


Quart. LO 4/2012, de 28 de setembre, per la qual es modifica la LEPSF.

Cinquè. RD 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de desenvolupament de la Llei 18/2001, de 12 de desembre, general d'estabilitat pressupostària (RLGEP), en la seva aplicació a les entitats locals. Títol III capítol II.

Sisè. Ordre EHA/3565/2008, de 3 de desembre, sobre l'estructura dels pressupostos de les entitats locals.

Setè. Ordre HAP/419/2014, de 14 de març, per la qual es modifica l'Ordre EHA/3565/2008.

Vuitè. Instrucció de comptabilitat aprovada per l'Ordre HAP/1781/2013 de 20 de setembre que aprova el Model Normal.

Nouè. LO 9/2013, de 21 de desembre, de control del deute comercial del sector públic, que modifica la redacció de l'article 32 de la LEPSF i estableix la nova DA 6ª.

Deuè. Llei 27/2013, de 27 de desembre, de racionanilització i sostenibilitat de l'Administració Local.

A proposta del alcalde en funcions, senyor Carles Pàramo i Ponsetí, s'adopta el següent

ACORD:

1. Aprovar inicialment el Pressupost general per a l'exercici 2018, el qual, resumit per capítols i per a cadascun dels corresponents organismes i empreses que l'integren, és el següent:

Pressupost de despeses	Ajuntament	Serveis municipals de SA	Port de Roses, SA	Promoció i desenvolupament de Roses, SL
I Personal	11.082.100,00	1.262.460,00	740.032,00	578.500,00


II	Béns i serveis corrents	15.006.420,00	940.960,00	915.189,00	359.400,00
III	Despeses financeres	72.000,00	200,00	5.600,00	1.500,00
IV	Transferències corrents	3.931.480,00	0,00	0,00	0,00
V	Fons de contingència	380.000,00	0,00	0,00	0,00
Despeses corrents		30.472.000,00	2.203.620,00	1.660.821,00	939.400,00
VI	Inversions	3.545.000,00	65.000,00	247.750,00	61.533,00
VII	Transferències de capital	0,00	0,00	0,00	0,00
Despeses de capital		3.545.000,00	65.000,00	247.750,00	61.533,00
Despeses no financeres		34.017.000,00	2.268.620,00	1.908.571,00	1.000.933,00
VIII	Actius financers	0,00	61.210,00	0,00	0,00
IX	Passius financers	1.333.000,00	0,00	194.219,00	8.967,00
Operacions financeres		1.333.000,00	61.210,00	194.219,00	8.967,00
TOTAL DESPESES		35.350.000,00	2.329.830,00	2.102.790,00	1.009.900,00

Pressupost d'ingressos	Ajuntament	Serveis municipals de SA	Port de Roses, SA	Promoció i desenvolupament de Roses, SL
I	Impostos directes	18.699.200,00	0,00	0,00
II	Impostos indirectes	395.700,00	0,00	0,00
III	Taxes i altres ingressos	9.568.210,00	0,00	1.927.290,00
IV	Transferències corrents	5.496.650,00	2.329.430,00	0,00
V	Ing patrimonials	639.400,00	400,00	500,00
Ingressos corrents		34.799.160,00	2.329.830,00	1.927.790,00
VI	Alienació inversions	0,00	0,00	0,00
VII	Transferències de capital	550.840,00	0,00	0,00
Ingressos de capital		550.840,00	0,00	0,00
Ingressos no financeres		35.350.000,00	2.329.830,00	1.927.790,00
VIII	Actius financers	0,00	0,00	0,00
IX	Passius financers	0,00	0,00	175.000,00
Operacions financeres		0,00	0,00	175.000,00


TOTAL INGRESSOS	35.350.000,00	2.329.830,00	2.102.790,00	1.009.900,00
------------------------	----------------------	---------------------	---------------------	---------------------

D'acord amb l'article 166 1.c) de la LRHL, en termes homogenis i harmonitzats amb l'estructura pressupostària de l'Ajuntament, l'import total consolidat, un cop eliminades les operacions internes és de 38.300.250,00 €.

2. Aprovar les bases d'execució del pressupost general per a l'exercici 2018, que figuren com a part integrant d'aquest expedient, així com el seu annex relatiu a les bases reguladores per a la concessió i justificació de subvencions municipals.
3. Aprovar les bases específiques, per a la seva posterior convocatòria, per a la concessió de subvencions en règim de concurrència competitiva i no competitiva per a l'any 2018, dels següents programes:
 - a) Programa 1: Subvencions a entitats i associacions que realitzin activitats en matèria de cultura i Festes per 58.000 €
 - b) Programa 2: Subvencions a entitats que realitzin o organitzin activitats en matèria esportiva per 15.000 €
 - c) Programa 3: Ajuts pels esportistes individuals de Roses que participin en competicions esportives oficials per 12.000 €
 - d) Programa 4: Subvencions per a entitats esportives que promocionin les categories inferiors i participin en competicions esportives federades per 110.000 €
 - e) Programa 5: Subvencions a les escoles d'educació infantil i primària i als instituts del municipi de Roses per a la realització d'activitats per 49.000 €.
 - f) Programa 6: Subvencions a associacions de mares i pares i associacions de famílies d'alumnes de les escoles d'educació infantil i primària i instituts del municipi de Roses per a la realització d'activitats per 8.700 €.
 - g) Programa 7: Subvencions a entitats i associacions que realitzin activitats en matèria de medi ambient per 7.200 €.
 - h) Programa 8: Premis concurs fotogràfic dins la VI Fira de la Rosa per 200 €.
 - i) Programa 9: Premis concurs fotogràfic dins el Festival Drons N'Roses per 3.300 €.
 - j) Programa 10: Premis Treballs de Recerca de Batxillerat, per 850 €.


