntament. En aquest impàs el tècnic va plegar i aquesta proposta va passar als serveis jurídics de l'Ajuntament. Des d'aquest departament jurídic no ho acabaven de veure clar i van demanar assessorament a la Junta Consultiva de la Generalitat, la qual va respondre que tampoc no ho veien clar. Així, doncs, van proposar fer una nova licitació, però es troben que per tirar endavant aquesta licitació, cal un informe del tècnic de Medi Ambient, que encara no s'ha substituït. Per poder-ho fer, la setmana passada ja es van fer les proves, hi havia 28 sol·licituds. Dels aspirants que es van presentar a la part teòrica en van quedar 8, els quals faran la prova pràctica el dia 4 d'octubre. Així, doncs, cada cop falta menys per poder tenir aquest tècnic i és evident que la prioritat número u és que s'estudiï la licitació d'aquest contracte per tirar-lo endavant al més aviat possible.

4.- Instal·lació d'estacions de càrregues per a vehicles elèctrics

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, es dirigeix a la senyora Raquel Serra Lerga, tinenta d'alcalde de Participació Ciutadana, Igualtat i Noves Tecnologies, per recordar-li que també havien parlat de la instal·lació d'estacions de càrregues per a vehicles elèctrics i li demana que expliqui si s'ha avançat d'alguna manera en aquest assumpte.

La senyora Raquel Serra Lerga, tinenta d'alcalde de Participació Ciutadana, Igualtat i Noves Tecnologies, explica que justament ahir estaven valorant si incloure aquest assumpte dins dels pressupostos de cara al 2018. Explica que tenen diferents opcions i juntament amb la Regidoria de Medi Ambient i la d'Urbanisme estan discutint quina és l'opció més interessant. El convida a participar en aquestes converses per valorar l'assumpte.

5.- Manteniment de la pista d'atletisme

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, demana a la senyora Sílvia Tamayo Mata, tinenta d'alcalde d'Esports, que expliqui si hi ha

EXCM. AJUNTAMENT DE CANET DE MAR

alguna cosa a comentar sobre el manteniment de la pista d'atletisme, que també van comentar en el seu dia.

La senyora Silvia Tamayo Mata, tinenta d'alcalde d'Esports, explica que és cert que van comentar aquest assumpte. N'han estat parlant amb les entitats que utilitzen aquestes instal·lacions i explica que ara mateix hi ha un manteniment diari de neteja. Per altra banda, estan estudiant les necessitats d'aquest recinte per veure si cal fer alguna inversió o un manteniment més profund, de cara als pressupostos de l'any que ve.

6.- Espais de Vil·la Flora per als grups municipals de l'oposició

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, pregunta quan els grups municipals de l'oposició podran accedir a l'espai que se'ls va dir que tindrien al recinte de Vil·la Flora, fora d'hores d'atenció al públic. Fa molt de temps que ho reclamen i no s'avança en aquest assumpte.

La senyora Raquel Serra Lerga, tinenta d'alcalde de Participació Ciutadana, Igualtat i Noves Tecnologies, demana disculpes al senyor Jiménez perquè hi ha hagut una confusió en aquest assumpte. Explica que els volia fer arribar les claus d'accés al recinte i es pensava que això ja s'havia produït, però ara veu que no és així. Reitera les seves disculpes i li comenta que ho tornarà a activar perquè pugui entrar a Vil·la Flora, fora de l'horari d'atenció al públic.

7.- Sol·licitud que es torni a penjar la bandera espanyola

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, explica que vol començar la seva intervenció amb un prec, que va fer personalment fa uns dies a la senyora alcaldessa i ara el vol exposar en aquesta sessió. Demana que es pengi la bandera espanyola al més aviat possible, entén que va ser robada, però d'això ja en fa una setmana i ja se'n podria haver comprat una altra per posar-la al lloc que li correspon.

La senyora alcaldessa explica que el senyor Romero ja sap que la bandera va desaparèixer i ja està encarregada per poder penjar-la quan arribi.

