

AJUNTAMENT DE BLANES

**Projecte
pressupost
Municipal**

2015

Àrea Econòmica

RESUM DEL PROJECTE DE PRESSUPOST MUNICIPAL 2015

ÍNDEX

1. Proposta al Ple
2. Bases d'execució del Pressupost.
3. Resum per capítols dels estats d'ingressos i despeses
4. Detall ingressos i despeses Pressupost 2015
5. Programa d'inversions per a 2015
6. Personal, relació de llocs i plantilla.
7. Resum subvencions atorgades durant 2014 i tingudes en compte en la formació del Pressupost 2015
8. Aigües de Blanes, SA. Pressupost 2015, previsió de resultat 2014
9. Blanes Mediambient SAU. Pressupost 2015, previsió de resultat 2014

PROPOSTA D'ACORD AL PLE DE 18/12/2014

Expedient número 004723/2014. Aprovació provisional del Pressupost general per a l'exercici 2015, de les seves Bases d'Execució, la relació de llocs de treball, la plantilla de personal i d'altres acords legalment preceptius.

Fets

1. El 26/11/2014, prèvia convocatòria formal, es va reunir la Comissió Informativa d'Hisenda per a descripció i lliurament d'una primera versió en paper de l'avantprojecte de Pressupost 2015. El tinent d'alcalde va explicar als grups assistents que, a partir d'aquell moment, estava a la seva disposició per a qualsevol aclariment o per a rebre suggeriments i propostes i que podrien trobar documentació complementària l'endemà i en dies successius a la web municipal, previ correu electrònic.
2. El dissabte 29 a la Sala municipal de Plens, prèvia difusió i publicitat, l'alcalde va presentar en audiència pública l'avantprojecte de pressupost 2015, d'acord amb el document penjat a la web el dia anterior que va ser projectat en pantalla. En aquesta sessió, desenvolupada amb moderador extern, l'alcalde també va respondre totes les preguntes plantejades pels ciutadans assistents que omplien la Sala de Plens.
3. El 4/12/2014, prèvia formal convocatòria, l'alcalde, el secretari, el cap de Recursos Humans i l'interventor es van reunir amb els representants dels treballadors municipals per a una primera exposició de les línies generals de l'avantprojecte de Pressupost 2015 i de les variacions concretes que afectaven el personal municipal.
4. El dia 11/12/2014 al matí, prèvia formal convocatòria, l'alcalde, el secretari, el cap de Recursos Humans i l'interventor es van reunir per segona vegada amb els representants dels treballadors municipals per a valorar els aspectes de personal de l'avantprojecte de Pressupost 2015. Durant la sessió, per avinença de les parts, es va acordar un nou redactat del document d'inici del procés de promoció i carrera professional que va substituir el document lliurat, amb aquesta finalitat, als regidors el dia 5/12/2014.
5. El dia 11/12/2014 al vespre, prèvia formal convocatòria, es va reunir per segona vegada la Comissió Informativa d'Hisenda. El tinent d'alcalde va explicar les modificacions incorporades al document presentat el 26 de novembre i va oferir explicació a qualsevol dubte que poguessin plantejar els grups municipals assistents. Finalment, va quedar dictaminat favorablement el Projecte de Pressupost municipal 2015 que presenta l'Alcaldia al Ple municipal.
6. El Projecte del Pressupost General per a l'any 2015 presenta superàvit inicial, seguint les directrius del Pla d'Ajust aprovat pel Ple de 28 de març de 2012.
7. Els ingressos s'han estimat d'acord amb la previsió de liquidació del Pressupost municipal per a 2014 i de la situació i previsions de l'economia general. La previsió s'ha dut a terme amb criteris de prudència i sobre la base de la capacitat real de l'Ajuntament de Blanes per a la seva generació.
8. Els estats del Pressupost 2015 presenten les despeses corrents necessàries per al funcionament de l'administració municipal, incloses les relatives a interessos i amortització del deute.

9. Pel que fa al personal municipal cal destacar l'acord adoptat amb els representants dels empleats municipals de proposar al Ple l'inici en 2015 del procés de promoció professional, al que s'ha fet referència en els paràgrafs 6 i 7 anteriors i que estava previst a la Memòria d'Alcaldia de 13 de desembre de 2013 (expedient Pressupost 2014), en base a les consideracions següents:

L'Estatut de l'Empleat públic dedica el títol III a regular els drets dels empleats públics. En concret l'article 16 diu literalment:

- “1. Els funcionaris de carrera tindran dret a la promoció professional.
2. La carrera professional és el conjunt ordenat d'oportunitats d'ascens i expectatives de progrés professional conforme els principis d'igualtat, mèrit i capacitat.”

Pel que fa al personal laboral l'article 19 disposa igualment el dret d'aquest tipus d'empleat a la promoció professional.

Aquest dret del treballador genera simultàniament una obligació per a l'Ajuntament que cal assumir.

La consignació del capítol 1 del Projecte de Pressupost 2015 destinada a cobrir el cost del personal d'estructura (exclòs el personal contractat per programes subvencionats) és equivalent a la consignació aprovada en 2014. En aquest sentit, la Llei de Pressupostos de l'Estat per a 2015 estableix que no podrà acordar-se per a 2015 cap increment retributiu que globalment suposi un increment de la massa salarial, respecte l'any anterior.

No obstant això, és possible legalment, d'acord amb els apartats 1 i 2 de l'article 16 i article 19 de l'EBEP, i financerament, per les baixes no cobertes i estalvi de 2014, iniciar un procés de promoció professional, que, sense creació de cap nou lloc, exigirà les adaptacions formals de la Relació de Llocs de Treball i de la Plantilla orgànica, sense ultrapassar el límit de la consignació del capítol 1 .

10. El 12/12/2014, la Intervenció ha emès informe favorable número 68/2014 al conjunt de l'expedient.

Fonaments de dret

En general,

L'article 135 de la CE, reformat el 27 de setembre de 2011 (BOE 233 de la mateixa data), persegueix garantir el principi d'estabilitat pressupostària i vincula totes les Administracions Públiques per tal de reforçar el compromís de l'Estat Espanyol amb la Unió Europea.

Les entitats locals han de presentar equilibri pressupostari i les consignacions destinades a interessos i amortització de capital s'han d'entendre sempre inclosos a l'estat de despeses del Pressupost amb prioritat absoluta. Aquesta prioritat absoluta inclou també la prelación del pagament davant qualsevol altre despesa.

En compliment d'aquest mandat constitucional, han estat dictades les lleis estatals següents:

- Llei orgànica 2/2012 de 27 d'abril. d'Estabilitat Pressupostària i Sostenibilitat Financera
- Llei orgànica 4/2012, de 28 de setembre
- Llei orgànica 9/2013, de 20 de desembre, de control de deute comercial en el sector públic
- Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de la Administració Local.

Normes que cal afegir, com a fonaments directes, a les següents:

Reial decret legislatiu 2/2004, de 5 de març, que aprova el Text refós de la Llei reguladora de les hisendes locals (TRHL)

Reial decret 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol primer del títol sisè de la Llei 39/1988, de 28 de desembre, reguladora de les Hisendes locals, en matèria de pressupostos.

Estructura pressupostària: HAP/419/2014, de 14 de març, per la qual es modifica l'Ordre EHA 3565/2008, de 3 de desembre, per la qual s'aprova l'estructura dels pressupostos de les entitats locals.

Pla d'Ajust de l'Ajuntament: aprovat pel Ple de 28 de març de 2012, pel període 2012-2022, segons estableix el Reial decret llei 4/2012, de 24 de febrer.

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.

Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic (EBEP)

És per la qual cosa que es proposa al Ple municipal l'adopció del següent

ACORD:

1. Aprovar provisionalment el Pressupost general per a l'exercici 2015 segons documentació que figura a l'expedient, resum de la qual ha estat lliurat als regidors municipals en les Comissions Informatives d'Hisenda reunides el 26 de novembre i l'11 de desembre de 2014.

El Pressupost general aprovat provisionalment inclou, entre d'altres documents, els estats de l'Ajuntament de Blanes, les Bases d'Execució del Pressupost, i com annexos, la Plantilla Orgànica, la Relació de Llocs de Treball, la memòria d'Alcaldia i els estats de previsió de les societats d'economia mixta Aigües de Blanes, SA i Blanes Mediambient, SAU.

La Plantilla Orgànica estableix la distribució i la relació detallada del personal segons els cossos, escales, subescales, classes i categories amb indicació dels grups de titulació, de les places en què s'integren els funcionaris, el personal laboral i l'eventual. Pel que fa a la Relació de Llocs de Treball conté la denominació i l'enquadrament orgànic dels llocs de treball, l'adscripció i els requisits per al seu desenvolupament, el complement específic i el règim horari.

L'aprovació de tota la documentació que integra l'expedient de Pressupost 2015 suposa, a més, que el Ple municipal, en relació al personal municipal, acorda el següent :

Primer.- Autoritzar la tramitació d'expedients de jubilació parcial a favor del personal laboral que així ho sol·liciti.

Segon.- Iniciar el procés de promoció professional previst a la Memòria d'Alcaldia de 13 de desembre de 2013, aprovada juntament amb el Pressupost municipal de 2014 i destinat a tots els col·lectius municipals.

Tercer.- Reconèixer a càrrec del Pressupost municipal 2014 i a favor del personal municipal l'import de 179.627,48 euros, destinat a finançar el procés definit en el punt anterior que, en tot cas, no suposarà la creació de cap nou lloc i sí l'adaptació del lloc que ocupi l'empleat que hagi promocionat professionalment. En tot cas, el nombre final d'efectius municipal de la plantilla municipal serà el mateix i el procés no ha de generar noves necessitats de llocs.

Quart.- Executar el procés a proposta d'una comissió específica que haurà de redactar el calendari general del procés, les seves bases reguladores i les adaptacions de la Relació de Llocs de Treball que calgui aplicar tant abans com després de cada fase a desenvolupar. La

comissió específica de promoció professional serà nomenada per l'Alcaldia i comptarà amb tres tècnics representants de l'administració i tres representants dels empleats municipals. Les seves decisions s'adoptaran per majoria de cadascuna de les dues parts, és a dir, 2 tècnics i 2 representants hauran de votar afirmativament la proposta per a la seva tramitació al Ple municipal.

Cinquè.- Sotmetre al Ple municipal, dins el primer trimestre de 2015, les propostes que haurà redactat la comissió específica abans esmentada sobre les bases reguladores i adaptacions a fer en la Relació de Llocs de Treball per a l'execució del procés durant 2015.

2. Limitar l'execució de la despesa a l'efectiva disponibilitat del finançament previst en el projecte de Pressupost que s'aprova. L'execució de la despesa exigirà la màxima prudència i una gestió eficient, requerirà un control rigorós de les autoritzacions de despesa.

3. En matèria de contractes de gestió de serveis públics, l'administració municipal haurà de restablir l'equilibri econòmic, en benefici de la part contractant que correspongui, en els termes de l'article 282.4 de Reial decret legislatiu 3/2011, pel qual s'aprova el Text refós de la Llei de contractes del sector públic.

4. Autoritzar l'ampliació automàtica de consignació de qualsevol aplicació sobre la base de la recaptació de recursos expressament destinats, o per compromisos fermes d'aportació pel seu finançament directe.

5. La modificació de finançament i l'afectació de fons pels programes d'inversió seran decisió de la Junta de Govern Local.

6. Aprovar addicionalment:

- La relació de subvencions nominatives que s'han tingut en compte per a la preparació de les consignacions de despesa del Pressupost.
- L'aplicació retroactiva, des de la seva incorporació a l'Ajuntament de Blanes, del complement específic de lloc, aprovat pel Ple municipal el 19/12/2013, a favor del sotsinspector de la Policia Local.

El Projecte de Pressupost es sotmetrà a exposició pública a la Intervenció municipal per termini de 15 dies hàbils comptats a partir de la publicació del corresponent edicte en el BOP. Si no es presenta cap reclamació durant el termini d'exposició pública, l'acord d'aprovació provisional es considerarà definitiu, sense necessitat de nou acord exprés. El Pressupost entrarà en vigor amb la seva publicació en el BOP, resumit per capítols.

Blanes, 12 de desembre de 2014

Alcalde,

Examinat l'expedient i conforme
L'interventor general,

Josep Marigó i Costa

Francesc Lucio Pérez

BASES D'EXECUCIÓ DEL PRESSUPOST GENERAL 2015

Índex

CAPÍTOL PRIMER: QÜESTIONS GENERALS.....	2
Base 1a. Naturalesa.....	2
Base 2a. Exercici pressupostari, hisenda local i comptabilitat	2
CAPÍTOL SEGON: LA DESPESA PRESSUPOSTÀRIA.....	3
Base 3a. Fonaments i classificació.....	3
Base 4a. Fases d'execució de la despesa	3
Base 5a. Normes de gestió.....	5
Base 6a. Reconeixement de despeses a favor dels membres de la corporació.....	8
Base 7a. Despeses que han de ser sotmeses a acord plenari.....	11
Base 8a. Subvencions	12
CAPÍTOL TERCER: LES MODIFICACIONS DEL PRESSUPOST	15
Base 9a. Expedients de generació de crèdits i crèdits ampliables	15
Base 10a. Tràmit de l'expedient	15
Base 11a. Òrgans competents per aprovar modificacions.....	15
Base 12a. Regulació execució Fons de contingència	16
Base 13a. Incorporació d'inversions al Pressupost	17
Base 14a. Incorporació de romanents de crèdit	17
CAPÍTOL QUART: TRESORERIA I FINANÇAMENT.....	18
Base 15a. Pagaments a justificar i bestretes	18
Base 16a. Ajornament i fraccionament d'ingressos.....	18
Base 17a. Devolució d'ingressos.....	19
Base 18a. Alienació d'efectes no utilitzables	19
Base 19a. Cobraments per retirada de vehicles de la via pública	19
Base 20a. Descomptes als joves en el preu de determinats actes.....	19
Base 21a. Modificació dels saldos inicials de drets	20
Base 22a. Baixes comptables dels saldos de drets.....	20
Base 23a. Fiances, dipòsits i préstecs rebuts	20
Base 24a. Procediment de devolució d'avals o certificats d'assegurança de caució.....	20
Base 25a. Gestió de recursos líquids i compensacions	21
Base 26a. Operacions de préstec i crèdit	21
SOCIETATS MERCANTILS I CONCESSIONARIS.....	22
Base 27a. Societats Mercantils.....	22
a. Acords, contractes i convenis de societats mercantils locals.	22
b. Informació de societats mercantils locals.	22
Base 28a. Equilibri econòmic dels concessionaris	22

CAPÍTOL PRIMER: QÜESTIONS GENERALS

Base 1a. Naturalesa

Aquestes Bases d'execució són normes d'obligat compliment i caràcter específic que regulen l'execució dels pressupostos de l'Ajuntament.

En l'exercici de la facultat de tutela, la Intervenció i la Tresoreria realitzaran indicacions en matèria pressupostària i comptable a les societats mercantils municipals, per tal d'homogeneïtzar els criteris dins el Grup i també a d'altres ens instrumentals del municipi de Blanes, ja siguin societats anònimes municipals, societats d'economia mixta o qualsevol altra forma d'organització.

La vigència d'aquestes Bases coincideix amb la del Pressupost General. En cas de pròrroga d'aquest, seran d'aplicació fins l'entrada en vigor del nou Pressupost.

Base 2a. Exercici pressupostari, hisenda local i comptabilitat

1. L'exercici pressupostari coincidirà amb l'any natural.
2. Els drets, qualsevol que sigui el període de què derivin, es registraran com ingressos del pressupost en el qual s'hagin liquidat i es comptabilitzaran pel seu import total. En cap supòsit es podran realitzar despeses o atendre obligacions mitjançant minoració d'ingressos.
3. L'administració municipal potenciarà l'entrada al patrimoni municipal de recursos de tota mena. Les quantitats monetàries i els avals s'ingressaran directament a la Tresoreria municipal. Tots els empleats municipals respectaran estrictament aquests principis.
4. Si durant l'exercici les previsions del Pressupost d'Ingressos no es van traduït en drets efectivament liquidats, l'alcalde o tinent d'alcalde d'Hisenda, amb un informe previ raonat de l'interventor, retindrà crèdits de despesa, en quantia suficient per mantenir l'equilibri pressupostari.
5. El registre de les operacions d'execució del pressupost correspon a la Intervenció general, la qual facilitarà la informació que permeti el coneixement de la situació econòmica i financera i el detall i resultats de les operacions realitzades.
6. En compliment del que disposa l'article 207 de la LRHL, la Intervenció municipal trametrà al Ple, mitjançant proposta de l'Alcaldia, la informació sobre l'execució dels pressupostos i el moviment i situació de tresoreria de l'Ajuntament. Amb aquesta finalitat, els mesos d'abril, juliol i octubre, es lliurarà resum de la informació tramesa al Ministeri d'Hisenda i Administracions públiques en el trimestre natural anterior, en compliment de les obligacions contemplades a l'Ordre HAP/2105/2012, d'ú d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica d'Estabilitat Pressupostària i Sostenibilitat Financera.

CAPÍTOL SEGON: LA DESPESA PRESSUPOSTÀRIA

Base 3a. Fonaments i classificació

1. El Ple aprova les relacions de despeses del Pressupost general sobre la base que són necessàries per al funcionament normal de l'administració municipal.
2. Cada consignació del Pressupost de Despeses representa els fons màxims que poden aplicar-se a la finalitat específica per a la qual s'ha creat i es destinarà únicament a aquesta finalitat o a la que resulti de modificacions degudament aprovades. En cap cas representa autorització, compromís ni obligació de despesa.
3. Els crèdits destinats al personal municipal estaran entre ells vinculats jurídicament i la resta d'aplicacions del pressupost només formaran bossa de vinculació jurídica quan tinguin la mateixa classificació orgànica, grup de programa i capítol econòmic.
4. El Pressupost de despeses estarà ordenat per una triple classificació, orgànica, per programes i econòmica. La combinació de les tres classificacions constituirà l'aplicació pressupostària que servirà per portar el control fiscal i comptable de la despesa.
5. Per a l'administració de les consignacions aprovades i registre fidel de les operacions a realitzar, queda facultat el tinent d'alcalde d'Hisenda, amb la conformitat del titular del codi orgànic i a proposta de la Intervenció, per obrir aplicacions divisionàries a partir del tercer dígit de la classificació econòmica del pressupost, tot respectant els codis orgànic, per programes i econòmic aprovats pel Ple municipal.

Base 4a. Fases d'execució de la despesa

1. Autorització (A)

Les despeses pressupostàries requeriran, per executar-les, un acte administratiu previ d'autorització, amb emissió simultània de document comptable **A** i informe favorable previ de l'interventor.

Aquest acte fixarà sempre l'import exacte o aproximat per excés de la despesa que autoritza i serà comptabilitzat restant crèdit disponible de l'aplicació pressupostària corresponent. Els convenis o contractes de quantia indeterminada s'hauran d'autoritzar, prèviament i en tot cas, per l'import màxim de les obligacions que se'n poden derivar.

Són actes administratius previs d'autorització de despesa els acords d'aprovació definitiva de projectes d'obres ordinàries o d'urbanització, els acords de creació de serveis nous o de reforma dels existents, d'activitats, memòries valorades a executar, aprovació de plec de clàusules o condicions reguladors de la contractació o de convenis a formalitzar, propostes d'adquisició de béns i drets, aprovació de les relacions d'elements afectats en expedients d'expropiació i actes administratius similars.

Les despeses no pressupostàries requeriran, per executar-les, un primer acte administratiu d'autorització, compromís de despesa i reconeixement de l'obligació de pagar per part de l'alcalde o tinent d'alcalde d'Hisenda, correlatiu amb una liquidació de dret extrapressupostari de cobrament i informe favorable previ de l'interventor, sobre la cobrabilitat d'aquest dret i sobre el fonament de l'operació.

2. Disposició o compromís (D)

L'acte administratiu de disposició o compromís de despesa consisteix a adjudicar o encarregar a un tercer una obra, subministrament, servei o, en general, qualsevol despesa. Haurà de ser dictat per òrgan de contractació competent i finalitza el procediment de selecció de contractista, proveïdor o tercer en general. L'acte de disposició de despesa exigeix l'emissió simultània de document comptable **D** i l'informe favorable previ de l'interventor.

Aquesta operació, que suposa un compromís de despesa amb el tercer adjudicatari, és un acte amb rellevància jurídica i vincula l'entitat local a la realització d'una despesa concreta i determinada, tant en la seva quantia, com en les condicions d'execució. Es comptabilitza a càrrec del crèdit pressupostari prèviament autoritzat.

3. Autorització-Disposició (AD)

L'acte administratiu d'autorització de despesa pot ser simultani a l'acte de disposició de despesa i dóna lloc al document comptable mixt **AD**.

4. Reconeixement de l'obligació de pagar (O)

L'acte administratiu de reconèixer una obligació de pagar comportarà l'emissió simultània de document comptable **O** i exigirà l'informe favorable previ de la Intervenció, la qual haurà comprovat la competència de l'òrgan, els documents que fonamenten l'obligació i l'existència d'acreditació tècnica suficient. A més, comprovarà la tramitació correcta de les fases **A** i **D** prèvies amb fiscalització favorable.

5. Ordenació del pagament i pagament (PMP)

L'alcalde o tinent d'alcalde d'Hisenda autoritzaran les ordres de pagament individualment o sobre la base de relacions que expedirà la Intervenció municipal sobre obligacions pressupostàries degudament reconegudes (document O).

La Tresoreria municipal, de forma immediata, executarà materialment i comptabilitzarà els pagaments ordenats. Els pagaments quedaran suportats comptablement en els documents que, en cada moment, es considerin més adients.

6. Autorització (A), Disposició (D) i Autorització-Disposició (AD) i d'altres documents comptables inversos (negatius).

S'utilitzaran aquests documents amb les mateixes formalitats que els positius per anul·lar aquells expedits anteriorment, quan, per algun motiu, no s'hagi arribat a efectuar l'obra, subministrament, servei, etc. També s'utilitzaran en casos d'error o de no haver-se arribat a realitzar la totalitat d'un contracte.

Base 5a. Normes de gestió

1. PRINCIPIS GENERALS

- a. Tot fet o document susceptible de produir el naixement, modificació o cancel·lació d'una obligació de qualsevol tipus a càrrec del municipi de Blanes estarà subjecte al previst en les presents bases.
- b. Les autoritats municipals o funcionaris que segueixin una actuació susceptible de produir el naixement o ampliació d'una obligació de qualsevol tipus, a càrrec del municipi de Blanes, prescindint del procediment establert en aquestes bases d'execució, estaran obligats a indemnitzar l'Ajuntament de Blanes, prèvia tramitació d'expedient de responsabilitat comptable.

2. ENCÀRRECS, COMANDES I ORDRES DE COMPRA

L'expedició de documents **D** o **AD** serà preceptiva i prèvia a qualsevol encàrrec, comanda, ordre de compra i sempre abans de sol·licitar de tercers obres, subministraments, serveis, consultes o assistència i qualsevol altra acció que pugui generar una obligació a càrrec del municipi i a favor de tercers.

3. DESPESES DEL CAPÍTOL II I VI DE LA CLASSIFICACIÓ ECONÒMICA, D'IMPORT INFERIOR O IGUAL A 5.000 € (IVA exclòs) PER ACTE DE COMPRA (excloses les que executen projectes o memòries valorades)

Podran ser autoritzades i compromeses pel tinent d'alcalde o regidor delegat titular del codi orgànic de l'aplicació pressupostària. D'aquesta manera, les diferents dependències municipals generaran documents pels quals, a proposta del tècnic responsable, el tinent d'alcalde o regidor delegat titular corresponent atorga conformitat a la despesa. La Intervenció fiscalitzarà i assentarà l'operació dins la corresponent aplicació pressupostària i lliurarà full de comanda (**Document D o AD**) al proveïdor/creditor amb total validesa.

4. LES DESPESES DEL CAPÍTOL II I VI DE LA CLASSIFICACIÓ ECONÒMICA, D'IMPORT SUPERIOR A 5.000 € (IVA exclòs) I INFERIOR A 18.000 € (IVA exclòs) PER ACTE DE COMPRA

Seràn autoritzades i compromeses per la Junta de Govern Local.

5. ALTRES DESPESES NO INCLOSES EN ELS PUNTS 3 I 4 ANTERIORS

Per a la disposició de despeses no previstes en els punts 3 i 4 anteriors s'aplicaran les lleis de règim local, pressupostàries i de contractació de les Administracions públiques.

6. REGISTRE DE FACTURES / FACTURA ELECTRÒNICA

Realitzada l'obra, subministrament, servei, consulta, assistència, o qualsevol altra acció que pugui generar una obligació a càrrec del municipi, el tercer documentarà el seu crèdit mitjançant factura, minuta o similar, acompanyada del corresponent full de comanda (**document D o AD**) emès per la Intervenció municipal i l'haurà de presentar en el Registre Municipal de Factures de l'Ajuntament o en el punt general d'entrada de factures electròniques, previst a la Llei 25/2013, de 27 de

desembre, d'impuls de la factura electrònica i creació del registre comptable de factures del sector públic i normativa complementària d'aplicació. El Registre Municipal de Factures iniciarà i impulsarà d'ofici els tràmits de reconeixement de l'obligació i posterior pagament dins el termini legal establert.

D'acord amb el previst a l'article 4 de la Llei 25/2013, s'exclouen de l'obligació de facturació electrònica, almenys, les factures d'import no superior a 5.000,00 euros.

REQUISITS PER A RECONÈIXER UNA OBLIGACIÓ DE PAGAR

- a) Per a les despeses corresponents al capítol I de la classificació econòmica, es farà constar en les relacions de nòmina i imports a pagar l'informe favorable del funcionari cap de Recursos Humans o funcionari responsable en qui delegui, sense perjudici de demanar acreditació també, si escau, als responsables dels diferents departaments.
- b) Per a les despeses corresponents al capítol II i VI de la classificació econòmica, l'acte administratiu de reconeixement d'obligacions, amb acreditació tècnica prèvia, serà dictat per la Junta de Govern Local, sense perjudici del preceptiu dictamen previ favorable per part d'altres òrgans o persones jurídiques quan així ho hagi establert el Ple municipal.
- c) Per a les despeses corresponents als capítols de classificació econòmica, III i IX, amb tramitació prèvia de les fases A i D i dins l'exercici pressupostari corresponent, serà suficient que els funcionaris responsables facin constar per escrit sobre la factura o document anàleg l'acreditació tècnica favorable al reconeixement de l'obligació amb la diligència de "FACTURA CONFORME", i datin i signin seguidament, sense perjudici dels informes complementaris que pugui demanar la Intervenció.
- d) Per a les despeses corresponents als capítols IV i VII de la classificació econòmica s'aplicarà la Base 8a.
- e) Es faculta el tinent d'alcalde d'hisenda i Patrimoni per al reconeixement d'obligacions corresponents als capítols IV i VII destinades a transferències a favor de societats mercantils dependents de l'Ajuntament de Blanes, les quals tenen com a finalitat el manteniment de l'equilibri financer entre les diverses entitats municipals amb personalitat jurídica pròpia.
- f) Serà requisit imprescindible per al reconeixement de les respectives obligacions:
 - 1) En les despeses derivades d'expedients de contractació, per a la tramitació del primer document de reconeixement d'obligació, si s'escau, s'exigirà:
 - . Acreditació de la constitució de la garantia definitiva.
 - . Còpia del contracte formalitzat.
 - 2) En els convenis, còpia dels mateixos.
 - 3) Pel que fa a les subvencions, s'estarà al que disposa la base 8a.

- g) Les condicions previstes als paràgrafs anteriors seran títol suficient per a comptabilitzar el reconeixement de l'obligació de pagament (emissió de document comptable **O**) contra una disposició o autorització-disposició prèvia d'import igual o superior i per tramitar l'ordenació de pagament.

8. ENCÀRRECS SENSE COMANDA (inexistència de tràmits A i D vàlids)

Correspon legalment al Ple el reconeixement extrajudicial de crèdits.