- k) Programa 11: Subvencions per a les colles que participen al Carnaval de Roses 2017 per 16.250 €.
 - l) Programa 12: Premis elecció dels Reis del Carnaval i dels Reis Infantils del Carnaval de Roses 2018 per 3.000 €.
 - m) Programa 13: Premis del XVII Concurs de Fotografia del Carnaval per 750 €.
 - n) Programa 14: Premis concurs Colles Sardanistes per 2.275 €.
 - o) Programa 15: Premis a l'Excel·lència en l'etapa d'ESO per 3.600 €.
 - p) Programa 16: Premis Jocs Florals per 750 €.
 - q) Programa 17: Premis concurs de pessebres per 800 €.
 - r) Programa 18: Subvencions per la rehabilitació i millora estètica de l'aspecte exterior dels immobles de Roses i adequació a la normativa de les terrasses de vetlladors annexes a establiments hostalers situats a la via pública per 70.000 €.
 - s) Programa 19: Prestacions econòmiques d'urgència social per 100.000 €.
 - t) Programa 20: Ajuts famílies monoparentals per 25.000 €, (*en tràmit d'elaboració per l'àrea gestora*).
 - u) Programa 21: Altres subvencions per a activitats esportives, socials, culturals i turístiques d'interès municipal per 12.000 €.
 - v) Programa 22: Subvencions per a la categorització dels habitatges d'ús turístic de Roses per 7.500 €.
4. Aprovar els encàrrecs de gestió per a l'exercici 2018 dels serveis gestionats de forma directa, a través de les societats municipals Serveis Municipals de Roses, SA (ROSERSA), Port de Roses, SA, i Promoció i desenvolupament de Roses, SL, que figuren inclosos en el pressupost de cada societat.
5. Exposar al públic el present expedient per un termini de 15 dies hàbils a partir del de la publicació de l'acord d'aprovació inicial al BOPG, per tal que els interessats puguin examinar-lo i presentar les reclamacions establertes en l'article 170.2 de la LRHL. En cas de que no es presentin reclamacions durant aquest termini s'entendrà aprovat definitivament el pressupost sense necessitat de posterior acord plenari. En cas contrari, el Ple disposarà d'un mes per a resoldre-les.

INTERVENCIONS:


refós de la Llei municipal de règim local de Catalunya i els articles 25, 28.1 i 29 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

2. La Mesa General de Negociació conjunta del personal funcionari i laboral de l'Ajuntament de Roses es reuneix els dies 29 de setembre i 20 d'octubre de 2017 per negociar la relació de llocs de treball del personal municipal de l'any 2018, arribant a un acord que consta a les actes que s'annexen a l'expedient. Prèviament i al llarg de l'any s'han produït reunions prèvies en una comissió d'estudi formada per tècnics, sindicats i equip de govern.

3. Consta a l'expedient l'informe favorable del cap de Recursos Humans.

4. Consta a l'expedient l'informe del Departament d'Intervenció.

5. El dia 20 de novembre de 2017, la Comissió Informativa ha emès un dictamen favorable.

Fonaments de dret

Primer. Els articles 31, 37 i 74 del Reial decret Legislatiu 5/2015, de 30 d'octubre, pel qual s'aprova el text refós de la Llei de l'estatut bàsic de l'empleat públic.

Segon. L'article 22.2. i) i 90 de la Llei 7/1985, de 2 d'abril, de bases del règim local.

Tercer. Els articles 3, 25 a 35 i 54.1.a) i c) del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

Quart. L'article 52.2.j) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya.

Cinquè. Els articles 28 a 33 del Decret legislatiu 1/1997, de 31 d'octubre, pel qual s'aprova la refosa en un text únic dels preceptes de determinats textos legals vigents a Catalunya en matèria de funció pública.


A través de les relacions de llocs de treball s'assignaran les funcions, atribucions i comeses que hagi de desenvolupar el personal que ocupi els respectius llocs de treball, determinant-se, en el cas de personal funcionari, l'escala, la subescala, la classe i la categoria a què hagi de pertànyer la persona que ocupi cada lloc de treball, i per al personal laboral la categoria professional.