8.- Reunió amb el Col·legi Yglesias

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, explica que a través de les xarxes socials s'han assabentat que la senyora alcaldessa va tenir una reunió amb el col·legi Yglesias, en la qual, segons el col·legi, els va demanar que es pogués utilitzar aquesta instal·lació per fer el referèndum de l'1 d'octubre. El col·legi ha manifestat que han entrat una instància perquè els ho demani per escrit i li agradaria que la senyora alcaldessa expliqués si això és cert i, un cop se sap que aquest referèndum és il·legal, quina és la seva posició en aquest cas concret.

La senyora alcaldessa, seguint les indicacions de la delegació del govern de Catalunya, com que aquest col·legi és privat i no pertany ni al municipi ni a la Generalitat ni a la Diputació, es va preguntar als propietaris si el voldrien cedir com a seu electoral, com sempre han fet a totes les eleccions. La resposta va ser que no i així es va quedar.

El senyor Romero explica que ja sap com són les xarxes socials, però el que s'hi diu és que l'escola va demanar una petició per escrit i no pas que diguessin que no a

EXCM. AJUNTAMENT DE CANET DE MAR

cedir l'espai.

La senyora alcaldessa explica que no té temps d'entrar a les xarxes socials i pel que fa a les instàncies, es van responent a mesura que es va acabant el termini perquè l'Ajuntament va molt ple de feina.

9.- Fitxa de treball de la persona responsable de l'Organisme Autònom de Ràdio Canet

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, explica que aquesta pregunta ja la va fer fa uns mesos i la torna a fer tot dirigint-se a la senyora Sílvia Tamayo Mata, tinenta d'alcalde d'Esports i adjunta a Comunicació. Se'ls va donar una fitxa de treball de la persona que antigament es feia càrrec de la coordinació de la ràdio. En aquesta fitxa no s'han canviat les seves funcions, és a dir, continua com a coordinador de la ràdio. Saben que aquesta persona sap despenjar banderes, però els agradaria que els digués quan s'arreglarà aquesta situació i quan tornarà a fer les seves funcions de coordinador o si s'arreglarà la seva fitxa de treball.

La senyora Sílvia Tamayo Mata, tinenta d'alcalde d'Esports, explica que des de Recursos Humans ja es van fer arribar aquestes fitxes al senyor Romero i com molt bé ja sap, s'està treballant amb aquestes fitxes. També recorda que el senyor Romero és el representant del seu grup en el Consell de Govern de l'Organisme Autònom de Ràdio Canet i, per tant, està al cas que s'està en un procés de canvi d'aquest organisme. En pocs dies, es tornarà a convocar el Consell per portar a debat el tema de la dissolució de Ràdio Canet com a organisme autònom. En aquests moments, s'estan fent els informes pertinents, tant des de Secretaria com d'Intervenció per saber si aquesta és la millor fórmula per tirar endavant la ràdio. Un cop fets aquests informes, el Consell discutirà si és el millor o hi ha alguna altra opció.

El senyor Romero explica que tot això està molt bé, però li torna a preguntar que, fa uns deu mesos, l'equip de govern d'aquell moment va fer un canvi, va treure la persona que exercia de coordinador de la ràdio per destinar-la a altres tasques. Després de tot aquest temps, i de dos o tres plens fent aquesta pregunta, la situació és la mateixa. La pregunta que fa és molt clara i és si tenen capacitat per fer una fitxa de treball diferent per aquesta persona. Demana que li expliquin si és un problema legal que no es pugui canviar aquesta fitxa, això és el que no entén.

La senyora M. Àngels Isart Falceto, regidora delegada de Benestar Social, Gent Gran i Règim Intern, explica que estan treballant les fitxes de treball de tot l'Ajuntament. Encara els falten les de la brigada i la del treballador que el senyor Romero està demanant. Espera que d'aquí a uns mesos ja puguin fer l'estudi d'aquesta fitxa i emetre'n una valoració.

El senyor Romero explica que s'està parlant d'una persona que té una feina molt concreta. És una persona que pesa al Capítol I de l'Ajuntament i que les tasques que ha de dur a terme han de ser importants dins de l'Ajuntament.

La senyora Isart insisteix en el fet que quan arribi el moment ja estudiaran aquesta fitxa descriptiva.

