

EXCM. AJUNTAMENT DE CANET DE MAR

ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL DE DATA 10 DE JULIOL DE 2014

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

Caràcter: ordinari
Hora que comença: 19.15 hores
Hora que acaba: 20.14 hores
Lloc: Despatx de l'Alcaldia

PRESIDEIX

Jesús Marín i Hernández, alcalde

HI ASSISTEIXEN

Primera tinenta d'alcalde: CatiForcano Isern
Segon tinent d'alcalde: Toni Romero Carbonell, per videoconferència
Tercer tinent d'alcalde: Laureà Gregori Fraxedas
Quart tinent d'alcalde: Albert Lamana Grau
Cinquena tinenta d'alcalde: M. Assumpció Sánchez Salbanyà

ACTUA COM A SECRETÀRIA

Cristina Cabruja i Sagré, secretària accidental. També hi assisteix Daniel Martín Enrique, interventor municipal

ORDRE DEL DIA

- 1) Aprovació, si s'escau, de l'acta de la sessió ordinària de la Junta de Govern Local de data 03.07.14
- 2) Donar compte de les resolucions judicials d'assumptes municipals
- 3) Aprovació relació de despeses
- 4) Relació de decrets des del dia 23 al 27 de juny de 2014
- 5) Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

1.- LECTURA I APROVACIÓ SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DE DATA 03.07.14

Vista i trobada conforme l'acta de la sessió de la Junta de Govern Local ordinària del dia 3 de juliol de 2014 i de conformitat amb allò que es disposa a l'article 110 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei 8/1987, de 15 d'abril, municipal i de règim local de Catalunya, i l'article 109 del ROF, se'n proposa l'aprovació.

2.- DONAR COMPTE DE LES RESOLUCIONS JUDICIALS D'ASSUMPTES MUNICIPALS

EXCM. AJUNTAMENT DE CANET DE MAR

2.1.- Cèdula de citació, de data 4 de juliol de 2014, emesa pel Secretari Judicial del Jutjat Social núm. 8 de Barcelona, relatiu al Procediment d'Incapacitat permanent per AL o EP 632/2014-A, interposat per JJBT contra l'INSS, Tresoreria General de la Seguretat Social, Ajuntament de Canet de Mar i Mutua Universal MUGENAT.

Se'n dóna compte.

2.2. Diligència de notificació, de data 27 de juny de 2014, emesa pel Jutjat Contenciós Administratiu núm. 15 de Barcelona, d'autorització d'entrada a domicili sol·licitada per l'Ajuntament de Canet de Mar i relativa al Recurs núm. 299/2014-E.

Se'n dóna compte.

2.3. Sentència núm. 580/2014, de data 27 de juny de 2014, emesa pel Tribunal Superior de Justícia de Catalunya – Sala de lo Contenciós Administratiu – Secció Cinquena – desestimant el recurs d'apel·lació formulat per la Sra. JM contra la sentència dictada en data 21 de gener de 2011 pel Jutjat Contenciós Administratiu núm. 12 de Barcelona.

Se'n dóna compte.

2.4. Decret de data 17 de juny de 2014, emès pel Secretari Judicial del Jutjat Contenciós Administratiu núm. 5 de Barcelona, relatiu al recurs núm. 427/2011 Procediment: Recurs ordinari Y, interposat per TALHER, S.A., acordant aprovar la taxació de les cotes practicades en autos de data 14 de maig de 2014.

Se'n dóna compte.

2.5. Diligència de notificació, de data 30 de juny de 2014, emesa pel Secretari Judicial del Jutjat Contenciós Administratiu núm. 1 de Barcelona, relatiu al Procediment abreujat núm. 116/2012-3, interposat pel Sr. JGP, en relació a la sentència ferma de taxació de costes.

Se'n dóna compte.

3.- APROVACIÓ RELACIÓ DE DESPESES

Vista la relació de despeses de data 10 de juliol de 2014, de l'Ajuntament per import de 113.799,32 €, corresponent a la relació de la mateixa data, F/2014/25.

Atès que totes aquestes despeses tenen consignació suficient a nivell de vinculació econòmica per autoritzar l'aprovació de la despesa a les diferents partides que s'han d'aplicar del vigent pressupost ordinari i únic per l'exercici de 2014, que fou aprovat pel Ple de l'Ajuntament en sessió 30 de desembre de 2013.