Les obligacions sense tràmits A i D vàlids que hagin de ser reconegudes, inclosos els actes de conversió o convalidació administrativa recollits a la Llei 30/92, seran sotmeses inicialment a la Comissió Especial de Comptes. La tramitació i justificació serà a càrrec dels serveis administratius de la unitat gestora origen de la despesa, amb informe previ de la Secretaria i de la Intervenció general. En els expedients i en la proposta d'acord s'hi farà constar la possible exigència de responsabilitats patrimonials. El contingut d'aquests expedients serà, com a mínim :

- Memòria justificativa signada pel tècnic responsable de la unitat gestora origen de la despesa i conformada pel regidor titular del codi orgànic. El contingut de la memòria inclourà, al menys, els extrems següents:
 - Justificació de la necessitat de la despesa i causes de l'incompliment del procediment jurídic-administratiu
 - Data o període de realització
 - Import de la prestació realitzada
 - Garanties que procedeixin o motius de la dispensa
- Informe de la unitat origen de la despesa en què es faci constar que la imputació de la despesa al pressupost corrent no suposa una limitació a l'execució de la resta d'obligacions de l'any en curs.
- Qualsevol document que s'estimi necessari per justificar millor la despesa.

En el cas que sigui necessària la tramitació d'una modificació del pressupost, els dos expedients es sotmetran al Ple simultàniament.

El Ple podrà autoritzar la Junta de Govern Local per reconèixer obligacions resultants d'expedients concrets i fixarà les condicions del reconeixement.

9. RECONeixEMENT DE SUBVENCIONS, AJUDES O APORTACIONS QUE TINGUIN PER DESTÍ REDUIR EN TOT O EN PART LA CÀRREGA TRIBUTÀRIA DE QUAISEVOL SUBJECTE PASSIU.

- a. Si la subvenció, l'ajut o l'aportació està establert en Ordenances Municipals, caldrà informe favorable emès per l'òrgan interventor, acord de reconeixement i posteriorment es donarà compte a la Comissió Informativa d'Hisenda.
- b. Si la subvenció, l'ajut o l'aportació no està establert en Ordenances Municipals, caldrà el previ dictamen favorable de la Comissió Informativa d'Hisenda, informe favorable de l'òrgan interventor i acord de reconeixement.

Base 6a. Reconeixement de despeses a favor dels membres de la corporació

Les despeses de tot tipus a reconèixer a favor dels membres de la corporació, a càrrec del Pressupost General, es regiran per les següents normes i pel quadre annex. Els imports que es fixen a continuació seran actualitzats el dia 1 de gener de cada any amb l'IPC de Catalunya corresponent als 12 mesos anteriors.

1. RETRIBUCIONS A CÀRREC DEL CONCEPTE 100 DE L'ESTAT DE DESPESES.

1.1 Alcalde amb dedicació exclusiva

En renunciar a la seva activitat privada i/o pública principal, la seva retribució anual íntegra (exclosa la quota patronal de SS) no podrà ser superior a la que resulti de l'última declaració de l'Impost sobre la Renda de les Persones Físiques (activitat privada i/o pública principal), deduïts els rendiments del capital mobiliari i immobiliari, i en qualsevol cas, a 55.000 euros, exclosos els triennis a què podrien tenir dret aquells funcionaris de carrera en situació de serveis especials.

L'alcalde, no obstant això, per decisió personal, podrà acceptar qualsevol retribució inferior als límits aprovats pel Ple municipal en aquesta base d'execució.

1.2 Alcalde amb dedicació parcial

L'import anual íntegre, incloses retribucions i assistències a d'altres ens municipals, no podrà ser superior al 66% del que correspondria a la dedicació exclusiva, i com a màxim, a 36.300 euros. L'import definitiu es fixarà proporcionalment a la dedicació efectiva prevista. Així, aritmèticament, caldrà complir simultàniament les dues condicions següents :

a) Retribució per dedicació parcial $\leq 0,66 \times$ Retribució per dedicació exclusiva.

b) Retribució per dedicació parcial =
= Retribució per dedicació exclusiva $\times \frac{\text{Hores setmanals de dedicació prevista}}{\text{Hores setmanals de dedicació plena (37,5)}}$

1.3 Tinent d'alcalde dedicació exclusiva

En renunciar a la seva activitat privada i/o pública principal, la seva retribució anual íntegra (exclosa la quota patronal de SS i els triennis a què podrien tenir dret aquells funcionaris de carrera en situació de serveis especials) no podrà ser superior a:

- la que resulti de l'última declaració de l'Impost sobre la Renda de les Persones Físiques (activitat privada i/o pública principal), deduïts els rendiments del capital mobiliari i immobiliari.
- la que resulti d'incrementar un percentatge màxim del 30% a la quantitat de 41.260 euros.

El tinent d'alcalde, no obstant això, per decisió personal, podrà acceptar qualsevol retribució inferior als límits aprovats pel Ple municipal en aquesta base d'execució.

1.4 Tinent d'alcalde amb dedicació parcial

L'import anual íntegre, incloses retribucions i assistències a d'altres ens municipals, no podrà ser superior al 66% del que correspondria a la dedicació exclusiva. L'import definitiu es fixarà proporcionalment a la dedicació efectiva prevista. Així, aritmèticament, caldrà complir simultàniament les dues condicions següents :

- a) Retribució per dedicació parcial \leq 0,66 x Retribució per dedicació exclusiva.
- b) Retribució per dedicació parcial =
= Retribució per dedicació exclusiva x $\frac{\text{Hores setmanals de dedicació prevista}}{\text{Hores setmanals de dedicació plena (37,5)}}$

2. INDEMNITZACIONS A CÀRREC DEL CONCEPTE 230 DE L'ESTAT DE DESPESES.

2.1 Indemnitzacions per assistència a sessions de la Junta de Govern Local

Alcalde i tinent d'alcalde, sense dedicació exclusiva ni parcial, per sessió, import íntegre de 94,86 €.

L'import anual per aquest concepte no serà superior a 4.502,20€.

2.2 Indemnitzacions per assistència a despatx de responsabilitats

Alcalde i tinent d'alcalde sense dedicació exclusiva ni parcial, i regidors delegats, per setmana, import íntegre de 136,05 €.

L'import anual per aquest concepte no serà superior a 6.526,76 €.

Quan el regidor delegat hagi d'assumir les responsabilitats d'una unitat administrativa que exigeixi horari intensiu, l'Alcaldia podrà autoritzar un increment íntegre setmanal de 94,86 €.

L'import anual d'aquest increment no serà superior a 4.502,20 €.

2.3 Indemnitzacions per assistència a sessions del Ple

Alcalde i tinent d'alcalde sense dedicació exclusiva ni parcial, regidors delegats i regidors, per sessió, import íntegre de 675,27 €.

L'import anual per aquest concepte no serà superior a 8.101,97 €.

Les absències no donaran dret a indemnització, llevat que es justifiquin davant la secretaria municipal. S'entendrà justificada l'absència amb dret a indemnització quan l'alcaldia atorgui conformitat expressa.

Anualment, es practicarà la liquidació dels drets a percebre per cada membre, amb regularització de les quantitats lliurades a compte, de la manera següent:

$$\text{Import anual màxim} \times \frac{\text{(assistències efectives + absències justificades)}}{\text{nombre màxim anual d'assistències}}$$

2.4 Indemnitzacions per assistència a sessions del Ple, en qualitat de portaveu de grup

A més de les quantitats anteriors, per raó de la dedicació especial que exigeix la responsabilitat de portaveu, cada grup municipal designarà un o més membres que exerciran indistintament aquesta funció, la qual estarà indemnitzada amb un import íntegre anual màxim per grup de 2.813,41 €.

Els grups podran sol·licitar que es practiqui liquidació individual a favor dels seus membres que hagin compartit l'exercici de la funció de portaveu. En aquest cas, la quantitat assenyalada al paràgraf anterior es distribuirà entre els diversos portaveus d'un grup de manera proporcional a la seva dedicació efectiva.

2.5 Altres indemnitzacions als membres de la corporació

Quan l'exercici del càrrec origini costos personals als membres de la corporació, aquests emetran informe explicatiu i sol·licitaran autorització de despesa a l'alcalde o tinent d'alcalde d'Hisenda i presentaran factures i/o rebuts vàlids perquè se'ls reintegri l'import a càrrec del pressupost.

Quan la despesa consisteixi en utilització de mitjans de transport i no pugui presentar-se la factura corresponent, es justificarà el desplaçament i, amb autorització de l'alcalde o tinent d'alcalde d'Hisenda, es reintegrarà la despesa a càrrec del pressupost a raó de 0,28 € / km.

3. SUBVENCIONS A CÀRREC DEL CONCEPTE 489 DE L'ESTAT DE DESPESES. GRUPS MUNICIPALS

Compensació bàsica a cada grup municipal, import mensual 500,00 €

Compensació complementària per regidor, import mensual 34,40 €

Les quantitats anteriors també podran ser pagades a la/les formació/formacions polítiques integrants del grup, amb una sol·licitud prèvia expressa i escrita dels seus portaveus.

En tot cas, les quantitats pagades per l'Ajuntament de Blanes per aquest concepte queden afectes a la concreta i específica acció corporativa dels grups polítics municipals de l'Ajuntament de Blanes.

La Intervenció municipal entendrà justificades i correctament aplicades aquestes quantitats quan els grups polítics municipals participin habitualment en les sessions plenàries convocades, segons consti en les corresponents actes emeses pel secretari. El Ple municipal, el Tribunal i Sindicatura de Comptes, els jutjats i els tribunals exerciran el control previst legalment sobre l'aplicació dels fons rebuts.

4. APLICACIÓ D'AQUESTA BASE

- a) Queda facultat àmpliament l'alcalde per l'adscripció i separació de tinentes d'alcalde al règim de retribucions per dedicació exclusiva o parcial, així com per a la determinació i modificació d'aquestes dins els límits que s'han fixat.
- b) S'atorga a l'alcalde la delegació per a autoritzar les condicions que, sobre dedicació exclusiva i parcial, imposen les disposicions legals o reglamentàries d'aplicació.
- c) Queda facultat àmpliament l'alcalde per a resoldre sobre l'aplicació de la present Base 6a i per al reconeixement de les obligacions resultants. Els membres de la Comissió Especial de Comptes tindran dret a rebre, en qualsevol moment, la informació de detall que requereixin.

Base 7a. Despeses que han de ser sotmeses a acord plenari

El Ple municipal es reserva en exclusiva l'autorització, disposició de despeses i reconeixement d'obligacions que compleixen almenys una de les condicions següents:

- a) Que l'import del projecte de despesa ultrapassi el 5 % dels ingressos corrents liquidats de l'últim exercici liquidat.
- b) Que no estiguin previstes en el Pressupost General ni en el Pla d'actuacions, inversions i finançament aprovat pel Ple municipal i annex al pressupost.
- c) Que l'execució de l'acte s'estengui a exercicis futurs i no sigui possible utilitzar la figura de la incorporació de romanents, de manera que la seva efectivitat plena quedi subordinada a les consignacions de pressupostos futurs.
- d) Que no disposin de finançament.
- e) El supòsit excepcional de reconeixement d'obligacions previst al paràgraf 8) de la base 5a.

Base 8a. Subvencions

1. El Pla de Subvencions previst a l'article 8 de la Llei 38/2003 de 17 de novembre, als articles 10 i següents del seu reglament i normes concordants posteriors, queda inherent a l'expedient de Pressupost municipal i les seves modificacions. D'aquesta forma es concreten les prioritats i efectes que es pretenen amb la seva aplicació i els costos previsibles i finançament associat, supeditant-lo en tot cas al compliment dels objectius d'estabilitat pressupostària.

2. La subvenció té per objecte la disposició gratuïta de fons públics a favor de persones físiques o jurídiques, públiques o privades, per fomentar una activitat d'utilitat o interès social o per promoure la consecució d'un fi públic.

En cap cas les subvencions no poden respondre a criteris de mera liberalitat, sota sanció de nul·litat.

No són subvencions les contraprestacions per compra de béns o serveis necessaris per al funcionament dels serveis municipals.

Les subvencions estan afectes al compliment de la finalitat a què es condicioni l'atorgament i hauran de ser reintegrades per incompliment de les condicions i càrregues imposades a l'acte de concessió.

2. No estan subjectes a aquesta base d'execució:

a) Els pagaments regulats a la Base 6a.3 i 15a d'execució del pressupost.

b) Els ajuts o auxilis per atendre necessitats peremptòries que satisfacin necessitats de caràcter social. En aquests supòsits, per la naturalesa de l'ajut, no caldrà que el beneficiari es trobi al corrent en el compliment de les obligacions tributàries i davant la Seguretat Social.

c) Els incentius fiscals, exempcions, bonificacions i bestretes reintegrables perquè estan regulats per normes específiques.

d) Els descomptes realitzats als joves en els preus de determinats actes.

e) Les transferències corrents i de capital a favor d'organismes autònoms i societats mercantils municipals.

3. És beneficiari el que realitza l'activitat o promou la consecució del fi públic. El beneficiari, per si mateix o per apoderat, ha d'acceptar la subvenció a l'efecte del compliment de condicions. El beneficiari s'ajustarà estrictament al règim d'incompatibilitats vigent en cada moment.

4. L'atorgament de subvencions correspondrà a la Junta de Govern local i l'acte administratiu de reconeixement serà dictat per aquest òrgan, sense perjudici del preceptiu dictamen previ favorable d'altres òrgans o persones jurídiques quan així ho hagi establert el Ple municipal.

5. El procediment ordinari de concessió de subvencions es tramitarà en règim de concurrència competitiva i s'iniciarà sempre d'ofici mitjançant convocatòria que contindrà:

a) Indicació de les bases reguladores i BOP en que han estat publicades.

b) Crèdits pressupostaris que financen la subvenció (caldrà expedició

prèvia de Document d'autorització de despesa).

- c) Expressió que la concessió es fa en règim de concurrència competitiva.
- d) Requisits per sol·licitar la subvenció i manera d'acreditar-los.
- e) Indicació dels òrgans que instruiran i resoldran el procediment.
- f) Termini de presentació de sol·licituds.
- g) Terminis de resolució i notificació.

6. Concessió directa. - Els supòsits de concessió directa de subvencions es limiten al que preveu la normativa vigent.

En tot cas, la concessió directa de subvencions exigirà un tràmit previ d'exposició pública per un termini de 15 dies, prèvia publicació d'edecte al BOP, llevat les subvencions nominatives previstes en el Pressupost municipal que hauran estat exposades al públic juntament amb la resta de Pressupost.

7. Publicitat de les Subvencions. - Les bases específiques seran sotmeses a informació pública, com a mínim, pel termini de 20 dies i es publicaran en el BOP i en el tauler municipal d'anuncis. Una referència d'aquest anunci es publicarà en el DOGC. A més, pel que fa a publicitat, la Junta de Govern Local designarà l'òrgan responsable el qual també haurà de donar compliment a l'article 30 de la Llei 15/2014 de 16 de setembre que modifica la Llei 38/2003 General de Subvencions.

8. Contingut i aprovació de les bases específiques.

El contingut mínim serà el següent:

- a) Objecte de la subvenció.
- b) Beneficiaris, activitats i programes subvencionables, amb requisits que han de reunir els beneficiaris i manera d'acreditar-los. En tot cas, els beneficiaris de subvencions o auxilis hauran d'estar al corrent de les seves obligacions amb la hisenda municipal, autonòmica i estatal i Tresoreria General de la Seguretat Social.

L'Ajuntament pagarà la subvenció de bona fe, sobre la base de considerar que beneficiari compleix amb l'objecte de la subvenció i que les despeses subvencionades són les estrictament necessàries per al desenvolupament de l'activitat que es vol fomentar, que el seu cost d'adquisició no és superior al del mercat, que els beneficiaris han realitzat aquestes adquisicions a favor de l'oferta més avantatjosa, prèvia concurrència de diverses opcions. Qualsevol evidència que acrediti que el beneficiari no ha seguit aquests principis suposarà l'anul·lació de l'acord d'atorgament de la subvenció i el reintegrament d'aquesta en cas d'haver estat pagada.

- c) Procediment per a la sol·licitud, concessió, termini de concessió i pagament, amb autorització expressa, si fos així, d'avançar l'import

abans de realitzar l'activitat o promoure la consecució del fi públic.

- d) Obligacions del beneficiari, amb expressió del termini i forma de justificació de la finalitat per a la qual s'atorga la subvenció.
- e) Criteris objectius per a la concessió i garanties a favor dels interessos públics.
- f) Supòsits de revisió de les subvencions concedides.
- g) Composició nominal de la Comissió Qualificadora.

Les bases específiques seran aprovades per la Junta de Govern a proposta dels òrgans gestors.

9. Compte justificatiu simplificat (sense aportació de factures o altres documents de valor probatori equivalent)

D'acord amb les normes legals d'aplicació, les subvencions atorgades per import inferior a 60.000,00€ es justificaran amb plena validesa mitjançant compte simplificat, llevat regulació expressa a les bases reguladores en altre sentit.

Aquest compte contindrà, com a mínim:

Una memòria d'actuació explicativa de l'activitat desenvolupada que inclourà un compte d'explotació que presenti la imatge fidel de tots els ingressos (amb detall d'imports i orígens) i despeses de l'activitat desenvolupada. La memòria, en el seu conjunt, haurà de demostrar el compliment de les condicions imposades en la concessió de la subvenció, detallarà els resultats obtinguts portarà com annexos mitjans de prova suficients (per exemple: publicitat i difusió de l'activitat, fotografies, notes de premsa, nombre de participants i qualsevol document amb valor probatori).

Aquesta memòria haurà de tenir la conformitat del tècnic municipal que va proposar la tramitació de l'expedient.

El tècnic municipal abans esmentat comprovarà els justificants que consideri oportuns i haurà d'obtenir una evidència raonable sobre l'adequada aplicació de la subvenció.

En aquest sentit podrà requerir al beneficiari la remissió d'altres justificants.

L'òrgan interventor comprovarà el compliment del que s'ha exposat.

10. En el cas de les subvencions en espècie (per exemple: muntatges i desmuntatges per a activitats a la via pública, recollida de residus, etc.) l'atorgament s'inclourà en els acords periòdics que adopta la Junta de Govern Local per a l'aprovació de factures, abans de realitzar l'activitat, però separatament dels reconeixements que corresponguin a compres de béns corrents i serveis. Amb posterioritat, les factures dels treballs realitzats s'inclouran en els acords periòdics d'aprovació de la Junta de Govern Local.

CAPÍTOL TERCER: LES MODIFICACIONS DEL PRESSUPOST

Base 9a. Expedients de generació de crèdits i crèdits ampliables

Generaran crèdit en els estats de despeses els següents ingressos no tributaris, un cop confirmats formalment els mateixos:

- a) Aportacions finalistes de persones físiques o jurídiques.
- b) Alienacions de béns de l'Entitat Local o dels seus Organisme Autònoms.
- c) Prestació de serveis.
- d) Reembossament de préstecs.
- e) Reinteguments de pagaments indeguts amb càrrec al pressupost corrent, que reposaran crèdit en la corresponent aplicació pressupostària.

L'Alcaldia Presidència o tinent d'alcalde d'Hisenda i Patrimoni és l'òrgan competent per autoritzar-los, amb un informe previ d'Intervenció.

Per a procedir a la generació de crèdit caldrà que es compleixin els requisits establerts a l'article 44 del RD 500/90, pel qual s'aprova el Reglament de Pressupostos.

Tindran la consideració de crèdits ampliables totes aquelles transferències que, amb aplicació als Capítols IV i VII de l'estat d'ingressos, es trobin específicament afectats per l'execució d'obres, serveis, subministraments i assistència tècnica provinents de l'administració central, autonòmica o local, o de qualsevol altre òrgan territorial o institucional.

També tindran la consideració d'ampliables els crèdits determinats en els estats del pressupost.

Base 10a. Tràmit de l'expedient

1. No exigeixen modificació del pressupost les desviacions de partida incloses en un mateix nivell de vinculació jurídica del crèdits, segons defineix la Base 3a.3 anterior.
2. Tot expedient de modificació pressupostària s'iniciarà mitjançant una provisió del tinent d'alcalde d'Hisenda. També podrà iniciar-lo un regidor delegat de l'Àrea, amb informe justificatiu de les raons que ho motiven i de la incidència en la consecució dels objectius previstos, del qual es donarà compte al tinent d'alcalde d'Hisenda. En tot cas, l'expedient serà informat favorablement per la Intervenció.
3. En la tramitació dels expedients que siguin competència del Ple seran d'aplicació les mateixes formalitats exigides per a l'aprovació del pressupost.

Base 11a. Òrgans competents per aprovar modificacions

1. El capítol I de la classificació econòmica podrà rebre transferència de crèdit de

qualsevol funció pressupostària.

2. Per a la resta de capítols de la classificació econòmica s'autoritza:
 - a) qualsevol transferència de crèdit que sigui dins del mateix grup de funció, amb el procediment i limitacions previstos a la llei
 - b) que el subprograma 011, administració financera, pugui transferir crèdit a les diverses funcions dels capítols VI i VII de la classificació econòmica.
3. Determinades inversions poden ser executades directament per equips de persones adscrits o vinculats a diferents Àrees municipals. Acabada l'execució es calcularà el seu cost i es classificarà comptablement d'acord amb el codi econòmic i de programa que correspongui. També s'inclouran en aquest apartat els treballs realitzats pel propi Ajuntament per al seu immobilitzat
4. L'aprovació de les generacions de crèdit es farà d'acord amb la base 9ª.
5. Les modificacions previstes als punts 1, 2, 3 i 4 anteriors seran autoritzades per l'Alcaldia o pel tinent d'alcalde d'Hisenda, amb un informe previ de la Intervenció. La resta de modificacions de crèdit seran competència del Ple de la corporació.
6. Els expedients d'incorporació de romanents de crèdit s'autoritzaran per resolució de l'Alcaldia, previ informe d'Intervenció, tant si suposa la incorporació obligatòria dels romanents de crèdit que emparin projectes finançats amb ingressos afectats, com si suposa la incorporació de romanents de crèdit en general, sempre que existeixin suficients recursos per finançar-los.

Base 12a. Fons de contingència, aplicació pressupostària 020,929,50000

1. **Fonament.**- Article 31 de la Llei orgànica 2/2012, de 27 d'abril, d'Estabilitat pressupostària i sostenibilitat financera i normes concordants i complementàries.
2. **Definició.**- És una fórmula comptable per anivellar, en el moment d'aprovar el projecte de pressupost de cada exercici, els recursos que previsiblement es generaran (deduïts els drets incobrables) amb les necessitats imprescindibles que configuren els límits del Pressupost de Despeses. No hauria de ser disposat ni minorat durant l'exercici perquè la seva finalitat és mantenir en el temps l'anivellament abans expressat.
3. **Destí i condicions.**- Fer front en el decurs de l'exercici pressupostari a necessitats extraordinàries que puguin presentar-se i que han de reunir simultàniament les condicions següents :
 - a) no ajornables
 - b) de caràcter no discrecional
 - c) no previstes en les consignacions pressupostàries de l'exercici.
 - d) que no existeixi cap altra font de finançament
4. **Gestió.**- Prèvia tramitació d'expedient i acord plenari, part del Fons de Contingència es podrà destinar a crèdit extraordinari o suplement de crèdit, de qualsevol capítol de despeses, en aquells supòsits sobrevinguts en què imperativament l'Ajuntament hagi d'assumir, dins l'exercici, una despesa que reuneixi totes les condicions del paràgraf 3 anterior.

Base 13a. Incorporació d'inversions al Pressupost

L'execució de les inversions previstes a l'expedient del Pressupost que no s'han incorporat per falta de finançament en ferm, es determinaran per decret d'Alcaldia, a mesura que es concretin els ingressos finalistes que les han de finançar o bé es realitzin d'altres ingressos per sobre les necessitats del Pressupost corrent.

Les inversions no previstes a l'expedient de Pressupost que s'hi vulguin incorporar, seran objecte d'un expedient de crèdit extraordinari que aprovarà el Ple municipal.

Aquesta regulació es fa sense perjudici de les atribucions que corresponen al Ple, d'acord amb l'article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local ni d'aquelles actuacions que s'haguessin de realitzar, en aplicació de l'article 21.1.m) del mateix text legal.

Base 14a. Incorporació de romanents de crèdit

L'article 175 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la llei reguladora de les hisendes locals estableix que els crèdits per a despeses que el darrer dia de l'exercici pressupostari no estiguin afectats a l'acompliment d'obligacions ja reconegudes, quedaran anul·lats de ple dret, sense més excepcions que les assenyalades a l'article 182 de la mateixa norma.

No obstant el que disposa l'article 175 abans esmentat, podran incorporar-se als corresponents crèdits dels pressupostos de despeses de l'exercici immediat següent, sempre que existeixin suficients recursos financers:

- a) Els crèdits extraordinaris i els suplementos de crèdit, així com les transferències de crèdit que hagin estat concedits o autoritzats, respectivament, durant el darrer trimestre de l'exercici, per a les mateixes despeses que van motivar, en cada cas, la seva concessió i autorització.
- b) Els crèdits que emparin els compromisos de despeses a que fa referència l'apartat 2.b) de l'article 176 de la llei reguladora de les hisendes locals.
- c) Els crèdits per operacions de capital.
- d) Els crèdits autoritzats en funció de l'efectiva recaptació de drets afectats.

Els crèdits que emparin projectes finançats amb ingressos afectats s'incorporaran obligatòriament, a menys que es desisteixi total o parcialment d'iniciar o continuar l'execució de la despesa.

CAPÍTOL QUART: TRESORERIA I FINANÇAMENT

Base 15a. Pagaments a justificar i bestretes

1. Quan s'hagi autoritzat un lliurament de fons i no existeixi possibilitat d'acompanyar el document acreditatiu de la realització de la prestació o del dret del creditor, aquest tindrà la consideració de pagament a justificar.
2. Els perceptors d'aquests fons tenen l'obligació de justificar l'aplicació en el termini de 3 mesos. En cap cas es podrà expedir nova Ordre de Pagament a Justificar a perceptors que no hagin justificat l'anterior.
3. L'alcalde podrà establir, mitjançant resolució motivada i amb un informe previ d'Intervenció, la concessió de bestretes de caixa fixa que tindran el caràcter d'extrapressupostàries amb la seva posterior imputació a les aplicacions pressupostàries corresponents.
Els titulars de la bestreta de caixa fixa rendiran comptes de les despeses ateses amb aquesta, a mesura de la reposició dels fons utilitzats i, en tot cas, amb una periodicitat de sis mesos.

La Tresoreria portarà la comptabilitat auxiliar detallada de totes les operacions que es realitzin amb càrrec a les bestretes de caixa fixa.
4. Excepcionalment, els pagaments corresponents a determinades publicacions oficials, subscripcions tècniques, arrendaments financers i targetes de crèdit s'efectuaran mitjançant domiciliació en un compte bancari restringit de pagaments que operarà mitjançant la tècnica de bestreta de caixa fixa.
5. Les bestretes de tot tipus que no tinguin aplicació immediata al Pressupost hauran de ser cancel·lades dins el mateix exercici amb la corresponent imputació pressupostària.
6. Els rebuts per liquidacions tributàries en cap cas seran d'import inferior a 6,01€, llevat de quotes específiques previstes en les Ordenances fiscals, de conformitat amb el principi general d'eficàcia en la gestió.

Base 16a. Ajornament i fraccionament d'ingressos

L'òrgan municipal competent podrà, graciament i discrecional, ajornar o fraccionar el cobrament d'ingressos, quan consideri que la situació financera del contribuent li impedeix el pagament del deute en els terminis d'ingrés establerts amb caràcter general.

El fraccionament o ajornament dels deutes tributaris produiran, en tot cas, la liquidació a càrrec del subjecte passiu dels interessos de demora que corresponguin segons l'interès legal vigent.

Per garantir el pagament de deutes fraccionats o ajornats, d'import superior a 18.000,00 €, els contribuents hauran de presentar aval bancari o qualsevol altra

garantia establerta en el Reglament general de recaptació o en les Ordenances fiscals d'aquest municipi.

