

AJUNTAMENT DE REUS

ACTA DEL PLE DE L'AJUNTAMENT DE REUS

Núm.: 02/2016

Caràcter: ordinari

Data: 15.02.2016

Horari: de 16:28 a 19:31 hores

Lloc: Saló de Plens del Palau Municipal

Hi assisteixen:

Carles Pellicer Punyed, alcalde-president
Montserrat Vilella Cuadrada
Hipòlit Monseny Gavaldà
Marc Arza Nolla
Joaquim Enrech Garola
Xavier Angelergues Abellà
Núria Borrell Gallego
Montserrat Caelles Bertran
Jordi Cervera Martínez
Maria Dolors Compte Llusà
Mariona Cuadrada Monteverde
Sebastià Domènech Bosch
Edgar Fernández Blázquez
Guillermo Figueras Talarn
Montserrat Flores Juanpere, (en el moment que consta a l'acta)
Josefa Labrador Barrafón
Noemí Llauredó Sans
Marta Llorens Pérez
Damián Morales Arcas
Ana Isabel Martínez Serrano
Andreu Martín Martínez
Daniel Rubio Angosto,
Juan Carlos Sánchez Martínez
Maria Dolors Sardà Lozano
Francesc Vallès Vives
David Vidal Caballé

S'ha excusat:

Oriol Ciurana Zaragoza

Jaume Renyer Alimbau, secretari general
Baldomero Rovira López, interventor
M. Rosa Ferré Amador, adjunta a Secretaria

ORDRE DEL DIA

1. Pressa de possessió de la regidora Sra. Montserrat Flores Juanpere
2. **Alcaldia.** Informació de l'alcaldia
3. **Alcaldia.** Donar compte de resolucions de l'Alcaldia en matèria d'organització municipal
4. **Alcaldia.** Donar compte de l'adscripció de la regidora Sra. Montserrat Flores Juanpere al Grup municipal d'ERC-MES-MDC-AVANCEM i de la seva designació com a portaveu adjunta
5. **Alcaldia.** Nomenament de membres i representants en distints òrgans, organismes i entitats

SERVEIS DE TERRITORI I URBANISME

6. **Medi Ambient i Ocupació.** Imposició de sancions per infracció de la normativa sobre tinença d'animals potencialment perillosos

SERVEIS GENERALS I ECONÒMICS

7. **Servei d'Aprovisionaments, Contractació i Patrimoni.** Aprovar el preu de la quota mensual per beneficiari del servei d'assegurança d'assistència sanitària del personal de l'Ajuntament de Reus i organismes autònoms dependents
8. **Recursos Humans.** Sol·licitud de compatibilitat per l'exercici d'una activitat privada presentada per una treballadora de l'Ajuntament de Reus
9. **Patrimoni del Sòl.** Proposta de modificació del contracte d'arrendament del pis situat a la Casa dels Mestres, Passeig Mata, 3, Esc. B, 1er. 1era.: Canvi al pis de l'Escala A, 3r. 1a
10. **Intervenció.** Donar compte de l'informe d'intervenció trimestral a data 31/12/2015 sobre el Pla d'Ajust previst al RDL 4/2012
11. **Intervenció.** Expedient d'aprovació del Pressupost General exercici 2016

Desenvolupament de la sessió:

Les intervencions orals realitzades en aquesta sessió per l'alcalde regidors i, en el seu cas, el secretari i l'interventor als diferents punts de l'ordre del dia assenyalats a l'acta amb ES PRODUÏX DEBAT estan contingudes en suport digital àudio autènticat, amb la incorporació de la signatura d'aquesta Secretaria General. Una vegada aprovat l'esborrany de l'acta d'aquesta sessió, les esmentades intervencions orals quedaran incorporades automàticament a l'acta, formant part, d'una manera intrínseca i indissoluble, de l'esmentat document administratiu, donant-se amb això degut compliment a les previsions dels articles 25.2 apartat ñ) i 70 bis número 3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, article 45.1 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, articles 6 i 29.1 de la Llei 11/2007, de 22 de juny, sobre d'accés electrònic dels ciutadans als Serveis Públics, article 4 i disposició addicional primera sobre fe pública i ús de signatura electrònica de la Llei 59/2003, de 19 de desembre, de signatura electrònica, procedint-se a la preceptiva publicació a la web municipal.

Abans de començar el ple, el Sr. Pellicer fa esment al decès de la Sra. Muriel Casals i Couturier, una dona que aplegava valors com la lluita, la tenacitat, la constància, la discreció, la noblesa, l'elegància, el compromís, valors que ella va posar al servei del seu país des de diferents tribunes; des de l'àmbit universitari com a professora universitària d'Economia, des de la presidència d'Òmnium Cultural i, darrerament, com a Diputada al Parlament.

La seva defensa de la societat civil i la seva implicació i participació en la construcció nacional, la va fer ser referència d'una manera de treballar conjuntament, d'anar plegats, malgrat les diferències, en l'assoliment del bé comú.

L'alcalde afegeix que el seu mestratge ens ha de servir de guia pels reptes que haurem d'afrontar.

Acaba el seu parlament amb aquesta frase "No vull plorar la teva mort, sinó celebrar la teva vida". Una vida de servei dedicada a Catalunya.

Descansi en pau.

El Sr. Pellicer agraeix també la presència, en el saló de Plens, de la presidenta de l'ANC de Reus i del president d'Òmnium Cultural de Reus.

Seguidament es fa un minut de silenci en memòria de la Sra. Muriel Casals

Finalitzat el minut de silenci el Sr. Pellicer obre la sessió i es passen a tractar el temes que figuren a l'ordre del dia.

1. Pressa de possessió de la regidora Sra. Montserrat Flores Juanpere

La Sra. Montserrat Flores Juanpere pren possessió del càrrec com a nova membre de la Corporació, la qual fa la promesa, per imperatiu legal, de complir fidelment les obligacions del càrrec, amb lleialtat al Rei i guardar i fer guardar la Constitució com a norma fonamental de l'Estat, així com l'Estatut de Catalunya.

El Sr. Pellicer li pregunta si vol dir alguna cosa més i manifesta el següent:

"Per expressió democràtica de la voluntat ciutadana anuncio que resto a disposició del Parlament, del president i del govern de la Generalitat de Catalunya per exercir l'autodeterminació del nostre poble i proclamar juntament amb totes les institucions l'Estat català, lliure i sobirà."

El senyor alcalde felicita a la Sra. Flores en nom seu i de la Corporació i li dóna la benvinguda.

El Sr. Pellicer dóna també l'enhorabona a la família de la Sra Flores i a la presidenta d'ERC que són presents al Saló de plens.

La Sra. Flores s'incorpora al seu lloc en el saló de plens

2. Alcaldia. Informació de l'alcaldia

El Sr. Pellicer dóna compte del següent:

- Del nomenament del tinent d'alcalde, Sr. Marc Arza, com a representant (titular) de l'Associació Catalana de Municipis i Comarques en la Comissió Territorial d'Urbanisme del Camp de Tarragona del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya.
- De l'assistència a la recepció anual d'entitats del Centre de Lectura.
- De la sessió de treball, entre l'Ajuntament i empresaris japonesos, per obrir Reus a nous mercats turístics i establir contactes amb empresaris que ofereixen productes de la terra per tal d'establir contactes amb aquests mercats orientals
- Dels diferents actes de Carnaval, que s'han desenvolupat amb total normalitat.
- Del concert a benefici de la Lliga contra el Càncer, a càrrec de Roger Mas a El Círcol i al Teatre Fortuny, amb molta assistència de ciutadans de Reus i de la comarca.
- De l'assistència a la Manifestació de la Plataforma en Defensa de l'Ebre a Amposta.
- De l'assistència a la presa de possessió del Delegat del Govern de la Generalitat, Sr. Òscar Peris, al Campus Catalunya (URV), a qui va rebre fa pocs dies a l'Ajuntament.

- De la inauguració de la Fira d'Antiquaris i Artistes a FiraReus. Una Fira que feia cinc anys que no es feia i que s'ha recuperat.

- Finalment dona l'enhorabona a la Sra. Trini Castro Salomó, Llicenciada en Dret, funcionaria d'aquest Ajuntament i que estava desenvolupant les tasques de Coordinació de l'Assessoria Jurídica de l'Ajuntament i les Empreses Municipals, i era la Secretària del Consell d'Administració de Reus Serveis Municipals SA, pel seu nomenament com a Directora dels Serveis Territorials a Tarragona del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya.

Amb motiu d'aquesta marxa es procedirà a fer alguns canvis en els llocs de treball dels serveis jurídics, dels quals ja s'informarà.

3. Alcaldia. Donar compte de resolucions de l'Alcaldia en matèria d'organització municipal

DECRET NÚM. 2016001018, de data 1 de febrer de 2016

"Atès que per decret d'aquesta Alcaldia núm. 7031 de data 15 de juny de 2015 es van nomenar els membres de la Junta de Govern Local.

Atès que el dia 25 de gener de 2016 s'ha signat el pacte per la incorporació del Grup Municipal d'ARA REUS al govern de la ciutat de Reus.

D'acord amb l'article 54 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, i els articles 116 i següents del Reglament orgànic municipal, que estableixen la composició numèrica de la Junta de Govern Local i la forma de designació i separació dels seus membres, HE RESOLT:

Primer. Nomenar membres de la Junta de Govern Local els següents regidors:

Sr. Jordi Cervera Martínez
Sr. Daniel Rubio Angosto

Segon. La vigència d'aquesta resolució començarà a partir del dia 1 de febrer de 2016.

Tercer. Donar compte d'aquesta resolució al Ple de la Corporació."

DECRET NÚM. 2016001019, de data 1 de febrer de 2016

"De conformitat amb el que disposa l'article 21.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, correspon a l'alcalde el nomenament dels tinents d'alcalde.

Atès el que disposen els articles 53, apartat 2, i 55 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, així com els articles 125 i següents del Reglament orgànic municipal, pel que fa al seu nomenament i separació.

Atès que per decret de l'Alcaldia núm. 7033 de 15 de juny de 2015 es varen designar els tinents d'alcalde d'entre els regidors membres de la Junta de Govern Local que em substituiran en el cas de vacant, absència o malaltia per l'ordre del seu nomenament.

Atès que el dia 25 de gener de 2016 s'ha signat el pacte per la incorporació del Grup Municipal d'ARA REUS al govern de la ciutat de Reus.

En conseqüència, considero oportú resoldre el següent:

Primer. Designar com a quart tinent d'alcalde, al Sr. Jordi Cervera Martínez.

Segon. De conformitat amb el que s'estableix en el decret núm. 7033, abans esmentat, i en els apartats anteriors, els tinents d'alcalde que em substituiran en cas de vacant, absència o malaltia, per l'ordre del seu nomenament, són els següents:

Sra. Montserrat Vilella Cuadrada
Sr. Hipòlit Monseny Gavaldà
Sr. Marc Arza Nolla
Sr. Jordi Cervera Martínez
Sr. Joaquim Enrech Garola

Tercer. La vigència d'aquesta resolució començarà a partir del dia 1 de febrer de 2016.

Quart. Donar compte d'aquesta resolució al Ple de la Corporació."

DECRET 2016001020, de data 1 de febrer de 2016

"Atès que pel Decret d'aquesta Alcaldia núm. 7034 de data 15 de juny de 2015 es va aprovar l'organització i funcionament de la direcció superior d'aquest Ajuntament.

Atès que pels decrets números 7257 i 8425 de dates 23 de juny i 21 de juliol de 2015, respectivament, es van modificar diferents aspectes de la resolució, abans esmentada núm. 7034 de data 15 de juny de 2015.

Atès que el dia 25 de gener de 2016 s'ha signat el pacte per la incorporació del Grup Municipal d'ARA REUS al govern de la ciutat de Reus, la qual cosa dóna lloc a una reestructuració de les regidories delegades d'àrea i a les facultats que, per delegació d'aquesta Alcaldia, se'ls atribueixen.

Vista la proposta formulada per la Intervenció Municipal per tal de complementar i aclarir diferents aspectes de les regidories delegades que en seu dia foren establertes.

Atès el que disposen els articles 13 de la Llei 30/1992, de 26 de novembre del règim jurídic de les administracions públiques i del procediment administratiu comú, 23.4 de la Llei

7/1985, de 2 d'abril reguladora de les bases del règim local i 128 i següents del Reglament orgànic municipal.

En conseqüència considero oportú resoldre el següent:

Primer. Deixar sense efectes els apartats CINQUÈ, relatiu la Regidoria Delegada de l'Àrea de Via Pública i Medi Ambient i SISÈ relatiu a la Regidoria Delegada de l'Àrea de Promoció Econòmica i Ocupació, del decret d'aquesta Alcaldia núm. 7034 de data 15 de juny de 2015.