EXCM. AJUNTAMENT DE CANET DE MAR

10.- Contracte de recollida de residus sòlids urbans i neteja de les vies públiques

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, explica que aquesta pregunta també l'ha feta moltes vegades i és en referència al contracte de recollida de residus sòlids urbans i neteja de les vies públiques. Considera que és un dels problemes més importants que té Canet. Saben que d'aquí a no gaire temps el tècnic de Medi Ambient ja s'incorporarà a l'Ajuntament i consideren, des de l'oposició, que és un assumpte al qual se li ha de donar solució.

El tinent d'alcalde de Medi Ambient, el senyor Josep M. Masvidal Serra, ha explicat aquesta pregunta a la número 3, feta pel portaveu del grup municipal Marc Jiménez López.

11.- Prec sobre una intervenció del tinent d'alcalde d'Urbanisme i Ensenyament durant l'últim Ple municipal

El senyor Laureà Gregori Fraxedas, regidor del grup municipal del PDeCAT, explica que vol fer un prec que fa referència al que es va dir en el Ple del mes de juliol, pel que fa a l'Impost de Béns Immobles. El senyor Llovet va manifestar que aquest impost es va incrementar en el període 2011-2015 al voltant d'un 12% anual i d'ençà que el seu grup municipal és al govern s'ha augmentat un 0%, és a dir, que s'ha congelat. Des del seu grup municipal, entenen que aquesta afirmació no s'ajusta a la realitat i que les persones que ostenten càrrecs públics, especialment càrrecs polítics, han de ser molt curoses amb les seves manifestacions ja que poden influir i confondre el ciutadà i més, en temes tan sensibles com són els impostos. En aquesta situació, el seu grup municipal veu la necessitat de demanar al senyor Lluís Llovet Bayer, tinent d'alcalde d'Urbanisme i Ensenyament, que faci una rectificació pública al respecte a cada veí.

El senyor Lluís Llovet Bayer, tinent d'alcalde d'Urbanisme i Ensenyament, explica que el que el senyor Llovet va dir en una altra sessió és cert. Explica que l'any 2011 hi va haver un canvi en l'IBI, hi va haver un nou valor cadastral que va fer que aquest impost augmentés un 12% els tres primers anys, que va coincidir amb el període que el seu grup estava al govern. Evidentment, no va ser un 12% a tots igual, sinó de mitjana de l'Ajuntament. I d'ençà que el grup del senyor Llovet és a govern, els ingressos per l'IBI s'han mantingut, no hi ha hagut cap increment. És a dir, l'any 2011 es cobrava uns 3 milions d'IBI; el 2012, eren 3,5 milions; el 2013, 4 milions; al 2015, ja eren 5 milions; en canvi, al 2016, van ser 5 milions igual, i també 5 milions durant el 2017; per tant, el gran increment de l'IBI s'ha produït del 2011 al 2015 i, a partir d'aquest any els ingressos s'han estabilitzat, cosa que no vol dir que l'impost dels veïns sigui igual, ja que s'està parlant de valors municipals i no individuals. Per no deixar dubte de les seves paraules, llegeix una nota de premsa de la pàgina de l'Ajuntament de Canet de Mar de l'any 2012, on queda clar que l'increment és a l'alça a causa que feia molts anys que no s'actualitzava el valor cadastral i que la mitjana d'augment a Canet de Mar seria d'un 12,9%. També llegeix que el pla de sanejament aprovat pel Ple obligava a mantenir aquest augment. Sembla que ara sí que ha quedat prou clar.