Base 17a. Devolució d'ingressos

1. Les devolucions d'ingressos indeguts s'ajustaran al procediment reglamentari, les aprovarà la Junta de Govern Local i l'alcalde o el regidor delegat de l'Àrea Econòmica n'ordenaran immediatament el pagament. Perquè la devolució sigui efectiva, s'acreditarà que el contribuent ha presentat el rebut original de l'ingrés a retornar, que no s'ha practicat la devolució d'ingressos anteriorment i que no ha prescrit el dret de retornar-lo.
2. En els casos en què la devolució obeeixi a error material, error en l'expedició o duplicitat de l'ingrés, es realitzarà d'ofici per part de l'Àrea Econòmica, prèvia presentació del rebut original i informe del cap de Secció responsable. Aquestes accions, degudament informades per l'Interventor, es presentaran a ratificació de la Junta de Govern local.

Base 18a. Alienació d'efectes no utilitzables

Per a l'alienació d'efectes no utilitzables, se seguirà el procediment reglamentari, el qual serà resolt per la Junta de Govern Local.

Base 19a. Cobraments per retirada de vehicles de la via pública

1. Abans de lliurar al propietari un vehicle prèviament retirat de la via pública per la Policia Local, l'interessat haurà d'acreditar haver realitzat el pagament de les taxes per retirada i dipòsit del vehicle, o garantir el seu import.
2. La recaptació podrà ser realitzada materialment pels serveis de la Policia Local, els quals hauran de retre compte i ingressar íntegrament les quantitats recaptades a la Tresoreria municipal.
3. El personal de la Policia encarregat del servei rebrà instruccions directes de la Tresoreria municipal per a tot el que correspongui al cobrament i liquidació de les taxes de retirada i dipòsit de vehicles.

Base 20a. Descomptes als joves en el preu de determinats actes

En tots els actes culturals, esportius i lúdics organitzats per l'Ajuntament i en aquells en què col·labori el municipi amb ajuts de qualsevol tipus, els joves de Blanes gaudiran de beneficis especials. L'import d'aquests i les normes reguladores seran aprovats per la Junta de Govern a la vista del pressupost d'explotació de l'acte.

Base 21a. Modificació dels saldos inicials de drets

S'autoritza el tinent d'alcalde d'Hisenda i Patrimoni, amb el dictamen previ favorable de la Comissió Especial de Comptes, a aprovar la modificació de saldos inicials dels drets reconeguts pendents de cobrament d'exercicis tancats perquè presentin la imatge fidel dels drets sobre els quals és possible exercir l'acció cobratòria.

Base 22a. Baixes comptables dels saldos de drets

En aplicació del principi general d'eficiència en la gestió i per garantir la sostenibilitat i liquiditat financera, els drets que no hagin estat cobrats durant el termini dels tres anys següents a la seva liquidació (exercici n), podran ser objecte de proposta de baixa comptable a la Comissió Especial de Comptes, amb motiu de l'examen i dictamen del Compte General (de l'exercici n+3) per a la seva posterior aprovació pel Ple municipal. Aquesta baixa s'entén sense perjudici de què circumstàncies sobrevingudes permetin recuperar i recaptar el dret d'acord amb les normes legals d'aplicació.

Base 23a. Fiances, dipòsits i préstecs rebuts

1. Les fiances i dipòsits a favor de l'Ajuntament que hagin de constituir contractistes o altres, hauran de reunir els requisits que aprovi la Junta de Govern local i tindran caràcter d'operacions no pressupostàries.
2. Els préstecs que rebí o concedeixi la Corporació no previstos en el pressupost tindran caràcter d'operacions no pressupostàries.

Base 24a. Procediment de devolució d'aval o certificats d'assegurança de caució

Acordada per la Junta de Govern Local la devolució de les fiances materialitzades en aval o assegurança de caució, s'autoritza el següent procediment:

1. L'interessat o els seus representants legals poden sol·licitar, en la forma pertinent, el lliurament del document original en qualsevol moment anterior a la devolució regulada als paràgrafs següents.
2. A falta de la sol·licitud expressada al punt anterior, la Tresoreria retornarà directament el document a l'entitat garantidora, al domicili que s'hagi fet constar, per qualsevol mitjà que acrediti fefaentment la recepció i notificarà igualment a l'interessat que s'ha procedit a la cancel·lació de l'obligació que es garantitzava.
3. En el cas d'impossibilitat o no procedència del mecanisme de devolució recollit a l'apartat anterior, es retornarà el document a l'obligat a prestar garantia, presentant-se a les dependències municipals.
4. En cas d'impossibilitat o no procedència d'algun dels mecanismes de devolució esmentats anteriorment, s'efectuarà la publicació al BOP, en què s'indicarà la possibilitat de retirar l'esmentat aval en el termini que s'indiqui a la mateixa publicació. Si l'anunci oficial no rep resposta dels interessats en el termini indicat, la Tresoreria podrà procedir a la destrucció física del document amb expedició de

la corresponent acta autoritzada pel tresorer i a efectuar l'assentament comptable de devolució.

5. Els procediments indicats en aquesta base s'entendran sense perjudici de possibles oficis, requeriments, notificacions, interlocutòries o qualsevol altra comunicació de les autoritats judicials que es rebin a la Tresoreria municipal.

Base 25a. Gestió de recursos líquids i compensacions

1. La gestió dels recursos líquids es regeix pel principi de caixa única i s'ha de dur a terme amb el criteri d'obtenció de la rendibilitat màxima i cost mínim, assegurant en tot cas la liquiditat immediata per al compliment de les obligacions en els seus venciments.
2. La Tresoreria podrà extingir obligacions reconegudes i liquidades per compensació amb deutes de les persones que acreditin la condició simultània de deutor i de creditor de l'Ajuntament de Blanes.. Les compensacions requeriran, en període voluntari, la conformitat de l'interessat amb l'operació compensatòria i l'expedició material de rebut o cartes de pagament signades per les parts, amb l'import coincident.
3. En cap cas la compensació de deutes i crèdits podrà representar minoració d'ingressos a comptabilitzar.

Base 26a. Operacions de préstec i crèdit

1. El Ple municipal, en el moment d'aprovar el pressupost o les seves modificacions, aprova la contractació de l'endeutament a llarg termini previst en el capítol IX de l'estat d'ingressos i atribueix totes competències a l'Alcaldia – Presidència per formalitzar-la. Així, l'alcalde podrà formalitzar operacions fins a la quantia que, en cada moment, figuri com a previsió definitiva d'ingressos en el capítol de variació de passius financers.
2. S'entendrà atorgada l'aprovació del Ple per a la formalització d'una operació d'endeutament a llarg termini competència d'aquest sempre que el Pressupost o les seves modificacions s'hagin aprovat amb majoria absoluta.
3. Les operacions d'endeutament es formalitzaran en el moment i en les condicions que l'execució del Pressupost i el mercat financer aconsellin, segons informes de l'Àrea Econòmica. Posteriorment, es donarà compte detallat del/s contracte/s subscrit/s i de l'expedient instruït a aquests efectes, a la primera Comissió Informativa d'Hisenda que es celebri i s'assabentarà el Ple municipal.
4. S'autoritza l'Alcaldia-Presidència, previ dictamen favorable de la Comissió Informativa d'Hisenda, per substituir préstecs o crèdits ja consolidats per d'altres, sempre que els nous no ultrapassin el capital viu dels antics, si les condicions de la nova contractació són més favorables que les del crèdit preexistent.
5. En cas que aquestes operacions es produeixin amb caràcter temporal, sobre la base de operacions a curt termini, aquestes no computaran com a operacions de tresoreria disposades i seran comptabilitzades pressupostàriament en el compte 930 d'ingressos.

6. Es contractarà el finançament d'acord amb l'oferta més avantatjosa que presentin els mercats de diner i es substituirà de qualsevol línia de crèdit quan pugui obtenir-se'n una altra, d'alternativa, a cost inferior.
7. L'aprovació de les operacions de Tresoreria correspondrà a l'alcalde, sempre que l'import acumulatiu de les operacions vives en cada moment no superi el 15% dels ingressos per operacions corrents deduïts de la darrera liquidació pressupostària. Ultrapassat aquest límit, l'aprovació correspon al Ple.

SOCIETATS MERCANTILS I CONCESSIONARIS

Base 27a. Societats Mercantils

- a. Acords, contractes i convenis de societats mercantils locals.

Tot projecte, contracte o conveni l'aplicació dels quals pugui suposar un increment de les despeses de personal o de la resta de les despeses d'explotació, un increment de les inversions, o una disminució del conjunt dels ingressos respecte als inicialment previstos en el pressupost de les societats mercantils locals, hauran de contenir una memòria econòmica, en la qual es detallaran les possibles repercussions pressupostàries de la seva aplicació.

Igualment, tot projecte d'acord, contracte o conveni de les societats mercantils locals, no previstes en el Pressupost 2014, i que comprometi fons que afecten a exercicis futurs, haurà de contenir dita memòria econòmica.

Aquests projectes es remetràn a la Intervenció General que haurà d'informar-los en el termini de 10 dies.

- b. Informació de societats mercantils locals.

Les societats mercantils locals hauran de remetre a la intervenció General informació sobre actuacions, inversions i finançament.

Base 28a. Equilibri econòmic dels contractes

En el règim de les concessions i, en general, dels contractes de gestió de serveis, cal diferenciar:

- a. El servei objecte d'aquesta concessió, les característiques del qual són lliurement modificables per l'ens concedent per motius d'interès públic.
- b. La retribució econòmica del concessionari, l'equilibri del qual, segons les bases que hagin servit per a l'atorgament de la concessió, ha de mantenir-se, en tot cas, en funció de l'amortització necessària, durant el termini d'aquella, del cost de l'establiment del servei que hagués

satisfet, com també de les despeses d'explotació i del benefici industrial normal.

- c. Els treballs que realitzin els concessionaris pel seu propi immobilitzat o per l'Ajuntament de Blanes tindran un cost màxim equivalent al pressupost d'execució material incrementat amb el 12% en concepte de despeses generals i retribució o assistència del contractista privat.

En relació amb el principi d'equilibri econòmic del contracte front el principi de risc i ventura del contractista, d'acord amb la doctrina i jurisprudència, l'Ajuntament de Blanes distingirà les següents causes que poden alterar-lo i que provoquen efectes diferents :

1. Modificacions imposades per l'administració.
2. *Factum principis*.
3. Imprevisió o risc imprevisible.

Així, el municipi, com a titular dels serveis, té obligació legal de:

- Fixar les condicions per a la modificació i adaptació del nou sistema d'ingressos a les normes legals abans referides.
- Vetllar per mantenir l'equilibri economico-financer i finançar, si escau, el seu restabliment.

Per al reconeixement d'un possible desequilibri econòmic i/o financer del contracte serà requisit preceptiu la sol·licitud de restabliment d'aquest per part del contractista, que haurà d'acompanyar la documentació justificativa necessària perquè la Intervenció, dins els treballs de control financer de l'exercici, comprovi i valori la seva existència.

La Junta de Govern Local és l'òrgan competent, amb el dictamen previ favorable de la Comissió Informativa d'Hisenda, per aprovar la modificació de les clàusules dels contractes de gestió de serveis vigents, que tinguin per finalitat mantenir o restablir l'equilibri economic-financer d'aquests contractes.

AJUNTAMENT DE
BLANES

Àrea Econòmica

Projecte pressupost exercici 2015

11/12/2014

AJUNTAMENT DE
BLANES

Àrea Econòmica

PRESSUPOST 2015

Classificació econòmica: Resum per CAPÍTOLS

INGRESSOS

CAPÍTOL I	Impostos directes	17.380.112,88
CAPÍTOL II	Impostos indirectes	369.588,99
CAPÍTOL III	Taxes i altres ingressos	16.623.971,56
CAPÍTOL IV	Transferències corrents	10.462.696,05
CAPÍTOL V	Ingressos patrimonials	716.970,75
CAPÍTOL VI	Alienació d'Inversions reals	0,00
CAPÍTOL VII	Transferències de capital	348.556,00
CAPÍTOL VIII	Actius financers (variació)	0,00
CAPÍTOL IX	Passius financers (variació)	0,00
		<hr/>
		45.901.896,23

DESPESES

CAPÍTOL I	Despeses de personal	12.763.091,07
CAPÍTOL II	Despeses corrents en bens i serveis	22.983.753,98
CAPÍTOL III	Despeses financeres	1.026.094,55
CAPÍTOL IV	Transferències corrents	1.199.400,76
CAPÍTOL V	Fons de contingència	634.603,86
CAPÍTOL VI	Inversions reals	424.757,00
CAPÍTOL VII	Transferències de capital	466.985,00
CAPÍTOL VIII	Actius financers (variació)	0,00
CAPÍTOL IX	Passius financers (variació)	6.212.036,14
		<hr/>
		45.710.722,36

AJUNTAMENT DE
BLANES

2014	
Pressupost 2014	PLA D'AJUST

2015	
avantproj. 2015	PLA D'AJUST

Estat d'Ingressos

c.	denominacio	Previsio DRN a 31/12/2014	DRN a 31/12/2014
1	Impostos directes	17.380.113	16.033.465
2	Impostos indirectes	312.807	310.475
3	Taxes, preus públics i altres ingressos	15.864.556	14.587.988
4	Transferències corrents	10.544.398	9.719.295
5	Ingressos patrimonials	1.530.944	1.654.875
	suma ingressos	45.632.818	42.306.097

Previsió inicial	DRN a 31/12/2015
17.380.113	16.354.134
369.589	416.685
16.161.988	15.399.748
10.462.696	9.913.681
716.971	667.972
45.091.356	42.752.219

Estat de Despeses

c.	denominacio	Previsio ORN a 31/12/2014	ORN a 31/12/2014
1	personal administracio municipal	12.469.303	12.750.000
1	personal programes subvencionats	322.614	0
2	despeses bens i serveis corrents	22.779.268	19.320.000
3	despeses financeres	1.095.066	1.415.822
4	transferències corrents	1.097.899	1.000.000
5	fons de contingencia	0	0
9	Passius financers	6.073.021	6.444.441
	suma despeses	43.837.171	40.930.263

Credits inicials	ORN a 31/12/2015
12.524.000	13.005.000
239.091	0
22.983.754	19.611.400
1.026.095	1.237.979
1.199.401	1.020.000
634.604	634.604 *
6.212.036	6.393.980
44.818.980	41.902.963

Ingressos corrents (cap 1 a 5) - Despeses corrents (cap 1 a 5)	7.868.668	7.820.275
Ing. corrents - Desp. corrents - Pass. Financers (c.1 a 5 - c. 1 a 4 i c.9)	1.795.647	1.375.834

6.484.412	7.243.236
272.376	849.256

import corresponent al 5 % dels DRN dels capítols 1 a 3 del pressupost d'ingressos -1.677.874 -1.546.596

NOTES

Al capítol 3 d'ingressos no es té en compte l'aplicació pressupostaria 00 30101 Taxa clavegueram: Quota fixa afectada a inversions, per finançar expressament, projectes d'inversió.

L'avantprojecte 2015 s'ha codificat segons la HAP/419/2014 i s'ha inclòs l'aplicació pressupostaria corresponent al Fons de Contingència, per fer-ho comparatiu, s'ha inclòs també a la columna del Pla d'Ajust 2015

		2014		2015		
		Pressupost 2014	PLA D'AJUST	avantproj. 2015	PLA D'AJUST	
Org.	Eco.	Descripció	Previsio DRN a 31/12/2014	DRN a 31/12/2014	Previsió inicial	DRN a 31/12/2015
00	11200	Imppto sobre béns immobles. Béns inmueb de nat rústica	13.680,81	15.904,66	13.680,81	16.222,75
00	11300	Impost s/béns immobles de nat.urbana	12.814.544,18	11.981.190,71	12.814.544,18	12.220.814,53
00	11500	Impost s/vehicles tracció mecànica	2.107.286,70	2.248.432,70	2.107.286,70	2.293.401,35
00	11600	Impost s/increment valor terrenys nat.urbana	1.146.041,87	625.916,03	1.146.041,87	638.434,35
00	13000	Impost s/activitats econòmiques	1.298.559,32	1.162.020,61	1.298.559,32	1.185.261,02
TOTAL			17.380.112,88	16.033.464,71	17.380.112,88	16.354.134,01
00	29000	Impost s/construccions, instal.lacions i obres general	306.611,63	258.229,51	363.394,10	363.394,10
00	29010	Ico (mesures foment)	6.018,39	52.020,00	6.018,39	53.060,40
00	29100	Impost sobre despeses sumptuàries	176,50	225,80	176,50	230,31
TOTAL			312.806,52	310.475,30	369.588,99	416.684,81
00	30000	Servei de subministrament d'aigua potable (sense 8% iva)	3.552.358,12	3.991.698,22	3.610.886,18	4.071.532,18
00	30010	Taxa d'aigua: recapt.cànon de l'aigua	2.101.353,25	0,00	2.101.353,00	0,00
00	30020	Taxa d'aigua: quota fixa conveni atll	746.235,84	0,00	779.915,96	0,00
00	30100	Servei de clavegueram-quota variable reparació, conservació	1.012.678,99	1.117.675,50	1.012.678,00	1.140.029,01
00	30101	Servei de clavegueram-quota fixa afectada a inversions	461.984,89	529.943,05	461.984,00	540.541,91
00	30200	Serv.recoll, tractam i elimin.escombraries domèstiques	3.102.272,58	3.069.914,92	3.102.272,00	3.131.313,22
00	30201	Taxa escombraries comercials - padró	916.250,13	1.002.436,60	1.005.000,00	1.172.485,33
00	30202	Taxa: recoll.tractam.i elimin.residus mercats aire lliure	146.381,28	136.493,15	146.381,00	139.223,02
00	30203	Taxa escombraries comercials - autoliquid i ingres directe	0,00	0,00	23.520,42	0,00
00	30900	Serveis cementiri municipal i altres serv.funeraris	84.224,97	93.492,75	84.224,00	195.362,60
00	32100	Llicències urbanístiques	67.141,01	115.474,49	70.985,00	167.783,98
00	32101	Llicències urbanístiques	3.844,40	1,04	0,00	1,06
00	32200	Llicència primera ocupació edificis	4.001,10	21.923,29	2.975,00	22.361,76
00	32500	Expedició de documents	38.994,86	91.103,90	37.000,00	92.925,97
00	32501	Taxes biblioteca	877,76	1.407,94	877,00	1.436,10
00	32510	Taxa per tramitació d'expedients d'obres (mesures de foment)	1.235,88	0,00	1.235,00	0,00
00	32600	Retirada de vehicles de la via pública	66.285,00	72.092,78	73.000,00	73.534,64
00	32900	Llicències d'auto-taxi i altres vehicles de lloguer	2.630,92	4.336,94	3.300,00	4.423,67
00	32910	Obertura d'establiments i revisió activitats	198.225,00	209.925,89	205.000,00	264.124,41
00	32930	Taxa per activitats de control sanitari	0,00	289,10	1,00	294,88
00	32940	Vigilància i inspecció animals domèstics	6.020,88	5.340,70	6.020,00	5.447,51
00	33000	Ovp amb vehicles aparcats en zona regulada (zona blava)	17,04	70.761,65	1,00	172.176,89
00	33100	Entrada vehicles a través voreres i reserva de la v.p.	231.345,83	222.461,52	231.345,00	226.910,76
00	33200	Gas natural sdg, sa ocupació vol, subsòl	96.580,23	101.440,62	96.580,00	103.469,43
00	33210	Gas natural comercialitzadora, sa. Ocup. Vol, subsòl	10.952,51	109.352,36	10.952,00	111.539,41
00	33220	Endesa distribució elèctrica, sl. Ocup. Vol, subsòl	177.056,27	178.263,12	177.056,00	181.828,38
00	33230	Endesa energia sau+endesa energia xxi, sl ocup.vol, subsòl	124.269,51	142.751,51	124.269,00	145.606,54
00	33240	Hidrocantàbrico distribució elèctrica sau ocup. Vol, subsòl	5.227,80	4.162,14	5.227,00	4.245,38
00	33250	Iberdrola sa i altres ocupacio vol, subsòl	168.386,84	41.196,30	168.386,00	42.020,23
00	33260	Cableuropa sa ocupació vol, subsòl	54,36	96,56	54,00	98,49
00	33270	E. On energia sl	2.551,83	427,91	2.551,00	436,47
00	33280	Acciona green energy	12.762,79	32.160,76	13.000,00	32.803,98
00	33310	Telefonies mòbils	0,00	6.440,50	0,00	6.569,31
00	33320	Empreses telecomunicacions(adsl):jatzzel,xtra-telecom	23.518,89	7.535,19	23.518,00	7.685,89
00	33400	Obertura de rases en terrenys dús públic	0,00	43,16	0,00	44,03
00	33500	Ocup.terrenys d'ús públics amb taules,mercaderies i similars	205.000,00	188.034,67	210.000,00	191.795,36
00	33900	Ocupació terrenys d'ús públics mercats a la via pública	29.908,18	1,04	30.100,00	27.520,41
00	33901	Aprofitament v/p amb indústries al carrer/artistes: fires	2.333,04	26.980,79	2.333,00	1,06
00	33910	Ocupació de terrenys d'ús públics en platges amb finalitat l	14.000,00	236.924,88	14.291,00	241.663,37
00	33920	Aprofitament via pública firaires festa major	154.376,96	133.171,20	155.000,00	135.834,62
00	33930	Aprofitament v/p amb indústries al carrer/artistes: rodaires	40.000,00	58.685,91	42.000,00	59.859,63
00	33940	Aprofitament v/p amb taulells,màquines automàtiques i simila	25.000,00	7.682,88	24.000,00	7.836,54
00	33950	Utilització priv.o aprof.espec.amb final.lucrativa, cartells	23.409,48	26.577,71	25.000,00	27.109,26
00	33970	Ocup.espais públics.materials de construcció, grues	25.750,00	42.656,27	35.500,00	43.509,39
00	33980	Taxa per ocupació de la via publica	0,00	219.925,38	1,00	224.323,88
00	34101	Servei ajut a domicili	6.036,75	1.377,78	6.500,00	1.405,34
00	34102	Ús social centres públics educació i centres municipals	60,55	1.052,39	1,00	1.073,44
00	34300	Utilització sales i dependències mpals per activ.privades	5.500,00	4.285,05	8.000,00	4.370,76
00	34310	Lloguer pistes a la ciutat esportiva	41.900,00	104.040,00	46.000,00	106.120,80
00	34311	Lloguer pistes fora de la ciutat esportiva	26.390,56	0,00	25.000,00	0,00
00	34320	Activ.esportives org.pel dep. D'esports a la ciutat esportiv	0,00	61.240,69	0,00	62.465,50
00	34321	Activ.esportives org.pel dep.d'esports fora de la ciutat esp	17.132,01	1.725,41	19.000,00	1.759,92
00	34330	Lloguer pistes subvencionables, vinculat cap.iv	591.011,51	811.512,00	591.011,00	827.742,24
00	34340	Aprof.instal.lacions esportives amb publicitat, vinculat c.4	83.041,07	68.754,80	83.041,00	70.129,90
00	34370	Duplicats carnets ciutat esportiva	87,50	108,98	100,00	111,16
00	34400	Venda entrades (promoció cultural)	0,00	0,00	6.162,00	0,00
00	34900	Vigilància especial (teleassistència i vigil especial obres)	13.731,57	15.085,80	19.000,00	15.387,52
00	34901	Altres preus públics	0,00	41.784,07	0,00	42.619,75
00	34910	Celebració de matrimonis	9.400,42	12.713,70	10.000,00	12.967,98

detall ingressos capítols 1 a 5

Org.	Eco.	Descripció	Previsio DRN a 31/12/2014	DRN a 31/12/2014	Previsió inicial	DRN a 31/12/2015
00	34920	Recoll.tractam.i elimin.escombraries comercials-industrials	0,00	0,00	0,00	0,00
00	34930	Recoll.tractam.i elimin.escombraries mercats aire lliure	0,00	0,00	0,00	0,00
00	34940	Utilització deixalleria municipal	1.810,55	2.380,12	2.500,00	22.427,72
00	34960	Treballs pintura gual i zones adjacents	4.931,69	1.187,59	5.000,00	1.211,34
00	36030	Cultura (venda entrades festival d'estiu)	6.162,80	665,69	0,00	680,06
00	36041	Ecovidrio (recollida selectiva de vidre)	50.713,68	62.424,00	55.000,00	63.672,48
00	36042	Ecoembes (paper-cartró, porta a porta i eell sel. envasos)	163.047,22	214.322,40	175.000,00	218.608,85
00	36043	Recollida de residus d'aparells elèctrics i electrònics	2.789,07	26.010,00	5.000,00	26.530,20
00	36050	Venda revista blanda (i altres publicacions)	7.859,87	8.755,62	4.000,00	8.930,73
00	36070	Vendes publicitàries	5.610,86	20.599,92	15.000,00	21.011,92
00	38910	Reintegrant de despeses d'exercicis tancats	2.376,07	13.050,46	6.000,00	13.311,46
00	38920	Execucions subsidiàries	173,53	1,04	1,00	1,06
00	38930	Execucions subsidiàries:franges perimetrals	0,00	0,00	55.000,00	0,00
00	39100	Multes per infraccions urbanístiques.	12.587,67	73.531,33	30.000,00	75.001,96
00	39110	Multes per infraccions tributàries i anàlogues.	31.450,00	15.100,69	25.650,00	15.402,70
00	39120	Multes per infraccions de l'ordenança de circulació.	360.000,00	511.876,80	360.000,00	522.114,34
00	39130	Multes per infracció de l'ord.neteja viària i gest.residus	0,00	0,00	0,00	0,00
00	39190	Altres multes i sancions (tinença d'animals, civisme, soroll	0,00	38.659,35	15.000,00	89.432,54
00	39200	Recàrrec d'extemporanietat	11.772,65	4.855,59	11.772,00	4.952,70
00	39210	Recàrrecs i costos del període executiu.	300.460,25	203.061,32	300.460,00	207.122,54
00	39300	Interessos de demora	13.500,00	93.854,28	50.000,00	95.731,36
00	39800	Indemnitzacions companyies asseguradores	28.250,00	1,04	1,00	1,06
00	39900	Imprevistos, no classificats en altres conceptes	3.355,07	4.704,21	1,00	4.797,23
00	39950	Drets generats en exercicis tancats	640.000,00	377.924,69	575.000,00	385.483,18
TOTAL			16.326.541,34	15.117.931,11	16.623.971,56	15.940.289,73
00	42001	Particip.en els tributs de l'estat lliurament mensual	8.222.436,77	7.310.814,11	8.545.669,69	7.457.030,39
00	42092	Transport urbà col.lectiu de viatgers	31.407,60	104.040,00	25.000,00	106.120,80
00	42093	Altres transferències cts. De l'administració de l'estat	468,82	12.484,80	1,00	12.734,50
00	42100	Ine, actualització cens	0,00	2.135,50	0,00	2.178,21
00	45020	Departament d'acció social i ciutadana	889.185,57	667.949,52	596.877,29	681.308,51
00	45030	Departament d'educació	147.619,15	514.197,40	145.000,00	524.481,35
00	45050	Departament de governació i administracions públiques	0,00	306.956,88	300.000,00	313.096,02
00	45051	Fons de cooperació local catalunya, part anualitat 2014	0,00	0,00	0,00	0,00
00	45061	Subvencions diverses per activitats realitzades	412.450,00	264.424,01	200.000,00	269.712,49
00	45062	Subvencions per promoció econòmica, vinculades capítol ii	134.000,00	52.020,00	1,00	53.060,40
00	45063	SOC ATURATS LLARGA DURADA	0,00	0,00	1,00	0,00
00	45064	Soc cursos subvencionats aturats	112.596,00	0,00	1,00	0,00
00	45065	Soc programes 2015	0,00	0,00	239.091,07	0,00
00	45066	Soc treball als barris	0,00	0,00	0,00	0,00
00	45067	Soc altres programes formació i ocupació	40.766,94	0,00	1,00	0,00
00	45068	Soc programa mixt formació i ocupació	180.306,28	0,00	1,00	0,00
00	45069	Soc treball i formació	0,00	0,00	1,00	0,00
00	45070	Departament de medi ambient i habitatge	250.247,42	109.522,91	214.554,00	111.713,37
00	45071	Departament presidència - rend taxa turística	0,00	0,00	76.496,00	0,00
00	46100	Diputació de girona- cultura	0,00	48.898,80	1,00	49.877,84
00	46110	Diputació de girona. Altres	122.747,13	266.546,91	120.000,00	271.877,85
00	46500	Consell comarcal	0,00	0,00	0,00	0,00
00	47010	Destinades a cultura, fest. Estiu i altres vinc.000,334,48300	0,00	0,00	0,00	0,00
00	47040	Altres	166,26	59.303,84	0,00	60.488,86
TOTAL			10.544.397,94	9.719.294,69	10.462.696,05	9.913.680,60
00	52000	Interessos de dipòsits	3.900,14	24.969,60	4.000,00	25.468,99
00	53400	Serv.med.selva nora. Fee fix gestió, sense iva	11.265,12	11.290,39	11.300,00	11.516,20
00	53401	Serv.med.selva nora. Fee variable gestió, sense iva	22.718,07	23.235,09	23.200,00	23.699,79
00	53402	Cànons: majors ingressos	0,00	1.087,03	0,00	1.108,77
00	54100	Lloguers varis:maryan, ute tordera (finca can gran jgl 30/04	17.302,38	17.731,91	20.777,00	18.086,55
00	54120	Lloguer local club billar blanès	0,00	5.202,00	0,00	5.306,04
00	55000	Aigües blanès:cessió d'instal.lacions i infraestructures	270.099,00	275.317,34	270.099,00	280.823,69
00	55010	Blanès medi ambient, sau:cessió d'instal.lacions i infrastru	20.827,00	21.668,83	20.827,00	22.102,20
00	55011	Serv.med.selva nora gestio, llog. Maquinària sense iva	183.947,00	191.378,87	76.644,75	195.206,45
00	55020	Cànon companyia telefònica (sant fransesc)	3.885,51	1.108,37	3.885,00	1.130,54
00	55030	Cànon soterrani c/m.rodoreda (ampl.200,330,20200)	0,00	3.855,28	0,00	3.932,38
00	55050	D'altres cànons (saba, blocs de serv.mercat peix,bar p.alià	997.000,00	78.030,00	286.238,00	79.590,60
00	55151	Altres drets d'explotació	0,00	1.000.000,00	0,00	0,00
TOTAL			1.530.944,22	1.654.874,70	716.970,75	667.972,20
TOTAL			46.094.802,90	42.836.040,53	45.553.340,23	43.292.761,34