Segon. Crear la Regidoria Delegada de l'Àrea de Medi Ambient i Ocupació la qual exercirà, per delegació de l'Alcaldia les següents atribucions:

En matèria de Medi Ambient:

a) L'estudi, definició i propostes d'estratègies, plans, projectes i directrius en matèria de medi ambient, medi natural i espais rurals, i d'altres aspectes relacionats amb els animals domèstics, de companyia, dels animals salvatges urbans, de les plagues i prevenció del risc en aquestes matèries, sanejament ambiental, promoció de la sostenibilitat, recursos mediambientals, disciplina mediambiental, energies, cycle integral de l'aigua, intervenció sobre activitats (incloses les sotmeses a la normativa d'activitats recreatives i espectacles públics i altra legislació sectorial) així com les competències que corresponen a l'Alcaldia, en tots els casos reglamentàriament establerts per a suspendre el servei d'abastament d'aigua i/o sanejament d'aigües residuals previs els tràmits preceptius.

b) L'atenció, diàleg i relació amb els ciutadans, els col·lectius, les entitats, associacions, empreses, organitzacions i institucions en relació a les mateixes matèries.

c) La presa de totes les decisions, tant en matèria d'estratègies, plans, projectes i directrius d'actuació, l'aprovació dels projectes d'obres i serveis en l'àmbit de la seva competència, en el que sigui competent l'Alcalde per la seva contractació o concessió i siguin previstos en el pressupost, quan no superin el limit de 150.000 Euros, intervenció sobre activitats i llicències ambientals de competència municipal, així com sobre totes aquelles atribucions derivades de legislació sectorial relatives als temes esmentats en el paràgraf a) que siguin competència delegable de l'Alcalde, llevat de les que es deleguin en la Junta de Govern Local.

d) L'impuls, supervisió i canalització d'iniciatives referides al medi ambient, medi natural i espais rurals i d'altres aspectes relacionats amb els animals domèstics, de companyia, dels animals salvatges urbans, de les plagues i prevenció del risc en aquestes matèries, sanejament ambiental, promoció de la sostenibilitat, recursos mediambientals, disciplina mediambiental, energies, cycle integral de l'aigua, intervenció sobre activitats (incloses les sotmeses a la normativa d'activitats recreatives i espectacles públics i altra legislació sectorial) així com les competències que corresponen a l'Alcaldia, en tots els casos reglamentàriament establerts per a suspendre el servei d'abastament d'aigua i/o sanejament d'aigües residuals previs els tràmits preceptius.

e) La formulació dels criteris necessaris a la Direcció Executiva Municipal per a l'exercici de les seves funcions.

f) La inspecció i supervisió superiors dels serveis, organismes autònoms, empreses municipals i altres entitats amb incidència en les matèries esmentades en el paràgraf a).

En matèria d'Ocupació:

a) L'estudi, definició i propostes d'estratègies, plans, projectes i directrius en matèria de formació i escola d'adults, formació per a l'empresa i l'ocupació, foment de l'ocupació i dels emprenedors.

b) L'atenció, diàleg i relació amb els ciutadans, els col·lectius, les entitats, associacions, empreses, organitzacions i institucions en relació a les mateixes matèries.

c) La presa de totes les decisions, tant en matèria d'estratègies, plans, projectes i directrius d'actuació, com sobre totes aquelles atribucions derivades de la legislació sectorial relatives als temes esmentats en el paràgraf a) que siguin competència delegable de l'Alcalde, llevat de les que es deleguin en la Junta de Govern Local.

d) L'impuls, supervisió i canalització d'iniciatives referides a formació i escola d'adults, formació per a l'empresa i l'ocupació, foment de l'ocupació i dels emprenedors.

e) La formulació dels criteris necessaris a la Direcció Executiva Municipal per a l'exercici de les seves funcions.

f) La inspecció i supervisió superiors dels serveis, organismes autònoms, empreses municipals i altres entitats amb incidència en les matèries esmentades en el paràgraf a).

Tercer. Crear la Regidoria Delegada de l'Àrea de Via Pública la qual exercirà, per delegació de l'Alcaldia les següents atribucions:

a) L'estudi, definició i proposta d'estratègies, plans, projectes i directrius en matèria de manteniment i ocupació de la via pública, brigades municipals i parcs i jardins, mobilitat i les actuacions d'ocupació de la via pública que comportin afectacions a la circulació viària, servei públic de neteja de l'espai públic i de recollida de residus municipals així com el transport dels esmentats residus procedents del servei de neteja i del servei de recollida als centres de tractament pertinents, gestió integral de les deixalleries i de la planta de voluminosos de la ciutat de Reus i promoció de la recollida de residus.

b) L'atenció, diàleg i relació amb els ciutadans, els col·lectius, les entitats, associacions, empreses, organitzacions i institucions en relació a les mateixes matèries.

c) La presa de totes les decisions, tant en matèria d'estratègies, plans, projectes i directrius d'actuació, l'aprovació dels projectes d'obres i serveis, en l'àmbit de la seva

competència, en què sigui competent l'alcalde per a la seva contractació o concessió i siguin previstos en el pressupost, quan no superin el límit de 150.000 euros, sobre totes aquelles atribucions derivades de legislació sectorial relatives als temes esmentats en el paràgraf a) que siguin competència delegable de l'Alcalde, llevat de les que es deleguin en la Junta de Govern local.

d) L'impuls, supervisió i canalització d'iniciatives referides al manteniment i ocupació de la via pública, brigades municipals i parcs i jardins, mobilitat i les actuacions d'ocupació de la via pública que comportin afectacions a la circulació viària, servei públic de neteja de l'espai públic i de recollida de residus municipals així com el transport dels esmentats residus procedents del servei de neteja i del servei de recollida als centres de tractament pertinents, gestió integral de les deixalleries i de la planta de voluminosos de la ciutat de Reus i promoció de la recollida de residus.

e) La formulació dels criteris necessaris a la Direcció Executiva Municipal per a l'exercici de les seves funcions.

f) La inspecció i supervisió superiors dels serveis, organismes autònoms, empreses municipals i altres entitats amb incidència en les matèries esmentades en el paràgraf a).

Quart. Crear la Regidoria Delegada de Promoció Econòmica la qual exercirà, per delegació de l'Alcaldia les següents atribucions:

a) L'estudi, definició i propostes d'estratègies, plans, projectes i directrius en matèria de formació aeronàutica, universitats, recerca, promoció econòmica de la ciutat, promoció sectorial, activitats firals, foment de noves activitats econòmiques, promoció de grans empreses, indústries, internacionalització d'empreses, sòl industrial, promoció de l'aeroport, viviers d'empreses i indústries, infraestructures logístiques, parcs científics, logístics i empresarials (informació i comunicació, TIC) finestreta única, innovació i sistemes d'informació, societat del coneixement i televisió local i relacions de col·laboració pel que fa als àmbits que s'esmenten en aquest apartat amb la universitat i les empreses.

b) L'atenció, diàleg i relació amb els ciutadans, els col·lectius, les entitats, empreses, organitzacions i institucions en relació amb les mateixes matèries.

c) La presa de totes les decisions, tant en matèria d'estratègies, plans, projectes i directrius d'actuació, com sobre totes aquelles atribucions derivades de legislació sectorial relatives als temes esmentats en el paràgraf a) que siguin competència delegable de l'Alcalde, llevat de les que es deleguin en la Junta de Govern local.

d) L'impuls, supervisió i canalització d'iniciatives referides a formació aeronàutica, universitats, recerca, promoció econòmica de la ciutat, promoció sectorial, activitats firals, foment de noves activitats econòmiques, promoció de grans empreses, indústries, internacionalització d'empreses, sòl industrial, promoció de l'aeroport, viviers d'empreses i indústries, infraestructures logístiques, parcs científics, logístics i empresarials (informació i comunicació, TIC) finestreta única, innovació i sistemes

d'informació, societat del coneixement i televisió local i relacions de col·laboració amb la universitat i empreses pel que fa als àmbits que s'esmenten en l'apartat a).

e) La formulació dels criteris necessaris a la Direcció Executiva Municipal per a l'exercici de les seves funcions.

f) La inspecció i supervisió superiors dels serveis, organismes autònoms, empreses municipals i altres entitats amb incidència en les matèries esmentades en el paràgraf a).

Cinquè. Modificar l'apartat DESÈ del Decret d'aquesta Alcaldia número 7034 de 15 de juny de 2015 en el seu punt d) afegint a les atribucions de la Regidoria delegada d'Hisenda i Recursos Generals "*els pagaments materials que se'n derivin, moviments interns de la tresoreria, l'arqueig dels fons municipals, l'aprovació del Pla de Tresoreria i el Pla de disposició de Fons*" resultant llavors que el text complert d'aquest apartat d) és el següent:

"La presa de totes les decisions, tant en matèria d'estratègies, plans, projectes i directrius d'actuació, com sobre totes aquelles atribucions derivades de legislació sectorial relatives als temes esmentats en el paràgraf a) que siguin competència delegable de l'Alcalde, llevat de les que es deleguin en la Junta de Govern local, entre les quals s'inclouen l'execució d'ingressos i despeses, l'ordenació de pagaments i els pagaments materials que se'n derivin, moviments interns de la tresoreria, l'arqueig dels fons municipals, l'aprovació del Pla de Tresoreria i el Pla de disposició de Fons, les modificacions de pressupost que no siguin competència del Ple, l'aprovació de liquidacions dels pressupostos, la rendició dels comptes anuals, l'aprovació de liquidacions, anul·lacions, devolucions i resolució de reclamacions i recursos referents als ingressos de la Hisenda municipal, arrendaments, les competències d'alienació de patrimoni mobiliari atribuïdes a l'alcalde, quan el seu valor no superi els 120.000 euros i l'aprovació de factures i certificacions d'obres, serveis i subministraments, donant-ne compte mensualment a la Junta de govern local."

Sisè. Modificar, substituint el contingut de l'apartat QUINZÈ del Decret d'aquesta Alcaldia número 7034 de 15 de juny de 2015, relatiu a diferents competències atribuïdes a totes les regidories delegades, en els seus punts d), e), f) i afegint un nou punt g) que resten amb el següent text:

"d) Executar les dotacions pressupostàries previstes per a la realització de les aportacions a les societats mercantils participades (transferències corrents o de capital), amb el límit dels crèdits pressupostaris específics aprovats per a cada societat."

"e) Executar les dotacions pressupostàries previstes en concepte de subvencions al dèficit i d'aportacions als Organismes Autònoms Municipals, Consorcis, Mancomunitats, Fundacions i a altres entitats i organismes de dret públic destinades a finançar l'activitat global de l'entitat de què es tracti, amb el límit dels crèdits

pressupostaris aprovats per a cada entitat."

"f) L'atorgament de subvencions directes amb el límit dels crèdits pressupostaris específics aprovats que estiguin disponibles i quan el seu import no superi els 50.000 euros. Així mateix podrà disposar, per a qualsevol subvenció atorgada i sempre que no es disposi el contrari, la realització de pagaments a compte de la justificació, l'aprovació del compte justificatiu i reconeixement de l'obligació que se'n derivi en el seu cas, i la resta d'actuacions que requereixin d'acord d'un òrgan de govern."

"g) Aprovar les convocatòries de subvencions i la seva resolució d'acord amb el que es disposi a les bases reguladores que li siguin d'aplicació i en funció de les dotacions pressupostàries vigents en el seu moment."

Setè. Ratificar en tot allò no modificat en els apartats anteriors els decrets d'aquesta Alcaldia números 7034 de 15 de juny de 2015, 7257 de 23 de juny de 2015 i 8425 de 21 de juliol de 2015.

Vuitè. La vigència d'aquesta resolució començarà el dia 1 de febrer de 2016."

DECRET NÚM. 2016001021, de data 1 de febrer de 2016

"Atès que pel Decret d'aquesta Alcaldia núm. 7034 de data 15 de juny de 2015 es va aprovar l'organització i funcionament de la direcció superior d'aquest Ajuntament.

Atès que el decret abans esmentat, ha estat modificat per distintes resolucions d'aquesta Alcaldia, entre d'altres la signada el dia d'avui, amb motiu del pacte formalitzat el dia 25 de gener de 2016, per la incorporació del grup municipal d'ARA REUS al govern municipal la qual cosa ha donat lloc a una reestructuració de les regidories delegades d'àrea i de les facultats que, per delegació d'aquesta Alcaldia, se'ls atribueixen.

Atès que per decret de l'Alcaldia núm. 7035 de 15 de juny de 2015 es varen nomenar els distintes regidors delegats de les diferents àrees.

Vist el que disposen els articles 23.4 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i 127 i següents del Reglament Orgànic Municipal, he resolt:

Primer. Deixar sense efectes el nomenament del Sr. Hipòlit Monseny Gavaldà com a regidor delegat de l'Àrea de Via Pública i Medi Ambient, tot agraint-li molt especialment els serveis prestats.

Deixar sense efectes el nomenament del Sr. Marc Arza Nolla com a regidor delegat de l'Àrea de Promoció Econòmica i Ocupació, tot agraint-li molt especialment els serveis prestats.

Deixar sense efectes el nomenament del Sr. Joaquim Enrech Garola com a regidor delegat de l'Àrea d'Esports, tot agraint-li molt especialment els serveis prestats.

Segon. Nomenar regidor delegat de l'Àrea de Via Pública el Sr. Hipòlit Monseny Gavaldà.

Nomenar regidor delegat de l'Àrea de Promoció Econòmica el Sr. Marc Arza Nolla.

Nomenar regidor delegat de l'Àrea de Medi Ambient i Ocupació el Sr. Daniel Rubio Angosto.

Nomenar regidor delegat de l'Àrea d'Esports el Sr. Jordi Cervera Martínez.

Tercer. Ratificar el decret d'aquesta Alcaldia núm. 7035 de 15 de juny de 2015 en tot allò no modificat en els paràgrafs anteriors.

Quart. La vigència d'aquesta resolució començarà a partir del dia 1 de febrer de 2016.

Cinquè. Donar compte d'aquesta resolució al Ple de la Corporació.

DECRET NÚM. 2016001022, de data 1 de febrer de 2016

"Atès que d'acord amb el que estableixen els articles 75, 75.bis i 75.ter de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, i 30 del Reglament orgànic municipal, correspon a l'Alcalde determinar els membres de la Corporació que realitzaran les seves funcions en règim de dedicació exclusiva o dedicació parcial.

Atès que el Ple de la Corporació, en reunió duta a terme el dia 30 de juny de 2015, va establir els càrrecs que exerciran les seves responsabilitats en règim de dedicació exclusiva o de dedicació parcial, la dedicació d'aquests darrers i les retribucions que percebran els uns i els altres.

Atès que per decret d'aquesta Alcaldia, signat el dia d'avui i, amb motiu del pacte formalitzat el dia 25 de gener de 2016, per la incorporació del Grup Municipal ARA REUS al govern municipal, s'han reestructurat les regidories delegades d'àrea i les facultats que per delegació, se'ls atribueixen.

En conseqüència, considero oportú de resoldre el següent:

Primer. Nomenar al Sr. Daniel Rubio Angosto, regidor delegat de l'Àrea de Medi Ambient i Ocupació, per desenvolupar les seves funcions en règim de dedicació exclusiva, amb una retribució de 68.500,00 € bruts anuals.