Vist allò que es disposa en els articles 214 i concordants de la Llei RDL 02/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, de conformitat amb la proposta de la Tinència de l'Alcaldia d'Hisenda i Règim Intern, s'acorda per unanimitat:

EXCM. AJUNTAMENT DE CANET DE MAR

PRIMER.- Aprovar la relació de despeses de data 10 de juliol de 2014, per import de 113.799,32 €, corresponent a la relació F/2014/25 de la mateixa data.

SEGON.- Aplicar les anteriors despeses a les partides pressupostàries corresponents del pressupost de la Corporació Municipal de l'any 2014.

4.- RELACIÓ DE DECRETS DEL DIA 9 AL 13 DE JUNY DE 2014

Num de Decret	Data del Decret	Resum
880	23/06/2014	Autorització correfoc de Festa Major
881	23/06/2014	Contractació substitució aire condicionat Biblioteca Municipal
882	23/06/2014	Autorització revetlla Sant Joan
883	23/06/2014	Reconeixement trienni Sra. M.G.R
884	23/06/2014	Reconeixement trienni Sr. J.M.R.P.
885	23/06/2014	Reconeixement trienni Sr. X.S.P.
886	23/06/2014	Reconeixement trienni Sr.J.A.S.
887	23/06/2014	Reconeixement trienni Sr. M.A.S.D.
888	23/06/2014	Reconeixement trienni Sr. D.M.E.
889	25/06/2014	Contractació projecte comerç Re-viu Comerç Canet
890	25/06/2014	Denegació terrassa bar Gatzara
891	25/06/2014	Autorització festes del quiosc Pl. Universitat
892	25/06/2014	Autorització festes bar la Tasqueta de la Cata
893	25/06/2014	Canvi de nom de cementiri
894	25/06/2014	Canvi de nom de cementiri
895	25/06/2014	Canvi de nom de cementiri
896	25/06/2014	Canvi de nom de cementiri
897	25/06/2014	Contractació subministrament cabines sanitàries platja
898	25/09/2014	Incoació expedient trànsit
899	25/06/2014	Imposició sanció persones físiques
900	25/06/2014	Cessió espai Amics del Ball, per curs de ball
901	25/06/2014	Modificació de pressupost per transferència
902	25/06/2014	Despeses setmanals
903	25/06/2014	Renúncia nínxols
904	25/06/2014	Renúncia tomba
905	25/06/2014	Aprovació nòmina mes de juny
906	26/06/2014	Canvi de nom de cementiri
907	26/06/2014	Canvi de nom Cementiri
908	26/06/2014	Canvi de nom de Cementiri

EXCM. AJUNTAMENT DE CANET DE MAR

Num de Decret	Data del Decret	Resum
909	26/06/2014	Canvi de nom de cementiri
910	26/06/2014	Resolució sancionador de civisme Sr. B,P.F.
911	26/06/2014	Resolució sancionador escombraries Sra. N.S.
912	26/06/2014	Aprovació sol·licitud Plans Ocupacionals, programa Treball - Formació
913	26/06/2014	Registre d'entitats Casal Aisia
914	26/06/2014	Registre d'Entitats K80 NET
915	26/06/2014	Autorització Casal Strankis
916	26/06/2014	Autorització casal Bitxus
917	26/06/2014	Pròrroga contracte gestió de residus especials
918	27/06/2014	Balada boxa i muay thai
919	27/06/2014	Nomenament secretària acctal.
920	27/06/2014	Canvi de nom de cementiri
921	27/06/2014	Canvi de nom de cementiri
922	27/06/2014	Canvi de nom de cementiri
923	27/06/2014	Canvi de nom de Cementiri
924	27/06/2014	Bestreta subvenció Escola de Música
925	27/06/2014	Adscripció en comissió de Serveis del Sr. J.L.C.
926	27/06/2014	Incoació 2n. Expedient sancionador de civisme al A.El K.
927	27/06/2014	Activació PAM durant la Festa Major i Canet Rock