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
000	130	12010	Bàsiques funcionaris carrera. Administració seguretat	33.178,32	24.288,65
000	130	12011	Bàsiques funcionaris interins. Administració seguretat	0,00	8.879,10
000	130	12103	Altres retribucions complementàries. Funcionaris de carrera. Admin.seguretat	0,00	1,00
000	130	12104	Altres retribucions complementàries. Funcionaris interins. Administració seguretat	0,00	1,00
000	130	12110	Complementàries funcionaris de carrera. Administració seguretat	42.400,12	30.120,44
000	130	12111	Complementàries funcionaris interins. Administració seguretat	0,00	12.279,68
000	130	13000	Bàsiques laborals fixes. Administració seguretat	24.252,14	24.498,70
000	130	13001	Serveis fora jornada. Laborals fixes. Administració seguretat	0,00	1,00
000	130	13003	Altres retribucions complementàries. Laborals fixes. Administració seguretat	0,00	1,00
000	130	13004	Altres retribucions complementàries. Laborals temporals. Administració seguretat	0,00	1,00
000	130	13011	Serveis fora jornada. Laborals temporals. Administració seguretat	0,00	1,00
000	130	13100	Bàsiques laborals temporals. Administració seguretat	0,00	1,00
000	130	15100	Serveis fora jornada. Funcionaris carrera. Administració seguretat	0,00	1,00
000	130	15111	Serveis fora jornada. Funcionaris interins. Administració seguretat	0,00	1,00
000	130	16000	Quota seguretat social. Administració seguretat	30.886,04	30.062,58
000	132	12010	Bàsiques funcionaris carrera. Seguretat ciutadana	774.510,94	732.689,82
000	132	12011	Bàsiques funcionaris interins. Seguretat ciutadana	0,00	59.525,97
000	132	12103	Altres retribucions complementàries. Funcionaris de carrera. Seguretat ciutadana	291.753,22	315.000,00
000	132	12104	Altres retribucions complementàries. Funcionaris interins. Seguretat ciutadana	0,00	25.000,00
000	132	12110	Complementàries funcionaris de carrera. Seguretat ciutadana	1.579.605,57	1.498.511,81
000	132	12111	Complementàries funcionaris interins. Seguretat ciutadana	0,00	69.382,74
000	132	15000	Productivitat segons art. 14 conveni. Funcionaris de carrera. Seguretat ciutadana	0,00	1,00
000	132	15001	Productivitat segons art. 14 conveni. Funcionaris interins. Seguretat ciutadana	0,00	1,00
000	132	15100	Serveis fora jornada. Funcionaris carrera. Seguretat ciutadana	18.139,97	14.500,00
000	132	15111	Serveis fora jornada. Funcionaris interins. Seguretat ciutadana	0,00	500,00
000	132	15200	Bossa de vacances personal municipal. Funcionaris de carrera. Seguretat ciutadana	0,00	53.183,00
000	132	15201	Bossa de vacances personal municipal. Funcionaris de interins. Seguretat ciutadana	0,00	2.314,00
000	132	16000	Quota seguretat social. Seguretat ciutadana	839.203,52	845.000,00
000	133	13000	Bàsiques laborals fixes. Seguretat via pública	135.497,94	110.511,67
000	133	13001	Serveis fora jornada. Laborals fixes. Seguretat via pública	470,29	800,00
000	133	13003	Altres retribucions complementàries. Laborals fixes. Seguretat v.públ.	12.609,06	12.550,00
000	133	13004	Altres retribucions complementàries. Laborals temporals. Seguretat via pública	0,00	3.950,00
000	133	13011	Serveis fora jornada. Laborals temporals. Seguretat via pública	0,00	200,00
000	133	13100	Bàsiques laborals temporals. Seguretat via pública	0,00	25.828,36
000	133	16000	Quota seguretat social. Seguretat via pública	48.145,97	48.284,00
000	135	12010	Bàsiques funcionaris carrera. Protecció civil	18.018,98	9.629,88
000	135	12011	Bàsiques funcionaris interins. Protecció civil	0,00	8.879,10
000	135	12103	Altres retribucions complementàries. Funcionaris de carrera. Protecció civil	1.030,75	1.000,00
000	135	12104	Altres retribucions complementàries. Funcionaris interins. Protecció civil	0,00	1.000,00
000	135	12110	Complementàries funcionaris de carrera. Protecció civil	48.128,16	33.760,17
000	135	12111	Complementàries funcionaris interins. Protecció civil	0,00	15.321,32
000	135	13011	Serveis fora jornada. Laborals temporals. Salvament i Socorrisme	2.504,99	1,00
000	135	13100	Bàsiques laborals temporals. Salvament i socorrisme	138.380,06	100.000,00
000	135	15100	Serveis fora jornada. Funcionaris carrera. Protecció civil	0,00	1,00
000	135	15111	Serveis fora jornada. Funcionaris interins. Protecció civil	0,00	1,00
000	135	16000	Quota seguretat social. Protecció civil	19.479,23	20.000,00
000	135	16000	Quota seguretat social. Socorristes	33.959,93	34.700,00
000	151	12010	Bàsiques funcionaris carrera. Urbanisme i arquitectura	135.380,63	142.654,98
000	151	12011	Bàsiques funcionaris interins. Urbanisme i arquitectura	0,00	1,00
000	151	12103	Altres retribucions complementàries. Funcionaris de carrera. Urbanisme i arquitectura	0,00	1,00
000	151	12104	Altres retribucions complementàries. Funcionaris interins. Urbanisme i arquitectura	0,00	1,00
000	151	12110	Complementàries funcionaris de carrera. Urbanisme i arquitectura	289.949,11	286.461,75
000	151	12111	Complementàries funcionaris interins. Urbanisme i arquitectura	0,00	1,00
000	151	13000	Bàsiques laborals fixes. Urbanisme i arquitectura	59.180,72	60.147,72
000	151	13001	Serveis fora jornada. Laborals fixes. Urbanisme i arquitectura	0,00	1,00
000	151	13003	Altres retribucions complementàries. Laborals fixes. Urbanisme i arquitectura	0,00	1,00
000	151	13004	Altres retribucions complementàries. Laborals temporals. Urbanisme i arquitectura	0,00	1,00
000	151	13011	Serveis fora jornada. Laborals temporals. Urbanisme i arquitectura	0,00	1,00
000	151	13100	Bàsiques laborals temporals. Urbanisme i arquitectura	0,00	1,00
000	151	15100	Serveis fora jornada. Funcionaris carrera. Urbanisme i arquitectura	0,00	1,00
000	151	15111	Serveis fora jornada. Funcionaris interins. Urbanisme i arquitectura	0,00	1,00
000	151	16000	Quota seguretat social. Urbanisme i arquitectura	112.498,05	115.000,00
000	153	12010	Bàsiques funcionaris carrera. Serveis municipals	40.333,52	33.586,44
000	153	12011	Bàsiques funcionaris interins. Serveis municipals	0,00	8.055,74
000	153	12103	Altres retribucions complementàries. Funcionaris de carrera. Serveis municipals	19.815,38	20.000,00
000	153	12104	Altres retribucions complementàries. Funcionaris interins. Serveis municipals	0,00	1,00
000	153	12110	Complementàries funcionaris de carrera. Serveis municipals	56.764,76	44.606,46

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
000	153	12111	Complementàries funcionaris interins. Serveis municipals	0,00	11.716,25
000	153	13000	Bàsiques laborals fixes. Serveis municipals	446.451,21	336.852,22
000	153	13001	Serveis fora jornada. Laborals fixes. Serveis municipals	0,00	1,00
000	153	13003	Altres retribucions complementaries. Laborals fixes. Serveis municipals	0,00	1,00
000	153	13004	Altres retribucions complementaries. Laborals temporals. Serveis municipals	0,00	1,00
000	153	13011	Serveis fora jornada. Laborals temporals. Serveis municipals	0,00	1,00
000	153	13100	Bàsiques laborals temporals. Serveis municipals	0,00	115.883,80
000	153	15100	Serveis fora jornada. Funcionaris carrera. Serveis municipals	130,93	1.000,00
000	153	15111	Serveis fora jornada. Funcionaris interins. Serveis municipals	0,00	1,00
000	153	16000	Quota seguretat social. Serveis municipals	192.043,34	196.542,49
000	170	12010	Bàsiques funcionaris carrera.. Medi ambient	22.065,48	25.668,32
000	170	12011	Bàsiques funcionaris interins. Medi ambient	0,00	1,00
000	170	12103	Altres retribucions complementaries. Funcionaris de carrera. Medi ambient	0,00	1,00
000	170	12104	Altres retribucions complementaries. Funcionaris interins. Medi ambient	0,00	1,00
000	170	12110	Complementàries funcionaris de carrera. Medi ambient	29.308,18	32.713,24
000	170	12111	Complementàries funcionaris interins. Medi ambient	0,00	1,00
000	170	13000	Bàsiques laborals fixes. Medi ambient	48.096,72	50.123,80
000	170	13001	Serveis fora jornada. Laborals fixes. Medi ambient	0,00	1,00
000	170	13003	Altres retribucions complementaries. Laborals fixes. Medi ambient	0,00	1,00
000	170	13004	Altres retribucions complementaries. Laborals temporals. Medi ambient	0,00	1,00
000	170	13011	Serveis fora jornada. Laborals temporals. Medi ambient	0,00	1,00
000	170	13100	Bàsiques laborals temporals. Medi ambient	0,00	1,00
000	170	15100	Serveis fora jornada. Funcionaris carrera. Medi ambient	0,00	1,00
000	170	15111	Serveis fora jornada. Funcionaris interins. Medi ambient	0,00	1,00
000	170	16000	Quota seguretat social. Medi ambient	25.474,03	32.551,91
000	221	16008	Ajut pròtesis (art. 35.e -conveni)	0,00	0,00
000	221	16200	Formació i perfeccionament personal	3.276,00	10.000,00
000	221	16204	Acció social	3.008,50	2.865,24
000	221	16205	Assegurança vida i accident	0,00	0,00
000	221	16206	Ajuts natalitat	0,00	0,00
000	221	16210	Pla de formació continua vinculada ingrés subvenció inap (*)	3.150,00	1,00
000	231	12010	Bàsiques funcionaris carrera. Acció social	169.616,41	160.473,19
000	231	12011	Bàsiques funcionaris interins. Acció social	0,00	8.753,97
000	231	12103	Altres retribucions complementaries. Funcionaris de carrera. Acció social	0,00	1,00
000	231	12104	Altres retribucions complementaries. Funcionaris interins. Acció social	0,00	1,00
000	231	12110	Complementàries funcionaris de carrera. Acció social	242.466,42	230.190,09
000	231	12111	Complementàries funcionaris interins. Acció social	0,00	12.279,68
000	231	13000	Bàsiques laborals fixes. Acció social	55.442,62	19.992,14
000	231	13001	Serveis fora jornada. Laborals fixes. Acció social	0,00	1,00
000	231	13003	Altres retribucions complementaries. Laborals fixes. Acció social	0,00	1,00
000	231	13004	Altres retribucions complementaries. Laborals temporals. Acció social	0,00	1,00
000	231	13011	Serveis fora jornada. Laborals temporals. Acció social	0,00	1,00
000	231	13100	Bàsiques laborals temporals. Acció social	0,00	38.221,84
000	231	14304	Serveis socials. 6 tècnics treballadors socials(*)	149.994,57	153.030,24
000	231	15000	Productivitat segons art. 14 conveni. Funcionaris de carrera. Acció social	0,00	1,00
000	231	15001	Productivitat segons art. 14 conveni. Funcionaris interins. Acció social	0,00	1,00
000	231	15002	Productivitat segons art. 14 conveni. Laborals fixes. Acció social	0,00	1,00
000	231	15003	Productivitat segons art. 14 conveni. Laborals temporals. Acció social	0,00	1,00
000	231	15100	Serveis fora jornada. Funcionaris carrera. Acció social	0,00	1,00
000	231	15111	Serveis fora jornada. Funcionaris interins. Acció social	0,00	1,00
000	231	16000	Quota seguretat social. Prog subv Acció Social	44.950,00	45.900,00
000	231	16000	Quota seguretat social. Acció social	135.936,48	137.592,58
000	241	14305	P.econ: aodl, tècnic creació empreses. Vinc.prog.inicia (*)	24.985,97	25.148,12
000	241	16000	Quota seguretat social. Prog subv Acció Social i Desenvolup. empresarial	7.544,16	7.553,60
000	311	12010	Bàsiques funcionaris carrera. Salut	17.324,61	17.117,98
000	311	12011	Bàsiques funcionaris interins. Salut	0,00	1,00
000	311	12103	Altres retribucions complementaries. Funcionaris de carrera. Salut	0,00	1,00
000	311	12104	Altres retribucions complementaries. Funcionaris interins. Salut	0,00	1,00
000	311	12110	Complementàries funcionaris de carrera. Salut	25.091,36	25.091,37
000	311	12111	Complementàries funcionaris interins. Salut	0,00	1,00
000	311	15100	Serveis fora jornada. Funcionaris carrera. Salut	0,00	1,00
000	311	15111	Serveis fora jornada. Funcionaris interins. Salut	0,00	1,00
000	311	16000	Quota seguretat social. Salut	13.866,96	13.802,46
000	320	12010	Bàsiques funcionaris carrera. Educació	40.973,05	40.934,53
000	320	12011	Bàsiques funcionaris interins. Educació	0,00	1,00
000	320	12103	Altres retribucions complementaries. Funcionaris de carrera. Educació	0,00	1,00
000	320	12104	Altres retribucions complementaries. Funcionaris interins. Educació	0,00	1,00

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
000	320	12110	Complementàries funcionaris de carrera. Educació	50.853,26	50.682,24
000	320	12111	Complementàries funcionaris interins. Educació	0,00	1,00
000	320	13000	Bàsiques laborals fixes. Educació	259.539,81	180.444,77
000	320	13001	Serveis fora jornada. Laborals fixes. Educació	0,00	1,00
000	320	13003	Altres retribucions complementaries. Laborals fixes. Educació	0,00	1,00
000	320	13004	Altres retribucions complementaries. Laborals temporals. Educació	0,00	1,00
000	320	13011	Serveis fora jornada. Laborals temporals. Educació	0,00	1,00
000	320	13100	Bàsiques laborals temporals. Educació	0,00	100.760,62
000	320	15100	Serveis fora jornada. Funcionaris carrera. Educació	0,00	1,00
000	320	15111	Serveis fora jornada. Funcionaris interins. Educació	0,00	1,00
000	320	16000	Quota seguretat social. Educació	112.523,31	112.423,58
000	330	12010	Bàsiques funcionaris carrera. Cultura i festes	35.404,46	28.710,52
000	330	12011	Bàsiques funcionaris interins. Cultura i festes	0,00	1,00
000	330	12103	Altres retribucions complementaries. Funcionaris de carrera. Cultura i festes	6.027,13	2.000,00
000	330	12104	Altres retribucions complementaries. Funcionaris interins. Cultura i festes	0,00	1,00
000	330	12110	Complementàries funcionaris de carrera. Cultura i festes	68.126,80	42.501,12
000	330	12111	Complementàries funcionaris interins. Cultura i festes	0,00	1,00
000	330	13000	Bàsiques laborals fixes. Cultura i festes	49.698,38	49.756,80
000	330	13001	Serveis fora jornada. Laborals fixes. Cultura i festes	0,00	1,00
000	330	13003	Altres retribucions complementaries. Laborals fixes. Cultura i festes	0,00	4.000,00
000	330	13004	Altres retribucions complementaries. Laborals temporals. Cultura i festes	0,00	1,00
000	330	13011	Serveis fora jornada. Laborals temporals. Cultura i festes	0,00	1,00
000	330	13100	Bàsiques laborals temporals. Cultura i festes	0,00	1,00
000	330	15100	Serveis fora jornada. Funcionaris carrera. Cultura i festes	0,00	1,00
000	330	15111	Serveis fora jornada. Funcionaris interins. Cultura i festes	0,00	1,00
000	330	16000	Quota seguretat social. Cultura i festes	45.184,41	38.950,00
000	3321	12010	Bàsiques funcionaris carrera. Biblioteca	97.391,43	95.819,72
000	3321	12011	Bàsiques funcionaris interins. Biblioteca	0,00	8.950,53
000	3321	12103	Altres retribucions complementaries. Funcionaris de carrera. Biblioteca	3.283,77	2.500,00
000	3321	12104	Altres retribucions complementaries. Funcionaris interins. Biblioteca	0,00	1.250,00
000	3321	12110	Complementàries funcionaris de carrera. Biblioteca	139.961,47	124.779,62
000	3321	12111	Complementàries funcionaris interins. Biblioteca	0,00	12.279,68
000	3321	13000	Bàsiques laborals fixes. Biblioteca	83.826,06	83.522,03
000	3321	13001	Serveis fora jornada. Laborals fixes. Biblioteca	0,00	1,00
000	3321	13003	Altres retribucions complementaries. Laborals fixes. Biblioteca	0,00	1.250,00
000	3321	13004	Altres retribucions complementaries. Laborals temporals. Biblioteca	0,00	1,00
000	3321	13011	Serveis fora jornada. Laborals temporals. Biblioteca	0,00	1,00
000	3321	13100	Bàsiques laborals temporals. Biblioteca	0,00	1,00
000	3321	15100	Serveis fora jornada. Funcionaris carrera. Biblioteca	0,00	1,00
000	3321	15111	Serveis fora jornada. Funcionaris interins. Biblioteca	0,00	1,00
000	3321	16000	Quota seguretat social. Biblioteca	80.677,47	88.031,30
000	340	12010	Bàsiques funcionaris carrera. Esports	64.503,96	34.767,88
000	340	12011	Bàsiques funcionaris interins. Esports	0,00	34.515,36
000	340	12103	Altres retribucions complementaries. Funcionaris de carrera. Esports	13.762,00	1,00
000	340	12104	Altres retribucions complementaries. Funcionaris interins. Esports	0,00	10.370,00
000	340	12110	Complementàries funcionaris de carrera. Esports	103.696,64	52.066,24
000	340	12111	Complementàries funcionaris interins. Esports	0,00	49.118,72
000	340	13000	Bàsiques laborals fixes. Àrea d'esports	284.752,59	152.727,52
000	340	13001	Serveis fora jornada. Laborals fixes. Esports	0,00	1,00
000	340	13003	Altres retribucions complementaries. Laborals fixes. Esports	0,00	1.870,00
000	340	13004	Altres retribucions complementaries. Laborals temporals. Esports	0,00	4.760,00
000	340	13011	Serveis fora jornada. Laborals temporals. Esports	0,00	1,00
000	340	13100	Bàsiques laborals temporals. Esports	0,00	132.085,98
000	340	15100	Serveis fora jornada. Funcionaris carrera. Esports	0,00	1,00
000	340	15111	Serveis fora jornada. Funcionaris interins. Esports	0,00	1,00
000	340	16000	Quota seguretat social. Esports	128.985,29	133.514,25
000	430	12010	Bàsiques funcionaris carrera. Prom. De la ciutat	52.419,25	36.172,57
000	430	12011	Bàsiques funcionaris interins. Promoció de la ciutat	0,00	16.461,26
000	430	12103	Altres retribucions complementaries. Funcionaris de carrera. Turisme	3.330,64	1,00
000	430	12104	Altres retribucions complementaries. Funcionaris interins. Promoció de la ciutat	0,00	1,00
000	430	12110	Complementàries funcionaris de carrera. Promoció de la ciutat	81.287,22	68.368,67
000	430	12111	Complementàries funcionaris interins. Promoció de la ciutat	0,00	17.653,02
000	430	13000	Bàsiques laborals fixes. Promoció de la ciutat	221.953,62	227.986,58
000	430	13001	Serveis fora jornada. Laborals fixes. Promoció de la ciutat	0,00	1,00
000	430	13003	Altres retribucions complementaries. Laborals fixes. Promoció de la ciutat	0,00	8.000,00
000	430	13004	Altres retribucions complementaries. Laborals temporals. Promoció de la ciutat	0,00	1,00
000	430	13011	Serveis fora jornada. Laborals temporals. Promoció de la ciutat	0,00	1,00

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
000	430	13100	Bàsiques laborals temporals. Promoció de la ciutat	0,00	6.209,83
000	430	15100	Serveis fora jornada Funcionaris carrera. Promoció de la ciutat	0,00	1,00
000	430	15111	Serveis fora jornada. Funcionaris interins. Promoció de la ciutat	0,00	1,00
000	430	16000	Quota seguretat social. Promoció de la ciutat	97.247,15	105.324,46
000	912	10000	Alcaldia, dedicació exclusiva/parcial òrgans de govern	55.057,24	55.057,24
000	912	11000	Personal eventual	41.628,11	41.628,11
000	912	16000	Quota seguretat social. Òrgans de govern i personal eventual	12.956,69	17.737,80
000	920	12010	Bàsiques funcionaris carrera. Joventut	10.561,96	10.968,38
000	920	12010	Bàsiques funcionaris carrera. Admon. General/activitats	444.209,40	430.390,60
000	920	12011	Bàsiques funcionaris interins. Joventut	0,00	1,00
000	920	12011	Bàsiques funcionaris interins. Administració general / activitats	0,00	34.548,29
000	920	12103	Altres retribucions complementaries. Funcionaris de carrera. Joventut	0,00	1,00
000	920	12103	Altres retribucions complementaries. Funcionaris de carrera. Administració general / activitat	0,00	1.000,00
000	920	12104	Altres retribucions complementaries. Funcionaris interins. Joventut	0,00	1,00
000	920	12104	Altres retribucions complementaries. Funcionaris interins. Administració general / activitats	5.174,48	5.482,80
000	920	12110	Complementàries funcionaris de carrera. Joventut	15.039,01	15.060,22
000	920	12110	Complementàries funcionaris de carrera. Admon. General/activitats	766.907,70	710.849,17
000	920	12111	Complementàries funcionaris interins. Joventut	0,00	1,00
000	920	12111	Complementàries funcionaris interins. Administració general / activitats	0,00	62.179,18
000	920	13000	Bàsiques laborals fixes. Joventut	0,00	1,00
000	920	13000	Bàsiques laborals fixes. Admon. General/activitats	206.572,73	212.012,97
000	920	13001	Serveis fora jornada. Laborals fixes. Joventut	0,00	1,00
000	920	13001	Serveis fora jornada. Laborals fixes. Administració general / activitats	0,00	1,00
000	920	13003	Altres retribucions complementaries. Laborals fixes. Joventut	0,00	1,00
000	920	13003	Altres retribucions complementaries. Laborals fixes. Administració general / activitats	0,00	1,00
000	920	13004	Altres retribucions complementaries. Laborals temporals. Joventut	0,00	1,00
000	920	13004	Altres retribucions complementaries. Laborals temporals. Administració general / activitats	0,00	1,00
000	920	13011	Serveis fora jornada. Laborals temporals. Joventut	0,00	1,00
000	920	13011	Serveis fora jornada. Laborals temporals. Administració general / activitats	0,00	1,00
000	920	13100	Bàsiques laborals temporals. Joventut	0,00	1,00
000	920	13100	Bàsiques laborals temporals. Administració general / activitats	0,00	1,00
000	920	15000	Productivitat segons art. 14 conveni. Funcionaris de carrera. Administració General	203.000,00	203.000,00
000	920	15001	Productivitat segons art. 14 conveni. Funcionaris interins. Administració General	0,00	1,00
000	920	15002	Productivitat segons art. 14 conveni. Laborals fixes. Administració General	0,00	1,00
000	920	15003	Productivitat segons art. 14 conveni. Laborals temporals. Administració General	0,00	1,00
000	920	15100	Serveis fora jornada. Funcionaris carrera. Joventut	0,00	1,00
000	920	15100	Serveis fora jornada. Funcionaris carrera. Admon. General/activitats	0,00	1,00
000	920	15111	Serveis fora jornada. Funcionaris interins. Joventut	0,00	1,00
000	920	15111	Serveis fora jornada. Funcionaris interins. Administració general / activitats	0,00	1,00
000	920	15200	Bossa de vacances personal municipal. Funcionaris de carrera. Adminst.General	60.000,00	1.921,00
000	920	15201	Bossa de vacances personal municipal. Funcionaris de interins. Adminst.General	0,00	1.337,00
000	920	15202	Bossa de vacances personal municipal. Laborals fixes. Administració General	0,00	5.434,00
000	920	15203	Bossa de vacances personal municipal. Laborals temporals. Adminst.General	0,00	811,00
000	920	16000	Quota seguretat social. Joventut	5.941,76	6.559,21
000	920	16000	Quota seguretat social. Administració General/activitats	358.512,10	380.110,19
000	920	16080	Servei de prevenció	5.299,22	30.000,00
000	920	16104	Indemnitzacions per jubilacions anticipades	31.515,96	75.000,00
000	920	16209	Altres despeses socials. Treballs col·lab. Social/convenis	1,00	1,00
000	920	16500	Resolucions	179.627,48	6.301,00
000	922	12010	Bàsiques funcionaris carrera. Gabinet d'alcaldia	36.528,93	37.435,48
000	922	12011	Bàsiques funcionaris interins. Gabinet d'alcaldia	0,00	1,00
000	922	12103	Altres retribucions complementaries. Funcionaris de carrera. Gabinet d'alcaldia	0,00	1,00
000	922	12104	Altres retribucions complementaries. Funcionaris interins. Gabinet d'alcaldia	0,00	1,00
000	922	12110	Complementàries funcionaris de carrera. Gabinet d'alcaldia	56.898,51	57.854,52
000	922	12111	Complementàries funcionaris interins. Gabinet d'alcaldia	0,00	1,00
000	922	13000	Bàsiques laborals fixes. Gabinet d'alcaldia	79.911,38	80.158,47
000	922	13001	Serveis fora jornada. Laborals fixes. Gabinet d'alcaldia	0,00	1,00
000	922	13003	Altres retribucions complementaries. Laborals fixes. Gabinet d'alcaldia	0,00	1,00
000	922	13004	Altres retribucions complementaries. Laborals temporals. Gabinet d'alcaldia	0,00	1,00
000	922	13011	Serveis fora jornada. Laborals temporals. Gabinet d'alcaldia	0,00	1,00
000	922	13100	Bàsiques laborals temporals. Gabinet d'alcaldia	0,00	1,00
000	922	15100	Serveis fora jornada. Funcionaris carrera. Gabinet d'alcaldia	0,00	1,00
000	922	15111	Serveis fora jornada. Funcionaris interins. Gabinet d'alcaldia	0,00	1,00
000	922	16000	Quota seguretat social. Gabinet d'alcaldia	51.972,53	53.843,68
000	924	12010	Bàsiques funcionaris carrera. Participació ciutadana	0,00	0,00
000	924	12011	Bàsiques funcionaris interins. Participació ciutadana	0,00	1,00
000	924	12103	Altres retribucions complementaries. Funcionaris de carrera. Participació ciutadana	0,00	1,00