Segon. Els regidors Srs. Hipòlit Monseny Gavaldà, Marc Arza Nolla i Joaquim Enrech Garola en la seva condició de regidors delegats d'àrea continuaran percebent les retribucions que els foren assignades pel decret de l'Alcaldia núm. 7530 de data 30 de juny de 2015.

Tercer. La vigència d'aquesta resolució començarà a partir del dia 1 de febrer de 2016."

DECRET NÚM. 2016001023, de data 1 de febrer de 2016

"Atès que per decret de l'Alcaldia núm. 7036 de data 15 de juny de 2015, es va delegar la presidència de l'Institut Municipal de Formació i Empresa "Mas Carandell", en el llavors regidor delegat de l'Àrea de Promoció Econòmica i Ocupació, Sr. Marc Arza Nolla.

Atès que per decret de l'Alcaldia núm. 9228 de data 13 d'agost de 2015, es van delegar les presidències del Consell Municipal del Medi Ambient i del Consell Municipal de l'Esport, en el llavors regidor delegat de l'Àrea de Via Pública i Medi Ambient, Sr. Hipòlit Monseny Gavaldà i regidor delegat de l'Àrea d'Esports, Sr. Joaquim Enrech Garola, respectivament.

Atès que per decret d'aquesta Alcaldia núm. 9853 de data 1 de setembre de 2015 es va nomenar la Sra. Misericòrdia Fargas Buquera membre de la Comissió especial de polítiques d'habitatge social, en representació del grup polític municipal d'ARA REUS.

Atès que per decret de l'Alcaldia núm. 11581, de data 23 d'octubre de 2015, es va designar el Sr. Jordi Cervera Martínez membre de la Comissió encarregada d'estudiar la modificació i aprovació d'un nou Reglament orgànic municipal (ROM), en representació del grup polític municipal d'ARA REUS.

Atès que per decret de l'Alcaldia núm. 11584, de data 23 d'octubre de 2015, es van designar els membres de la Comissió encarregada d'estudiar la modificació i aprovació d'un nou Reglament de participació ciutadana.

Atès que en sessió duta a terme el dia 28 de desembre de 2015 el Ple de la Corporació va prendre coneixement de la renúncia la Sra. Misericòrdia Fargas Buquera al càrrec de regidora d'aquest Ajuntament.

Atès que per decret d'aquesta Alcaldia, signat el dia d'avui i, amb motiu del pacte formalitzat el dia 25 de gener de 2016, per la incorporació del Grup Municipal ARA REUS al govern municipal, s'han reestructurat les regidories delegades d'Àrea i les facultats que, per delegació, se'ls atribueixen.

Atès que amb data d'avui s'ha nomenat el Sr. Daniel Rubio Angosto regidor delegat de l'Àrea de Medi Ambient i Ocupació.

Atès que amb data d'avui s'ha nomenat el Sr. Jordi Cervera Martínez regidor delegat de l'Àrea d'Esport.

Vistes les propostes de nomenament formulades pels grups polítics municipals de CIU i ARA REUS.

Per tot l'exposat, resolc:

Primer. Deixar sense efectes la delegació de la presidència de l'Institut Municipal de Formació i Empresa "Mas Carandell" en el llavors, regidor delegat de l'Àrea de Promoció Econòmica i Ocupació, Sr. Marc Arza Nolla agraint-li, molt especialment, els serveis prestats.

Deixar sense efectes la delegació de la presidència del Consell Municipal del Medi Ambient en el llavors regidor delegat de l'Àrea de Via Pública i Medi Ambient, Sr. Hipòlit Monseny Gavaldà agraint-li, molt especialment, els serveis prestats.

Deixar sense efectes la delegació de la presidència del Consell Municipal de l'Esport en el llavors regidor delegat de l'Àrea d'Esports, Sr. Joaquim Enrech Garola agraint-li, molt especialment, els serveis prestats.

Segon. Delegar la presidència de l'Institut Municipal de Formació i Empresa "Mas Carandell" en el regidor delegat de l'Àrea de Medi Ambient i Ocupació, Sr. Daniel Rubio Angosto.

Delegar la presidència del Consell Municipal del Medi Ambient en el regidor delegat de l'Àrea de Medi Ambient i Ocupació, Sr. Daniel Rubio Angosto.

Delegar la presidència del Consell Municipal de l'Esport en el regidor delegat de l'Àrea d'Esports, Sr. Jordi Cervera Martínez.

Delegar la presidència de la Comissió encarregada d'estudiar la modificació i aprovació d'un nou Reglament de participació ciutadana en el Sr. Joaquim Enrech Garola.

Nomenar el regidor Sr. Jordi Cervera Martínez, en substitució de la Sra. Misericòrdia Fargas Buquera, membre de la Comissió especial de polítiques d'habitatge social, en representació del grup polític municipal d'ARA REUS, i el Sr. Daniel Rubio Angosto com a membre suplent de l'anterior.

Designar el Sr. Daniel Rubio Angosto, en substitució del Sr. Jordi Cervera Martínez, membre de la comissió encarregada d'estudiar la modificació i aprovació d'un nou Reglament orgànic municipal (ROM), en representació del grup municipal (ARA REUS)

Tercer. Donar compte d'aquesta resolució al Ple de la Corporació en la propera reunió que es dugui a terme."

DECRET NÚM. 2016001121, de data 4 de febrer de 2016

"Atès el que disposa l'article 12 del RDL 5/2015, de 30 d'octubre, 304 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 i 10 del Decret 214/1990 de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals, en relació al personal eventual de confiança o assessorament especial.

Vist l'acord d'aquest Ajuntament pres en el Ple de data 30 de juny de 2015 i vista la proposta del portaveu del grup municipal d'Ara Reus,

He resultat:

Primer. Nomenar al Sr. ENRIC BOSCH SANCHEZ, amb NIF 77299493N, Assessor de Grup Municipal, en funcions d'assessorament i tasques de col·laboració immediata als diferents grups polítics municipals.

El nomenat tindrà la condició de personal eventual d'acord amb la legislació aplicable, i la seva cessació serà lliure i correspondrà a l'Alcaldia. Malgrat això, i en el seu cas, cessarà automàticament, sense que sigui preceptiva l'observança de cap forma, en el moment o data en què es produeixi el cessament o l'expiració del mandat de l'autoritat per a la qual presta la funció de confiança o d'assessorament.

Al lloc de treball ocupat pel Sr. ENRIC BOSCH SANCHEZ, li correspon les retribucions equivalents a un lloc de treball C1, nivell 22, amb un complement específic de 5.453,00€ i un complement horari de 4.624,20€ anuals.

Els efectes del nomenament seran a partir del dia 1 de febrer de 2016.

Segon.- Aquest nomenament, el règim de retribucions fixat i la dedicació, es publicaran en el BOP i DOGC."

DECRET NÚM. 2016001178, de data 5 de febrer de 2016

"Atès que aquest Ajuntament forma part del Consorci concessionari d'aigües per als ajuntaments i indústries de Tarragona.

Atès que de l'article 7, apartat 1 b) dels estatuts de l'esmentat Consorci resulta que el Consell d'Administració estarà constituït per President i, entre d'altres, per «dos representants de les entitats locals dels quals un serà l'Alcalde de l'Ajuntament amb un consum més gran d'aigua, i l'altre serà elegit pels restants Ajuntaments consorciats i serà el mateix mentre una nova elecció no el revoqui.»

Atès que en la reunió duta a terme pel Consell d'Administració del Consorci, el dia 5 de setembre de 2011, el president Sr. Antoni Huber i Company, va donar compte que el dia 14 de juliol es va portar a terme la segona reunió d'ajuntaments per nomenar el nou representant al consell dels ens locals, així com que, per aclamació, va ser escollit el Molt Il·lustre Sr. Carles Pellicer, alcalde de Reus, en substitució del que també fou alcalde de Reus, el Sr. Lluís Miquel Pérez.

Atès el que disposa l'article 21, en els seus apartats 1.a) i 3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

He resultat:

Delegar la representació d'aquest Ajuntament com a membre del Consell d'Administració del Consorci Concessionari d'Aigües per als Ajuntaments i Indústries de Tarragona, en representació de les entitats locals, en el tinent d'alcalde, Sr. Marc Arza Nolla."

Els membres del Ple es donen per assabentats dels anteriors decrets.

4. Alcaldia. Donar compte de l'adscripció de la regidora Sra. Montserrat Flores Juanpere al Grup municipal d'ERC-MES-MDC-AVANCEM i de la seva designació com a portaveu adjunta

"Atès que en sessió duta a terme el dia 30 de juny de 2015 es va donar compte al Ple de la Corporació de la constitució, entre d'altres, del grup municipal d'ERC-MES-MDC-AVANCEM i dels seus integrants: Sra. Noemí Llauredó Sans, com a portaveu i del Sr. Joan Guix Oliver, com a portaveu adjunt.

Atès que en sessió duta a terme el dia 29 de gener de 2016 el Ple de la Corporació va prendre coneixement de la renúncia del Sr. Joan Guix Oliver al càrrec de regidor d'aquest Ajuntament.

Atès que en data d'avui la Sra. Montserrat Flores Juanpere ha pres possessió com a regidora de l'Ajuntament de Reus per la llista de candidats presentada per ERC-MES-MDC-AVANCEM-AM, havent manifestat la seva voluntat de ser adscrita al Grup municipal d'ERC-MES-MDC-AVANCEM que l'ha designat portaveu adjunta.

De conformitat amb el que preveuen els articles 73.3 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i els articles 6 a 9 del Reglament orgànic municipal.

Per tot l'exposat, es proposa al Ple de la Corporació:

Primer: Es dóna compte de l'adscripció de la regidora Sra. Montserrat Flores Juanpere al Grup municipal d'ERC-MES-MDC-AVANCEM i de la seva designació com a portaveu adjunta.

Els membres del Ple es donen per assabentats.

5. Alcaldia. Nomenament de membres i representants en diferents òrgans, organismes i entitats

"Atès que per diferents acords plenaris s'han designat els membres en diferents òrgans i organismes de l'Ajuntament i representants de l'Ajuntament en distintes entitats.

Atès que en sessió duta a terme el dia 29 de gener de 2016 el Ple de la Corporació va prendre coneixement de la renúncia del Sr. Joan Guix Oliver al càrrec de regidor d'aquest Ajuntament.

Atès que en data d'avui la Sra. Montserrat Flores Juanpere ha pres possessió com a regidora de l'Ajuntament de Reus del Grup municipal d'ERC-MES-MDC-AVANCEM-AM.

Ateses, així mateix, les propostes de distints grups polítics municipals de nomenament de suplents o de modificació de les designacions ja efectuades.

En conseqüència es proposa al Ple de la Corporació l'adopció dels següents acords:

Primer. Designar els següents membres dels òrgans de govern dels organismes autònoms municipals, consorcis, fundacions, òrgans municipals complementaris i representants de la Corporació en diferents entitats...:

COMISSIÓ INFORMATIVA DE SERVEIS GENERALS I ECONÒMICS

Sra. Noemí Llauredó Sans (suplent Sra. Montserrat Flores Juanpere)

COMISSIÓ INFORMATIVA DE SERVEIS DE TERRITORI I URBANISME

Sra. Montserrat Flores Juanpere (suplent Sra. Noemí Llauredó Sans)

COMISSIÓ INFORMATIVA DE SERVEIS A LA PERSONA

Sra. Noemí Llauredó Sans (suplent Sra. Montserrat Flores Juanpere)

COMISSIÓ INFORMATIVA DE TRANSPARÈNCIA

Sra. Montserrat Flores Juanpere (suplent Sra. Noemí Llauredó Sans)

COMISSIÓ ESPECIAL DE COMPTES

Sra. Noemí Llauredó Sans (suplent Sra. Montserrat Flores Juanpere)

COMISSIÓ ESPECIAL PER AL TRACTAMENT DE LES POLÍTIQUES D'IMMIGRACIÓ

Un regidor de cada grup polític municipal:

(ERC) Sra. Montserrat Flores Juanpere (suplent Sra. Noemí Llauredó Sans)

COMISSIÓ INFORMATIVA ESPECIAL D'URBANISME (PER AL SEGUIMENT DELS TREBALLS DE FORMULACIÓ DEL PLA D'ORDENACIÓ URBANÍSTICA MUNICIPAL)

Un regidor de cada grup polític municipal:

(ERC) Sra. Noemí Llauredó Sans (suplent Sra. Montserrat Flores Juanpere)

INSTITUT MUNICIPAL DE PUERICULTURA DR. FRIAS

Un/a representant de cada grup polític amb representació municipal:

(ERC) Sra. Noemí Llauredó Sans

INSTITUT MUNICIPAL D'ACCIÓ CULTURAL

Un representant de cada grup polític amb representació municipal:

(AREUS) Sr. Antonio Gesalí Valencia en substitució del Sr. Josep Anton Ayala Pubill

CONSORCI DE PROMOCIÓ TURÍSTICA, COMERCIAL I CULTURAL DE REUS "REUS VITALITAT"

Representants designats per l'Ajuntament de Reus, d'entre els membres que integren el Ple municipal:

(ERC) Sra. Montserrat Flores Juanpere, en substitució de la Sra. Noemí Llauredó Sans

CONSORCI CENTRE DE RECURSOS DE PROTECCIÓ DE LA SALUT I DEL MEDI AMBIENT

Consell Rector

Un representant de l'Ajuntament de Reus:

Sra. Noemí Llauredó Sans

FUNDACIÓ ESPORT BASE DE REUS, FUNDACIÓ PRIVADA

Patró designat per l'Ajuntament:

Sr. Miquel Àngel Prats Fabra

CONSELL MUNICIPAL DE POLÍTIQUES DE GÈNERE

Un/a representant de cada grup municipal amb representació a l'Ajuntament.

