

ACTA DE LA SESIÓN EXTRAORDINARIA DE PLENO
(celebrada el 6 de abril de 2018)

En la Sala de Plenos del Ayuntamiento de Colindres (Cantabria), siendo las dieciséis horas y cuarenta minutos del día **6 de abril de 2018**, se reúne el Pleno en primera convocatoria, bajo la Presidencia del Sr. Alcalde, D. JAVIER INCERA GOYENECHEA, con el objeto de celebrar sesión extraordinaria convocada el día de la fecha, y para la que fueron previamente citados.

ASISTENTES:

PRESIDENTE:

Sr. Alcalde-Presidente

D. JAVIER INCERA GOYENECHEA

CONCEJALES/AS:

DÑA. MARIA EUGENIA CASTAÑEDA ARRASATE.

D. ADRIÁN SETIEN EXÓSITO

DÑA. SARAY VILLALÓN FERNÁNDEZ

D. ALBERTO ECHEVARRÍA ORTIZ

D. PABLO RUIZ SOLER

DÑA. ARACELI AYESA ESCALANTE

DÑA. MÓNICA NAVASCUEZ FERNÁNDEZ

D. MARIANO TORRE ARNAIZ

D. CÉSAR PERAL DIEZ

DÑA. MARIA INMACULADA SALCINES REVUELTA

D. ANTONIO PÉREZ GÓMEZ

DÑA. AURORA CUERO FUENTECILLA

SECRETARIA: Dña. Marta Rebollo Santos, Secretaria accidental del Ayuntamiento.

INTERVENTOR: D. José Ignacio Sánchez Martínez, Interventor del Ayuntamiento.

La Presidencia, tras comprobar en los términos expuestos que se da el quórum legalmente exigido por el artículo 46.2 c) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, para la válida celebración de las sesiones de Pleno, declara abierta ésta, pasándose al estudio de los asuntos incluidos en el orden del día de la convocatoria.

1.- Dictamen aprobación proyecto de obra “Carril BICISON - Tramo Colindres - Subtramo 4”

2.- Dictamen aprobación proyecto de obra “Reconstrucción muro de sostenimiento en San Roque”

3.- Dictamen aprobación inicial de la modificación de la Ordenanza General de Recaudación.

4.- Dictamen aprobación inicial presupuesto general para 2018

5.- Proposición de Alcaldía de aprobación proyecto de obra “Carril BICISON - Tramo Colindres - Subtramo 1”

1.- Dictamen aprobación proyecto de obra “Carril BICISON - Tramo Colindres - Subtramo 4”

Por la Secretaria se da lectura a la propuesta dictaminada por la Comisión Informativa de Medio Ambiente y Servicios Generales, del siguiente tenor literal:

“El 13 de febrero de 2017, el Ayuntamiento de Colindres presentó en la Dirección General de Ordenación del Territorio y Evaluación Ambiental Urbanística, el proyecto denominado “CARRIL BICISON-TRAMO COLINDRES”, redactado por el Ingeniero de Caminos Canales y Puertos D. José Manuel Pérez Pelayo.

El Proyecto se enmarca en la iniciativa del Gobierno de Cantabria para desarrollar el Plan de Movilidad Ciclista de Cantabria, en concreto el proyecto BICI.SON que impulsa el desarrollo de una red de vías ciclistas para la conexión del bajo y medio valle del Asón, de los municipios de Laredo, Colindres, Limpias y Ampuero.

Con registro de entrada en el ayuntamiento nº: 5268, de 30 de octubre de 2017, por la Dirección General de Ordenación del Territorio y Evaluación Ambiental Urbanística se requiere al Ayuntamiento de Colindres para que proceda a remitir, con la mayor celeridad posible, la documentación señalada en el mismo, en concreto, acuerdo de aprobación del proyecto, puesta a disposición de los terrenos, compromiso de conservación y mantenimiento y compromiso de mantener invariable el trazado.

Visto el artículo 22.2 p) y 47.2 h) de la Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local, se propone a la Comisión Informativa que dictamine favorablemente la siguiente propuesta de acuerdo:

Primero.- Aprobar el proyecto de obra “Carril BICISON - Tramo Colindres - Subtramo 4”, con un presupuesto base de licitación de 146.891,81 euros (Iva incluido).