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
000	924	12104	Altres retribucions complementaries. Funcionaris interins. Participació ciutadana	0,00	1,00
000	924	12110	Complementàries funcionaris de carrera. Participació ciutadana	0,00	0,00
000	924	12111	Complementàries funcionaris interins. Participació ciutadana	0,00	1,00
000	924	13000	Bàsiques laborals fixes. Participació ciutadana	17.447,93	37.123,80
000	924	13001	Serveis fora jornada. Laborals fixes. Participació ciutadana	0,00	1,00
000	924	13003	Altres retribucions complementaries. Laborals fixes. Participació ciutadana	0,00	1,00
000	924	13004	Altres retribucions complementaries. Laborals temporals. Participació ciutadana	0,00	1,00
000	924	13011	Serveis fora jornada. Laborals temporals. Participació ciutadana	0,00	1,00
000	924	13100	Bàsiques laborals temporals. Participació ciutadana	0,00	1,00
000	924	15100	Serveis fora jornada. Funcionaris carrera. Participació ciutadana	0,00	1,00
000	924	15111	Serveis fora jornada. Funcionaris interins. Participació ciutadana	0,00	1,00
000	924	16000	Quota seguretat social. Participació ciutadana	12.254,49	11.137,44
000	926	12010	Bàsiques funcionaris carrera. Comunicacions internes. R.tecnològics	24.742,54	23.137,04
000	926	12011	Bàsiques funcionaris interins. Comunicacions internes. Recursos tecnològics	0,00	1,00
000	926	12103	Altres retribucions complementaries. Funcionaris de carrera. Comunicacions internes. Rec	0,00	1,00
000	926	12104	Altres retribucions complementaries. Funcionaris interins. Comunicacions internes. Recurs	0,00	1,00
000	926	12110	Complementàries funcionaris de carrera. Comunicacions internes. R.tecnològics	41.683,01	40.091,11
000	926	12111	Complementàries funcionaris interins. Comunicacions internes. Recursos tecnològics	0,00	1,00
000	926	13000	Bàsiques laborals fixes. Comunicacions internes. R.tecnològics	86.433,03	75.236,22
000	926	13001	Serveis fora jornada. Laborals fixes. Comunicacions internes. Recursos tecnològics	0,00	1,00
000	926	13003	Altres retribucions complementaries. Laborals fixes. Comunicacions internes. Recursos te	0,00	1,00
000	926	13004	Altres retribucions complementaries. Laborals temporals. Comunicacions internes. Recurs	0,00	1,00
000	926	13011	Serveis fora jornada. Laborals temporals. Comunicacions internes. Recursos tecnològics	0,00	1,00
000	926	13100	Bàsiques laborals temporals. Comunicacions internes. Recursos tecnològics	0,00	25.556,50
000	926	15100	Serveis fora jornada. Funcionaris carrera. Comunicacions internes. R.tecnològics	0,00	1,00
000	926	15111	Serveis fora jornada. Funcionaris interins. Comunicacions internes. Recursos tecnològics	0,00	1,00
000	926	16000	Quota seguretat social. Comunicacions internes. R.tecnològics	49.180,08	45.268,00
000	931	12010	Bàsiques funcionaris carrera. Àrea econòmica	237.107,99	210.821,99
000	931	12011	Bàsiques funcionaris interins. Àrea Econòmica	0,00	15.917,77
000	931	12103	Altres retribucions complementaries. Funcionaris de carrera. Àrea Econòmica	0,00	1,00
000	931	12104	Altres retribucions complementaries. Funcionaris interins. Àrea Econòmica	0,00	1,00
000	931	12110	Complementàries funcionaris de carrera. Àrea Econòmica	420.015,06	369.365,89
000	931	12111	Complementàries funcionaris interins. Àrea Econòmica	0,00	21.878,64
000	931	13000	Bàsiques laborals fixes. Àrea Econòmica	146.957,31	123.020,87
000	931	13001	Serveis fora jornada. Laborals fixes. Àrea Econòmica	0,00	1,00
000	931	13003	Altres retribucions complementaries. Laborals fixes. Àrea Econòmica	0,00	1,00
000	931	13004	Altres retribucions complementaries. Laborals temporals. Àrea Econòmica	0,00	1,00
000	931	13011	Serveis fora jornada. Laborals temporals. Àrea Econòmica	0,00	1,00
000	931	13100	Bàsiques laborals temporals. Àrea Econòmica	0,00	25.270,67
000	931	15100	Serveis fora jornada. Funcionaris carrera. Àrea Econòmica	0,00	1,00
000	931	15111	Serveis fora jornada. Funcionaris interins. Àrea Econòmica	0,00	1,00
000	931	16000	Quota seguretat social. Àrea econòmica	214.454,89	208.084,75
TOTAL ADMINISTRACIO MUNICIPAL				12.469.302,97	12.524.000,00
000	241	14300	Programa SOC: ATURATS LLARGA DURADA	6.378,13	1,00
000	241	14301	Programa SOC: ALTRES PROGRAMES FORMACIÓ I OCUPACIÓ	12.233,31	1,00
000	241	14302	Programa SOC: PROGRAMES 2015	0,00	1,00
000	241	14303	Programa SOC: JOVES PER L'OCUPACIÓ	8.580,23	1,00
000	241	14309	Programa SOC: TREBALL I FORMACIÓ RMI	27.625,09	27.625,09
000	241	14310	Programa SOC: FEM OCUPACIÓ PER A JOVES	10.427,38	10.427,38
000	241	14311	Programa SOC: CURSOS SUBV. ATURATS	17.851,82	89.259,12
000	241	14312	Programa SOC: MITX FORMACIÓ I OCUPACIÓ	127.743,44	1,00
000	241	14313	Programa SOC: TREBALL I FORMACIÓ	24.918,70	24.918,70
000	241	16001	Quota seguretat social. Programes SOC	86.855,78	86.855,78
TOTAL PERSONAL ALIÉ A L'ESTRUCTURA CONTRACTAT EN PROGRAMES SUBVENCIONATS				322.613,88	239.091,07
TOTAL				12.791.916,85	12.763.091,07

AJUNTAMENT DE
BLANES

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
010	231	20200	Arrend.: s.socials, local centre obert, av.extremadura,15	15.792,59	12.890,00
020	330	20200	Ús sales convencions hotel blaucel. Ampliable 55030	0,00	1,00
060	337	20200	Arrendaments: local centre juvenil, av.estació 5	24.684,01	23.200,00
060	341	20200	Esports: club billar blanes	1.500,00	1.500,00
060	342	20200	Esports: renting construcció camp futbol	25.000,00	62.824,68
020	920	20200	Arrendaments: aparcament soterrani saba 5 vehicles 24h	9.500,00	9.500,00
010	231	20201	Arrendaments: s.socials, local canigó, 6	4.641,48	4.919,75
020	920	20201	Arrendaments: adm.general, local roig jalpi 8 (jgl 14/1/04)	21.941,92	10.970,96
010	231	20202	Arrend.: s.socials, locals francesc macià, 26	26.893,94	27.897,32
020	920	20300	Arrendaments: copiadors, impressores, ensobradora	58.500,00	58.500,00
040	132	20400	Polícia: material transport (renting), jgl 28/8/08	53.352,12	78.000,00
030	430	20400	Promoció ciutat: arrendament material i transport	0,00	0,00
040	132	20500	Polícia: arrendament sistema comunic. (jgl 5/6/08)	29.225,52	11.538,00
070	151	21000	Urbanisme: lectura promontori santa anna	2.080,80	2.080,80
050	153	21000	Brigades: repar/mant/conserv.infrastr., v.públ.i mob.urbà	75.000,00	75.000,00
050	172	21000	M.ambient: platges, acondicionament, accessibilitat i serveis	35.000,00	41.000,00
050	172	21000	M.ambient: camins ruta de la tordera	0,00	4.000,00
040	132	21200	Polícia: reparació, manteniment i conservació dependències	4.000,00	4.000,00
040	164	21200	Cementiri i serveis funeraris: repar., mant.i conserv.	8.000,00	10.000,00
010	231	21200	S.socials: repar/mant/conserv. Dependències pins i altres	9.500,00	1.000,00
010	321	21200	Educació: repar./mant./conserv. Escoles	85.000,00	90.000,00
010	330	21200	Biblioteca: repar./mant/conservació	4.000,00	6.500,00
030	330	21200	Cultura: repar./mant./conserv. Dependències	3.000,00	3.000,00
010	3322	21200	Arxiu: repar., mant.i conserv. Dependències	500,00	2.100,00
100	337	21200	Joventut: repar./mant./conserv. Dependències	0,00	0,00
060	342	21200	Esports: repar./mant./conserv. Ciutat esportiva	65.000,00	70.000,00
030	430	21200	Promoció ciutat: manteniment dependències	1.500,00	2.000,00
020	920	21200	Centralitzada: mant.aparells elevadors i audiovisuals	20.500,00	20.500,00
050	920	21200	Administ.general: repar/mant/conserv dependències pròpies	37.000,00	40.000,00
070	924	21200	Participació ciutadana: repar. Locals socials	562,65	1.000,00
110	231	21201	S.socials: repar/mant/conserv. Piscina j.kemmer	0,00	0,00
010	323	21201	Educació: repar./conserv./certific.inst.elect.i gasoil	10.928,77	16.000,00
020	920	21201	Centralitzada: repar/mant/conserv.alarmes dependències	13.500,00	13.500,00
050	920	21201	Adm.general: repar/mant/conserv. Dependències arrendades	1.000,00	3.000,00
040	132	21400	Polícia: repar., mant.i conserv. Vehicles i equip divers	38.000,00	40.000,00
050	153	21400	Brigades: repar/mant/conserv. Vehicles	11.000,00	11.000,00
060	340	21400	Esports: repar./mant./conserv. Vehicles	1.000,00	2.000,00
050	135	21500	P.civil: revisió i reparació extintors i boques incendi	20.235,41	23.000,00
050	153	21500	Brigades: repar/mant/conserv. Eines diverses	7.221,13	8.000,00
030	432	21500	Promoció ciutat: repar./manteniment pantalla informativa	300,00	300,00
050	135	21501	P.civil: repar., mant.i conserv.parallamps i preses terra	1.000,00	2.000,00
070	920	21600	Recursos tecnològics: repar/mant/conserv. Programari	90.000,00	90.000,00
070	920	21700	Recursos tecnològics: repar/mant/conserv.maquinaria	63.000,00	100.000,00
040	133	21900	Seguretat viària: reposició senyals (decret 30/12/11)	50.000,00	60.000,00
050	165	21900	Brigades: repar./mant./conserv. Enllumenat i semàfors	40.000,00	50.000,00
050	171	21900	Medi ambient: parcs, jardins i estanys (plantes, peces, ...)	25.000,00	28.000,00
060	342	21900	Esports: repar./mant./conserv. Camps futbol, petanca, etc	12.000,00	10.000,00
040	133	21901	Seguretat viària: reposició i reparació pilones	4.000,00	4.000,00
040	130	22000	Polícia: material oficina i ordinari no inventariable	2.500,00	3.000,00
070	151	22000	Urbanisme: material oficina i ordinari no inventariable	2.500,00	2.500,00
010	231	22000	S.socials: material oficina i ordinari no inventariable	901,50	1.000,00
060	311	22000	Salut pública: material oficina i ordinari no inventariable	100,00	100,00
010	330	22000	Biblioteca: material d'oficina	1.500,00	1.600,00
030	330	22000	Cultura: material oficina	700,00	700,00
010	3322	22000	Arxiu: material oficina i ordinari no inventariable	150,00	500,00
060	340	22000	Esports: material oficina i ordinari no inventariable	300,00	300,00

AJUNTAMENT DE
BLANES

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
030	430	22000	Promoció ciutat: material oficina	500,00	500,00
030	432	22000	Promoció ciutat: material oficina turisme	200,00	200,00
000	920	22000	Gabinet alcaldia: mat.ofic.i altre mat.ord. No inventariable	950,00	1.000,00
020	920	22000	Centr.: mat.oficina i altre material (eng., his., s.jur.,...)	20.000,00	23.000,00
070	920	22000	Recursos tecnològics: material oficina i ordinari no invent.	10.500,00	10.000,00
010	3321	22001	Libres biblioteca ampliable 46101	0,00	200,00
020	920	22001	Centralitzada: subscripcions i drets consulta base dades	11.000,00	15.000,00
020	161	22100	Aca: creditora pel cànon de l'aigua	2.101.353,25	2.101.353,25
020	165	22100	Electricitat enllumenat públic inclou fonts	550.000,00	520.000,00
060	342	22100	Ciutat esportiva: electricitat	140.000,00	110.000,00
100	430	22100	Promoció ciutat: uniformitat i altres	0,00	500,00
020	920	22100	Central.: electricitat edificis munic., locals soc., etc.	470.000,00	460.000,00
020	161	22101	Aigua potable: treballs captació, tract.i distrib.absa	3.342.883,44	3.342.883,44
020	161	22102	Atll: creditora per quota fixa del conveni	746.235,84	779.915,96
010	231	22102	Serveis socials: gas natural	1.500,00	2.000,00
010	320	22102	Educació: gas natural	5.000,00	6.000,00
060	342	22102	Ciutat esportiva: gas natural	45.000,00	49.000,00
030	430	22102	Promoció ciutat: gas natural	14.000,00	14.000,00
040	132	22103	Policia: combustible vehicles	34.000,00	34.000,00
050	153	22103	Brigades: combustible i altres	15.500,00	17.000,00
010	320	22103	Educació: gas-oil	75.000,00	90.000,00
030	330	22103	Cultura: combustible, etc.	400,00	500,00
060	342	22103	Ciutat esportiva: combustible	500,00	3.000,00
300	342	22103	Esports: gas-oil vestidors camps futbol	0,00	0,00
040	132	22104	Policia: uniformitat	40.000,00	50.000,00
050	135	22104	P.civil: vestuari i equip contra incendis	431,97	3.136,97
050	153	22104	Brigades: uniformitat	8.500,00	9.000,00
010	320	22104	Educació: uniformitat	2.000,00	3.000,00
010	330	22104	Biblioteca: uniformitat	200,00	300,00
030	330	22104	Cultura: uniformitat	300,00	300,00
060	340	22104	Esports: subm.uniformitat i diversos	10.000,00	7.000,00
030	430	22104	Promoció ciutat: uniformitat i altres	400,00	400,00
020	920	22104	Prevenió de Riscos Laborals	0,00	25.000,00
010	320	22106	Educació: farmaciola i altres	900,00	900,00
020	920	22110	Central.: productes no inclosos contracte neteja	150,00	150,00
030	432	22200	Promoció ciutat: comunicacions/telefonía/missatgeria	8.000,00	9.000,00
020	920	22200	Central.: comunic.telef.fixa, mòbil, informàtica ...	130.000,00	135.000,00
020	920	22201	Central.: comunic.postals, notificacions i repartim.varis	53.000,00	58.000,00
020	920	22400	Central.: pòlisses asseg.resp.civil, béns patrim i vehicles	107.107,08	120.000,00
020	920	22500	Cànon i tributs locals, autonòmics i estatals	71.000,00	75.000,00
200	161	22501	Aigua potable: cànon aigua	0,00	0,00
020	920	22501	Centralitzada: registre propietat	100,00	300,00
000	491	22600	Despeses diverses	0,00	10.000,00
030	924	22600	Despeses diverses: ràdio i entitats	8.000,00	10.000,00
040	132	22600	Policia: programes educació vial, memòries i altres	0,00	0,00
200	161	22600	Aigua potable: compra aigua quota fixa conveni atll	0,00	0,00
020	1621	22600	Abocador escombraries lloret	920.000,00	940.000,00
050	172	22600	M.ambient: aportació cilma	660,00	660,00
010	231	22600	Immigració i ciutadania: actuacions diverses	500,00	6.000,00
010	231	22600	Immigració i ciutadania: setmana intercultural i campanyes	95,59	3.000,00
030	241	22600	Promoció ciutat: prog.aturats llarga durada	0,00	1,00
060	311	22600	Sanitat: campanyes diverses (sida, hepatitis, grip, etc.)	3.500,00	5.000,00
010	321	22600	Educació: trasllat mobiliari sa forcanera	0,00	10.000,00
010	323	22600	Educació: despeses diverses escoles	1.000,00	3.000,00
010	326	22600	Educació: recursos educatius	30.000,00	39.000,00
010	330	22600	Biblioteca: activitats diverses	7.500,00	13.000,00

AJUNTAMENT DE
BLANES

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
000	334	22600	Gabinet alcaldia: despeses institucionals	4.000,00	5.000,00
030	334	22600	Cultura: diverses consell cultura	20.000,00	20.000,00
010	336	22600	Arxiu: protecció patrimoni històric (publicitat, etc)	12.000,00	14.000,00
030	338	22600	Fira atraccions	358,28	2.000,00
060	341	22600	Esports: promoció/publicitat/campionats i diversos	20.000,00	23.000,00
060	342	22600	Esports: material divers ciutat esportiva	4.500,00	4.500,00
030	431	22600	Promoció ciutat: dinamització ciutat (nous events)	5.000,00	15.000,00
030	432	22600	Promoció ciutat: turisme activitats promoció	120.000,00	120.000,00
030	433	22600	Promoció ciutat: jornades, cursos, publicitat, difusió	0,00	100,00
070	491	22600	Recursos tecnològics: consorci localret	4.700,00	5.000,00
000	912	22600	Gabinet alcaldia: despeses de representació	3.000,00	4.000,00
020	922	22600	Aportacions federacions i associacions de municipis	21.000,00	23.000,00
070	924	22600	P.ciudadana: foment participació (campanyes, cursos,...)	0,00	2.000,00
020	932	22600	Adm.financera: costos cobram., bonificacions, campanyes, ...	0,00	5.000,00
020	934	22600	Adm.financera. Obligacions a reconèixer exercicis anteriors	60.000,00	1,00
020	161	22601	Atll: aigua potable: compra aigua quota per m3	234.924,44	245.956,60
020	1623	22601	Consell comarcal per abocar matèria orgànica	140.000,00	140.000,00
050	172	22601	M.ambient: replantació arbres. Reintegrable	0,00	0,00
010	231	22601	S.socials: diverses (homenatges/atencions vellesa i altres)	9.095,30	13.000,00
100	231	22601	Joventut: punt informació juvenil. Ampl.450.00	0,00	0,00
030	241	22601	Promoció ciutat: complements formació altres	100,00	10.000,00
060	311	22601	Salut pública: parcs de salut	0,00	1.000,00
010	321	22601	Educació: connexions nova escola sa forcanera	0,00	5.000,00
000	334	22601	Gabinet alcaldia: concurs treballs de recerca	6.500,00	6.900,00
030	334	22601	Promoció ciutat: fires	9.100,00	8.000,00
060	337	22601	Joventut: punt informació juvenil. Ampl.450.00	0,00	0,00
030	338	22601	Festa carnaval	7.883,80	8.000,00
030	432	22601	Promoció ciutat: turisme familiar	15.554,63	16.000,00
020	934	22601	Adm.financera: límit de transf. Al c.ii i v (+transp.urbà)	210.000,00	210.000,00
020	1622	22602	Cànon per abocament runes (600 tn aprox.)	11.000,00	12.000,00
100	231	22602	Joventut: activitats	0,00	0,00
030	241	22602	Promoció ciutat: accions llei de barris	5,27	1,00
030	334	22602	Cultura: diverses, ampl.45010 trf.dpt.cultura	0,00	1,00
060	337	22602	Joventut: programació morralla	2.000,00	2.000,00
030	338	22602	Comparses carnaval	6.526,00	8.000,00
030	432	22602	Promoció ciutat: actuac específica aplic taxa turística	50.000,00	60.000,00
020	922	22602	Salut pública: aportació ccs recollida animals abandonats	23.300,00	23.300,00
020	1621	22603	Ccs: servei de recollida de rebuig/form	1.563.454,40	1.563.454,40
030	241	22603	Promoció ciutat: cursos subvencionats aturats	93.974,96	1,00
060	337	22603	Joventut: activitats	2.000,00	2.000,00
030	338	22603	Festa major	68.679,09	75.000,00
020	920	22603	Centralitzada: anuncis oficials	11.000,00	15.000,00
020	1621	22604	Ccs: servei de recollida selectiva	327.110,32	327.110,32
030	241	22604	Promoció ciutat: programes formació i treballs	17.630,00	1,00
010	323	22604	ConSORCI normalització lingüística	45.000,00	45.000,00
030	338	22604	Focs: participants	73.868,22	76.000,00
020	1621	22605	Ccs: servei de recom, grans productors	1.053.571,30	1.053.571,30
030	241	22605	Promoció ciutat: projecte jover per l'ocupació	1.907,26	1,00
030	338	22605	Focs: premis i trofeus concurs focs i fotografia	7.350,00	8.000,00
020	1621	22606	Ccs: servei de mercats	161.304,83	161.304,83
030	241	22606	Promoció ciutat: servei local d'ocupació	29.457,85	1,00
030	338	22606	Focs: despeses organització concurs	17.885,66	20.500,00
020	1621	22607	Ccs: servei d'altres recollides	82.324,87	82.324,87
030	241	22607	Promoció ciutat: plans d'ocupació	450,00	1,00
030	338	22607	Festa copatrons	11.717,34	12.000,00
020	1621	22608	Ccs: implantació recollida de la form, fases 5 i 6	382.708,33	382.708,33

AJUNTAMENT DE
BLANES

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
030	241	22608	Programa mixt formació i ocupació	8.720,00	1,00
030	338	22608	Festa diada nacional	2.434,50	3.000,00
020	163	22609	Ccs: servei de neteja zones nova incorporació	205.119,84	205.119,84
000	334	22609	Activitats culturals i esportives	600,00	600,00
030	338	22609	Festa nadal	4.000,00	4.000,00
070	924	22609	P.ciudadana: fira bianual d'entitats	13.015,90	0,00
030	338	22610	Festa reis	25.000,00	25.000,00
030	338	22611	Festes: conservació material (bugaderia reis, carnaval, ...)	1.000,00	1.000,00
040	132	22699	Polícia: programes educació vial, memòries i altres	3.500,00	4.000,00
060	311	22699	Salut pública: manteniment zona esbarjo gossos	2.000,00	0,00
020	920	22699	Desp.tramitades per companyies asseg. Ampl.ingressos	40.000,00	1,00
020	133	22700	Targetes ciutadans parking saba	1.500,00	1,00
040	133	22700	Polícia: servei grua torn nit	21.775,63	22.500,00
050	135	22700	P.civil: arranjamnt platges per temporals i emerg.	10.000,00	10.000,00
070	151	22700	Urbanisme: execucions subsidiàries (reint.), ampliable	11.000,00	1,00
020	151	22700	Tasques franges perimetrals a reintegrar	0,00	55.000,00
020	151	22700	Tasques franges perimetrals:propietat municipal	0,00	25.000,00
050	1622	22700	Blanes medi ambient sa: cost explotació deixalleria	220.000,00	220.000,00
200	1623	22700	Ccs: barca neteja de flotants juliol/agost (jgl 30/6/11)	0,00	0,00
020	163	22700	Ccs: neteja viària bàsica i complementària	1.593.304,58	1.593.304,58
040	164	22700	Cementiri i serveis funeraris: col·locació de làpides	0,00	3.700,00
040	151	22700	Àrea de govern: consultoria, assist.ocupació via pública	4.000,00	5.000,00
050	171	22700	M.ambient: manteniment arbrat, parcs i jardins	886.480,00	886.480,00
000	172	22700	P.civil: arranjamnt platges per temporals i emerg.	0,00	0,00
010	231	22700	Immigració i ciutadania: pla integració, subv.generalitat	0,00	1,00
010	231	22700	S.socials: borsa habitatges mediació social	73.453,95	78.650,00
060	311	22700	Salut pública: animals abandonats (veterinaris, cures, etc.)	15.400,00	15.800,00
010	323	22700	Educació: gestió integral llars d'infants	489.508,90	490.000,00
100	323	22700	Promoció municipal del català	0,00	0,00
030	330	22700	Cultura: serveis vigilància dependències municipals	2.000,00	2.000,00
010	3322	22700	Arxiu: assessorament i suport professional	0,00	1.400,00
030	334	22700	Cultura: teatre municipal	140.000,00	140.000,00
060	337	22700	Joventut: muntatges i desmuntatges	300,00	0,00
060	341	22700	Esports: oferta esportiva i servei de revisió mèdica	20.000,00	21.000,00
020	342	22700	Ciutat esportiva: neteja dependències	226.122,31	226.122,31
030	430	22700	Promoció ciutat: certificats iso	2.268,75	2.300,00
030	433	22700	Promoció ciutat: accions desenvolup. Pla estratègic (ces)	0,00	0,00
040	4411	22700	Millora transport urbà municipis integrats atm	0,00	0,00
020	452	22700	Central.: repar/mant/conserv. Instal.sanejament	970.000,00	930.000,00
020	920	22700	Centralitzada: neteja dependències	618.425,82	618.425,82
020	931	22700	Adm.financera: assessorament fiscal, comptble, dictàmens	4.245,59	5.000,00
050	135	22701	P.civil: diversos serveis vigil.,salvam.i socorrisme platges	6.796,09	8.000,00
020	163	22701	Ccs: neteja platges	433.471,45	433.471,45
040	164	22701	Cementiri i serveis funeraris: gestió auxiliar de funerària	58.875,00	59.000,00
010	231	22701	Serveis socials: teleassistència i servei control accessos serv.sr	0,00	65.000,00
010	231	22701	A.socials: inform./atenció dones siad, vinc.45130	19.504,50	23.000,00
010	231	22701	S.socials: servei atenció domicili (trafad sccl, da 30/5/11)	234.462,50	240.000,00
060	311	22701	Salut pública: prevenció i control	7.000,00	7.800,00
020	920	22701	Central.: treb.mant.climatitz.edif.mpals	18.500,00	18.000,00
020	163	22702	Ccs: repar., mant. I conserv.contenedors soterrats	8.500,00	8.500,00
010	231	22702	A.socials: centre obert (assoc.fòrum educatiu, da 30/5/11)	77.193,34	85.000,00
060	311	22702	Salut pública: desinfecció, desratització terme municipal	11.157,25	15.000,00
060	337	22702	Joventut: educadors centre juvenil	59.200,00	59.200,00
030	433	22702	Promoció ciutat: proj.consolidació empreses	0,00	0,00
020	920	22702	Adm.financera: contenciosos, indemnitz. I resp.patrimonial	80.000,00	80.000,00
020	163	22703	Ccs: noves reparacions i mant.contenedors soterrats	0,00	0,00

AJUNTAMENT DE
BLANES

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
020	920	22703	Adm.financera: despeses extraordinàries concessionaris	0,00	1,00
200	920	22703	Adm.financera: despeses extraordinàries concessionaris	0,00	0,00
010	231	22704	A.socials: atenció víctimes violència gènere	500,00	1.000,00
010	231	22705	S.socials: gestió piscina ventijol (jordi kemmer)	15.000,00	18.000,00
070	151	22706	Urbanisme: col·laboracions externes	3.000,00	3.000,00
070	151	22707	Urbanisme: excepcionalitat edificis públics	0,00	1,00
020	932	22708	Adm.financera: costos ccs deleg.gest.tributària, insp.i reca	800.000,00	800.000,00
020	231	22799	Centralitzada: muntatges i desmuntatges	5.000,00	54.000,00
010	320	22799	Educació: muntatges i desmuntatges	600,00	0,00
030	338	22799	Festes: muntatges i desmuntatges	47.000,00	0,00
030	338	22799	Fires: muntatges i desmuntatges	6.000,00	0,00
060	340	22799	Esports: muntatges i desmuntatges	5.000,00	0,00
030	432	22799	Promoció ciutat: turisme muntatges i desmuntatges	0,00	0,00
100	432	22799	Promoció ciutat: turisme muntatges i desmuntatges	0,00	0,00
000	920	22799	Gabinet alcaldia: muntatges i desmuntatges	0,00	0,00
010	920	22799	Fesoca. Eliminació barreres auditives	0,00	4.000,00
000	912	23000	Càrrecs electes: indemnitzacions per raó del servei	239.011,00	239.011,20
000	920	23000	Desp.membres externs sel.pers.i comitè experts	1.000,00	3.000,00
000	221	23300	Central.: indemnitzacions per raó del servei	69.000,00	69.000,00
030	241	23300	Promoció ciutat: indemnitzacions i altres programes forma	0,00	0,00
020	934	27000	Adm.financera: fons de contingència		0,00
TOTAL				22.779.268,06	22.983.753,98