(C'S) Sra. Josefa Labrador Barrafón, com a suplent de la Sra. Yvonne Figueras Talarn

CONSELL MUNICIPAL DE L'ESPORT

Persona que es consideri experta i/o representativa de diferents àmbits del món de l'esport i l'activitat física:

Sr. Guillem Figueras Talarn, com a suplent del Sr. Josep Lluís Sancho Samper

COMISSIÓ DE SEGUIMENT DE LA LLENGUA CATALANA

Un regidor de cada grup municipal:

(ERC) Sra. Montserrat Flores Juanpere, en substitució de la Sra. Noemí Llauredó San

Sotmesa la proposta a votació, s'aprova per unanimitat.

SERVEIS DE TERRITORI I URBANISME

6. Medi Ambient i Ocupació. Imposició de sancions per infracció de la normativa sobre tinença d'animals potencialment perillosos

6a) Exp. 180/15. "Atès que per decret del Regidor delegat de l'Àrea de Via Pública i Medi Ambient de data 24.09.15 es va iniciar un procediment sancionador contra el Sr. V.M.F. per la suposada comissió d'una infracció greu tipificada a l'article 13.2.d) de la Llei 50/1999, de 23 de desembre, sobre el Règim Jurídic per a la tinença d'animals potencialment perillosos, pel fet de portar al parc del carrer Escultor Modest Gené, núm. 39, un gos de raça American Staffordshire Terrier sense morrió i deslligat.

Aquest decret juntament amb el plec de càrrecs formulat per la instructora va ser notificat a l'interessat mitjançant edicte publicat al Boletín Oficial del Estado núm. 263 de data 03.11.15 i al tauler d'anuncis de la Corporació en no haver-se pogut practicar la notificació en el domicili de l'interessat malgrat haver-se intentat.

Atès que s'ha tramitat el corresponent procediment sancionador d'acord amb el que preveuen els articles 14 i següents de l'Ordenança general reguladora del procediment per a l'exercici de la potestat sancionadora de l'Ajuntament de Reus.

Atès que la instructora ha formulat en data 30.11.15 la proposta de resolució, la qual ha estat notificada a l'interessat mitjançant edicte publicat al Boletín Oficial del Estado núm. 14 de data 16.01.16 i al tauler d'anuncis de la Corporació en no haver-se pogut practicar la notificació en el domicili de l'interessat malgrat haver-se intentat, sense que aquest hi hagi formulat alegacions.

Atès que de la instrucció del procediment resulten provats els fets imputats i que en resulta responsable el Sr. V.M.F.

Vista la proposta de resolució efectuada per la instructora de l'expedient, en la qual es proposa imposar una sanció de 301 euros a l'empara de l'article 13.5) de la Llei 50/1999, de 23 de desembre.

Vist el que disposa l'article 13 de la Llei 10/1999, de 30 de juliol, sobre la tinença de gossos considerats potencialment perillosos, segons modificació feta per la Llei 7/2004, de 16 de juliol, de mesures fiscals i administratives, a proposta de la Comissió Informativa de Serveis de Territori i Urbanisme del dia 08.02.16, s'acorda:

Primer. Imposar al Sr. V.M.F., com a responsable d'una infracció qualificada com a greu tipificada a l'article 13.2.d de la Llei 50/1999, de 23 de desembre, la sanció consistent en una multa de 301 euros.

S'haurà de fer efectiu aquest import a les Oficines de la Recaptació Municipal situades al carrer Sant Llorenç, núm. 25 de Reus, de dilluns a divendres de 9 a 14 hores, en els següents terminis:

Si la notificació es realitza entre els dies 1 i 15 del mes, el pagament haurà de fer-se, des de la data de recepció de la notificació fins el dia 20 del mes posterior o, si aquest no fos hàbil fins l'immediat hàbil següent:

Si la notificació es realitza entre els dies 16 i el darrer del mes, el pagament haurà de fer-se, des de la data de recepció de la notificació fins el dia 5 del segon mes posterior o, si aquest no fos hàbil fins l'immediat hàbil següent.

Una vegada transcorreguts els terminis assenyalats per al pagament en període voluntari, sense haver-se efectuat l'ingrés, s'iniciarà el procediment de constrenyiment, amb el recàrrec, interessos de demora i despeses del procediment que corresponguin.

Segon. Atorgar els recursos legals procedents."

Sotmesa la proposta a votació, s'aprova amb 21 vots a favor (CiU: Srs./Sres. Pellicer, Vilella, Monseny, Arza, Sardà, Enrech, Caelles; CIUTADANS: Srs./Sres. Sánchez, Morales, Figueras, Labrador; PSC-CP:Srs./Sres. Vallès, Borrell, Martín, Martínez; ERC-MES-MDC-AVANCEM: Sres. Llauredó i Flores; PP: Sr. Domènech i Sra. Compte; ARA REUS: Srs. Cervera i Rubio) i 5 vots en contra (CUP: Srs./Sres. Vidal, Llorens, Fernández, Cuadrada, Angelergues).

6b). 230/15. "Atès que per decret del Regidor delegat de l'Àrea de Via Pública i Medi Ambient de data 28.10.15 es va iniciar un procediment sancionador contra el Sr. I.F. per la suposada comissió d'una infracció greu tipificada a l'article 13.2.d) de la Llei 50/1999, de 23 de desembre, sobre el Règim Jurídic per a la tinença d'animals potencialment perillosos, pel fet de portar a l'avinguda de Salou núm. 70 un gos de raça Pitbull sense morrió i deslligat. Aquest decret va ser notificat a l'interessat en data 12.11.15 juntament amb el plec de càrrecs formulat per la instructora.

Atès que s'ha tramitat el corresponent procediment sancionador d'acord amb el que preveuen els articles 14 i següents de l'Ordenança general reguladora del procediment per a l'exercici de la potestat sancionadora de l'Ajuntament de Reus.

Atès que la instructora ha formulat en data 30.11.15 la proposta de resolució, la qual ha estat notificada a l'interessat mitjançant edicte publicat al Boletín Oficial del Estado núm. 14 de data 16.01.16 i al tauler d'anuncis de la Corporació en no haver-se pogut practicar la notificació en el domicili de l'interessat malgrat haver-se intentat, sense que aquest hi hagi formulat al·legacions.

Atès que de la instrucció del procediment resulten provats els fets imputats i que en resulta responsable el Sr. I.F.

Vista la proposta de resolució efectuada per la instructora de l'expedient, en la qual es proposa imposar una sanció de 301 euros a l'empara de l'article 13.5) de la Llei 50/1999, de 23 de desembre.

Vist el que disposa l'article 13 de la Llei 10/1999, de 30 de juliol, sobre la tinença de gossos considerats potencialment perillosos, segons modificació feta per la Llei 7/2004, de 16 de juliol, de mesures fiscals i administratives, a proposta de la Comissió Informativa de Serveis de Territori i Urbanisme del dia 08.02.16, s'acorda:

Primer. Imposar al Sr. I.F. com a responsable d'una infracció qualificada com a greu tipificada a l'article 13.2.d) de la Llei 50/1999, de 23 de desembre, la sanció consistent en una multa de 301 euros.

S'haurà de fer efectiu aquest import a les Oficines de la Recaptació Municipal situades al carrer Sant Llorenç, núm. 25 de Reus, de dilluns a divendres de 9 a 14 hores, en els següents terminis:

Si la notificació es realitza entre els dies 1 i 15 del mes, el pagament haurà de fer-se, des de la data de recepció de la notificació fins el dia 20 del mes posterior o, si aquest no fos hàbil fins l'immediat hàbil següent:

Si la notificació es realitza entre els dies 16 i el darrer del mes, el pagament haurà de fer-se, des de la data de recepció de la notificació fins el dia 5 del segon mes posterior o, si aquest no fos hàbil fins l'immediat hàbil següent.

Una vegada transcorreguts els terminis assenyalats per al pagament en període voluntari, sense haver-se efectuat l'ingrés, s'iniciarà el procediment de constrenyiment, amb el recàrrec, interessos de demora i despeses del procediment que corresponguin.

Segon. Atorgar els recursos legals procedents."

Sotmesa la proposta a votació, s'aprova amb 21 vots a favor (CiU: Srs./Sres. Pellicer, Vilella, Monseny, Arza, Sardà, Enrech, Caelles; CIUTADANS: Srs./Sres. Sánchez, Morales, Figueras, Labrador; PSC-CP:Srs./Sres. Vallès, Borrell, Martín, Martínez; ERC-MES-MDC-AVANCEM: Sres. Llauradó i Flores; PP: Sr. Domènech i Sra. Compte; ARA REUS: Srs. Cervera i Rubio) i 5 vots en contra (CUP: Srs./Sres. Vidal, Llorens, Fernández, Cuadrada, Angelergues).

6c). 388/15. "Atès que per decret del Regidor delegat de l'Àrea de Via Pública i Medi Ambient de data 01.09.15 es va iniciar un procediment sancionador contra el Sr. C.M.G. per la suposada comissió d'una infracció greu tipificada a l'article 13.2.d) de la Llei 50/1999, de 23 de desembre, sobre el Règim Jurídic per a la tinença d'animals potencialment perillosos, pel fet de portar a la plaça de la Pastoreta núm. 1 un gos de raça Bullmastiff sense morrió.

Aquest decret juntament amb el plec de càrrecs formulat per la instructora va ser notificat a l'interessat mitjançant edicte publicat al Boletín Oficial del Estado núm. 263 de data 03.11.15 i al tauler d'anuncis de la Corporació en no haver-se pogut practicar la notificació en el domicili de l'interessat malgrat haver-se intentat.

Atès que s'ha tramitat el corresponent procediment sancionador d'acord amb el que preveuen els articles 14 i següents de l'Ordenança general reguladora del procediment per a l'exercici de la potestat sancionadora de l'Ajuntament de Reus.

Atès que la instructora ha formulat en data 30.11.15 la proposta de resolució, la qual ha estat notificada a l'interessat mitjançant edicte publicat al Boletín Oficial del Estado núm. 14 de data 16.01.16 i al tauler d'anuncis de la Corporació en no haver-se pogut practicar la notificació en el domicili de l'interessat malgrat haver-se intentat, sense que aquest hi hagi formulat alegacions.

Atès que de la instrucció del procediment resulten provats els fets imputats i que en resulta responsable el Sr. C.M.G.

Vista la proposta de resolució efectuada per la instructora de l'expedient, en la qual es proposa imposar una sanció de 301 euros a l'empara de l'article 13.5) de la Llei 50/1999, de 23 de desembre.

Vist el que disposa l'article 13 de la Llei 10/1999, de 30 de juliol, sobre la tinença de gossos considerats potencialment perillosos, segons modificació feta per la Llei 7/2004, de 16 de juliol, de mesures fiscals i administratives, a proposta de la Comissió Informativa de Serveis de Territori i Urbanisme del dia 08.02.16, s'acorda:

Primer. Imposar al Sr. C.M.G. com a responsable d'una infracció qualificada com a greu tipificada a l'article 13.2.d de la Llei 50/1999, de 23 de desembre, la sanció consistent en una multa de 301 euros.

S'haurà de fer efectiu aquest import a les Oficines de la Recaptació Municipal situades al carrer Sant Llorenç, núm. 25 de Reus, de dilluns a divendres de 9 a 14 hores, en els següents terminis:

Si la notificació es realitza entre els dies 1 i 15 del mes, el pagament haurà de fer-se, des de la data de recepció de la notificació fins el dia 20 del mes posterior o, si aquest no fos hàbil fins l'immediat hàbil següent:

Si la notificació es realitza entre els dies 16 i el darrer del mes, el pagament haurà de fer-se, des de la data de recepció de la notificació fins el dia 5 del segon mes posterior o, si aquest no fos hàbil fins l'immediat hàbil següent.

Una vegada transcorreguts els terminis assenyalats per al pagament en període voluntari, sense haver-se efectuat l'ingrés, s'iniciarà el procediment de constrenyiment, amb el recàrrec, interessos de demora i despeses del procediment que corresponguin.

Segon. Atorgar els recursos legals procedents."

EL SR. RUBIO EXPLICA EL TEMA I ES PRODUEIX DEBAT

Sotmesa la proposta a votació, s'aprova amb 21 vots a favor (CiU: Srs./Sres. Pellicer, Vilella, Monseny, Arza, Sardà, Enrech, Caelles; CIUTADANS: Srs./Sres. Sánchez, Morales, Figueras, Labrador; PSC-CP:Srs./Sres. Vallès, Borrell, Martín, Martínez; ERC-MES-MDC-AVANCEM: Sres. Llauradó i Flores; PP: Sr. Domènech i Sra. Compte; ARA REUS: Srs. Cervera i Rubio) i 5 vots en contra (CUP: Srs./Sres. Vidal, Llorens, Fernández, Cuadrada, Angelergues).

SERVEIS GENERALS I ECONÒMICS

7. Servei d'Aprovisionaments, Contractació i Patrimoni. Aprovar el preu de la quota mensual per beneficiari del servei d'assegurança d'assistència sanitària del personal de l'Ajuntament de Reus i organismes autònoms dependents

"Atès que per Decret d'avocació de l'Alcaldia número 4646, de data 17 de novembre de 2010, es va adjudicar a l'empresa ASISA ASSISTENCIA SANITARIA INTERPROVINCIAL DE SEGUROS SA, el servei d'assegurança d'assistència sanitària del personal de l'Ajuntament de Reus i Organismes Autònoms dependents, per una quota mensual per beneficiari de 43 euros.

Atès que en data 1 de desembre de 2010 es va formalitzar el corresponent contracte administratiu amb l'esmentada empresa.

Atès que per Acord del Ple de data 28 de desembre de 2015 es va aprovar la pròrroga del contracte del servei d'assegurança d'assistència sanitària del personal de l'Ajuntament de Reus i organismes autònoms dependents, per un període d'un any, amb efectes des del dia 1 de gener de 2016.

Atès que segons en el pacte tercer del mateix document, a partir de la segona anualitat, i/o en cas de pròrroga, els preus s'actualitzaran aplicant el 85% del percentatge de variació anual de l'IPC (Índex de Preus al Consum) estatal, que publica l'INE (Institut Nacional d'Estadística), referit al mes de signatura del contracte, és a dir, el mes de desembre.