El senyor Gregori insisteix que el senyor Llovet continua mentint. En primer lloc, per comparar, no es poden agafar els ingressos totals, perquè els ingressos totals del pressupost poden ser alterats per moviments de baixes i altes del cadastre, com construccions noves, per exemple. Per tant, el que s'ha de fer en aquest cas, és

EXCM. AJUNTAMENT DE CANET DE MAR

agafar el valor mitjà que hi havia abans de la revisió cadastral, el valor mitjà després de la revisió cadastral i aplicar a cada exercici, a partir del 2012, la bonificació corresponent que marca la normativa, que diu que la diferència entre el valor actual i el nou valor s'aplicarà durant deu exercicis. A partir d'aquí és quan s'ha d'aplicar el coeficient que és potestat de l'Ajuntament i les xifres són les que explica a continuació. El valor cadastral mitjà l'any 2011 era de 31.314. Aquest valor, quan es va revisar, es va transformar l'any 2012 en 75.150. El coeficient municipal que es va aplicar el 2012 era de 1,03, per tant, la quota va ser de 367,69, que sobre la quota de 322,54 que hi havia abans d'aquest increment, representa un increment del 14%. Al 2013 s'incrementa un 10% el valor, es continua mantenint el coeficient municipal en un 1,03 i dona una quota mitjana de 412,85, per tant, s'incrementa un 12%. Fins aquí el senyor Llovet té raó. Al 2014 s'incrementa un 10% la base imposable del valor cadastral, però com que l'Ajuntament ja estava sanejat i no calia un increment continuat com havien fet durant els anys 2012 i 2013, es va rebaixar el coeficient municipal al 0,98 i va donar una quota de 435,76, que representa un 5,5%. El 2015, s'incrementa un 10% la base i es redueix 10 punts el tipus municipal, és a dir, s'aplica un 0,88. Per tant, no hi va haver increment en aquest any i durant el 2016 es va continuar rebaixant el tipus municipal fins al 0,82 i es va incrementar un 2% i al 2017 un 0,7%. Aquestes són les xifres reals.

El senyor Llovet comenta, doncs, que el grup municipal del senyor Gregori va augmentar l'IBI un 14% l'any 2012, un 12% el 2013 i un 5,5% el 2014, la mitjana dels quals puja a un 11% i escaig i els següents anys el 0%, el 0,7% i el 2% al 2016, que devia tenir el número equivocant, perquè era regidor d'Hisenda i explicava que l'IBI no s'havia incrementat. És a dir, durant els tres anys del grup municipal del senyor Gregori a govern, l'IBI es va incrementar una mitjana d'un 11%, i del 2015 al 2017, és d'un 0 i escaig, que és el que el senyor Llovet volia explicar.

El senyor Gregori comenta que no és pas això el que ha explicat i encara estan esperant la rectificació del senyor Llovet.

El senyor Llovet comenta que potser qui hauria de rectificar és el senyor Gregori per mentider, perquè amb els números que ha explicat dona la raó al senyor Llovet.

El senyor Gregori insisteix que el que va dir el senyor Llovet va ser que durant els anys del 2012 al 2015 l'IBI s'havia apujat un 12% anual i això no és veritat.

El senyor Llovet comenta que va dir que s'havia incrementat un 12% de mitjana en aquest període.

El senyor Gregori torna a repetir que no va dir la paraula mitjana, a la qual cosa el senyor Llovet explica que ell sempre parla de mitjanes.

La senyora alcaldessa talla la conversa entre els dos regidors.

12.- Situació de la resolució del contracte de gestió de l'aparcament de la riera Gavarra, 4-14

El senyor Laureà Gregori Fraxedas, regidor del grup municipal del PDeCAT, es dirigeix al senyor Pere Xirau i Espàrrech, tinent d'alcalde d'Hisenda i Cultura, per preguntar-li sobre la situació actual de la resolució del contracte amb l'empresa Invermercury, concessionària del pàrquing de la riera Gavarra. Són coneixedors del fet que fa uns mesos, la comunitat d'usuaris li va fer arribar una proposta de

EXCM. AJUNTAMENT DE CANET DE MAR

viabilitat i encara estan a l'espera de la seva resposta i mentrestant continua el deteriorament de la instal·lació i la despesa que suposa per l'Ajuntament el manteniment que no està fent la concessionària.