AJUNTAMENT DE
BLANES

Pressupost
2014

avantproj. 2015

Org.	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
020	011	31000	Despeses financeres: Interessos i altres	1.092.566,48	1.026.094,55
020	011	31900	Altres despeses financeres de préstecs i altres op.financeres	2.500,00	0,00
TOTAL				1.095.066,48	1.026.094,55

AJUNTAMENT DE
BLANES

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
020	161	47200	Borsa mediació social subministrament aigua	60.000,00	80.000,00
020	133	48000	Foment aparcaments públics gratuïts	0,00	5.000,00
020	152	48000	Ajuts per a la viabilitat d'activitats d'interés públic	9.151,18	9.151,18
010	231	48000	S.socials: ajuts assistencials (teleassist.benefic)	150.000,00	150.000,00
010	321	48000	Bonificacions usuaris llars d'infants	6.000,00	6.000,00
020	334	48000	Convocatoria ajuts projectes interes public	0,00	50.000,00
030	334	48000	Premi recull: dotació premi i despeses organització	5.000,00	5.000,00
020	430	48000	Convocatoria ajuts empenedoria	0,00	30.000,00
030	433	48000	Promoció ciutat: abbc hora aprac. Gratuïta, enllumenat nadal	16.000,00	8.000,00
070	924	48000	Lloguers locals socials i subm.elèctric av mas carolet	12.000,00	12.000,00
020	929	48000	Muntatges per activitats socials al municipi	44.000,00	44.000,00
010	231	48001	Aspronis, càritas, creu roja, bon samarità,mifas, centre cristià ev	30.000,00	36.000,00
060	341	48001	Convenis per activitats esportives interés públic	0,00	1,00
010	231	48002	Serveis socials: transport adaptat per a discapacitats	20.000,00	20.000,00
060	341	48002	Conveni consell comarcal de la selva senderisme i btt	2.194,00	2.194,00
060	341	48004	Conveni club billar blanes. Ajut local social	1.500,00	0,00
060	341	48700	Esports: revisions mèdiques	1,00	1,00
060	341	48701	Esports: promoció esports, neutra util.instal.públiques	591.011,51	591.011,51
060	341	48800	Esports: promoció esports, neutra publicitat espais públics	83.041,07	83.041,07
020	934	48800	Adm.financera: indemnitzacions equilibri concessionaris	0,00	1,00
000	912	48900	Grups polítics municipals: transferències en concepte ajut	43.000,00	43.000,00
010	231	49000	Solidaritat i coop.: transf. A l'exterior ajut al tercer món	25.000,00	25.000,00
TOTAL				1.097.898,76	1.199.400,76

AJUNTAMENT DE
BLANES

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
020	929	50000	Fons de contingència Art 31 LO 2/2012	0,00	634.603,86
TOTAL				0,00	634.603,86

AJUNTAMENT DE
BLANES

Pressupost
2014

avantproj. 2015

Org	Pro.	Eco.	Descripció	Previsió ORN 31/12/2014	Credits inicials
020	011	91300	Variació de passius financers: Amortització	6.073.020,82	6.212.036,14
TOTAL				6.073.020,82	6.212.036,14

PROGRAMA D'INVERSIONS 2015 1a VERSIÓ BÀSICA

APLICACIÓ PRESSUPOSTÀRIA	DESCRIPCIÓ	INVERSIÓ		FINANÇAMENT				
		Detall	CONSIGNACIÓ APLICACIÓ	PRÉSTEC BANCARI	DIPUTACIÓ 2015	GENERALITAT I ALTRES	QUOTA FIXA CLAVEGUERAM	PROPIS
12,132,62400	SEGURETAT I ORDRE PÚBLIC. Inversió nova Adquisició motos policia local	5.000,00	5.000,00	0,00				5.000,00
12,133,63300	ORDENACIÓ DEL TRÀNSIT I DE L'ESTACIONAMENT.Inv.reposició Senyalització diversa	5.000,00	5.000,00	0,00				5.000,00
12,134,62900	PROTECCIÓ CIVIL.Inversió nova Inversions diverses / Adquisició remolc barca	2.000,00	2.000,00	0,00				2.000,00
12,153,60900	VIES PÚBLIQUES. Inversió nova Inversions diverses	58.000,00	58.000,00	0,00	58.000,00			
12,153,61900	VIES PÚBLIQUES. Inversió reposició inversions diverses	5.000,00	5.000,00	0,00				5.000,00
12,153,62300	EQUIP DIVERS BRIGADES.Inversió nova Adquisició eines i maquinària nova (grup electrògen)	3.000,00	3.000,00	0,00				3.000,00
12,164,63200	CEMENTIRI. Inversió reposició Reversió nínxols	7.000,00	7.000,00	0,00				7.000,00
12,171,60900	MEDI AMBIENT.Inversió nova Places i enjardinaments Mobiliari urbà i Jocs infantils	1.000,00 1.000,00	2.000,00	0,00 0,00	1.000,00			1.000,00
12,171,61900	MEDI AMBIENT.Inversió reposició Places i enjardinaments Mobiliari urbà i Jocs infantils	4.000,00 39.000,00	43.000,00	0,00 0,00	39.000,00			4.000,00
12,172,61900	MEDI AMBIENT.ALTRES ACTUACIONS A PLATGES.Inv.reposició Inversions diverses platges	5.000,00	5.000,00	0,00				5.000,00
12,321,65000	EDUCACIÓ. Inversió gestionada per a altres ens Inversions diverses	5.000,00	5.000,00	0,00				5.000,00
12,341,60900	PROMOCIÓ I FOMENT DE L'ESPORTS. Inversió nova Senyalització senders locals. Ruta de les Ermites, Ruta Mar i Murtra i Ruta St. Bonós	10.782,00	10.782,00		10.782,00			
12,342,62200	INSTAL.LACIONS ESPORTIVES. Inversió nova Lona vinílica pels tatamis. Pista Groga Cortines Pista Verda Tancament camp municipal de futbol Can Borell	17.242,52 17.031,96 14.200,00	48.474,48	0,00 0,00 0,00	17.242,52 17.030,96	1,00		14.200,00
12,342,63200	INSTAL.LACIONS ESPORTIVES.Inversions reposició Inversions diverses	5.000,00	5.000,00	0,00				5.000,00
12,920,62900	ADMINISTRACIÓ GENERAL. Inversió nova Inversions diverses (trasllat recursos tecnològics) Factura electrònica	5.000,00 5.000,00	10.000,00	0,00 0,00				5.000,00 5.000,00
12,920,63900	ADMINISTRACIÓ GENERAL. Inversió reposició		5.000,00					

PROGRAMA D'INVERSIONS 2015 1a VERSIÓ BÀSICA

APLICACIÓ PRESSUPOSTÀRIA	DESCRIPCIÓ	INVERSIÓ		FINANÇAMENT				
		Detall	CONSIGNACIÓ APLICACIÓ	PRÉSTEC BANCARI	DIPUTACIÓ 2015	GENERALITAT I ALTRES	QUOTA FIXA CLAVEGUERAM	PROPI
	Inversions diverses	5.000,00		0,00				5.000,00
12,931,68900	ADMINISTRACIÓ FINANCERA. RESOLUCIONS JUDICIALS Administració financera	1,00	1,00	0,00				1,00
12,920,62200	ADMINISTRACIÓ GENERAL. Inversió nova Projecte de millora de processos i sistemes de la informació (Control de presència, nòmina, factura electrònica, gestió documental i exp.adm. GIS)	125.499,52	125.499,52	0,00	125.499,52			
12,920,63200	ADMINISTRACIÓ GENERAL. Inversió de reposició Alarmes i altres	80.000,00	80.000,00	0,00	80.000,00			
SUMA CAPITOL VI, Inversions reals		424.757,00	424.757,00	0,00	348.555,00	1,00	0,00	76.201,00
TRANSFERÈNCIES DE CAPITAL								
12,152,78001	A FAMILIES I INSTIT.SENSE ÀNIMS DE LUCRE Ajuts rehabilitació habitatges accessibilitat per a persones amb mobilitat reduïda Altres subvencions edificis	5.000,00 1,00	5.001,00	0,00				5.000,00 1,00
12,161,74000	A ENS PÚBLICS I SOC.MERCANTILS DE L'ENTITAT LOCAL Obres diverses clavegueram	461.984,00	461.984,00	0,00			461.984,00	
SUMA CAPITOL VII, Transferències de capital		466.985,00	466.985,00	0,00	0	0	461.984,00	5.001,00
Total despesa de capital (capitols 6+7)		891.742,00	891.742,00	0,00	348.555,00	1,00	461.984,00	81.202,00

RELACIÓ DE LLOCS DE TREBALL
2015

P	ÀREA	DEPARTAMENT	E	V	LLOC DE TREBALL	R	GP	CD	JORNADA ANUAL (*)	COMPLEMENT ESPECIFIC					HORES DISPONIB NO PRESENC.
										F.P.G.	INCOMP	LLOC	PRIMERA VALORACIÓ	DEDICACIÓ	
1	SEGURETAT CIUTADANA/P.CIVIL	SEGURETAT CIUTADANA	1		Gruista	L	C2	13	1620	9.248,68			3.566,50		
1	SEGURETAT CIUTADANA/P.CIVIL	SEGURETAT CIUTADANA	1		Gruista-Manteniment	L	C2	13	1620	9.248,68	1.066,52		3.566,50		
1	SEGURETAT CIUTADANA/P.CIVIL	SEGURETAT CIUTADANA	1	1	Gruista	L	C2	13	1620	9.248,68			3.566,50		
1	SEGURETAT CIUTADANA/P.CIVIL	SEGURETAT CIUTADANA	1	1	Cap Oficina Tècnica Policia	F	C1	20	1620	10.984,68			2.345,42		
1	SEGURETAT CIUTADANA/P.CIVIL	SEGURETAT CIUTADANA	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	SEGURETAT CIUTADANA/P.CIVIL	SEGURETAT CIUTADANA	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	SEGURETAT CIUTADANA/P.CIVIL	SEGURETAT CIUTADANA	1		Personal de suport general	L	C2	13	1655	8.264,62			1.782,48	866,30	
1	ADMINISTRACIÓ GENERAL	SECRETARIA	1		Secretari	F	A1	30	>1655	20.607,44	48.635,72			7.817,32	
1	ADMINISTRACIÓ GENERAL	SECRETARIA	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	ADMINISTRACIÓ GENERAL	SECRETARIA	1		Administratiu	L	C1	18	1655	7.540,26			1.992,90	965,28	
1	ADMINISTRACIÓ GENERAL	SECRETARIA	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	ADMINISTRACIÓ GENERAL	SECRETARIA	1		Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	ADMINISTRACIÓ GENERAL	SECRETARIA	1	1	Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - CONTRACTACIÓ	1		T.A.G.	F	A1	22	1655	11.801,02			2.939,86	1.413,76	
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - CONTRACTACIÓ	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - CONTRACTACIÓ	1		Auxiliar Administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Cap Negociat - A.M.I.C.	F	C1	20	1655	10.984,68			2.345,42	1.136,58	
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Administratiu - A.M.I.C.	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Administratiu - A.M.I.C.	F	C1	18	1620	7.540,26			1.992,90		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Administratiu - A.M.I.C.	L	C1	18	1620	7.540,26			1.992,90		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Administratiu - A.M.I.C.	F	C1	18	1620	7.540,26			1.992,90		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Administratiu - A.M.I.C.	F	C1	18	1620	7.540,26			1.992,90		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Administratiu - OMIC	F	C1	18	1655	7.540,26	4.018,42		1.992,90	965,28	
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Auxiliar Administratiu - OMIC	L	C2	13	1620	6.678,98			1.645,28		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Auxiliar Administratiu - A.M.I.C.	F	C2	13	1620	6.678,98			1.645,28		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Auxiliar Administratiu - A.M.I.C.	F	C2	13	1620	6.678,98			1.645,28		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Subalterns	F	E	10	1655	6.494,04			1.486,80	722,75	
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Subalterns	L	E	10	1655	6.494,04			1.486,80	722,75	
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Subalterns	L	E	10	1620	6.494,04			1.486,80		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Subalterns	L	E	10	1620	6.494,04			1.486,80		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - ATENCIÓ CIUTADANA	1		Empleat de Neteja/Subaltern	L	E	10	1620	6.494,04			1.486,80		
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - PADRÓ	1		Cap Negociat - Padró	F	C1	20	1655	10.984,68			2.345,42	1.136,58	
1	ADMINISTRACIÓ GENERAL	SERVEIS JURÍDICS - PADRÓ	1		Administratiu - Padró	F	C1	18	1620	7.540,26			1.992,90		
1	ADMINISTRACIÓ GENERAL	GESTIÓ DOCUMENTAL - ARXIU MUNICIPAL	1		Arxiver - Cap de servei	L	A1	26	1655	15.932,56			3.525,34	1.698,42	
1	ADMINISTRACIÓ GENERAL	GESTIÓ DOCUMENTAL - ARXIU MUNICIPAL	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	ADMINISTRACIÓ GENERAL	GESTIÓ DOCUMENTAL - ARXIU MUNICIPAL	1		Tècnic mig	F	A2	20	1620	9.046,10			2.451,12		
1	ADMINISTRACIÓ GENERAL	GESTIÓ DOCUMENTAL - ARXIU MUNICIPAL	1		Auxiliar administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	

RELACIÓ DE LLOCS DE TREBALL
2015

P	ÀREA	DEPARTAMENT	E	V	LLOC DE TREBALL	R	GP	CD	JORNADA ANUAL (*)	COMPLEMENT ESPECIFIC					HORES DISPONIB NO PRESENC.
										F.P.G.	INCOMP	LLOC	PRIMERA VALORACIÓ	DEDICACIÓ	
1	ADMINISTRACIÓ GENERAL	GESTIÓ DOCUMENTAL - ARXIU MUNICIPAL	1		Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	ADMINISTRACIÓ GENERAL	RECURSOS HUMANS		1	Cap Departament	F	A1	28	>1655	22.216,18				6.241,77	
1	ADMINISTRACIÓ GENERAL	RECURSOS HUMANS	1		Cap Secció de Recursos Humans	F	A2	24	1655	15.825,60			3.211,04	1.551,57	
1	ADMINISTRACIÓ GENERAL	RECURSOS HUMANS	1		Cap Negociat Recursos Humans	F	C1	20	1620	10.984,68			2.345,42		
1	ADMINISTRACIÓ GENERAL	RECURSOS HUMANS	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	ADMINISTRACIÓ GENERAL	RECURSOS HUMANS	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	ADMINISTRACIÓ GENERAL	RECURSOS HUMANS	1		Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	ADMINISTRACIÓ GENERAL	RECURSOS HUMANS	1		Auxiliar Administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	
1	ADMINISTRACIÓ GENERAL	RECURSOS TECNOLÒGICS (RR.TT.)	1		Cap Departament	F	C1	22	>1655	11.175,36		5.872,86		3.625,45	163,00
1	ADMINISTRACIÓ GENERAL	RECURSOS TECNOLÒGICS (RR.TT.)	1		Responsable SIT	L	A2	24	1620	15.825,60			3.211,04		
1	ADMINISTRACIÓ GENERAL	RECURSOS TECNOLÒGICS (RR.TT.)	1		Tècnic mig Informàtic	L	A2	20	1620	9.046,10			2.451,12		
1	ADMINISTRACIÓ GENERAL	RECURSOS TECNOLÒGICS (RR.TT.)	1		Programador nivell I	L	C1	18	1620	7.540,26			1.992,90		
1	ADMINISTRACIÓ GENERAL	RECURSOS TECNOLÒGICS (RR.TT.)	1		Programador nivell I	F	C1	18	1620	7.540,26			1.992,90		
1	ADMINISTRACIÓ GENERAL	RECURSOS TECNOLÒGICS (RR.TT.)	1		Operador d'Informàtica/Dissenyador	F	C2	13	1620	6.678,98			1.645,28		
1	AREA ECONÒMICA	INTERVENCIÓ - ADMINISTRACIÓ FINANCERA	1		Interventor - cap d'Àrea	F	A1	30	>1655	20.607,44		48.635,72		7.817,32	
1	AREA ECONÒMICA	TRESORERIA	1		Tresoreria, adjunta cap d'Àrea	F	A1	30	1620						
1	AREA ECONÒMICA	INTERVENCIÓ / Comptabilitat i Pressupost	1	1	Tècnic superior	(***)F/L	A1	22	1655	11.801,02			2.939,86	1.413,76	
1	AREA ECONÒMICA	INTERVENCIÓ - ADMINISTRACIÓ FINANCERA	1		Tècnic mig en Gestió Cadastral	F	A2	20	1620	9.046,10			2.451,12		
1	AREA ECONÒMICA	INTERVENCIÓ - ADMINISTRACIÓ FINANCERA	1		Cap Secció - Agent Executiu	F	A2	24	1620	15.825,60			3.211,04		
1	AREA ECONÒMICA	INTERVENCIÓ / Gestió General	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	AREA ECONÒMICA	INTERVENCIÓ / Control intern i financer	1		Administratiu Fiscalització ingressos	F	C1	20	1655	10.984,68			2.345,42	1.136,58	
1	AREA ECONÒMICA	TRESORERIA / Recaptació	1		Cap Negociat Recaptació	F	C1	20	1655	10.984,68			2.345,42	1.136,58	
1	AREA ECONÒMICA	INTERVENCIÓ / Procediments adm i judicials	1		Tècnic Administració Especial Advocat	F	A1	22	1620	11.801,02			2.939,86		
1	AREA ECONÒMICA	INTERVENCIÓ / Procediments adm i judicials	1	1	TAG (a extingir)	F	A1	22	1655	11.801,02			2.939,86	1.413,76	
1	AREA ECONÒMICA	INTERVENCIÓ / control intern i financer	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	AREA ECONÒMICA	INTERVENCIÓ	1		Viceinterventor	F	A1	30	1620						
1	AREA ECONÒMICA	INTERVENCIÓ / control intern i financer	1		Administratiu Fiscalització despeses	L	C1	20	1655	10.984,68			2.345,42	1.136,58	
1	AREA ECONÒMICA	INTERVENCIÓ / control intern i financer	1		Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	AREA ECONÒMICA	TRESORERIA I RECAPTACIÓ	1		Cap de Secció	F	A2	24	1655	15.825,60		10.283,84	3.211,04	1.551,57	
1	AREA ECONÒMICA	INTERVENCIÓ / Comptabilitat i Pressupost	1		Administratiu	L	C1	18	1655	7.540,26			1.992,90	965,28	
1	AREA ECONÒMICA	INTERVENCIÓ / Procediments adm i judicials	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	AREA ECONÒMICA	INTERVENCIÓ / Comptabilitat i Pressupost	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	AREA ECONÒMICA	INTERVENCIÓ / Gestió General	1		Auxiliar Administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	

RELACIÓ DE LLOCS DE TREBALL
2015

P	ÀREA	DEPARTAMENT	E	V	LLOC DE TREBALL	R	GP	CD	JORNADA ANUAL (*)	COMPLEMENT ESPECIFIC					HORES DISPONIB NO PRESENC.
										F.P.G.	INCOMP	LLOC	PRIMERA VALORACIÓ	DEDICACIÓ	
1	AREA ECONÒMICA	INTERVENCIÓ / Comptabilitat i Pressupost	1		Auxiliar Administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	
1	AREA ECONÒMICA	INTERVENCIÓ / Comptabilitat i Pressupost		1	Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	AREA ECONÒMICA	INTERVENCIÓ / Comptabilitat i Pressupost	1		Cap de Negociat Comptabilitat	F	C1	20	1655	10.984,68			2.345,42	1.136,58	
1	AREA ECONÒMICA	TRESORERIA	1		Cap de Negociat Tresoreria	F	C1	20	1655	10.984,68			2.345,42	1.136,58	
1	AREA ECONÒMICA	TRESORERIA	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	AREA ECONÒMICA	TRESORERIA I RECAPTACIÓ	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	AREA ECONÒMICA	TRESORERIA I RECAPTACIÓ	1		Auxiliar Administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	
1	AREA ECONÒMICA	INGRESSOS TRIBUTARIS I INSPECCIÓ FISCAL	1		Cap de Gestió Cadastral	F	A1	28	1620	22.216,18		6.090,42			
1	AREA ECONÒMICA	INGRESSOS TRIBUTARIS I INSPECCIÓ FISCAL	1		Inspector Financer Tributari	F	A2	24	1655	15.825,60			3.211,04	1.551,57	
1	AREA ECONÒMICA	INTERVENCIÓ / Gestió General		1	Delineant	L	C1	18	1620	7.540,26			1.992,90		
1	AREA ECONÒMICA	INGRESSOS TRIBUTARIS I INSPECCIÓ FISCAL	1		Inspector Tributs	F	C1	22	1655	11.175,36	2.290,12		2.446,78	1.185,90	
1	AREA ECONÒMICA	INGRESSOS TRIBUTARIS I INSPECCIÓ FISCAL		1	Notificador-inspector fiscal	F	C1	18	1620	7.540,26			1.992,90		
1	AREA ECONÒMICA	INTERVENCIÓ / Procediments adm i judicials	1		Auxiliar administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	
1	AREA ECONÒMICA	INTERVENCIÓ / Comptabilitat i Pressupost	1		Auxiliar administratiu	L	C2	13	1655	6.678,98			1.645,28	799,61	
1	AREA DE TERRITORI	ENGINYERIA	1		Enginyer Municipal-Cap Departament	F	A1	28	>1655	22.216,18					6.241,77
1	AREA DE TERRITORI	ENGINYERIA	1		Tècnic mig	F	A2	20	1620	9.046,10			2.451,12		
1	AREA DE TERRITORI	ENGINYERIA	1	1	Inspector d'Enginyeria	F	C1	22	1620	11.175,36	2.290,12		2.446,78		
1	AREA DE TERRITORI	ENGINYERIA	1		Delineant-Proiectista	L	C1	20	1620	10.984,68			2.345,42		
1	AREA DE TERRITORI	ENGINYERIA	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	AREA DE TERRITORI	ENGINYERIA	1	1	Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	AREA DE TERRITORI	ENGINYERIA - ACTIVITATS		1	Enginyer Tècnic (Cap Secció)	F	A2	24	1620	15.825,60			3.211,04		
1	AREA DE TERRITORI	ENGINYERIA - ACTIVITATS	1		Tècnic mig	F	A2	22	1655	13.607,72			2.930,62	1.415,27	
1	AREA DE TERRITORI	ENGINYERIA - ACTIVITATS	1		Cap Negociat d'Activitats	F	C1	20	1655	10.984,68			2.345,42	1.136,58	
1	AREA DE TERRITORI	ENGINYERIA - ACTIVITATS	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	AREA DE TERRITORI	ENGINYERIA - ACTIVITATS	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	AREA DE TERRITORI	ENGINYERIA - ACTIVITATS	1	1	Notific.-Inspector mercats	F	C2	13	1620	6.678,98	2.290,12		1.645,28		
1	AREA DE TERRITORI	ENGINYERIA - MEDI AMBIENT	1		Tècnic Superior - Cap Servei	L	A1	26	1655	15.932,56			3.525,34	1.698,42	
1	AREA DE TERRITORI	ENGINYERIA - MEDI AMBIENT	1		Tècnic mig	F	A2	20	1620	9.046,10			2.451,12		
1	AREA DE TERRITORI	ENGINYERIA - MEDI AMBIENT	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS			Encarregat de Brigada	F/L	C2	18	1655	9.647,12		5.174,54	2.038,12	990,54	1200,00
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Cap-Oficial d'oficis	L	C2	18	1655	9.647,12		1.976,52	2.038,12	990,54	1200,00
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS		1	Conductor-Mecànic	L	C2	13	1655	8.264,62			1.782,48	866,30	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Auxiliar Magatzemer	L	E	10	1655	6.494,04			1.486,80	722,75	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Auxiliar Administratiu	L	C2	13	1655	6.678,98			1.645,28	799,61	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Of Oficis electricitat / Fontaneria	F	C2	13	1655	8.264,62			1.782,48	866,30	1729,00
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Of Oficis electricitat / Fontaneria	F	C2	13	1655	8.264,62			1.782,48	866,30	1729,00
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Of Oficis electricitat / Fontaneria	F	C2	13	1655	8.264,62			1.782,48	866,30	1729,00

RELACIÓ DE LLOCS DE TREBALL
2015

P	ÀREA	DEPARTAMENT	E	V	LLOC DE TREBALL	R	GP	CD	JORNADA ANUAL (*)	COMPLEMENT ESPECIFIC					HORES DISPONIB NO PRESENC.
										F.P.G.	INCOMP	LLOC	PRIMERA VALORACIÓ	DEDICACIÓ	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Of Oficis obres	L	C2	13	1655	8.264,62			1.782,48	866,30	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Of Oficis obres	L	C2	13	1655	8.264,62			1.782,48	866,30	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Of Oficis obres	L	C2	13	1655	8.264,62			1.782,48	866,30	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1	1	Of Oficis obres	L	C2	13	1655	8.264,62			1.782,48	866,30	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Of Oficis obres-Serraller	L	C2	13	1620	8.264,62			1.782,48		
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1	1	Of Oficis Pintura	L	C2	13	1620	8.264,62			1.782,48		
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Of Oficis Pintura-Rotulista	L	C2	13	1655	8.264,62		1.109,92	1.782,48	866,30	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Of Oficis fusteria-Ebanista	L	C2	13	1620	8.264,62		1.109,92	1.782,48		
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1	1	Peo serveis obres	L	E	10	1655	6.494,04			1.486,80	722,75	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Peo serveis obres	L	E	10	1655	6.494,04			1.486,80	722,75	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Peo serveis obres	L	E	10	1655	6.494,04			1.486,80	722,75	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Peo serveis obres	L	E	10	1655	6.494,04			1.486,80	722,75	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Peo serveis obres	L	E	10	1655	6.494,04			1.486,80	722,75	
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Peo serveis obres	L	E	10	1620	6.494,04			1.486,80		
1	AREA DE TERRITORI	ENGINYERIA - SERVEIS MUNICIPALS	1		Peo serveis obres	L	E	10	1655	6.494,04			1.486,80	722,75	
1	AREA DE TERRITORI	URBANISME	1		T.A.G.- Coordinador Obra Púb. I Urbanisme	F	A1	28	>1655	51.115,82				11.524,97	
1	AREA DE TERRITORI	URBANISME	1		Arquitecte mpal. Cap Depart.	F	A1	28	>1655	22.216,18				6.241,77	
1	AREA DE TERRITORI	URBANISME	1		Arquitecte municipal adj.	F	A1	28	1655	16.101,54			3.702,58	1.784,54	
1	AREA DE TERRITORI	URBANISME	1		Arquitecte municipal adj.	F	A1	28	1620	16.101,54			3.702,58		
1	AREA DE TERRITORI	URBANISME	1		Arquitecte Tècnic	F	A2	24	1655	15.825,60			3.211,04	1.551,57	
1	AREA DE TERRITORI	URBANISME	1		Inspector Urbanisme	F	C1	22	1655	11.175,36	2.290,12		2.446,78	1.185,90	
1	AREA DE TERRITORI	URBANISME	1		Delineant-Projectista	L	C1	20	1655	10.984,68			2.345,42	1.136,58	
1	AREA DE TERRITORI	URBANISME	1		Delineant	L	C1	18	1620	7.540,26			1.992,90		
1	AREA DE TERRITORI	URBANISME	1		Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	AREA DE TERRITORI	URBANISME	1		Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	AREA DE TERRITORI	URBANISME	1		Auxiliar Administratiu	F	C2	13	1655	6.678,98		4.452,49	1.645,28	799,61	
1	AREA DE TERRITORI	URBANISME	1		Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	AREA DE TERRITORI	URBANISME	1	1	Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	ACCIO SOCIAL	SERVEIS SOCIALS	1		Cap Departament	F	A1	28	>1655	22.216,18				6.241,77	
1	ACCIO SOCIAL	SERVEIS SOCIALS	1		Tècnic Serv Socials	F	A2	20	1620	11.723,32			2.682,68		
1	ACCIO SOCIAL	SERVEIS SOCIALS	1		Tècnic Serv Socials	F	A2	20	1620	11.723,32			2.682,68		
1	ACCIO SOCIAL	SERVEIS SOCIALS	1		Tècnic Serv Socials	F	A2	20	1620	11.723,32			2.682,68		
1	ACCIO SOCIAL	SERVEIS SOCIALS	1		Tècnic Serv Socials	F	A2	20	1620	11.723,32			2.682,68		
1	ACCIO SOCIAL	SERVEIS SOCIALS	1		Tècnic Serv Socials	F	A2	20	1620	11.723,32			2.682,68		
1	ACCIO SOCIAL	SERVEIS SOCIALS	1		Tècnic Serv Socials	F	A2	20	1620	11.723,32			2.682,68		
1	ACCIO SOCIAL	SERVEIS SOCIALS	1		Tècnic Serv Socials	F	A2	20	1620	11.723,32			2.682,68		
1	ACCIO SOCIAL	SERVEIS SOCIALS - UNITAT ADMINISTRATIVA	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	ACCIO SOCIAL	SERVEIS SOCIALS - UNITAT ADMINISTRATIVA	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	ACCIO SOCIAL	SERVEIS SOCIALS - UNITAT ADMINISTRATIVA	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	ACCIO SOCIAL	SERVEIS SOCIALS - UNITAT ADMINISTRATIVA	1	1	Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		