Segundo.- Poner a disposición de la Consejería de Medio Ambiente, Ordenación del Territorio y Urbanismo, la totalidad de los terrenos necesarios para la ejecución de la obra.

Tercero.- Acordar delegar en la la Consejería de Medio Ambiente, Ordenación del Territorio y Urbanismo la tramitación del expediente de contratación del proyecto de obra objeto de la inversión referenciada.

Cuarto.- Acordar hacerse cargo del mantenimiento y conservación de la obra, así como aceptar la obra ejecutada una vez haya sido efectuada la recepción definitiva.

Quinto.- Comprometerse a mantener invariable el trazado que se ejecute, salvo autorización expresa del Gobierno de Cantabria.

Sexto.- Facultar expresamente al Sr. Alcalde-Presidente para todo lo relacionado con la tramitación y gestión del presente acuerdo y el correspondiente expediente.”

DEBATE:

El Sr. Peral Diez, portavoz del grupo municipal PP, espera que las obras se ejecuten cuanto antes.

El Sr. Alcalde, dice que está de acuerdo, las obras se han retrasado porque el Ministerio dijo que primero iban las obras del saneamiento.

VOTACIÓN Y RESULTADO:

Votos a favor: 12, PSOE (7), PP (3) y PRC (2)

Votos en contra: 0.

Abstenciones: 0

Tras el debate y votación que antecede, el Pleno, acuerda por unanimidad de sus miembros presentes aprobar la propuesta anterior, siendo el acuerdo el siguiente:

Primero.- Aprobar el proyecto de obra “Carril BICISON - Tramo Colindres - Subtramo 4”, con un presupuesto base de licitación de 146.891,81 euros (Iva incluido).

Segundo.- Poner a disposición de la Consejería de Medio Ambiente, Ordenación del Territorio y Urbanismo, la totalidad de los terrenos necesarios para la ejecución de la obra.

Tercero.- Acordar delegar en la Consejería de Medio Ambiente, Ordenación del Territorio y Urbanismo la tramitación del expediente de contratación del proyecto de obra objeto de la inversión referenciada.

Cuarto.- Acordar hacerse cargo del mantenimiento y conservación de la obra, así como aceptar la obra ejecutada una vez haya sido efectuada la recepción definitiva.

Quinto.- Comprometerse a mantener invariable el trazado que se ejecute, salvo autorización expresa del Gobierno de Cantabria.

Sexto.- Facultar expresamente al Sr. Alcalde-Presidente para todo lo relacionado con la tramitación y gestión del presente acuerdo y el correspondiente expediente.

A las 16:50 horas se incorpora a la sesión D. Alberto Echevarría Ortiz, concejal del grupo municipal PSOE.

2.- Dictamen aprobación proyecto de obra “Reconstrucción muro de sostenimiento en San Roque”

Por la Secretaria se da lectura a la propuesta dictaminada por la Comisión Informativa de Medio Ambiente y Servicios Generales, del siguiente tenor literal:

“Visto el escrito remitido a la Dirección General de Obras Públicas, solicitando la financiación del proyecto denominado: Reconstrucción de muro de sostenimiento en San Roque, redactado por el Ingeniero de Caminos, Canales y Puertos, José Manuel Pérez Pelayo, con un presupuesto de contrata de: 28.305,25 euros (Iva incluido).

Con registro de entrada en el ayuntamiento nº: 1287, de 12 de marzo de 2018, por la Dirección General de Obras Publicas se requiere al Ayuntamiento de Colindres para que proceda a remitir, a la mayor brevedad posible, la documentación señalada en el mismo, en concreto, acuerdo de aprobación de la actuación, plena disponibilidad de los terrenos y autorizaciones administrativas necesarias para la ejecución de la obra, y compromiso de asumir su mantenimiento y conservación.

Visto el artículo 22.2 p) y 47.2 h) de la Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local, se propone a la Comisión Informativa que dictamine favorablemente la siguiente propuesta de acuerdo:

Primero.- Aprobar el proyecto de obra para la ejecución de la inversión que se indica a continuación:

Denominación	Presupuesto base licitación
Reconstrucción muro de sostenimiento en San Roque	28.305,25 €

Segundo.- Declarar que el ayuntamiento dispone de los terrenos necesarios para la ejecución de las obras, así como las autorizaciones administrativa que legalmente sean necesarias.