5.- ASSUMPTE D'URGÈNCIA

L'alcalde president segons allò que es disposa als articles 51 del Text refós de règim local aprovat per Reial decret legislatiu 781/1986, de 18 d'abril, i 83 del Reial decret 2.568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, sotmet a la consideració dels presents la declaració d'urgència d'un punt no inclòs a l'ordre del dia. Un cop sotmesa la urgència d'aquest punt, és apreciada i declarada per unanimitat i es procedeix tot seguit a la seva deliberació i votació en els termes següents:

5.1. APROVACIÓ DE LES BASES REGULADORES PER A L'ATORGAMENT DE SUBVENCIONS SOBRE L'IMPORT SOBRE BÉNS IMMOBLES DURANT L'EXERCICI 2014

EXCM. AJUNTAMENT DE CANET DE MAR

Atès que el Ple de l'Ajuntament, en sessió del dia 30 de desembre de 2013 va acordar aprovar definitivament la modificació de l'Ordenança fiscal núm. 1 reguladora de l'impost sobre béns immobles de Canet de Mar.

Atès que, donada la situació econòmica actual, és voluntat d'aquest Ajuntament minorar la repercussió econòmica del pagament de l'IBI en contribuents amb situació econòmica desfavorida, corresponent al seu habitatge habitual.

Atès que amb l'anterior objectiu des de la regidoria d'Hisenda s'han preparat unes bases per a la concessió de subvencions que contribueixin a l'anterior finalitat.

Atès que la Junta de Govern Local és l'òrgan encarregat d'acordar la convocatòria de les subvencions, on s'establirà els crèdits pressupostaris que hi ha per a les subvencions, el termini de sol·licitud i la normativa específica que sigui d'aplicació.

Vista la Llei 38/2003, de 17 de novembre, general de subvencions, i el Reial decret 887/2006, de 21 de juliol pel que s'aprova el Reglament que desenvolupa la Llei, de conformitat amb la proposta de la Tinència de l'Alcaldia d'Hisenda i Règim Intern, s'acorda per unanimitat:

PRIMER.- Aprovar les bases per a la concessió de subvencions per minorar la repercussió econòmica del pagament de l'IBI en contribuents amb situació econòmica desfavorida per a l'exercici 2014, la transcripció literal de les quals és la següent:

BASES REGULADORES PER A L'ATORGAMENT D'UNA SUBVENCIÓ SOBRE L'IMPORT DE L'IMPOST SOBRE BÉNS IMMOBLES, CORRESPONENT AL DOMICILI HABITUAL, PER MINORAR LA REPERCUSSIÓ ECONÒMICA DEL PAGAMENT DE L'IBI EN CONTRIBUENTS AMB SITUACIÓ ECONÒMICA DESFAVORIDA

Primera.- Objecte

L'objecte d'aquestes bases és la regulació de l'atorgament d'una subvenció sobre l'import de la quota líquida de l'impost sobre béns immobles corresponent al seu habitatge habitual a les persones amb una situació econòmica desfavorida.

Segona.- Règim jurídic

1. Les subvencions a les que fan referència aquestes bases tenen caràcter voluntari i eventual, són lliurement revocables en tot moment, no generen cap dret a l'obtenció de subvencions en anys posteriors i no es poden al·legar com a precedent, així com tenen caràcter no devolutiu.
2. El procediment per a l'atorgament de les subvencions previstes en aquestes bases serà el de concurrència pública no competitiva.

EXCM. AJUNTAMENT DE CANET DE MAR

3. La gestió de les subvencions s'efectuarà d'acord amb els principis establerts en la normativa general reguladora de les subvencions de l'Ajuntament de Canet de Mar i la restant normativa aplicable en matèria de subvencions.

Tercera.- Condicions i requisits

Podran sol·licitar la subvenció les persones que reuneixin els requisits següents:

- estar empadronades en aquest municipi en l'habitatge pel qual es sol·licita l'ajut abans del 1 de gener de 2014.
- ser propietari o llogater de l'habitatge habitual (quan consti en el contracte de lloguer que l'IBI és a càrrec del llogater), o usufructuari de l'habitatge sempre i quan figuri com a subjecte passiu de l'IBI.
- trobar-se al corrent de les obligacions tributàries amb l'Ajuntament i la resta d'administracions, i amb la Seguretat Social.
- que el conjunt dels seus ingressos bruts i dels ingressos bruts de la resta de les persones que convisquin en l'habitatge i hi estiguin empadronades, no superin les quanties següents:

Nombre de persones que conviuen a l'habitatge	Ingressos bruts màxims
1	10.841,04 €
2	12.647,88 €
3	14.454,72 €
4	16.261,56 €
5 o més	18.068,40 €

Quarta.- Quantia de la subvenció

1. L'import màxim de la subvenció no podrà superar l'import de la quota líquida del tribut de l'exercici corresponent o de l'import restant, en el cas que, d'acord amb la normativa, li sigui aplicable algun benefici fiscal, ni, en cap cas, els 250 euros. Aquest límit es podrà veure disminuït en el supòsit que a causa del nombre de sol·licituds presentades se superi la quantia prevista a la partida pressupostària aprovada per a aquesta subvenció, i que és de 31.000 euros. Donat el cas, s'haurà d'establir un prorrateig de les ajudes entre totes les persones beneficiàries d'aquesta subvenció.

2. La subvenció s'aplicarà només a l'habitatge i no es subvencionarà, si és el cas, ni l'aparcament ni el traster en propietat.

Cinquena.- Sol·licituds: documentació i termini

1. El procediment es tramitarà mitjançant convocatòria pública que s'ajustarà a allò que disposen aquestes bases.

2. Les sol·licituds s'hauran de presentar, mitjançant model d'instància normalitzat, dins el termini establert a la convocatòria pública.

EXCM. AJUNTAMENT DE CANET DE MAR

3. A les sol·licituds caldrà adjuntar:

- a) Sol·licitud formalitzada en l'imprès normalitzat.
- b) Fotocòpia DNI o NIE del beneficiari i de la resta de persones que conviuen en l'habitatge pel qual es sol·licita la subvenció.
- c) Declaració de la renda presentada a l'Agència Tributària o declaració responsable de les persones que conviuen en l'habitatge fent constar que les dades que aporten són tots els ingressos bruts que perceben.
- d) Autorització expressa a l'Ajuntament de Canet de Mar de totes les persones que conviuen en l'habitatge per a que es puguin realitzar les consultes necessàries a les diferents administracions públiques, amb la finalitat de comprovar les circumstàncies expressades en la sol·licitud i el compliment dels requisits necessaris per al gaudiment de l'ajut.
- e) En el cas de llogaters, contracte de lloguer on consti que l'IBI és a càrrec de l'inquilí.
- f) Declaració responsable, segons model normalitzat, on es faci constar que tant el sol·licitant com les persones que conviuen amb ell (d'acord amb les dades que consten al padró d'habitants):
 - no es troben en cap de les causes que impedeixen obtenir la condició de beneficiari d'una subvenció, d'acord amb el que estableix l'article 13.2 de la Llei 38/2003, de 17 de novembre, general de subvencions.
 - que es troben al corrent de les seves obligacions tributàries vers la Seguretat Social i l'Agència Tributària.

4. Les sol·licituds i la documentació requerida s'han de presentar a partir de l'endemà de la publicació de la convocatòria al BOP i fins al 10 de setembre de 2014, al registre general de l'Ajuntament o per qualsevol de les formes previstes en l'article 38 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les Administracions Públiques i de Procediment Administratiu Comú.

Si la documentació fos incorrecta o incompleta es reclamarà a la persona sol·licitant el complement o la rectificació necessària en el termini de deu dies hàbils, s'advertirà que la no complementació s'entendrà com un desistiment i implicarà l'arxiu de la sol·licitud.

La presentació d'una sol·licitud de subvenció comporta el coneixement i la plena acceptació d'aquestes bases.

Sisena.- Resolució de les sol·licituds

1. A la vista de les sol·licituds presentades, l'Àrea competent en la gestió tributària, determinarà les sol·licituds que compleixen els requisits i per tan tenen dret a la subvenció, i la quantia d'aquesta. La proposta s'eleva a la Junta de Govern Local per al seu atorgament.

Els contribuents que no reuneixin els requisits establerts a la vigent normativa per a la concessió de la subvenció, se'ls notificarà la desestimació de la seva sol·licitud.