RELACIÓ DE LLOCS DE TREBALL
2015

P	ÀREA	DEPARTAMENT	E	V	LLOC DE TREBALL	R	GP	CD	JORNADA ANUAL (*)	COMPLEMENT ESPECIFIC					HORES DISPONIB NO PRESENC.
										F.P.G.	INCOMP	LLOC	PRIMERA VALORACIÓ	DEDICACIÓ	
1	ACCIO SOCIAL	SERVEIS SOCIALS - UNITAT ADMINISTRATIVA	1	1	Empleat de Neteja/Subaltern	L	E	10	1620	6.494,04			1.486,80		
1	ACCIO SOCIAL	SERVEIS SOCIALS - UNITAT ADMINISTRATIVA	1		Empleat de Neteja/Subaltern	L	E	10	1620	6.494,04			1.486,80		
1	ACCIO SOCIAL	SERVEIS SOCIALS - UNITAT ADMINISTRATIVA	1	1	Empleat de Neteja/Subaltern	L	E	10	1620	6.494,04			1.486,80		
1	COORDINACIÓ INTERADMINIST.	SECRETARIA	1		Vicesecretari	F	A1	30	>1655	20.607,44	10.895,22			7.817,32	
1	COORDINACIÓ INTERADMINIST.	GABINET ALCALDIA	1		Cap Negociat Alcaldia	F	C1	20	1655	10.984,68	1.539,02	2.345,42	1.136,52		
1	COORDINACIÓ INTERADMINIST.	GABINET ALCALDIA	1		Administratiu	F	C1	18	1655	7.540,26	2.607,36	1.992,90	965,28		
1	COORDINACIÓ INTERADMINIST.	GABINET ALCALDIA	1		Administratiu	F	C1	18	1655	7.540,26		1.992,90	965,28		
1	COORDINACIÓ INTERADMINIST.	GABINET ALCALDIA - SERVEIS DE COMUNICACIÓ	1		Periodista	L	A1	22	>1655	11.801,02			1.413,76		
1	COORDINACIÓ INTERADMINIST.	GABINET ALCALDIA - RÀDIO	1		Auxiliar Tècnic de Comunicació	L	C2	18	1655	7.540,26			901,93		
1	COORDINACIÓ INTERADMINIST.	GABINET ALCALDIA - PARTICIPACIÓ CIUTADANA	1		Educador Especialitzat	L	C1	20	1620	10.984,68	4.075,40	2.345,42			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Cap Secció	F	A2	24	1655	15.825,60		3.211,04	1.551,57		
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Tècnic Mig	L	A2	26	1655	16.011,38		3.366,72	1.627,26		
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1	1	Tècnic mig	F	A2	20	1620	9.046,10		2.451,12			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1	1	Tècnic mig	F	A2	20	1620	9.046,10		2.451,12			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Cap Negociat	L	C1	20	1655	10.984,68	8.482,88	2.345,42	1.136,58		
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Administratiu	F	C1	18	1620	7.540,26		1.992,90			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Auxiliar Administratiu	F	C2	13	1620	6.678,98		1.645,28			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Auxiliar Administratiu	F	C2	13	1620	6.678,98		1.645,28			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Personal de suport genral	L	C2	13	1620	7.668,78		1.730,96			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Conserge Mantenidor	L	E	12	1620	6.111,70	985,32	1.508,08			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1	1	Tècnic de Turisme	L	A2	26	1620	16.011,38		3.366,72			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Administratiu	L	C1	18	1655	7.540,26		1.992,90	965,28		
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Auxiliar Administratiu / Interpret	L	C2	13	1620	6.678,98		1.645,28			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Auxiliar Administratiu / Interpret	L	C2	13	1620	6.678,98		1.645,28			
1	COORDINACIÓ INTERADMINIST.	PROMOCIO DE LA CIUTAT	1		Auxiliar Administratiu / Interpret	L	C2	13	1620	6.678,98		1.645,28			
1	COORDINACIÓ INTERADMINIST.	JOVENTUT	1		Dinamitzador juvenil	F	C1	18	1620	7.540,26		1.992,90			
1	COORDINACIÓ INTERADMINIST.	CULTURA I FESTES	1		Tècnic Superior Cultura	F	A1	22	1620	11.801,02		2.939,86			
1	COORDINACIÓ INTERADMINIST.	CULTURA I FESTES	1		Cap Negociat Cultura	F	C1	20	1655	10.984,68		2.345,42	1.136,58		
1	COORDINACIÓ INTERADMINIST.	CULTURA I FESTES	1		Administratiu	L	C1	18	1655	7.540,26		1.992,90	965,28		
1	COORDINACIÓ INTERADMINIST.	CULTURA I FESTES	1		Conserge Mantenidor	L	E	12	1655	6.111,70	985,32	1.508,08	733,09		
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Director/a de Biblioteca (Cap de Servei)	F	A1	26	1655	15.932,56		3.525,34	1.698,42		
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Bibliotecari	F	A2	20	1620	9.046,10		2.451,12			
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Bibliotecari	F	A2	20	1620	9.046,10		2.451,12			
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Cap Negociat	L	C1	20	1655	10.984,68		2.345,42	1.136,58		
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Tècnic Aux. Bibliotecari	F	C1	18	1620	7.540,26		1.992,90			
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Tècnic Aux. Bibliotecari	F	C1	18	1620	7.540,26		1.992,90			
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Tècnic Aux. Bibliotecari	F	C1	18	1620	7.540,26		1.992,90			

RELACIÓ DE LLOCS DE TREBALL
2015

P	ÀREA	DEPARTAMENT	E	V	LLOC DE TREBALL	R	GP	CD	JORNADA ANUAL (*)	COMPLEMENT ESPECIFIC					HORES DISPONIB NO PRESENC.
										F.P.G.	INCOMP	LLOC	PRIMERA VALORACIÓ	DEDICACIÓ	
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Tècnic Aux. Bibliotecari	F	C1	18	1620	7.540,26			1.992,90		
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1	1	Auxiliar Adm. Biblioteca	F	C2	13	1620	6.678,98			1.645,28		
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Personal de suport genral	L	C2	13	1655	7.668,78			1.730,96	841,24	
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Conserge Mantenidor	L	E	12	1655	6.111,70	985,32		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	BIBLIOTECA	1		Conserge Mantenidor (biblioteca)	L	E	12	1620	6.111,70	985,32		1.508,08		
1	COORDINACIÓ INTERADMINIST.	EDUCACIO	1		Tècnic Educació	F	A2	20	1620	11.723,32			2.682,68		
1	COORDINACIÓ INTERADMINIST.	EDUCACIO	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	COORDINACIÓ INTERADMINIST.	EDUCACIO	1		Administratiu	F	C1	18	1620	7.540,26			1.992,90		
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Cap conserges mantenidors	L	E	14	1655	7.570,64	985,32		1.688,68	820,91	
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Conserge Mantenidor	L	E	12	1655	6.111,70	985,32		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Conserge Mantenidor	L	E	12	1655	6.111,70	985,32		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Conserge Mantenidor	L	E	12	1620	6.111,70	985,32		1.508,08		
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Conserge Mantenidor	L	E	12	1655	6.111,70	985,32		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Conserge Mantenidor (Viv)	L	E	12	1655	6.111,70	985,32		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Conserge Mantenidor (Viv)	L	E	12	1655	6.111,70	985,32		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Conserge Mantenidor	L	E	12	1655	6.111,70	985,32		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Conserge-Mantenidor	L	E	12	1620	6.111,70	985,32		1.508,08		
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1	1	Conserge-Mantenidor	L	E	12	1620	6.111,70	985,32		1.508,08		
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1	1	Subalterns	L	E	10	1620	6.494,04			1.486,80		
1	COORDINACIÓ INTERADMINIST.	EDUCACIÓ	1		Empleat de Neteja/Subaltern	L	E	10	1620	6.494,04			1.486,80		
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1		Director Tècnic d'Esports/cap depart.	L	A1	28	>1655	22.216,18				6.241,77	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1		Coordinador de salut	F	A2	22	1655	13.607,72			2.930,62	1.415,27	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1		Cap Negociat	F	C1	22	1655	11.175,36			2.446,78	1.185,90	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1		Administratiu	F	C1	18	1655	7.540,26			1.992,90	965,28	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1	1	Auxiliar Administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1	1	Auxiliar Administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1	1	Auxiliar Administratiu	F	C2	13	1620	6.678,98			1.645,28		
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1	1	Auxiliar Administratiu	F	C2	13	1655	6.678,98			1.645,28	799,61	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1	1	Auxiliar Administratiu	L	C2	13	1655	6.678,98			1.645,28	799,61	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1		Cap conserges mantenidors	L	E	14	1655	7.570,64	985,32		1.688,68	820,91	600,00
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1		Conserge-Mantenidor	L	E	12	1620	6.111,70	985,32		1.508,08		
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1		Conserge-Mantenidor	L	E	12	1620	6.111,70	985,32		1.508,08		
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1	1	Conserge-Mantenidor	L	E	12	1655	6.111,70	2.944,90		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1	1	Conserge-Mantenidor	L	E	12	1655	6.111,70	2.944,90		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1		Conserge-Mantenidor	L	E	12	1620	6.111,70	2.944,90		1.508,08		
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1	1	Conserge-Mantenidor	L	E	12	1655	6.111,70	2.944,90		1.508,08	733,09	
1	COORDINACIÓ INTERADMINIST.	ESPORTS, SALUT I QUALITAT DE VIDA	1	1	Conserge-Mantenidor	L	E	12	1655	6.111,70	2.944,90		1.508,08	733,09	

RELACIÓ DE LLOCS DE TREBALL
2015

P	ÀREA	DEPARTAMENT	E	V	LLOC DE TREBALL	R	GP	CD	JORNADA ANUAL (*)	COMPLEMENT ESPECIFIC					HORES DISPONIB NO PRESENC.
										F.P.G.	INCOMP	LLOC	PRIMERA VALORACIÓ	DEDICACIÓ	
309			286	53											

(*) Per decret d'alcaldia per l'any 2015 s'aprovarà calendari amb una jornada ordinària anual de 1620 hores, negociada amb la representació del personal

Una jornada anual superior a les 1655 hores, suposa que l'empleat titular dedicarà les hores necessàries per assolir els objectius i responsabilitats pròpies del lloc de treball amb una especial dedicació superior a 35 hores anuals.

El preu unitari per hora nocturna és de 2,15 €, el de l'hora de disponibilitat no presencial és de 3,75 €, i de l'hora en serveis en caps de setmana i festius de 5,70 €

El preu/hora com a formador serà de 25 €, i les hores no es consideraran en cap cas com a dins de la jornada anual que figura indicada en aquest document

(**) El sou total anual establert per la plaça de personal eventual de l'assessor de turisme és de 41.628,11 €.

(***) El Lloc de treball tècnic superior que figura amb el règim de F/L significa que si el lloc és ocupat per un funcionari té comandament del Departament de comptabilitat i si és laboral és un assistent-consultor directe de l'interventor.

PLANTILLA ORGÀNICA 2015:

FUNCIONARIS		Grups	Places	Vacants
Funcionari d'Habilitació Estatal				
Secretari	A1	1		
Interventor	A1	1		
Tresorer	A1	1		1
Vicesecretari	A1	1		
Viceinterventor	A1	1		1
Escala d'Administració General				
Subescala tècnica	A1(*)	3		1
Subescala administrativa	C1	46		1
Subescala auxiliar	C2	28		10
Subescala subalterna	E	1		
Escala d'Administració Especial				
Subescala tècnica				
Tècnics superiors	A1	8		1
Tècnics mitjans	A2	15		1
Tècnics auxiliars	C1/C2	3		
Subescala serveis especials				
Policia local				
Superintendent	A1			
Intendent major	A1			
Intendent major	A1			
Inspector	A2	1		
Sotsinspector	C1	1		
Sergent	C1	4		1
Caporal	C2	10		
Agent	C2	66		10
Auxiliar policia local				
Agutzil	E			
Vigilant				
Personal d'extinció d'incendis				
Bombers				
Comesa especial				
Titulats superiors	A1	3		2
Diplomats	A2	10		4
Tècnics	C1	9		3
Auxiliars tècnics	C2	4		1
Altres	E			
Personal d'oficis	C2/E	3		
Personal docent				
Titulars superiors	A1			
Titulars mitjans	A2			
Altres				
		Subtotals	220	37
LABORAL: INDEFINITS O TEMPORALS				
Tècnics superiors	A1	4		
Tècnics mitjans	A2	4		1
Administratius	C1	14		1
Auxiliars administratius	C2	8		1
Subalterns	E	4		1
Encarregats i personal qualificat	C2	18		4
Personal d'oficis no qualificats	E	31		6
Personal de neteja	E	5		2
		Subtotals	88	16
EVENTUALS : CARRECS DE CONFIANÇA				
Tècnics superiors	A1			
Tècnics mitjans	A2	1		
Altres	C1			
		Subtotals	1	
		TOTAL	309	53

(*) A extingir 1 de les 3 per creació a canvi de plaça T.A.E.

NOTA : Del personal que integra la plantilla hi ha un total de 12 persones que tenen discapacitats físiques. Hi ha 2 places cobertes de subalterns per discapacitats psíquics

	DEPARTAMENT	DENOMINACIÓ LLOC	GRUP I C. D.	MODIFICACIÓ	G.P.	PLACES	VACANTS
RELACIÓ DE LLOCS I PLANTILLA	2014					311	51
	RECURSOS HUMANS	TÈCNIC SUP.RRHH CAP DEPARTAMENT	A1-28	VACANT PER EXCEDÈNCIA VOLUNTÀRIA	F	0	1
	ÀREA ECONÒMICA	CAP DE NEGOCIAT	C1-22	EXTINCIÓ PLAÇA PER JUBILACIÓ	F	-1	0
	ENGINYERIA/ACTIVITATS	TÈCNIC MIG CAP DE SECCIÓ	A2-24	VACANT PER EXCEDÈNCIA VOLUNTÀRIA	F	0	1
	CULTURA	AUXILIAR ADMINISTRATIVA	C2-13	EXTINCIÓ PLAÇA PER JUBILACIÓ	F	-1	0
	ESPORTS	ANIMADOR ESPORTIU	C1-16	EXTINCIÓ PLAÇA PER RECONVERSIÓ	L	-1	-1
	PROMOCIO DE LA CIUTAT	DINAMITZADOR DE LA CIUTAT	C2-18	EXTINCIÓ PLAÇA PER RECONVERSIÓ	L	-1	-1
	ENGINYERIA/SERVEIS MUNICIPALS	PEÓ SERVEIS OBRES	E-10	EXTINCIÓ PLAÇA PER RECONVERSIÓ	L	-1	-1
	URBANISME	AUXILIAR ADMINISTRATIU	C2-13	CREACIÓ PLAÇA PER RECONVERSIÓ	F	1	1
	ÀREA ECONÒMICA	AUXILIAR ADMINISTRATIU	C2-13	CREACIÓ PLAÇA PER RECONVERSIÓ	F	1	1
	RECURSOS TECNOLÒGICS	PROGRAMADOR NIVELL I	C1-18	CREACIÓ PLAÇA PER RECONVERSIÓ	F	1	1
RELACIÓ DE LLOCS I PLANTILLA	2015	TOTALS FINALS				309	53

Resum subvencions atorgades durant 2014, que s'han tingut en compte en la formació del Pressupost 2015

		Previsió ORN 31/12/2014	Credits inicials	
133. Ordenació del trànsit i de l'estacionament				
133	48000	Foment aparcaments públics gratuïts	0,00	5.000,00
152. Habitatge				
152	48000	Ajuts per a la viabilitat d'activitats d'interés públic	9.151,18	9.151,18
161. Proveïment domiciliari d'aigua potable				
161	47200	Borsa mediació social subministrament aigua	60.000,00	80.000,00
231. Assistència social primària				
231	48000	S.socials: ajuts assistencials (teleassist.benefic)	150.000,00	150.000,00
231	48001	Aspronis, càritas, creu roja, bon samarità,mifas, centre cristià ev	30.000,00	36.000,00
231	48002	Serveis socials: transport adaptat per a discapacitats	20.000,00	20.000,00
231	49000	Solidaritat i coop.: transf. A l'exterior ajut al tercer món	25.000,00	25.000,00
321. Creació de centres docents d'ensenyament preescolar i primària				
321	48000	Bonificacions usuaris llars d'infants	6.000,00	6.000,00
334. Promoció cultural				
334	48000	Convocatoria ajuts projectes interes public	0,00	50.000,00
334	48000	Premi recull: dotació premi i despeses organització	5.000,00	5.000,00
341. Promoció i foment de l'esport				
341	48001	Convenis per activitats esportives interés públic	0,00	1,00
341	48002	Conveni consell comarcal de la selva senderisme i btt	2.194,00	2.194,00
341	48004	Conveni club billar blanes. Ajut local social	1.500,00	0,00
341	48700	Esports: revisions mèdiques	1,00	1,00
341	48701	Esports: promoció esports, neutra util.instal.públiques	591.011,51	591.011,51
341	48800	Esports: promoció esports, neutra publicitat espais públics	83.041,07	83.041,07
430. Administració general de comerç, turisme i petites i mitjanes empreses				
430	48000	Convocatoria ajuts empenedoria	0,00	30.000,00
433. Desenvolupament empresarial				
433	48000	Promoció ciutat: abbc hora aprac. Gratuïta, enllumenat nadal	16.000,00	8.000,00
912. Òrgans de govern				
912	48900	Grups polítics municipals: transferències en concepte ajut	43.000,00	43.000,00
924. Participació ciutadana				
924	48000	Lloguers locals socials i subm.elèctric av mas carolet	12.000,00	12.000,00
929. Imprevistos				
929	48000	Muntatges per activitats socials al municipi	44.000,00	44.000,00
934. Gestió del deute i de la tresoreria				
934	48800	Adm.financera: indemnitzacions equilibri concessionaris	0,00	1,00
			1.199.400,76	

PREVISIÓ DE RESULTAT AIGÜES DE BLANES, S.A. 2014

	EXP.AIGUA	EXP.OBRES	REP.PAVIM.	EXP.CLAVEG.	ING.FINANC.	TOTALS	PRESSUPOST	DIFERÈNCIA	% VARIACIÓ
1.01.- CAPTACIÓ, TRACTAMENT I DISTRIBUCIÓ D'AIGUA	3.342.883,39					3.342.883,39	3.342.883,39	0,00	0,00
1.02.- CONSERV. COMPTADORS	279.014,68					279.014,68	276.840,28	2.174,40	0,79
1.03.- DRETS CONNEXIÓ	22.140,46					22.140,46	10.129,51	12.010,95	118,57
1.04.- ESCOMESES I ALTES	57.180,71			24.503,14		81.683,85	32.945,60	48.738,25	147,94
1.05.- ATIPICS					9.577,80	9.577,80	4.500,00	5.077,80	112,84
1.06.- SERVEI REPARACIONS	31.330,62					31.330,62	27.363,00	3.967,62	14,50
1.07.- OBRES ENVERGADURA		478.839,80				478.839,80	873.181,86	-394.342,06	-45,16
1.08.- PAVIMENTS			97.111,64			97.111,64	81.160,67	15.950,97	19,65
1.09.- INGRESSOS CLAVEGUERAM				832.022,18		832.022,18	832.022,18	0,00	0,00
1.10.- DUTXES / CLORACIÓ RIERA / BOQUES REG	0,00					0,00	30.000,00	-30.000,00	
1.11.- SUBVENCIIONS				49.008,09		49.008,09	49.008,09	0,00	0,00
1.12.- INGRESSOS EXTRAORDINARIS						18.750,20	0,00	18.750,20	
SUMA	3.751.300,06	478.839,80	97.111,64	905.533,41	9.577,80	5.242.362,71	5.560.034,58	-317.671,87	-5,71

2.01.- ENERGIA ELECTRICA	224.715,28			4.189,12		228.904,40	289.747,06	-60.842,66	-21,00
2.02.- PROD. QUIMICS I TRAC.	82.786,86					82.786,86	78.879,13	3.907,73	4,95
2.03.- WATER,CONS.FUNCION.	113.389,06		3.390,66	10.373,93		127.153,65	131.508,11	-4.354,46	-3,31
2.04.- PERSONAL I.S.S.	1.226.149,66	25.442,90	35.367,04	328.861,54		1.612.821,14	1.663.403,08	-50.581,94	-3,04
2.05.- IMPOSTOS	8.214,33		1.596,93	2.009,54		11.820,80	12.328,31	-507,51	-4,12
2.06.- TREBALLS DE 3ers.	309.967,32		5.736,80	213.642,46		529.346,58	528.828,83	517,75	0,10
2.07.- TRANSPORTS	43.951,50		1.794,12	24.765,57		70.511,19	73.048,69	-2.537,50	-3,47
2.08.- DESPES. GENERALS	244.627,86		11.666,53	51.866,28		308.160,67	321.935,28	-13.774,61	-4,28
2.09.- COST ESC. I COMPTADORS	37.687,34			14.275,33		51.962,67	25.347,78	26.614,89	105,00
2.10.- DESPESES FINANCERES	116.809,03					116.809,03	95.395,60	21.413,43	22,45
2.11.- FONS REVERSIÓ CAPITAL PRIV.	3.926,64					3.926,64	3.926,64	0,00	0,00
2.12.- COST ASSIST. TÉCNICA	189.236,84	25.743,61	4.168,65	47.486,83		266.635,93	290.599,07	-23.963,14	-8,25
2.13.- COST OBRES ENVERGAD.		342.322,91				342.322,91	685.885,58	-343.562,67	-50,09
2.14.- AMORT. ACTIUS PROPS	498.511,50		5.046,51	102.569,81		606.127,82	577.723,16	28.404,66	4,92
2.15.- MOROSOS	12.052,29	16.310,30				28.362,59	16.310,30	12.052,29	73,89
2.16.- FONS REPOSICIÓ	411.894,21					411.894,21	340.490,78	71.403,43	17,33
2.17.- CESSIÓ INSTAL. I INFRAEST.	189.236,84	25.743,61	4.168,65	47.486,83		266.635,93	290.599,07	-23.963,14	-8,25
2.18.- DESPESES EXTRAORDINARIES	5.500,00			1.500,00		7.000,00	6.500,00	500,00	7,69
SUMA	3.718.656,56	435.563,33	72.935,89	877.426,75	0,00	5.104.582,53	5.432.456,47	-327.873,94	-6,04
DIFERÈNCIA	32.643,50	43.276,47	24.175,75	28.106,66	9.577,80	137.780,18	127.578,11	10.202,07	8,00

PRESSUPOST AIGÜES DE BLANES, S.A. 2015

	EXP.AIGUA	EXP.OBRES	REP.PAVIM.	EXP.CLAVEG.	ING.FINANC.	TOTALS	PREV. RESUL. 14	DIFERÈNCIA	% VARIACIÓ
1.01.- CAPTACIÓ, TRACTAMENT I DISTRIBUCIÓ D'AIGUA	3.342.883,39					3.342.883,39	3.342.883,39	0,00	0,00
1.02.- CONSERV. COMPUTADORS	280.412,00					280.412,00	279.014,68	1.397,32	0,50
1.03.- DRETS CON/NEXIO	22.005,60					22.005,60	22.140,46	-134,86	-0,61
1.04.- ESCOMESSES I ALTES	51.166,68			19.798,53		70.965,21	81.683,85	-10.718,64	-13,12
1.05.- ATÍPICS	0,00				1.200,00	1.200,00	9.577,80	-8.377,80	-1,62
1.06.- SERVEI REPARACIONS	30.821,90					30.821,90	31.330,62	-508,72	-1,62
1.07.- OBRES ENVERGADURA		0,00				0,00	478.839,80	-478.839,80	-100,00
1.08.- PAVIMENTS			76.491,63			76.491,63	97.111,64	-20.620,01	-21,23
1.09.- INGRESSOS CLAVEGUERAM				832.022,18		832.022,18	832.022,18	0,00	0,00
1.10.- DUTXES / GLORACIÓ RIERA / BOQUES REG				49.008,09		49.008,09	0,00	49.008,09	0,00
1.11.- SUBVENCIIONS						0,00	0,00	0,00	0,00
1.12.- INGRESSOS EXTRAORDINARIS						0,00	18.750,20	-18.750,20	
SUMA	3.727.289,57	0,00	76.491,63	900.828,80	1.200,00	4.705.810,00	5.242.362,71	-536.552,71	-10,23

2.01.- ENERGIA ELECTRICA	234.981,76			4.377,63		239.359,39	228.904,40	10.454,99	4,57
2.02.- PROD. QUIMICS I TRAC.	84.028,66			10.477,67		94.506,33	82.786,86	1.241,80	1,50
2.03.- MATER.CONS.FUNCION.	114.522,96		3.424,57	36.090,01		154.037,54	127.153,65	1.271,54	1,00
2.04.- PERSONAL I.S.S.	1.247.901,38		1.620,88	2.039,69		1.612.821,14	1.612.821,14	2.669,31	0,17
2.05.- IMPOSTOS	8.605,36		5.794,17	215.778,87		12.265,93	11.820,80	445,13	3,77
2.06.- TREBALLS DE 3ers.	289.669,46		1.835,38	25.401,38		511.242,50	529.346,58	-18.104,08	-3,42
2.07.- TRANSPORTS	44.996,14		13.619,02	52.986,00		72.232,90	70.511,19	1.721,71	2,44
2.08.- DESPES. GENERALS	246.490,35			11.534,46		313.095,37	308.160,67	4.934,70	1,60
2.09.- COST ESC. I COMPUTADORS	31.963,95					43.498,41	51.962,67	-8.464,26	-16,29
2.10.- DESPESES FINANCERES	116.222,60					116.222,50	116.809,03	-586,53	-0,50
2.11.- FONTS REVERSIÓ CAPITAL PRIV.	3.926,64					3.926,64	3.926,64	0,00	0,00
2.12.- COST ASSIST. TÉCNICA	184.881,20		4.366,88	46.906,63		236.154,71	266.635,93	-30.481,22	-11,43
2.13.- COST OBRES ENVERGAD.						0,00	342.322,91	-342.322,91	-100,00
2.14.- AMORT. ACTIUS PROPIS	485.563,85		5.046,51	109.639,83		600.250,19	606.127,82	-5.877,63	-0,97
2.15.- MOROSOS						0,00	28.362,59	-28.362,59	-100,00
2.16.- FONTS REPOSICIÓ	338.000,00			16.000,00		354.000,00	443.293,72	-89.293,72	-20,14
2.17.- CESSIÓ INSTAL. I INFRAEST.	184.881,20		4.366,88	46.906,63		236.154,71	266.635,93	-30.481,22	-11,43
2.18.- DESPESSES EXTRAORDINARIES	5.500,00			1.500,00		7.000,00	7.000,00	0,00	0,00
SUMA	3.622.135,40	0,00	76.164,30	875.047,85	0,00	4.573.347,55	5.104.582,53	-531.234,98	-10,41
DIFERÈNCIA	105.154,17	0,00	327,33	25.780,95	1.200,00	132.462,45	137.780,18	-5.317,73	-3,86