Atès que per Acord de la Junta de Govern Local de data 23 de gener de 2015 es va aprovar la darrera revisió de preus del servei d'assegurança d'assistència sanitària del personal de l'Ajuntament de Reus i organismes autònoms dependents, deixant la quota en 44,69 euros per a tot l'any 2015.

Atès que segons les dades facilitades per l'Institut Nacional d'Estadística, la variació de l'Índex general de preus de consum durant el període comprès de desembre de 2014 a desembre de 2015 ha estat del 0,0 %, i per tant, aplicant el 85% de l'esmentat índex, resulta un percentatge del 0,0 %, mantenint-se una quota mensual per beneficiari de 44,69 euros.

Vist el que estableix la Disposició transitòria primera del RDL 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de Contractes del Sector Públic (en endavant, TRLCSP) en el sentit que els expedients de contractació iniciats abans de l'entrada en vigor del TRLCSP, es regiran per la normativa anterior, que en aquest cas és la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic.

Vist el règim jurídic aplicable a la revisió de preus dels contractes que estableixen els articles 89 a 94 del TRLCSP.

Vist el que disposa l'article 51, en relació a la disposició addicional segona apartat segon del TRLCSP, en virtut de la qual aquesta competència correspon al Ple, i a proposta de la Comissió Informativa de Serveis Generals i Econòmics de data 8 de febrer de 2016, s'acorda:

Primer. Aprovar el preu de la quota mensual per beneficiari del servei d'assegurança d'assistència sanitària del personal de l'Ajuntament de Reus i organismes autònoms

dependents, adjudicat a l'empresa ASSISTENCIA SANITARIA INTERPROVINCIAL DE SEGUROS SAU (ASISA), quedant en 44,69 euros, i amb efectes d'1 de gener de 2016.

Segon. Atorgar els recursos legals oportuns. "

Sotmesa la proposta a votació, s'aprova amb 22 vots a favor (CiU: Srs./Sres. Pellicer, Vilella, Monseny, Arza, Sardà, Enrech, Caelles;CUP: Srs./Sres. Vidal, Llorens, Fernández, Cuadrada, Angelergues, PSC-CP:Srs./Sres. Vallès, Borrell, Martín, Martínez; ERC-MES-MDC-AVANCEM: Sres. Llauradó i Flores; PP: Sr. Domènech i Sra. Compte; ARA REUS: Srs. Cervera i Rubió) i 4 abstencions (CIUTADANS: Srs./Sres. Sánchez, Morales, Figueras, Labrador).

8. Recursos Humans. Sol·licitud de compatibilitat per l'exercici d'una activitat privada presentada per una treballadora de l'Ajuntament de Reus

"Vista la sol·licitud presentada per la Sra. Olga Modesto Vila que ocupa una plaça interinament, de Tècnica Superior d'Administració General de la plantilla del personal funcionari d'aquesta Corporació, interessant declaració de compatibilitat de l'exercici de llur lloc de treball en aquest Ajuntament amb la corresponent activitat privada per a l'exercici lliure de l'advocacia.

Considerant que la vigent normativa en matèria d'incompatibilitats del personal al servei de les entitats locals, permet efectuar declaració de compatibilitats de l'exercici d'un lloc de treball a l'administració local, amb les activitats privades, docents i del sector públic, en determinats supòsits i condicions (arts. 324, 325, 326, 329, 330, 335, 343 del Reglament del personal al servei de les entitats locals).

Vistos els articles 321 i següents del Reglament del personal al servei de les entitats locals i els aplicables de la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les administracions públiques, la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'administració de la Generalitat de Catalunya, la disposició final tercera de la Llei 7/2007, de 12 d'abril de l'EBEP, i amb el previ dictamen de la Comissió Informativa de Serveis Generals i Econòmics, s'acorda:

Primer. Declarar la compatibilitat de l'exercici del lloc de treball ocupat per la funcionària al servei d'aquesta Corporació Sra. Olga Modesto Vila, amb la corresponent activitat privada sol·licitada.

Segon. Aquesta declaració ve subjecte al compliment de les condicions previstes en els articles 324, 325, 326, 329, 330, 335, 343 del Reglament del personal al servei de les entitats locals i més concretament el personal autoritzat no podrà realitzar les activitats següents:

Aquelles que tinguin per clients persones físiques o jurídiques amb interessos econòmics a la ciutat de Reus.

Aquelles que el seu resultat hagi de ser sotmès a autorització, llicència, permís, ajuda financera o control de l'Ajuntament de Reus.

Les que es relacionin directament amb la que realitza en la unitat o servei a què estigui adscrit el personal autoritzat.

Aquelles que requereixin o puguin requerir la coincidència d'horari o la presència física del personal amb el que tingui atribuït en l'Ajuntament.

Les que el assumptes en què intervingui o hagi intervingut en els dos darrers anys o en els que hagi d'intervenir per raó del lloc públic.

Aquelles que es tractin de gestories, mediació, representació i defensa d'interessos de particulars davant l'Ajuntament de Reus o dels seus organismes autònoms.

El personal no podrà invocar la seva condició pública, ni fer-ne ús, per a l'exercici de cap activitat.

Tercer. Els efectes dels anteriors acords seran des de la data d'avui."

Sotmesa la proposta a votació, s'aprova per unanimitat.

9. Patrimoni del Sòl. Proposta de modificació del contracte d'arrendament del pis situat a la Casa dels Mestres, Passeig Mata, 3, Esc. B, 1er. 1era.: Canvi al pis de l'Escala A, 3r. 1a

"Atès que l'Ajuntament de Reus és propietari dels pisos 1r 1a de l'Escala B i 3r 1a de l'Escala A, ambdós, de l'immoble núm. 3 del Passeig Mata, conegut com Casa dels Mestres. Consta inscrit –tot l'edifici- al Registre de la Propietat núm. 1 de Reus, al Volum 682, Llibre 332, Foli 26, Finca registral núm.8.583.

Atès que mitjançant Acord de la Junta de Govern Local de data 30.01.09, es va acordar aprovar la subscripció amb el Sr. Claudi Freixes Aixalà un contracte d'arrendament del pis 1r 1a de l'Escala B de l'immoble situat al Ps. Mata, núm. 3, en el marc del conveni de reallotjament de data 11.12.08 de les persones amb un habitatge afectat dins de l'àmbit de la modificació puntual del PGOU al Barri del Carme, en concret al PAU 14, Eixamplament del C/ Sant Benet. El contracte d'arrendament es va subscriure en data 11.12.08 i va entrar en vigor en data 01.02.10. Mitjançant Decret de data 30.05.14, núm. 5824, es va acceptar – de conformitat amb les clàusules del contracte- la subrogació de la Sra. Francisca Vendrell Ferré (esposa) en el contracte d'arrendament referit al paràgraf precedent, atesa la defunció de l'arrendatari (marit).

Atès que la Sra. Francisca Vendrell Ferré ha presentat sol·licitud de canvi de pis a un d'una altra escala del mateix edifici, tot mantenint-se les mateixes condicions del contracte. Justifica la seva petició de canvi d'escala per millorar algunes condicions personals i de salut amb origen en les relacions de convivència amb d'altres llogaters de l'escala B.

Atès que segons resulta dels informes existents a l'expedient, els pisos de la Casa dels Mestres són essencialment similars, no suposant la petició de canvi de pis un canvi econòmic de la renda i despeses sobrevingudes a càrrec d'aquest Ajuntament que sempre vetlla per la bona harmonia i convivència en les relacions veïnals. Així mateix, jurídicament és possible el canvi de pis i la modificació contractual.

Per tot l'exposat, vistos els informes incorporats a l'expedient, i de conformitat a l'establert a la Llei 7/85, de 2 d'abril, D. Leg. 2/2003, de 28 d'abril, Llei 29/94, de 24 de novembre, i Codi Civil, i previ dictamen de la Comissió Informativa de Serveis Generals i Econòmics, s'acorda:

Primer. Modificar el contracte d'arrendament del pis 1r 1a de l'escala B de l'immoble núm. 3 del Passeig Mata, del qual, actualment, és arrendatària la Sra. Francisca Vendrell Ferré en el sentit que el pis objecte de lloguer serà el 3r 1a de l'escala A, atenent a la petició realitzada i considerant els motius indicats a la part expositiva d'aquest acord.

Segon. Totes les despeses del canvi de pis (entre altres canvi de serveis, butlletins i trasllat de mobles) seran per compte i càrrec de la llogatera (Sra. Francisca Vendrell Ferré), a qui l'Ajuntament facilitarà la cèdula d'habitabilitat. Les condicions contractuals seran les mateixes que a l'anterior contracte de data 11.12.08. Així mateix es concedeix un termini de 2 mesos per realitzar el trasllat, termini en el qual s'abonarà la renda corresponent a un pis.

Tercer. Subscriure la corresponent addenda del contracte d'arrendament, facultant tant àmpliament com en dret sigui necessari a l'Alcaldia i al Regidor delegat de l'Àrea d'Hisenda i Recursos Generals, Sr. Joaquim Enrech Garola."

Sotmesa la proposta a votació, s'aprova amb 22 vots a favor (CiU: Srs./Sres. Pellicer, Vilella, Monseny, Arza, Sardà, Enrech, Caelles; CUP: Srs./Sres. Vidal, Llorens, Fernández, Cuadrada, Angelergues, CIUTADANS: Srs./Sres. Sánchez, Morales, Figueras, Labrador; ERC-MES-MDC-AVANCEM: Sres. Llauradó i Flores; PP: Sr. Domènech i Sra. Compte; ARA REUS: Srs. Cervera i Rubio) i 4 abstencions (PSC-CP: Srs./Sres. Vallès, Borrell, Martín, Martínez).

10. Intervenció. Donar compte de l'informe d'intervenció trimestral a data 31/12/2015 sobre el Pla d'Ajust previst al RDL 4/2012

Fa ús de la paraula l'Interventor municipal i dona compte de l'informe següent:

INFORME DEL VICEINTERVENTOR, DE SEGUIMIENTO DEL PLAN DE AJUSTE PREVISTO EN EL RDL 4/2012, APROBADO POR EL AYUNTAMIENTO DE REUS EN FECHA 27 DE MARZO DE 2012 A FECHA 31 DE DICIEMBRE DE 2015

1. Carácter preceptivo del informe:

De acuerdo con el artículo 10 del RDL 7/2012, de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores, en relación con el artículo 10 de la Orden

HAP/2105/2012 de 1 de octubre, que desarrolla la periodicidad y el contenido del informe de intervención de seguimiento del Plan de ajuste, se redacta el presente informe por parte del órgano Interventor de la entidad local.

2. Antecedentes: Plan de Ajuste de 27 de marzo de 2012.

El Pleno del Ayuntamiento de Reus aprobó en fecha 27 de marzo de 2012 el Plan de Ajuste previsto en el RDL 4/2012, tras la certificación de fecha 14 de marzo de 2012 de la Intervención general relativa a las obligaciones que cumplían con los requisitos del artículo 2 del citado Real Decreto.

Una vez validado el plan de Ajuste por parte del Ministerio de Hacienda y autorizada la operación de crédito correspondiente, finalmente, de acuerdo con la deuda existente en el momento de la formalización de las operaciones, la operación de crédito ascendió a 36.619.729,85 €.

Modificación del ámbito subjetivo de las entidades que consolidan a efectos de estabilidad presupuestaria y, en consecuencia, en las entidades afectadas por el Plan de ajuste

La Intervención General de la Administración del Estado ha resuelto clasificar a las entidades dependientes del Ayuntamiento de Reus durante el mes de marzo de 2013.

Hasta la fecha y en defecto de clasificación, las Bases de ejecución del presupuesto del Ayuntamiento de Reus establecían un perímetro de consolidación a efectos de contabilidad nacional. La clasificación de la IGAE ha modificado ese perímetro, así como la incorporación de otras entidades dependientes que no consolidan en términos del TRLRHL.

Esta clasificación afecta al ámbito subjetivo de seguimiento del Plan de Ajuste, quedando el ámbito subjetivo como sigue:

Entidad	Clasificación BEP	Clasificación IGAE	Consolidación a efectos de seguimiento del Plan de ajuste
Ayuntamiento de Reus	AAPP	AAPP	Si
IMAC	AAPP	AAPP	Si
IMFE	AAPP	AAPP	Si
Agencia promoció de ciutat	AAPP	AAPP	Si
IMMR	AAPP	AAPP	Si
Institut de Puericultura	AAPP	AAPP	Si

Hospital USJR	AAPP	AAPP	Si
Gecohsa	AAPP	AAPP	Si
SAGESSA SA	AAPP	AAPP	Si
Reus Transport públic	AAPP	AAPP	Si
Rellsa	AAPP	AAPP	Si
GINSA AIE	AAPP	AAPP	Si
Centre MQ	AAPP	Pendiente de clasificar	Si
Centre Oftalmològic de Reus	AAPP	Pendiente de clasificar	Si
Laboratori RCT	AAPP	Pendiente de clasificar	Si
<i>Fundació Sagessa Salut</i>	<i>No incluída</i>	<i>AAPP</i>	<i>Si</i>
<i>Fundació Recerca Docència</i>	<i>No incluída</i>	<i>AAPP</i>	<i>Si</i>
<i>Fundació IMFE</i>	<i>No incluída</i>	<i>AAPP</i>	<i>Si</i>

En la misma línea que en trimestres anteriores, en la información correspondiente al TERCER trimestre del ejercicio 2015 se ha incluido el Consorcio del Teatre Bartrina, el Consorcio del Teatre Fortuny, las fundaciones SAGESSA SALUT, la RECERCA DOCENCIA I FORMACIÓ y la IMFE, a pesar de que no forman parte del ámbito subjetivo del RDL 4/2012, constan clasificadas por la IGAE como entidades dependientes del Ayuntamiento de Reus y pertenecientes al sector Administraciones públicas.

Asimismo la Fundación SAGESSA SALUT incorpora al análisis de grupo, endeudamiento bancario y arrendamientos financieros.

El Pleno del Ayuntamiento de Reus en sesión del día 31 de marzo de 2014 acordó, de acuerdo con la DA 9ª de la Ley 7/1985, LRBRL, a una reestructuración del Grupo empresarial Local.