EXCM. AJUNTAMENT DE CANET DE MAR

2. El termini màxim per a la resolució serà de tres mesos des de la presentació de la sol·licitud.

3. La resolució de l'atorgament posarà fi a la via administrativa, contra la qual les persones interessades podran interposar, amb caràcter potestatiu, recurs de reposició en el termini d'un mes, o bé recurs contenciós administratiu, o qualsevol altre recurs que considerin convenient per a la defensa dels seus interessos.

4. Transcorregut el termini fixat sense que s'hagi notificat una resolució expressa, s'entendrà desestimada la sol·licitud d'atorgament de la subvenció.

5. No es podran concedir subvencions per una quantia superior al crèdit disponible.

Setena.- Incompatibilitats

Totes les subvencions o ajuts per pagar l'IBI de l'exercici 2014 són excloents o incompatible entre elles. En conseqüència, donat el cas, la persona beneficiària tindrà dret només a una d'elles.

Vuitena.- Crèdit pressupostari

Aquesta subvenció anirà a càrrec de la partida pressupostària que s'habiliti als efectes escaients i quedarà condicionada a l'habilitació de crèdit suficient i adequat al pressupost municipal vigent en funció de la dotació.

Novena.- Pagament

1. El pagament de la subvenció a aquells contribuents que no tinguin domiciliat i fraccionat el pagament de l'impost s'efectuarà, mitjançant transferència bancària, en el compte de l'entitat bancària indicat per la persona beneficiària, una vegada comprovat que s'ha efectuat el pagament del rebut objecte de la subvenció.

2. En el cas que el pagament de l'impost estigui domiciliat, la subvenció s'aplicarà íntegrament a la 4ª fracció del pagament. A aquests efectes amb la presentació de la sol·licitud la persona sol·licitant autoritzarà l'Ajuntament a efectuar la referida compensació

Desena.- Vigència

Aquestes bases tindran vigència a partir de l'endemà de la seva publicació.

Onzena.- Règim sancionador

1. Les persones beneficiàries restaran sotmeses a les responsabilitats i al règim sancionador que sobre sancions administratives estableix la normativa aplicable en matèria de subvencions, la Llei general pressupostària i la Llei general tributària.

EXCM. AJUNTAMENT DE CANET DE MAR

2. L'Ajuntament de Canet de Mar iniciarà un procediment de reintegrament de la subvenció concedida i abonada indegudament de conformitat amb la legislació vigent.

Dotzena.- Publicitat

La publicitat de les bases reguladores d'aquesta subvenció s'efectuarà mitjançant la seva publicació en el *Butlletí Oficial de la Província de Barcelona* i en el web municipal (www.canetdemar.cat)

Tretzena.- Normativa aplicable

En tot allò no previst en aquestes bases s'estarà al que disposen la normativa municipal general reguladora de les subvencions; la Llei 38/2003, de 17 de novembre, general de subvencions, el Reial Decret 887/2006, de 21 de juliol, pel que s'aprova el Reglament de la Llei general de subvencions i altra normativa concordant.

SEGON.- Exposar les bases a informació pública pel termini de 30 dies, per tal que les persones interessades puguin presentar les reclamacions i suggeriments que considerin escaients. En cas que en aquest termini no es presentin ni reclamacions ni suggeriments, s'entendrà aprovat definitivament.

TERCER.- Aprovar la convocatòria, en règim de concurrència pública no competitiva, de subvencions per minorar la repercussió econòmica del pagament de l'IBI en contribuents amb situació econòmica desfavorida per a l'exercici 2014, i donar-li tan àmplia difusió com la prevista en el seu articulat. Les persones interessades a acollir-se a aquesta convocatòria hauran de presentar a les oficines municipals, a partir de l'endemà de la publicació de la convocatòria al BOP i fins al 10 de setembre de 2014, la documentació prevista a la base cinquena de les bases transcrites en el punt primer d'aquest acord.

6.-PRECS I PREGUNTES

Tot seguit, els regidors es pregunten mútuament sobre qüestions diverses d'índole i problemàtica municipal.

I no havent-hi més assumptes a tractar, s'aixeca la sessió, essent les 20.14 hores de tot el que jo com a secretària accidental certifico.

La secretària accidental

L'alcalde

Cristina Cabruja i Sagré

Jesús Marín i Hernández