El senyor Pere Xirau i Espàrrech, tinent d'alcalde d'Hisenda i Cultura, explica que en aquest assumpte s'ha hagut de retrocedir, ja que es van fer gestions amb una entitat bancària que no era la indicada. Per tant, ara s'està pendent d'un informe jurídic perquè aquestes gestions no es van fer amb l'interlocutor vàlid. Pel que fa a la preocupació que el senyor Gregori té de cara als usuaris, el senyor Xirau explica que s'han intentat fer tots els arranjaments necessaris per poder utilitzar la instal·lació amb tota normalitat. També s'han fet reunions amb l'empresa concessionària per transmetre-li l'alarma de l'Ajuntament de l'estat de la instal·lació.

El senyor Gregori explica que també ha fet referència a la proposta que van fer la junta d'usuaris. Li pregunta si l'han tinguda en compte i si els han donat alguna resposta.

El senyor Xirau explica que no han tingut cap reunió amb els propietaris.

El senyor Lluís Llovet Bayer, tinent d'alcalde d'Urbanisme i Ensenyament, explica que des de l'Ajuntament s'han fet totes les gestions que s'havien de fer, han parlat amb Sareb i amb el concessionari, però s'han trobat que en l'expedient hi ha defectes de forma de quan el grup municipal del senyor Gregori era el responsable del govern de l'Ajuntament. Una cosa tan senzilla com era informar a la Sareb, que era el propietari de l'immoble, per si se'n volien fer càrrec, el seu grup ho va traslladar a Bankia, que era l'antic propietari, amb la qual cosa tot el procediment administratiu estava malament i ara, el procés engegat judicialment es pot perdre.

13.- Contracte de recollida de residus sòlids urbans i neteja de les vies públiques

El senyor Jesús Marín i Hernández, portaveu del grup municipal del PDeCAT, s'uneix a les preguntes fetes per altres grups municipals respecte a la situació del contracte de recollida de residus sòlids urbans i neteja de les vies públiques, i creu que la resposta serà la mateixa que cada vegada que s'ha fet aquesta pregunta i és que s'està a punt de solucionar el problema. Des del seu grup municipal, però, els agradaria saber que, d'ençà del mes de desembre, que es va anul·lar el contracte que hi havia, a tots el plens s'ha preguntat pels nous plecs de clàusules, a la qual cosa se'ls ha contestat que és un tema molt feixuc, però els agradaria una resposta una mica més concreta. Demana una reunió amb els membres de l'oposició per explicar més profundament la situació.

El tinent d'alcalde de Medi Ambient, el senyor Josep M. Masvidal Serra, ha explicat aquesta pregunta a la número 3, feta pel portaveu del grup municipal Marc Jiménez López.

14.- Situació administrativa de l'agent 118 de la Policia Local

El senyor Jesús Marín i Hernández, portaveu del grup municipal del PDeCAT, pregunta a la senyora alcaldessa, en tant que màxima responsable de la Policia Local, en quina situació administrativa es troba el sergent 118 i en el cas que sigui interí, quan es convocarà aquesta plaça.

EXCM. AJUNTAMENT DE CANET DE MAR

La senyora alcaldessa explica que quan tinguin a punt la plaça de sergent ja els ho comunicarà. De moment, s'està treballant des de l'Àrea de Règim Intern.

15.- Plaça d'inspector de la Policia Local prevista a la relació de llocs de treball

El senyor Jesús Marín i Hernández, portaveu del grup municipal del PDeCAT, es dirigeix altre cop a la senyora alcaldessa per preguntar-li si la plaça d'inspector que preveu la relació de llocs de treball de la Policia Local de Canet s'ha amortitzat. Des del seu grup municipal entenen que si es convoca una segona plaça de sergent, la plaça d'inspector s'hauria d'amortitzar.

La senyora alcaldessa explica que la plaça d'inspector no està amortitzada.

El senyor Marín demana que aclareixi si quan es convoqui la plaça de sergent s'amortitzarà la plaça d'inspector, perquè si no és així, no hi haurà prou partida pressupostària per totes dues places.

La senyora alcaldessa explica que des de Recursos Humans es prepararà un estudi i li passaran per escrit.

I no havent-hi més assumptes a tractar, s'aixeca la sessió, essent les 21.33 hores de tot el que jo com a secretària accidental certifico.

La secretària accidental

L'alcaldeessa,

Cristina Cabruja i Sagré

Blanca Arbell Brugarola