Esa reestructuración comportaba:

- Disolución de EPEL Innova

AJUNTAMENT DE REUS

- Fusión por absorción de Innova SA (a partir de la fusión, Reus Serveis Municipals SA, de Aigües de Reus SA y Gesfursa. El efecto jurídico de la fusión se produce en fecha 1 de octubre de 2014, teniendo efectos contables en fecha 1 de enero de 2014.
- Fusión por absorción de Redessa respecto de Gupsa y Tecnoparc Reus SA. El efecto jurídico de la fusión se produce en fecha 1 de julio de 2014, teniendo efectos contables en fecha 1 de enero de 2014.

A partir de los efectos jurídicos de las respectivas fusiones, se comunica a la Base de datos General del Inventario de Entes de las Entidades Locales, para dar de baja del mismo las entidades disueltas y para reclasificar aquellas que han sufrido un cambio en su estructura financiera, en especial afecta a Reus Serveis Municipals SA, siendo su efecto más destacable que los ingresos a precios significativos financian en más del 50% de sus costes de producción, por lo que esta entidad debería dejar de formar parte del sector AAPP.

En este período 2014 y con la escritura de fusión de RSM SA, se ha procedido a actualizar la BDGEL, en concreto el apartado a que hace referencia a las fuentes de financiación, donde a partir del análisis del P y G de las cuentas anuales consolidadas contenidas en el proyecto de fusión elaboradas por el auditor de la sociedad matriz, el resultado fue:

Grupo AAPP	11.207.529,96	39,40%
Resto Sector no financiero	16.239.430,89	57,09%
Ingresos financieros	999.181,40	3,51%
	28.446.142,25	100,00%

El Pleno del Ayuntamiento de Reus en sesión de fecha 13 de junio de 2014, acordó acogerse a las medidas previstas en la Resolución de 13 de mayo de 2014, de la Secretaria General de Coordinación Autonómica y Local. En concreto se acogió a la modificación de reducción máxima del tipo de interés aplicable a las operaciones de crédito firmadas al amparo del RDL 4/2012, manteniendo los periodos de amortización y carencia inicialmente suscritos. El MHAP comunicará la valoración del Plan de Ajuste o en su defecto operará el silencio positivo. El Ayuntamiento de Reus confirmó el Plan de Ajuste existente.

Siguiendo con la reestructuración y redimensionamiento, en fecha 21 de julio de 2015 se ha producido la fusión por absorción de COR SL por CMQ Reus SA. En fecha 28 de octubre se remitió por parte de los servicios jurídicos de la sociedad, la escritura de fusión inscrita en el registro Mercantil. Con esta documentación acreditativa se procederá a actualizar la base de datos Nacional. Los efectos contables de la fusión lo son desde el 1 de enero de 2015. Esta escritura ya ha sido remitida a la dirección sugerencias.BDEntidadesLocal en fecha 29/10/2015.

En fecha 16 de diciembre de 2015 la Intervención General del Estado (IGAE) remitió el informe de clasificación en términos de contabilidad nacional de las unidades en las que

participa el Ayuntamiento de Reus, pendientes de clasificar, mediante correo electrónico. En este Informe se clasifican las empresas dependientes del Ayuntamiento de Reus:

- Reus Serveis Municipals SA: AAPP
- COR SL: disuelta. Realizada la correspondiente comunicación de actualización de la Base de Datos Nacional,
- Laboratori de Referència del Camp de Tarragona i Terres de l'Ebre SL: AAPP
- Reus Desenvolupament Econòmic SA: AAPP
- Fundació Privada per a l'Acció Educativa: AAPP
- Fundació Privada Per a l'Atenció Social: AAPP

En relación a Reus Serveis Municipals SA, en este informe de la IGAE se analiza la nueva situación generada con la fusión reconociendo que los ingresos, considerados ventas en contabilidad nacional cubren al menos el 50% de los costes de producción en el ejercicio 2014.

A la vez solicitan las cuentas anuales definitivas del ejercicio 2015 una vez se disponga de ellas. Por consiguiente, en este periodo de remisión de datos se incorporan en el análisis estas sociedades clasificadas por la IGAE como AAPP, a diferencia del criterio mantenido por el Pleno por lo que hace referencia a Reus Serveis Municipals SA y Reus Desenvolupament Econòmic SA que se clasificaban como Sociedades no Financieras y por lo tanto no incluidas en las anteriores remisiones del Plan de Ajuste.

Así mismo se incorporan a la consolidación la Fundació Privada per a l'Acció Educativa y la Fundació Privada Per a l'Atenció Social, clasificadas como AAPP. Éstas no estaban clasificadas por el Pleno del Ayuntamiento al no que no consolidar en términos del TRLRHL.

La sociedad dependiente Laboratori de Referència del Camp de Tarragona i Terres de l'Ebre SL la clasifican en el grup de las AAPP, coincidente con la clasificación realizada por el Pleno de la corporación.

La empresa CMQ Reus SA, dependiente del Ayuntamiento de Reus, está pendiente de clasificar por la IGAE, y de acuerdo con los análisis realizados a partir de los datos de las CCAA 2014, juntamente con la previsión de cierre de 2015 y la previsión de ingresos y gastos del Presupuesto 2016 facilitados por los gestores de la sociedad, de manera preventiva se clasifica esta sociedad como Sociedad no financiera, ya que los ingresos, considerados ventas en contabilidad nacional cubren al menos el 50% de los costes de producción, para estos periodos analizados. Por consiguiente no se consolidan los datos en el presente análisis, criterio coincidente con el del proyecto de Presupuesto 2016.

3. Información relativa a la ejecución del Plan de Ajuste de 27 de marzo de 2012

El artículo 10 de la Orden HAP/2105/2012 de 1 de octubre, redactado por el apartado cinco del artículo único de la Orden HAP/2082/2014, de 7 de noviembre, por la que se

modifica la Orden HAP/2105/2012, de 1 de octubre, que desarrollan las obligaciones de suministro de información previstas en la L.O. 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, establece la obligación de remisión antes del día 30 del mes posterior a la finalización del trimestre natural, tratándose de entidades incluidas en el ámbito subjetivo del artículo 111 del RDL 2/2004, que aprueba el texto refundido de la Ley reguladora de las haciendas locales, de un informe del órgano interventor en relación al cumplimiento del Plan de Ajuste, con el siguiente contenido mínimo:

- a) Resumen trimestral del estado de ejecución del presupuesto. Se incluye información referida a la previsión de liquidación del ejercicio, considerando la ejecución trimestral acumulada.
- b) Ejecución de las medidas de ingresos y gastos previstas en el Plan y, en su caso, de las medidas adicionales adoptadas.
- c) Comparación de los detalles informativos anteriores con las previsiones contenidas en el Plan para ese año y explicación, en su caso, de las desviaciones.

De acuerdo con las previsiones del Plan de Ajuste, los datos aportados se expresan en miles de euros, y se presentan con carácter consolidado, referido al grupo de entidades que no se financian mayoritariamente con ingresos de mercado, según la clasificación establecida por el Pleno del Ayuntamiento de Reus, corregida por la clasificación realizada por la IGAE de fecha diciembre 2015 comentada anteriormente.

Así mismo, no se incluye, en los datos consolidados, la empresa CMQ Reus SA, pendiente de clasificar por parte de la IGAE, ya que de acuerdo con los análisis realizados según el criterio SEC 2010, las ventas cubren al menos el 50% de los costes de producción en el ejercicio 2015 y esta estructura económica se consolida con el análisis de los datos del Presupuesto 2016 que remitió la sociedad.

3.1 Resumen trimestral del estado de ejecución del presupuesto.

3.1.1- Ingresos

	Datos del Plan de Ajuste	4r trimestre 2015	Proyección anual estimada	Desviación estimación anual/plan ajuste
Ingresos Corrientes:	282.093,38	329.762,13	329.762,13	16,89%
Ingresos de Capital:	0,00	7.771,83	7.771,83	0,00%
Ingresos no financieros	282.093,38	337.533,96	337.533,96	19,65%
Ingresos financieros	0,00	1.300,96	1.300,96	0,00%

Ingresos totales:	282.093,38	338.834,92	338.834,92	20,11%

Las variaciones más significativas se producen en el apartado de ingresos no financieros de capital y en los ingresos financieros, ya se informó con motivo de la aprobación del Plan de Ajuste que las operaciones de capital se planificarían según se vayan acordando en los respectivos presupuestos anuales.

La proyección de los ingresos corrientes a 31 de diciembre significa un incremento de la previsión del 11,97% respecto del Plan de ajuste, este dato se explica por la incorporación de más entidades al ámbito subjetivo del Plan de Ajuste. Lógicamente este incremento de los ingresos corrientes viene acompañado de un aumento de los gastos corrientes y de capital (no financieros).

Ajustes propuestos en el Plan en materia de ingresos

Respecto los ajustes propuestos en materia de ingresos, el Presupuesto general aprobado del ejercicio de esta desviación responde a la variación de la actividad de las empresas municipales asociadas al concierto sanitario.

3.1.2 - Gastos

	Datos del Plan de ajuste	4r trimestre 2015	Proyección anual estimada	Desviación de la estimación anual/plan de ajuste
Gastos Corrientes:	261.653,27	273.407,35	273.407,35	4,49%
Gastos de Capital:	0,00	10.516,94	10.516,94	0 %
Gastos no financieros:	261.653,27	283.924,29	283.924,29	8,51%
Gastos financieros:	16.403,58	54.910,62	54.910,62	234,74%
Gastos totales:	278.056,85	338.834,91	338.834,91	21,86%

Las variaciones más significativas se producen en los gastos financieros, ya se informó planificarían según se vayan acordando los respectivos presupuestos anuales con motivo de la aprobación del Plan de Ajuste. Esta importante variación también es debida al nuevo ámbito subjetivo, al incorporarse al análisis RSM SA y Redessa, sociedades con una elevada cifra de amortización de capital.

3.1.3 Periodo medio de pago a proveedores (PMP)

El periodo de pago medio a proveedores GLOBAL relativo al grupo AAPP, se situó, a 30/09/2015, 39,54 días, de acuerdo con el cálculo resultante de la metodología introducida por el RD 635/2014 de 25 de julio.

El período medio de pago a 31/12/2015 es de 54,85. A fecha 31 12 2015 y siguiendo con la clasificación realizada por la IGAE de fecha diciembre 2015, el ámbito subjetivo del cálculo del indicador del PMP ha variado en relación con el de los anteriores trimestres, al incorporarse al cálculo global las sociedades sectorizadas como AAPP en esta comunicación (Reus Serveis Municipals SA, Laboratori de Referència del Camp de Tarragona i Terres de l'Ebre SL, Reus Desenvolupament Econòmic SA, Fundació Privada per a l'Acció Educativa, Fundació Privada Per a l'Atenció Social) y por lo tanto la serie que se compara no es homogénea.

El Ayuntamiento de Reus, a título individual ha conseguido disminuir el PMP global, hasta los 19,77 días, estando en diciembre del 2014 en 56,57 días.

Hay que significar que en la explicación de los motivos que originaron la situación de desequilibrio en la tesorería del Ayuntamiento, se encontraba, entre otras causas, por el retraso generalizado de la deuda que otras administraciones públicas, especialmente la autonómica.

La deuda de la Generalitat de Catalunya con el Ayuntamiento de Reus y su grupo empresarial, ascendía a 55.911.800,93 €, a fecha 31/12/2014, cálculo efectuado a fecha 21 de enero de 2015.

El RD-L 17/2014, en su Título II se regula el Fondo de Financiación a Comunidades Autónomas, que implicó una mayor liquidez financiera para la corporación y en consecuencia una reducción en el PMP del Ayuntamiento y de sus entes dependientes De acuerdo con este procedimiento la deuda que se liquidó a favor del Ayuntamiento de Reus y sus entes dependientes, fue de 54.374.368,42€. El FLA social finalmente se cobró el día 30 de abril de 2015, lo que ha facilitó la mejora en los plazos de pago tanto del propio Ayuntamiento de Reus como de sus entidades dependientes, hasta cumplir el plazo legal a nivel consolidado por primera vez en el informe de seguimiento trimestral del mes de junio de 2015.

Con todo, cabe manifestar que la GLTAT de Cataluña incumplió los pagos relativos al grupos sanitario de los meses de abril, mayo y septiembre, y por lo tanto ha incrementado de nuevo la deuda de la Comunidad autónoma con el Ayuntamiento de Reus y entes dependientes.

A fecha de 30 de septiembre de 2015, la deuda de la Generalitat con el Grupo Ayuntamiento se cifra en 55.935.311€ una vez actualizada la información por parte de los entes integrantes del Grupo al cierre del periodo.

A fecha 31 de diciembre de 2015 la deuda de la Generalitat con el Grup Ayuntamiento se cifra en 33.423.118. Esta disminución se deba básicamente a que en el mes de diciembre el Grupo Salud ingresó, en gran parte procedente del Fondo de Liquidez Autonómico la cifra de 49.357.731,34€

Por consiguiente, se prevé una disminución de este indicador (PMP) de mantenerse el plazo de pago por parte de la Generalitat en futuros periodos.

3.1.4 Deuda

En relación al saldo y movimiento de la deuda, la información facilitada es la siguiente:

	Datos del Plan de ajuste	4o trimestre 2015	Proyección anual estimada	Desviación de estimación anual/plan ajuste
Deuda viva	145.410,42	270.682,09	270.682,09	86,15%
A corto plazo:	17.250,46	7.101,09	7.101,09	-58,83%
A largo plazo:	128.159,96	263.581,00	263.581,00	105,67%
Operación deuda RDL 4/2012	32.717,38	5.456,19	5.456,19	-83,32%
Resto operaciones deuda a largo plazo	95.442,58	258.124,81	258.124,81	170,45%
Anualidades operaciones deuda largo plazo	20.928,49	62.603,92	62.603,92	199,13%
Cuota total amortización del ppal.	16.403,58	54.467,57	54.467,57	232,05%
Operación deuda RDL 4/2012	4.673,91	28.017,00	28.017,00	499,43%
Resto operaciones deuda a largo plazo	11.729,67	26.450,57	26.450,57	125,50%
Cuota total intereses:	4.524,91	8.136,35	8.136,35	79,81%
Operación deuda RDL 4/2012	1.869,56	116,99	116,99	-93,74%

AJUNTAMENT DE REUS

Resto operaciones deuda a largo plazo	2.655,35	8.019,36	8.019,36	202,00%
--	----------	----------	----------	---------

En fecha 29 de agosto de 2014 se produjo la primera amortización ordinaria de capitales del préstamo del Plan de Ajuste.