Presupuestos Entidades Locales
Aigues de Blanes SA

	Estimado 31/12/2014	Presupuesto 31/12/2015
D11-BALANCE		
ACTIVO		
A) ACTIVO NO CORRIENTE	4.961.826,59	4.456.576,40
I. Inmovilizado intangible	224.017,01	205.120,01
Desarrollo		
Aplicaciones informáticas		
Anticipos		
Resto del Inmovilizado Intangible	224.017,01	205.120,01
II. Inmovilizado material	4.640.388,51	4.154.035,32
Terrenos		
Anticipos		
Resto del inmovilizado material	4.640.388,51	4.154.035,32
III. Inversiones inmobiliarias		
Terrenos		
Construcciones		
IV. Inversiones en empresas del grupo y asociadas a largo plazo	61.000,00	61.000,00
V. Inversiones financieras a largo plazo	36.421,07	36.421,07
VI. Activos por impuesto diferido		
VII. Deudas comerciales no corrientes		
B) ACTIVO CORRIENTE	4.509.470,24	4.020.736,34
I. Activos no corrientes mantenidos para la venta		
Inmovilizado		
Terrenos		
Resto de inmovilizado		
Inversiones financieras		
Existencias y otros activos		
II. Existencias	1.704.255,39	1.339.282,74
Existencias	1.704.255,39	1.339.282,74
Anticipos		
III. Deudores comerciales y otras cuentas a cobrar	1.421.712,83	1.277.007,37
Clientes por ventas y prestación de servicios	1.420.212,83	1.275.507,37
Accionistas (socios) por desembolsos exigidos		
Otros deudores	1.500,00	1.500,00
IV. Inversiones en empresas del grupo y asociadas a corto plazo	115.000,00	115.000,00
V. Inversiones financieras a corto plazo	1.150.000,00	1.150.000,00
VI. Periodificaciones a corto plazo		
VII. Efectivo y otros activos líquidos equivalentes	118.502,02	139.446,23
TOTAL ACTIVO (A+B)	9.471.296,83	8.477.312,74

Presupuestos Entidades Locales
Aigues de Blanes SA

	Estimado 31/12/2014	Presupuesto 31/12/2015
PATRIMONIO NETO Y PASIVO		
A) PATRIMONIO NETO	1.534.385,02	1.592.803,08
A.1) Fondos propios	956.089,56	1.048.813,27
I. Capital	240.404,84	240.404,84
II. Prima de emisión		
III. Reservas	619.238,59	715.684,72
IV. (Acciones y participaciones en patrimonio propias).		
V. Resultado de ejercicios anteriores		
VI. Otras aportaciones de socios		
VII. Resultado de ejercicio	96.446,13	92.723,72
VIII. (Dividendo a cuenta)		
IX. Otros instrumentos de patrimonio neto.		
A.2) Ajustes por cambio de valor.		
A.3) Subvenciones, donaciones y legados recibidos.	578.295,47	543.989,80
B. PASIVO NO CORRIENTE.	2.630.614,57	2.236.713,14
I. Provisiones a largo plazo	131.850,10	135.776,74
Provisión por retribuciones al personal	80.804,02	80.804,02
Provisión por desmantelamiento, retiro o rehabilitación del inmovilizado		
Otras provisiones	51.046,08	54.972,72
II. Deudas a largo plazo	998.407,51	678.440,74
Obligaciones y otros valores negociables		
Deudas con entidades de crédito.	965.792,12	645.825,35
Acreedores por arrendamiento financiero		
Otras deudas a largo plazo	32.615,39	32.615,39
III. Deudas con empresas del grupo y asociadas a largo plazo.	1.310.859,01	1.247.700,13
IV. Pasivos por impuesto diferido.	189.497,95	174.795,53
V. Periodificaciones a largo plazo.		
VI. Acreedores comerciales no corrientes.		
VII. Deuda con características especiales a largo plazo		
C) PASIVO CORRIENTE.	5.306.297,24	4.647.796,53
I. Pasivos vinculados con activos no corrientes mantenidos para la venta		
II. Provisiones a corto plazo.	401.511,88	401.511,88
Provisión por retribuciones al personal		
Provisión por desmantelamiento, retiro o rehabilitación del inmovilizado		
Otras provisiones	401.511,88	401.511,88
III. Deudas a corto plazo	406.227,86	319.966,77
Obligaciones y otros valores negociables		
Deudas con entidades de crédito.	406.227,86	319.966,77
Acreedores por arrendamiento financiero.		
Otras deudas a corto plazo.		
IV. Deudas con empresas del grupo y asociadas a corto plazo	1.425.134,48	1.426.851,88
V. Acreedores comerciales y otras cuentas a pagar.	3.073.423,02	2.499.466,00
Proveedores	517.039,93	203.552,73
Otros acreedores	2.556.383,09	2.295.913,27
VI. Periodificaciones a corto plazo		
VII. Deuda con características especiales a corto plazo		
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	9.471.296,83	8.477.312,74

Presupuestos Entidades Locales

Aigues de Blanes SA

D2-CUENTA DE PERDIDAS Y GANANCIAS

A. OPERACIONES CONTINUADAS	Estimado 31/12/2014	Presupuesto 31/12/2015
1. Importe neto de la cifra de negocio	5.183.776,82	4.655.601,91
2. Variación de existencias de productos terminados y en curso de fabricación	425.000,00	
3. Trabajos realizados por la empresa para su activo		
4. Aprovisionamientos	-1.787.477,07	-1.006.554,15
a) Consumo de mercaderías		
b) Consumo de materias primas y otras materias consumibles	-1.258.130,49	-495.311,65
c) Trabajos realizados por otras empresas	-529.346,58	-511.242,50
d) Deterioro de mercaderías, materias primas y otros aprovisionamientos		
5. Otros ingresos de explotación.		
a) Ingresos accesorios y otros de gestión corriente		
b) Subvenciones de explotación incorporadas al resultado del ejercicio		
6. Gastos de personal	-1.612.821,14	-1.615.490,45
a) Sueldos, salarios y asimilados	-1.233.518,12	-1.219.820,69
b) Cargas sociales	-379.303,02	-395.669,76
c) Provisiones		
7. Otros gastos de explotación	-1.399.347,47	-1.227.830,26
a) Servicios exteriores	-1.359.164,08	-1.215.564,33
b) Tributos	-11.820,80	-12.265,93
c) Pérdidas, deterioro y variación de provisiones por operaciones comerciales	-28.362,59	
d) Otros gastos de gestión corriente		
8. Amortización de inmovilizado	-606.127,82	-600.250,19
a) Amortización del inmovilizado intangible	-18.897,00	-18.897,00
b) Amortización del inmovilizado material	-587.230,82	-581.353,19
c) Amortización de las inversiones inmobiliarias		
9. Imputación de subvenciones de inmovilizado no financiero y otras	49.008,09	49.008,09
10. Exceso de provisiones		
11. Deterioro y resultado por enajenaciones del inmovilizado		
a) Deterioro y pérdidas		
Del inmovilizado intangible		
Del inmovilizado material		
De las inversiones financieras		
b) Resultados por enajenaciones y otras		
Del inmovilizado intangible		
Del inmovilizado material		
De las inversiones financieras		
12. Diferencia negativa en combinaciones de negocios		
12a. Subvenciones concedidas y transferencias realizadas por la entidad.		
- al sector público local de carácter administrativo		
- al sector público local de carácter empresarial o fundacional		
- a otros		
13. Otros Resultados (+/-)	-7.000,00	-7.000,00
Gastos excepcionales		
Ingresos excepcionales		
A1. RESULTADO DE EXPLOTACIÓN	245.011,41	247.484,95
14. Ingresos financieros (+)	9.577,80	1.200,00
a. De participaciones en instrumentos de patrimonio		
b. De valores negociables y otros instrumentos financieros	9.577,80	1.200,00
c. Imputación de subvenciones, donaciones y legados financieros		
15. Gastos financieros (-)	-116.809,03	-116.222,50
a. Por deudas con empresas del grupo y asociadas	-34.307,00	-32.771,00
b. Por deudas con terceros	-82.502,03	-83.451,50
c. Por actualización de provisiones		
16. Variación valor razonable instrumentos financieros (+/-)		
a. Cartera de negociación y otros		
b. Imputación al resultado del ejercicio por activos financieros disponibles para la venta		
17. Diferencias de cambio (+/-)		
18. Deterioro-resultado enajenaciones instrumentos financiero (+/-)		
a. Deterioros y pérdidas		
b. Resultados por enajenaciones y otras		
A2. RESULTADO FINANCIERO	-107.231,23	-115.022,50
A3. RESULTADO ANTES DE IMPUESTOS	137.780,18	132.462,45
19. Impuesto sobre beneficios (+/-)	-41.334,05	-39.738,74
A4. RESULTADO EJERCICIO OPERACIONES CONTINUADAS	96.446,13	92.723,72
B. OPERACIONES INTERRUMPIDAS		
20. Resultado ejercicio operaciones interrumpidas (+/-)		
a. Resultado operaciones interrumpidas		
b. Impuesto sociedades		
A5. RESULTADO DEL EJERCICIO	96.446,13	92.723,72

Presupuestos Entidades Locales

Aigues de Blanes SA

ESTADO DE FLUJOS DE EFECTIVO

A) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN

	Estimado 31/12/2014	Presupuesto 31/12/2015
1. Resultado del ejercicio antes de impuestos	137.780,18	132.462,45
2. Ajustes del resultado	664.350,96	666.264,60
a) Amortización del inmovilizado (+)	606.127,82	600.250,19
b) Correcciones valorativas por deterioro (+/-)		
c) Variación de provisiones (+/-)		
d) Imputación de subvenciones (-)	-49.008,09	-49.008,09
e) Resultados por bajas y enajenaciones del inmovilizado (+/-)		
f) Resultados por bajas y enajenaciones de instrumentos financieros (+/-)		
g) Ingresos financieros (-)	-9.577,80	-1.200,00
h) Gastos financieros (+)	116.809,03	116.222,50
i) Diferencias de cambio (+/-)		
j) Variación de valor razonable en instrumentos financieros (+/-)		
k) Otros ingresos y gastos (-/+)		
3. Cambios en el capital corriente	464.139,89	-94.657,93
a) Existencias (+/-)	-341.574,32	364.972,65
b) Deudores y otras cuentas para cobrar (+/-)	292.267,24	144.705,45
c) Otros activos corrientes (+/-)	-100,00	
d) Acreedores y otras cuentas para pagar (+/-)	543.926,00	-573.957,01
e) Otros pasivos corrientes (+/-)	3.926,64	3.926,64
f) Otros activos y pasivos no corrientes (+/-)	-34.305,66	-34.305,66
4. Otros flujos de efectivo de las actividades de explotación	-339.259,60	-120.455,58
a) Pago de intereses (-)	-116.809,03	-116.222,50
b) Cobros de dividendos (+)		
c) Cobros de intereses (+)	9.577,80	1.200,00
d) Cobros (pagos) por impuesto sobre beneficios (+/-)	-41.334,05	-39.738,74
e) Otros pagos (cobros) (-/+)	-190.694,32	34.305,66
5. Flujos de efectivo de las actividades de explotación (1+2+3+4)	927.011,43	583.613,55

B) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN

6. Pagos por inversiones (-)	-250.626,55	-95.000,00
a) Empresas del grupo y asociadas	-65.626,53	
b) Inmovilizado intangible	-0,02	
c) Inmovilizado material	-185.000,00	-95.000,00
d) Inversiones inmobiliarias		
e) Otros activos financieros		
f) Activos no corrientes mantenidos para venta		
g) Unidad de negocio		
h) Otros activos		
7. Cobros por desinversiones (+)		
a) Empresas del grupo y asociadas		
b) Inmovilizado intangible		
c) Inmovilizado material		
d) Inversiones inmobiliarias		
e) Otros activos financieros		
f) Activos no corrientes mantenidos para venta		
g) Unidad de negocio		
h) Otros activos		
8. Flujos de efectivo de las actividades de inversión (6+7)	-250.626,55	-95.000,00

C) FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN

9. Cobros y pagos por instrumentos de patrimonio		
a) Emisión de instrumentos de patrimonio (+)		
b) Amortización de instrumentos de patrimonio (-)		
c) Adquisición de instrumentos de patrimonio propio (-)		
d) Enajenación de instrumentos de patrimonio propio (+)		
e) Subvenciones, donaciones y legados recibidos (+)		
10. Cobros y pagos por instrumentos de pasivo financiero	-697.992,65	-467.669,34
a) Emisión		
1. Obligaciones y otros valores negociables (+)		
2. Deudas con entidades de crédito (+)		
3. Deudas con empresas del grupo y asociadas (+)		
4. Deudas con características especiales (+)		
5. Otras deudas (+)		
b) Devolución y amortización de	-697.992,65	-467.669,34
1. Obligaciones y otros valores negociables (-)		
2. Deudas con entidades de crédito (-)	-424.686,66	-406.227,86
3. Deudas con empresas del grupo y asociadas (-)	-259.726,63	-61.441,48
4. Deudas con características especiales (-)		
5. Otras deudas (-)	-13.579,36	
11. Pagos por dividendos y remuneraciones de otros instrumentos de patrimonio		
a) Dividendos (-)		
b) Remuneración de otros instrumentos de patrimonio (-)		
12. Flujos de efectivo de las actividades de financiación (9+10+11)	-697.992,65	-467.669,34

D) Efecto de las variaciones de los tipos de cambio

E) AUMENTO/DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (5+8+12+D)

Efectivo o equivalentes al comienzo del ejercicio	140.109,79	118.502,02
Efectivo o equivalentes al final del ejercicio	118.502,02	139.446,23
Diferencia	-21.607,77	20.944,21

CODI	DESCRIPCIÓ	PREVISIÓ 2.014	PRESSUPOST 2.014	DESVIACIÓ	%
	Deixalleria				
6.051.000.100	MATERIAL CONS. I MANTENIMENT	302,14	475,43	-173,29	-36,45
6.213.000.200	CESSIÓ INSTAL. INFRAEST.	12.781,03	12.554,11	226,92	1,81
6.213.000.100	COST ASSISTÈNCIA TÈCNICA	12.781,03	12.554,11	226,92	1,81
6.071.000.100	TREBALL 3ers DEIXALLERIA	27.861,33	22.687,50	5.173,83	22,80
	COST TREBALLS TERCERS	27.861,33	22.687,50	5.173,83	22,80
6.240.000.100	TRANSPORTS	52,00	54,44	-2,44	-4,48
6.240.000.200	TRANSPORTS ELIMINACIÓ	44.452,22	44.737,63	-285,41	-0,64
	TRANSPORTS DEIXALLERIA	44.504,22	44.792,07	-287,85	-0,64
6.280.000.100	ELECTRICITAT DEIXALLERIA	1.950,27	1.859,49	90,78	4,88
6.250.000.100	PRIMES ASSEGURANCES	2.501,68	2.538,04	-36,36	-1,43
6.230.000.100	ASSESSORIES	4.196,72	4.091,34	105,38	2,58
	DESPESES ADMINISTRACIÓ	6.698,40	6.629,38	69,02	1,04
6.299.000.100	MATERIAL OFICINA I IMPREMTA	387,11	231,12	155,99	67,49
6.299.000.200	TELÈFONS	1.426,04	1.552,97	-126,93	-8,17
6.299.000.300	RELACIONS I DIETES			0,00	
6.270.000.100	PUBLICITAT			0,00	
6.299.000.400	CORREU I SUSCRIPCIONS	6,22	0,00	6,22	
6.299.000.500	ORDINADOR PARTES NOMINES	464,40	476,26	-11,86	-2,49
6.224.000.100	UTILLATGE I EINES	862,26	864,63	-2,37	-0,27
6.299.000.600	DESPESES GRALS. I MENORS	558,12	564,02	-5,90	-1,05
	ALTRES DESPESES ADMINIST.	3.704,15	3.689,00	15,15	0,41
	TOTAL DESPESES ADMINISTRACIÓ	10.402,55	10.318,38	84,17	0,82
6.400.000.100	SOUS I SALARIS	72.077,05	73.885,57	-1.808,52	-2,45
6.400.000.200	HORES EXTRAORDINARIES			0,00	
6.400.000.300	QUILÒMETRES			0,00	
6.427.000.100	SEG. SOCIAL EMPRESA	19.027,10	18.770,19	256,91	1,37
6.401.000.201	ASSEG. VIDA PERSONAL	330,54	330,81	-0,27	-0,08
6.491.000.100	FORMACIO VESTUARI PERSONAL	352,79	337,04	15,75	4,67
	SOUS I SEGURETAT SOCIAL	91.787,48	93.323,61	-1.536,13	-1,65
6.310.000.100	IAE DEIXALLERIA	2.514,32	0,00	2.514,32	
6.310.000.200	ALTRES IMPOSTOS I TAXES	273,73	273,73	0,00	0,00
	TOTAL IMPOSTOS	2.788,05	273,73	2.514,32	918,54
6.620.000.100	DESPESES FINANCERES	5.778,18	5.888,00	-109,82	-1,87
6.812.000.100	AMORTITZACIÓ INSTAL.LACIONS	31.860,84	31.860,84	0,00	0,00
6.972.000.110	MOROSOS		0,00	0,00	
	TOTAL DESPESES	242.797,12	236.587,28	6.209,85	2,62
7.030.000.400	NORA	3.740,12	5.474,29	-1.734,17	-31,68
7.030.000.100	VENDES DEIXALLERIA 18% D	1.825,14	2.860,00	-1.034,86	-36,18
7.030.000.200	VENDES DEIXALLERIA 0% E	17.920,68	13.863,74	4.056,94	29,26
7.030.000.300	VENDES DEIXALLERIA FRA. AJUNTAMENT	219.462,76	214.540,81	4.921,95	2,29
	INGRESSOS DEIXALLERIA	242.948,70	236.738,84	6.209,86	2,62
7.690.000.100	INGRESSOS FINANCERS	0,00	0,02	-0,02	-100,00
	TOTAL INGRESSOS	242.948,70	236.738,86	6.209,84	2,62
	TOTAL RESULTAT DEIXALLERIA	151,58	151,58	0,00	

CODI	Deixalleria DESCRIPCIÓ	PREV. RESULTAT 2.014	PRESSUPOST 2.015	DESVIACIÓ	%
6.051.000.100	MATERIAL CONS. I MANTENIMENT	302,14	305,16	3,02	1,00
6.213.000.200	CESSIÓ INSTAL. INFRAEST.	12.781,03	12.869,38	88,35	0,69
6.213.000.100	COST ASSISTÈNCIA TÈCNICA	12.781,03	12.869,38	88,35	0,69
6.071.000.100	TREBALL 3ers DEIXALLERIA	27.861,33	28.139,94	278,61	1,00
	COST TREBALLS TERCERS	27.861,33	28.139,94	278,61	1,00
6.240.000.100	TRANSPORTS	52,00	52,78	0,78	1,50
6.240.000.200	TRANSPORTS ELIMINACIÓ	44.452,22	45.119,00	666,78	1,50
	TRANSPORTS DEIXALLERIA	44.504,22	45.171,78	667,56	1,50
6.280.000.100	ELECTRICITAT DEIXALLERIA	1.950,27	1.969,77	19,50	1,00
6.250.000.100	PRIMES ASSEGURANCES	2.501,68	2.538,04	36,36	1,45
6.230.000.100	ASSESSORIES	4.196,72	5.214,28	1.017,56	24,25
	DESPESES ADMINISTRACIÓ	6.698,40	7.752,32	1.053,92	15,73
6.299.000.100	MATERIAL OFICINA I IMPREMTA	387,11	233,63	-153,48	-39,65
6.299.000.200	TELÈFONS	1.426,04	1.440,30	14,26	1,00
6.299.000.300	RELACIONS I DIETES	0,00	0,00	0,00	
6.270.000.100	PUBLICITAT	0,00	0,00	0,00	
6.299.000.400	CORREU I SUSCRIPCIONS	6,22	6,30	0,08	1,29
6.299.000.500	ORDINADOR PARTES NOMINES	464,40	469,04	4,64	1,00
6.224.000.100	UTILLATGE I EINES	862,26	875,20	12,94	1,50
6.299.000.600	DESPESES GRALS. I MENORS	558,12	589,28	11,16	2,00
	ALTRES DESPESES ADMINIST.	3.704,15	3.593,75	-110,40	-2,98
	TOTAL DESPESES ADMINISTRACIÓ	10.402,55	11.346,07	943,52	9,07
6.400.000.100	SOUS I SALARIS	72.077,05	72.377,05	300,00	0,42
6.400.000.200	HORES EXTRAORDINARIES			0,00	
6.400.000.300	QUILÒMETRES			0,00	
6.427.000.100	SEG. SOCIAL EMPRESA	19.027,10	19.217,37	190,27	1,00
6.401.000.201	ASSEG. VIDA PERSONAL	330,54	335,50	4,96	1,50
6.491.000.100	FORMACIO VESTUARI PERSONAL	352,79	358,08	5,29	1,50
	SOUS I SEGURETAT SOCIAL	91.787,48	92.288,00	500,52	0,55
6.310.000.100	IAE DEIXALLERIA	2.514,32	2.539,46	25,14	1,00
6.310.000.200	ALTRES IMPOSTOS I TAXES	273,73	276,46	2,73	1,00
	TOTAL IMPOSTOS	2.788,05	2.815,92	27,87	1,00
6.620.000.100	DESPESES FINANCERES	5.778,18	4.627,54	-1.150,64	-19,91
6.812.000.100	AMORTITZACIÓ INSTAL.LACIONS	31.860,84	31.860,84	0,00	0,00
6.972.000.110	MOROSOS	0,00	0,00	0,00	# DIV/0
	TOTAL DESPESES	242.797,12	244.263,78	1.466,65	0,60
7.030.000.400	NORA	3.740,12	3.758,82	18,70	0,50
7.030.000.100	VENDES DEIXALLERIA 21% D	1.825,14	1.852,52	27,38	1,50
7.030.000.200	VENDES DEIXALLERIA 0% E	17.920,68	18.010,28	89,60	0,50
7.030.000.300	VENDES DEIXALLERIA FRA. AJUNTAMENT	219.462,76	220.756,34	1.293,58	0,59
	INGRESSOS DEIXALLERIA	242.948,70	244.377,96	1.429,26	0,59
7.690.000.100	INGRESSOS FINANCERS	0,00	0,00	0,00	
	TOTAL INGRESSOS	242.948,70	244.377,96	1.429,26	-0,58
	TOTAL RESULTAT DEIXALLERIA	151,58	114,18	-37,39	

Presupuestos Entidades Locales
Blanes Mediambiente SL

D11-BALANCE

ACTIVO

A) ACTIVO NO CORRIENTE

I. Inmovilizado intangible
II. Inmovilizado material
III. Inversiones inmobiliarias
IV. Inversiones en empresas del grupo y asociadas a largo plazo
V. Inversiones financieras a largo plazo
VI. Activos por impuesto diferido
VII. Deudas comerciales no corrientes

B) ACTIVO CORRIENTE

I. Activos no corrientes mantenidos para la venta
II. Existencias
III. Deudores comerciales y otras cuentas a cobrar
 Clientes por ventas y prestación de servicios
 Accionistas (socios) por desembolsos exigidos
 Otros deudores
IV. Inversiones en empresas del grupo y asociadas a corto plazo
V. Inversiones financieras a corto plazo
VI. Periodificaciones a corto plazo
VII. Efectivo y otros activos líquidos equivalentes

TOTAL ACTIVO (A+B)

PATRIMONIO NETO Y PASIVO

A) PATRIMONIO NETO

A.1) Fondos propios

I. Capital
 II. Prima de emisión
 III. Reservas
 IV. (Acciones y participaciones en patrimonio propias).
 V. Resultado de ejercicios anteriores
 VI. Otras aportaciones de socios
 VII. Resultado de ejercicio
 VIII. (Dividendo a cuenta)
 IX. Otros instrumentos de patrimonio neto.

A.2) Ajustes por cambio de valor.

A.3) Subvenciones, donaciones y legados recibidos.

B. PASIVO NO CORRIENTE.

I. Provisiones a largo plazo

II. Deudas a largo plazo
 Deudas con entidades de crédito.
 Acreedores por arrendamiento financiero
 Otras deudas a largo plazo

III. Deudas con empresas del grupo y asociadas a largo plazo.

IV. Pasivos por impuesto diferido.

V. Periodificaciones a largo plazo.

VI. Acreedores comerciales no corrientes.

VII. Deuda con características especiales a largo plazo

C) PASIVO CORRIENTE.

I. Pasivos vinculados con activos no corrientes mantenidos para la venta

II. Provisiones a corto plazo.

III. Deudas a corto plazo
 Deudas con entidades de crédito.
 Acreedores por arrendamiento financiero.
 Otras deudas a corto plazo.

IV. Deudas con empresas del grupo y asociadas a corto plazo

V. Acreedores comerciales y otras cuentas a pagar.

Proveedores
 Otros acreedores

VI. Periodificaciones a corto plazo

VII. Deuda con características especiales a corto plazo

TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)

Estimat
 31/12/2014

Presupost
 31/12/2015

45.605,00 8.434,39

45.605,00 8.434,39

268.395,92 250.222,00

266.661,87 240.250,00

266.421,10 240.000,00

240,77 250,00

1.734,05 9.972,00

314.000,92 258.656,39

63.794,22 63.874,15

63.794,22 63.874,15

61.000,00 61.000,00

2.688,12 2.794,22

106,10 79,93

98.214,97 69.249,97

98.214,97 69.249,97

98.214,97 69.249,97

151.991,73 125.532,27

27.125,73 36.567,27

27.831,00 28.965,00

27.831,00 28.965,00

97.035,00 60.000,00

59.510,00 42.500,00

37.525,00 17.500,00

314.000,92 258.656,39

Presupuestos Entidades Locales
Blanes Mediambiente SL

D2-CUENTA DE PERDIDAS Y GANANCIAS

A. OPERACIONES CONTINUADAS

	Estimat 31/12/2014	Presupost 31/12/2015
1. Importe neto de la cifra de negocio	242.948,70	244.377,96
2. Variación de existencias de productos terminados y en curso de fabricación		
3. Trabajos realizados por la empresa para su activo		
4. Aprovisionamientos	-53.725,53	-54.183,86
5. Otros ingresos de explotación.		
6. Gastos de personal	-91.787,48	-92.288,00
7. Otros gastos de explotación	-59.645,09	-61.303,54
8. Amortización de inmovilizado	-31.860,84	-31.860,84
9. Imputación de subvenciones de inmovilizado no financiero y otras		
10. Exceso de provisiones		
11. Deterioro y resultado por enajenaciones del inmovilizado		
12a. Subvenciones concedidas y transferencias realizadas por la entidad.		
- al sector público local de carácter administrativo		
- al sector público local de carácter empresarial o fundacional		
- a otros		
12. Otros Resultados (+/-)		
A. RESULTADO DE EXPLOTACIÓN	5.929,76	4.741,72
13. Ingresos financieros (+)		
14. Gastos financieros (-)	-5.778,18	-4.627,54
15. Variación valor razonable instrumentos financieros (+/-)		
16. Diferencias de cambio (+/-)		
17. Deterioro-resultado enajenaciones instrumentos financiero (+/-)		
18. Otros ingresos y gastos de carácter financiero (+/-)		
B. RESULTADO FINANCIERO	-5.778,18	-4.627,54
C. RESULTADO ANTES DE IMPUESTOS	151,58	114,18
19. Impuesto sobre beneficios (+/-)	-45,47	-34,26
D. RESULTADO DEL EJERCICIO	106,10	79,93