La proposta de relació s'ajustarà a criteris de racionalitat, economia i eficàcia, i caldrà aportar la documentació següent per justificar aquests criteris:

- a) Estudi justificatiu de l'estructura administrativa o el seu organigrama funcional.
- b) Definició de cada lloc o grup de llocs de treball atenent, en tot cas, als criteris de titulació, especialització, responsabilitat, comandament, esforç, dificultat, dedicació, incompatibilitat, perillositat i penositat.
- c) En el cas dels llocs reservats a funcionaris de carrera, es requerirà l'anàlisi prèvia i la descripció de cada lloc de treball i la seva posterior classificació, a efectes de determinar un dels trenta nivells que quantifiquen el complement de destí assignat, i si s'escau, el complement l'específic.

Tercera. La relació de llocs de treball és pública i ha d'incloure tots els llocs de funcionaris/àries, laborals i eventuais existents en l'Administració Local. El contingut de les relacions de llocs de treball ha de ser almenys el següent:

- a) La denominació i les característiques essencials dels llocs.
- b) Els requisits essencials per a ocupar-los.
- c) El complement de destinació i, si s'escau, l'específic, si són llocs de personal funcional.
- d) El grup, la categoria professional i el règim jurídic aplicable per als llocs de caràcter laboral.
- e) La forma de provisió dels llocs i, per als casos determinats per l'article 50, els sistemes d'accés.
- f) Els requisits que ha de complir el funcionariat d'altres administracions per a poder accedir als llocs de treball mitjançant la corresponent convocatòria de provisió.


personal i la relació de llocs de treball de l'Ajuntament de Roses al Ple perquè, previ dictamen de la Comissió Informativa, se sotmeti a aprovació i posterior publicació, juntament amb l'aprovació i publicació del pressupost per al 2018.

La plantilla no es veurà incrementada, ja que totes les places creades una vegada es resolguin els procediments de promocions internes, amortitzaran les seves places d'origen. Per aquest motiu, amb la seva creació no s'incompleix l'article 19 de la Llei 3/2017, de 27 de juny de Pressupostos Generals de l'Estat per a l'any 2017.

A proposta del alcalde en funcions, senyor Carles Pàramo i Ponsetí, s'adopta el següent

ACORD:

1. Aprovar, amb caràcter inicial, la plantilla i la relació de llocs de treball del personal al servei de la corporació de l'any 2018, que comprenen totes les places reservades al funcionariat de carrera, al personal eventual i al personal laboral, que figura a l'annex 1 del pressupost municipal de l'exercici 2018. Els imports establerts a la RLT del 2018 s'incrementaran segons el que s'estableixi a la corresponent LPGE de l'any 2018.
2. Exposar l'expedient al públic, durant el termini de quinze dies a comptar des de l'endemà al de publicació del corresponent anunci en el Butlletí Oficial de la Província, durant els quals els interessats podran examinar-ho i presentar reclamacions davant el Ple. La plantilla i la relació de llocs de treball es consideraran definitivament aprovades si durant l'esmentat termini no s'han presentat reclamacions; en cas contrari, el Ple disposarà del termini d'un mes per a resoldre-les.
3. Publicar la plantilla íntegra i la relació de llocs de treball del personal municipal, un cop aprovades definitivament, al tauler d'edictes electrònic de la corporació, al Butlletí Oficial de la Província de Girona i al Diari Oficial de la Generalitat de Catalunya.
4. Trametre còpies certificades de la plantilla i de la relació de llocs de treball a l'Administració General de l'Estat i al Departament de Governació, Administracions Públiques i Habitatge de la Generalitat de Catalunya, en el termini de trenta dies des de la seva aprovació.


5. Comunicar l'adopció de l'acord corresponent al Departament d'Intervenció i a les organitzacions sindicals de la corporació per al seu coneixement i efectes.

Contra la resolució, que posa fi a la via administrativa, es pot interposar recurs contenciós administratiu davant del Jutjat del Contenciós Administratiu de Girona o bé, alternativament, si el domicili és en una altra província, davant els jutjats contenciosos administratius amb competència territorial a la província de la localitat on es resideixi en el termini de dos mesos a comptar des de l'endemà al de la recepció de la notificació.

Alternativament i de forma potestativa, es pot interposar recurs de reposició davant del mateix òrgan que l'ha dictat, en el termini d'un mes a comptar des de l'endemà al de la recepció de la notificació.

Exp.: 2017/008799

INTERVENCIONS:

<https://actes.roses.cat/session/sessionDetail/ff808081600c4a3a01603071484e000c?startAt=461.0&endsAt=7254.0>


Tot seguit es passa a votació i se n'extreu el següent resultat:

Vots a favor: DEU (10) Montse Mindan, Juan M. Fernández, Marc Danés, Anna Jorquera, Joan Plana, Èric Ibañez, Verònica Medina, Gerard Teixidó, Francesc Giner i Fèlix Llorens.