Así mismo, el Pleno del Ayuntamiento, en sesión del día 13 de junio de 2014, aprobó la reducción máxima del tipo de interés aplicable a las operaciones de crédito firmadas al amparo del RDL 4/2012, manteniendo los periodos de amortización y de carencia inicialmente pactados. Esta reducción del tipo de interés es de 140 puntos básicos y se hizo efectiva en la liquidación del mes de noviembre de 2014.

En el presente periodo y a diferencia del criterio seguido en los anteriores trimestres sí se consolidan las magnitudes financieras de RSM SA y Redessa, ascendiendo a importe suplementario de deuda largo plazo, 103.974,59€ y 43.753,95€ respectivamente a 31/12/2015. Las Fundaciones Social y Educativa no incorporan deuda al análisis. Esta es la explicación de las elevadas variaciones en relación con los importes inicialmente previstos en el Plan de Ajuste.

La Disposición Adicional 1ª del Real Decreto-ley 7/2013 de 28 de junio de medidas urgentes de naturaleza tributaria, presupuestaria y de fomento de la investigación, el desarrollo y la innovación, establece que "Con carácter extraordinario y transitorio, las entidades locales que se clasifiquen en el sector de administraciones públicas, en el ejercicio en el que se apruebe dicha clasificación y en el siguiente no serán incluidas en el ámbito de aplicación del régimen de endeudamiento establecido en el texto refundido de la Ley reguladora de las Haciendas locales, aprobado por Real decreto Legislativo 2/2004, de 5 de marzo y en las normas que, con vigencia indefinida o temporal lo completen o desarrollen, pudiendo formalizar aquellas entidades dependientes las operaciones de endeudamiento que tuvieren previstas en sus presupuestos o en sus estados financieros." En este sentido, la Ley 36/2014 de PGE del 2015, en la DA septuagésima séptima, apartado 2, se establece que "En cuanto al régimen de endeudamiento de las entidades dependientes o vinculadas a entidades locales será aplicable, en 2015, la DA1ª del RDL 7/2013 de 28 de junio". A estos efectos no se considera esta deuda a efectos del cálculo de ratios legales de deuda, para los ejercicios 2015 y 2016.

En el BOE de 30 de diciembre de 2014 se publica el RD-Ley 17/2014 de 26 de diciembre, de medidas de sostenibilidad financieras de las CCAA y EELL y en su Disposición adicional séptima, regula la modificación de las condiciones financieras de las operaciones de crédito suscritas con cargo al Fondo de liquidez autonómico y con cargo al Fondo para la financiación de los pagos a proveedores 2, aplicables a partir del 1 de enero de 2015:

- a) "El tipo de interés queda fijado para 2015 en el 0% anual hasta el vencimiento del primer periodo de interés de 2016. La base de cálculo de los intereses será actual.
- b) Durante 2015 las Comunidades Autónomas y las Entidades Locales no abonarán vencimientos de principal de operaciones formalizadas en ejercicios anteriores con cargo al Fondo de Financiación a Proveedores 2.

- c) El plazo de las operaciones de endeudamiento afectadas por lo previsto en la letra b) se ampliará un año.”

El Presupuesto aprobado inicialmente por el Pleno del Ayuntamiento en sesión de 20 de enero de 2015, ya incorpora el efecto económico de esta norma. En fecha 23 de diciembre de 2015 se dicta el Decreto número 2015013989, aprobando la amortización parcial anticipada con efectos 28 de diciembre de 2015 por importe de 28.017.000€ correspondientes al capital pendiente de los préstamos firmados el día 29 de mayo de 2012 entre el Ayuntamiento y diferentes entidades de crédito correspondientes al Fondo de Proveedores previsto en el RDL 4/2012. El capital pendiente *antes de la amortización* extraordinaria ascendía a 33.473.191,90€. Así en la actualidad a fecha 31/12/2015, el capital pendiente con posterioridad a la referida amortización es de 5.456.191,90€. La deuda que las sociedades mantienen en motivo del Plan de Ajuste, con el Ayuntamiento se consolida con el crédito previsto por la corporación.

Además, el Ayuntamiento avala tres operaciones financieras a l/p de dos entes, uno de ellos ya clasificado como AAPP, tal y como se informa en la aplicación del MHAP correspondiente a la Ejecución Presupuestaria en cada periodo de remisión de la información. Una de las operaciones avaladas es la del préstamo sindicado de REDESSA, concertado para la financiación del edificio de la "Fira". En esta análisis a 31/12/2015, y con motivo de la reciente clasificación de la IGAE anteriormente comentado, este pasivo financiero, esta deuda viva, ya se incluye en los saldos analizados, con la observación realizada en este apartado, en relación a la no inclusión en los análisis de ratios legales de endeudamiento. Así esta deuda avalada a 31 12 2015, se prevé ascienda a 4.151,85 miles de euros. No se incluye en la remisión al no tratarse de magnitudes presupuestarias.

4. Magnitudes financieras y presupuestarias

Se informa respecto la capacidad y necesidad de financiación de la Corporación. Se aprecia una aumento de la capacidad de financiación respecto a las previsiones del Plan de Ajuste, hecho debido en parte a la incorporación de nuevas sociedades en el perímetro de consolidación con un elevado grado de amortización de deuda (capítulo 9).

Magnitudes Financieras y Presupuestarias	Datos del Plan ajuste	4 trimestre 2015	Proyección anual estimada	Desviación de la estimación anual/plan ajuste
Ahorro bruto	20.440,11	56.354,78	56.354,78	175,70%
Ahorro neto	4.036,53	1.887,21	1.887,21	-53,24%
Saldo de operaciones no financieras	20.440,11	53.609,67	53.609,67	162,27%
Ajustes SEC	0,00	-458,91	-458,91	0,00%
Capacidad o necesidad de	20.440,11	53.150,76	53.150,76	160,03%

financiación				
--------------	--	--	--	--

5. Conclusiones

De acuerdo con los estados de ejecución y las proyecciones realizadas, El Plan de Ajuste, se está ejecutando, en términos agregados, de acuerdo con las previsiones contenidas en el propio Plan, por parte de la corporación. Las variaciones a nivel de ámbito subjetivo, incorporándose al análisis sociedades como RSM SA, Redessa, Fundación educativa, dificultan la comparación con el plan de ajuste inicial. Las empresas del Grupo Salud, según las proyecciones facilitadas por sus servicios económico financieros prevén pérdidas a fecha 31/12/2015.

Se aprecian desviaciones en el perímetro del Grup Salut, Redessa y Fundació IMFE. Advertidas las desviaciones a nivel económico, se comunica por la gerencia y la dirección que adoptaran medidas correctivas y de equilibrio económico.

Este informe, debe ser elevado al Pleno para su conocimiento, de acuerdo con lo previsto en el artículo 10 del RDL 7/2012.

Reus, 29 de enero de 2016

El Viceinterventor

Josep Jaume Mateu Bea

Atès que l'àmbit subjectiu del RDL 4/2012, únicament contempla el grup Ajuntament, Organismes autònoms dependents de l'Ajuntament i els ens vinculats o dependents de l'ens matriu que realitzin serveis o produeixin bens que no es financen majoritàriament amb ingressos comercials, com ja s'explica en l'informe trimestral lliurat al Ministeri d'Hisenda i Administracions Públiques.

En els mateixos termes, el mateix ministeri d'Hisenda i Administracions Públiques, admetia que l'ens local matriu, conforme amb la seva capacitat d'autoorganització, adoptés les mesures que estimés oportunes pel reintegrament a les seves comptes de l'import derivat de l'operació d'endeutament atribuït a aquests ens dependents no inclosos en el perímetre de consolidació del Pla d'ajust.

Atès que en data desembre de 2015, per part de la IGAE es classifiquen les empreses Reus Serveis Municipals SA i Reus Desenvolupament Econòmic SA, com AAPP i que per tant les respectives dades econòmiques i financeres es consoliden per tal d'avaluar l'estabilitat pressupostària, dades informades en motiu del Pla d'ajust 4t trim. 2015, **restant pendent** d'avaluar i analitzar les dades de Reus Mobilitat i serveis titular d'una operació de crèdit concertada amb l'Ajuntament en motiu del RD leg 4/2012.

Projecció a 31/12/2015	Reus Mobilitat i Serveis SA
Resultat exercici (amb interessos Pla ajust)	665.834,16
Cash flow (sense interessos Pla ajust)	2.167.606,75
Quotes Préstec	-1.317.208,29
Pla d'ajust RDL 4/2012 (interessos)	-4.654,91
Pla d'ajust RDL 4/2012 (dev. De capital)	-177.577,92
Devolució de capital préstecs bancaris vigents	-1.134.975,46
Saldo	850.398,46
Deute pendent total (inclou RDL 4/2012)	15.440.491,36
A curt	1.357.930,69
A llarg	14.082.560,67

De la informació del tancament provisional inclosa en l'anterior quadre, podem concloure, que l'empresa Reus Mobilitat i Serveis SA (abans Amersam), presenten un equilibri econòmic en termes d'estabilitat.

Aquesta informació s'eleva al Ple per al seu coneixement i efectes oportuns, d'acord amb el previst en l'article 10 del RDL 7/2012."

- Els membres del ple es donen per assabentats.

11. Intervenció. Expedient d'aprovació del Pressupost General exercici 2016

"Vist l'expedient elaborat en relació al pressupost general per a l'exercici de 2016, en el qual es conté la documentació i s'han seguit els tràmits regulats a la normativa vigent, segons el que es disposa a l'article 162 i següents del RDL 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei Reguladora d'Hisendes Locals i arts. 112 i següents de la Llei 7/85, de 2 d'abril, reguladora de les Bases de Règim Local.

Vistos els article 12, 15 i 30 de la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, en que es preveu la fixació d'un sostre de despesa no

financera, que ha de fixar cada entitat local prenent com a referència l'objectiu d'estabilitat que fixi el Govern de l'Estat.

Aquest sostre de despesa no financera s'estableix com un límit a la variació de despesa computable de l'Administració Central, de les Comunitats Autònomes i de les Corporacions Locals, a efectes d'aplicar la regla de la despesa establerta per l'article 12 de la Llei Orgànica 2/2012, de 27 de abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

La regla de la despesa es defineix en els termes de la normativa europea. Segons la citada regla, la despesa computable no pot superar la taxa de referència del creixement del PIB a mitjà termini de l'economia espanyola. El Consell de ministres de data 10 de juliol de 2015 va fixar aquesta taxa en un 1,8% per a l'exercici 2016.

Per tant, amb caràcter previ a l'aprovació del Pressupost General de l'exercici 2016, s'ha d'acordar el sostre de despesa màxim del Grup consolidat considerat administracions públiques a efectes del SEC, d'acord amb les hipòtesis de càlcul anteriors.

Vist el que disposa l'art. 124 del ROM, la Comissió Informativa informa sobre el present assumpte que s'ha de sotmetre a la consideració del Ple, resultant :

Primer.- Aprovar el sostre de despesa no financera màxim per a l'exercici 2016 del Grup consolidat considerat administracions públiques a efectes del SEC, segons les previsions contingudes a l'acord del Consell de Ministres de data 10 de juliol de 2015, que ascendeix, d'acord amb els càlculs provisionals, a 278.011.887,26 €.

Segon.- Aprovar el pressupost general de l'Ajuntament de Reus, els seus annexes i tota la documentació incorporada a l'expedient, corresponents a l'exercici de 2016.

Tercer.- Aprovar el pressupost de l'Ajuntament de Reus per a l'exercici 2016, el desglossament del qual i resum per capítols és el següent:

INGRESSOS		
A) OPERACIONS CORRENTS		
Capítol I	Impostos directes	47.254.113,33
Capítol II	Impostos indirectes	2.789.225,94
Capítol III	Taxes i altres ingressos	20.846.312,80
Capítol IV	Transferències corrents	23.727.967,50
Capítol V	Ingressos patrimonials	480.000,00
B) OPERACIONS DE CAPITAL		
Capítol VII	Transferències de capital	6.853.956,00
Capítol VIII	Actius financers	3.000.000,00
Capítol IX	Passius financers	2.649.616,17
TOTAL INGRESSOS		107.601.191,74

DESPESES

A) OPERACIONS CORRENTS

Capítol I	Remuneracions del personal	32.038.918,95
Capítol II	Compra de béns corrents i de serveis	36.208.477,16
Capítol III	Despeses financeres	1.225.000,00
Capítol IV	Transferències corrents	14.132.276,34
Capítol V	Fons de contingència i altres imprevistos	24.384,19

B) OPERACIONS DE CAPITAL

Capítol VI	Inversions reals	4.454.616,17
Capítol VII	Transferències de capital	9.517.518,93
Capítol IX	Passius financers	10.000.000,00

TOTAL DESPESES 107.601.191,74

Quart.- Aprovar el pressupost de *l'INSTITUT MUNICIPAL D'ACCIÓ CULTURAL* i les seves Bases d'Execució corresponent a l'exercici de 2016 el desglossament del qual i resum per capítols és el següent :

INGRESSOS

A) OPERACIONS CORRENTS

Capítol III	Taxes i altres ingressos	59.600,00
Capítol IV	Transferències corrents	1.889.606,00
Capítol V	Ingressos patrimonials	200,00

TOTAL INGRESSOS 1.949.406,00

DESPESES

A) OPERACIONS CORRENTS

Capítol I	Remuneracions del personal	546.586,00
Capítol II	Compra de béns corrents i de serveis	1.193.290,00
Capítol IV	Transferències corrents	208.000,00

B) OPERACIONS DE CAPITAL

Capítol VI	Inversions reals	1.530,00
------------	------------------	----------

TOTAL DESPESES 1.949.406,00

Cinquè.- Aprovar de conformitat amb el punt anterior, la plantilla del personal que es contempla en l'esmentat pressupost.

Sisè.- Aprovar el pressupost de *l'INSTITUT MUNICIPAL DE FORMACIÓ I EMPRESA* i les seves Bases d'Execució corresponent a l'exercici de 2016 el desglossament del qual i resum per capítols és el següent :

INGRESSOS

OPERACIONS CORRENTS

AJUNTAMENT DE REUS

Capítol III	Taxes i altres ingressos	56.100,00
Capítol IV	Transferències corrents	3.111.683,53
TOTAL INGRESSOS		3.167.783,53

DESPESES

A) OPERACIONS CORRENTS

Capítol I	Remuneracions del personal	2.270.835,59
Capítol II	Compra de béns corrents i de serveis	602.193,87
Capítol III	Despeses financeres	500,00
Capítol IV	Transferències corrents	259.771,10

B) OPERACIONS DE CAPITAL

Capítol VI	Inversions reals	34.482,97
TOTAL DESPESES		3.167.783,53

Setè.- Aprovar d'acord amb el punt anterior, la plantilla del personal que es contempla en l'esmentat pressupost.

Vuitè.- Aprovar el pressupost de l' *INSTITUT MUNICIPAL DE MUSEUS* i les seves Bases d'Execució, corresponent a l'exercici de 2016 el desglossament del qual i resum per capítols és el següent :

INGRESSOS

A) OPERACIONS CORRENTS

Capítol III	Taxes i altres ingressos	26.500,00
Capítol IV	Transferències corrents	777.071,00
Capítol V	Ingressos patrimonials	10,00
TOTAL INGRESSOS		803.581,00

DESPESES

A) OPERACIONS CORRENTS

Capítol I	Remuneracions del personal	612.243,00
Capítol II	Compra de béns corrents i de serveis	191.338,00
TOTAL DESPESES		803.581,00

Novè.- Aprovar d'acord amb el punt anterior, la plantilla del personal que es contempla en l'esmentat pressupost.

Desè.- Aprovar el pressupost de l' *AGÈNCIA DE PROMOCIÓ DE CIUTAT "REUS PROMOCIÓ"* i les seves Bases d'Execució, corresponent a l'exercici de 2016 el desglossament del qual i resum per capítols és el següent :

INGRESSOS

A) OPERACIONS CORRENTS

Capítol III	Taxes i altres ingressos	359.500,00
Capítol IV	Transferències corrents	837.800,00

Capítol V	Ingressos patrimonials	3.375,00
TOTAL INGRESSOS		1.200.675,00

DESPESES

A) OPERACIONS CORRENTS

Capítol I	Remuneracions del personal	404.174,33
Capítol II	Compra de béns corrents i de serveis	670.480,67
Capítol IV	Transferències corrents	125.000,00

B) OPERACIONS DE CAPITAL

Capítol VI	Inversions reals	1.020,00
TOTAL DESPESES		1.200.675,00

Onzè.- Aprovar de conformitat a l'establert en l'apartat anterior, la plantilla de personal que es contempla en l'esmentat pressupost.

Dotzè.- Aprovar el pressupost de l'*INSTITUT MUNICIPAL DE PUERICULTURA DR. FRIAS* i les seves Bases d'Execució corresponent a l'exercici de 2016 el desglossament del qual i resum per capítols és el següent :

INGRESSOS

A) OPERACIONS CORRENTS

Capítol III	Taxes i altres ingressos	10,00
Capítol IV	Transferències corrents	113.272,00
Capítol V	Ingressos patrimonials	1.010,00

TOTAL INGRESSOS 114.292,00

DESPESES

A) OPERACIONS CORRENTS

Capítol I	Remuneracions del personal	103.732,00
Capítol II	Compra de béns corrents i de serveis	10.550,00

B) OPERACIONS DE CAPITAL

Capítol VI	Inversions reals	10,00
TOTAL DESPESES		114.292,00

Tretzè.- Aprovar d'acord amb el punt anterior, la plantilla del personal que es contempla en l'esmentat pressupost.

Catorzè.- Aprovar els pressupostos de les societats i fundacions municipals i el programa d'actuació, inversions i finançament, corresponent a l'exercici 2016, segons es relaciona a continuació:

PRESSUPOST D'EXPLOTACIÓ

Entitats que pertanyen al sector AAPP

- Hospital Sant Joan, S.A.M	124.675.994,00
- Gestió Comarcal Hospitalària, S.A.	20.414.862,00

AJUNTAMENT DE REUS

- Reus Serveis Municipals	
Ingressos	29.501.786,00
Despeses	27.740.062,00
Beneficis	1.761.724,00
- Gestió Integral Sanitària i Assistencial, A.I.E.	11.399.290,00
- SAGESSA, Assistència Sanitària i Social, S.A.	2.048.136,00
- Reus Transport Públic, S.A.	3.239.152,00
- Reus Desenvolupament Econòmic, S.A.	8.337.500,00
- Reus Esport i Lleure, S.A.	2.952.138,00
- Laboratori RCT SA	
Ingressos	6.422.917,00
Despeses	6.392.917,00
Beneficis	30.000,00
- Fundació SAGESSA Salut	21.580.303,00
- Fundació Recerca i Docència (FUNRED)	52.852,00
- Fundació per a l'Atenció Social	6.222.822,00
- Fundació per a l'Acció Educativa	2.708.496,00
- Fundació IMFE Mas Carandell	832.551,18
<hr/>	
Societats no financeres	
- Reus Mobilitat, S.A.M.	
Ingressos	8.023.516,00
Despeses	7.884.905,00
Beneficis	138.611,00
- Centre M.Q. Reus, S.A.	14.864.800,00

Detall de les inversions a portar a terme per part de les societats i fundacions municipals:

PRESSUPOST DE CAPITAL

Societats no financeres

Reus Mobilitat SAM	565.500,00
Centre MQ Reus	215.000,00

Sector Administracions Públiques

Hospital de Sant Joan de Reus, S.A.M.	303.000,00
Gestió Comarcal Hospitalària, S.A.	250.000,00
Reus Serveis Municipals S.A.	1.726.805,00
Gestió Integral Sanitària i Assistencial A.I.E.	40.009,00
SAGESSA, Assistència Sanitària i Social, S.A.	15.000,00

Reus Esport i Lleure, S.A.	0,00
Reus Transport Públic, S.A.	82.000,00
Reus Desenvolupament Econòmic S.A.	325.000,00
Laboratori RCT S.A.	31.689,00
Fundació SAGESSA Salut	295.000,00
Fundació per a l'Atenció Social	48.000,00
Fundació per a l'Acció Educativa	800,00
Total Pressupost capital Ens depenents	3.554.003,00

Quinzè.- Aprovar la consolidació dels pressupostos de caràcter administratiu i de les societats, que és la següent :

INGRESSOS

OPERACIONS CORRENTS

Capítol I	Impostos Directes	45.805.972,33
Capítol II	Impostos Indirectes	2.786.884,94
Capítol III	Taxes i altres ingressos	200.652.940,80
Capítol IV	Transferències corrents	31.923.677,15
Capítol V	Ingressos patrimonials	108.239,00

OPERACIONS DE CAPITAL

Capítol VI	Alienació patrimoni	366.288,00
Capítol VII	Transferències de capital	6.853.956,00
Capítol VIII	Actius financers	39.166,59
Capítol IX	Passius financers	3.003.516,17
- Altres ingressos no pres. I variació fons de maniobra		27.742.222,53

TOTAL

319.282.863,51

DESPESES

OPERACIONS CORRENTS

Capítol I	Despeses personal	116.719.683,87
Capítol II	Compra de béns corrents i de serveis	129.793.961,70
Capítol III	Interessos	9.018.329,00
Capítol IV	Transferències corrents	6.572.293,56
Capítol V	Fons de contingència	24.384,19

OPERACIONS DE CAPITAL

Capítol VI	Inversions reals	7.938.964,14
Capítol VII	Transferències de capital	9.517.518,93
Capítol VIII	Actius financers	20.000,00
Capítol IX	Passius financers	24.462.539,12
- Pèrdues immob. i desp. extraordinàries		0,00
- Amortitzacions i provisions		13.365.722,00

AJUNTAMENT DE REUS

- Benefici		1.849.467,00
	TOTAL	319.282.863,51

Setzè.- Aprovar, exclusivament a efectes del càlcul de l'estabilitat pressupostària, regla de la despesa i sostenibilitat financera, l'estat financer que incorpora les entitats considerades administracions públiques, que incorpora entitats que no consoliden a efectes de llei d'hisendes locals, però que s'han de considerar d'acord amb la classificació exigible en termes de comptabilitat nacional:

INGRESSOS

➤ OPERACIONS CORRENTS

Capítol I	Impostos Directes	45.920.558,33
Capítol II	Impostos Indirectes	2.786.884,94
Capítol III	Taxes i altres ingressos	211.778.127,80
Capítol IV	Transferències corrents	32.587.714,43
Capítol V	Ingressos patrimonials	136.282,00

➤ OPERACIONS DE CAPITAL

Capítol VI	Alienació patrimoni	262.806,00
Capítol VII	Transferències de capital	6.853.956,00
Capítol VIII	Actius financers	282.688,69
Capítol IX	Passius financers	3.003.516,17
- Altres ingressos no pres. I variació fons de maniobra		26.927.021,53
	TOTAL	330.539.555,89

DESPESES

D) OPERACIONS CORRENTS

Capítol I	Despeses personal	145.914.095,31
Capítol II	Compra de béns corrents i de serveis	114.313.802,44
Capítol III	Interessos	8.892.562,00
Capítol IV	Transferències corrents	5.814.709,66
Capítol V	Fons de contingència	24.384,19

➤ OPERACIONS DE CAPITAL

Capítol VI	Inversions reals	7.594.002,14
Capítol VII	Transferències de capital	9.517.518,93
Capítol VIII	Actius financers	20.000,00
Capítol IX	Passius financers	23.958.222,22
- Pèrdues immob. i desp. extraordinàries		0,00
- Amortitzacions i provisions		12.698.535,00
- Benefici		1.791.724,00
	TOTAL	330.539.555,89

Dissetè.- Aprovar els Pressupostos inicials del Consorci del Teatre Fortuny i del Consorci del Teatre Bartrina corresponents a l'exercici 2016:

CONSORCI TEATRE FORTUNY:

INGRESSOS

A) OPERACIONS CORRENTS

Capítol III	Taxes i altres ingressos	361.355,00
Capítol IV	Transferències corrents	551.000,00
Capítol V	Ingressos patrimonials	5,00

TOTAL INGRESSOS 912.360,00

DESPESES

A) OPERACIONS CORRENTS

Capítol I	Remuneracions del personal	275.225,00
Capítol II	Compra de béns corrents i de serveis	621.535,00
Capítol III	Despeses financeres	3.000,00
Capítol IV	Transferències corrents	7.600,00

B) OPERACIONS DE CAPITAL

Capítol VI	Inversions reals	5.000,00
------------	------------------	----------

TOTAL DESPESES 912.360,00

CONSORCI TEATRE BARTRINA:

INGRESSOS

A) OPERACIONS CORRENTS

Capítol III	Taxes i altres ingressos	89.000,00
Capítol IV	Transferències corrents	334.990,00
Capítol V	Ingressos patrimonials	10,00

TOTAL INGRESSOS 424.000,00

DESPESES

A) OPERACIONS CORRENTS

Capítol I	Remuneracions del personal	248.900,00
Capítol II	Compra de béns corrents i de serveis	175.060,00

B) OPERACIONS DE CAPITAL

Capítol VI	Inversions reals	40,00
------------	------------------	-------

TOTAL DESPESES 424.000,00

Divuitè.- Exposar al públic els esmentats pressupostos per un termini de 15 dies hàbils, a l'efecte que puguin ser examinats i presentar reclamacions davant el Ple de conformitat al què disposen els arts. 112.3 de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local i 169 del RDL 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei Reguladora d'Hisendes Locals.

Dinovè.- Elevar la present aprovació a definitiva si durant el termini d'exposició al públic no es presentessin reclamacions.

EL SR. ENRECH EXPLICA EL TEMA I ES PRODUEIX DEBAT

AJUNTAMENT DE REUS

Sotmesa la proposta a votació resulten 11 vots a favor, (CiU: Srs./Sres. Pellicer, Vilella, Monseny, Arza, Sardà, Enrech, Caelles; ERC-MES-MDC-AVANCEM: Sres. Llauredó i Flores; ARA REUS: Srs. Cervera i Rubio) 11 vots en contra (CUP: Srs./Sres. Fernández, Cuadrada i Angelergues; CIUTADANS: Srs./Sres. Sánchez, Morales, Figueras, Labrador; PSC-CP:Srs./Sres. Vallès, Borrell, Martín, Martínez) i 4 abstencions (CUP: Srs./Sres. Vidal, Llorens; PP: Sr. Domènech i Sra. Compte).

Atès l'empat es procedeix a una nova votació resultant, 11 vots a favor, (CiU: Srs./Sres. Pellicer, Vilella, Monseny, Arza, Sardà, Enrech, Caelles; ERC-MES-MDC-AVANCEM: Sres. Llauredó i Flores; ARA REUS: Srs. Cervera i Rubio) 11 vots en contra (CUP: Srs./Sres. Fernández, Cuadrada i Angelergues; CIUTADANS: Srs./Sres. Sánchez, Morales, Figueras, Labrador; PSC-CP:Srs./Sres. Vallès, Borrell, Martín, Martínez) i 4 abstencions (CUP: Srs./Sres. Vidal, Llorens; PP: Sr. Domènech i Sra. Compte) per tant és aprovada la proposta pel vot de qualitat del senyor alcalde.

I, sense més assumptes a tractar, s'aixeca la sessió, de la qual, com a secretari, estenc aquesta acta amb el vistiplau de l'alcalde president.

L'alcalde

El secretari general