Tercero.- Acordar delegar en la Dirección General de Obras Públicas la tramitación del expediente de contratación del proyecto de obra objeto de la inversión referenciada.

Cuarto.- Acordar hacerse cargo del mantenimiento y conservación de la inversión una vez que haya sido entregada la obra por el contratista al Gobierno de Cantabria.

Quinto.- Facultar expresamente al Sr. Alcalde-Presidente para todo lo relacionado con la tramitación y gestión del presente acuerdo y el correspondiente expediente.”

DEBATE:

El Sr. Pérez Gómez, portavoz del grupo municipal PRC, señala que el Alcalde de Colindres solicitó su colaboración para hablar con la Consejería de Obras Públicas. Se pusieron en contacto con el Consejero y en una siguiente reunión que tuvieron accedieron al pago de la totalidad de la inversión siempre que no superara el importe del proyecto remitido y que se solicitara de manera formal por el Ayuntamiento. Ellos siempre que han podido han pedido apoyo a la Consejería.

El Sr. Peral Diez, portavoz del grupo municipal PP, agradecen que la Consejería se haga cargo de las obras.

El Sr. Setién Expósito, portavoz del grupo municipal PSOE, agradece al PRC su colaboración y que se realice sin coste para el Ayuntamiento.

VOTACIÓN Y RESULTADO:

Votos a favor: 13, PSOE (8), PP (3) y PRC (2)

Votos en contra: 0.

Abstenciones: 0

Tras el debate y votación que antecede, el Pleno, acuerda por unanimidad de sus miembros presentes aprobar la propuesta anterior, siendo el acuerdo el siguiente:

Primero.- Aprobar el proyecto de obra para la ejecución de la inversión que se indica a continuación:

Denominación	Presupuesto base licitación
Reconstrucción muro de sostenimiento en San Roque	28.305,25 €

Segundo.- Declarar que el ayuntamiento dispone de los terrenos necesarios para la ejecución de las obras, así como las autorizaciones administrativa que legalmente sean necesarias.

Tercero.- Acordar delegar en la Dirección General de Obras Públicas la tramitación del expediente de contratación del proyecto de obra objeto de la inversión referenciada.

Cuarto.- Acordar hacerse cargo del mantenimiento y conservación de la inversión una vez que haya sido entregada la obra por el contratista al Gobierno de Cantabria.

Quinto.- Facultar expresamente al Sr. Alcalde-Presidente para todo lo relacionado con la tramitación y gestión del presente acuerdo y el correspondiente expediente.

3.- Dictamen aprobación inicial de la modificación de la Ordenanza General de Recaudación.

Por la Secretaria se da lectura a la propuesta dictaminada por la Comisión Informativa de Bienestar Social, Economía y Festejos, del siguiente tenor literal:

“Visto el informe de Secretaría de fecha 27 de marzo de 2018, sobre la Legislación aplicable y el procedimiento a seguir para la modificación de la Ordenanza General de Recaudación del Ayuntamiento de Colindres.

Vista la propuesta de modificación del artículo 13, 14 y 16 de la Ordenanza General de Recaudación, respecto de la solicitud de fraccionamiento y aplazamiento de deudas en periodo ejecutivo, la exención de presentación de garantías, así como alguno de los criterios a seguir a efectos de su concesión. Todo ello para facilitar el abono de las deudas tributarias con el Ayuntamiento de Colindres teniendo en cuenta la situación real del contribuyente y la crisis económica actual.

Realizada la tramitación legalmente establecida y vista la competencia del Pleno, en virtud de los artículos 22.2.d) y 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, se propone al mismo la adopción del siguiente

ACUERDO

PRIMERO. Aprobar inicialmente la modificación de la Ordenanza General de Recaudación, con la redacción que a continuación se recoge:

“Artículo 13.- Solicitud

1.- Las solicitudes de aplazamiento o fraccionamiento se dirigirán al Ayuntamiento, a quien corresponde la apreciación de la situación de tesorería del obligado al pago en relación con la posibilidad de satisfacer los débitos.

2.-Las solicitudes se formalizaran de acuerdo con el modelo facilitado por el Ayuntamiento.

3.- La presentación de una solicitud de aplazamiento o fraccionamiento en periodo voluntario impedirá el inicio del periodo ejecutivo, pero no el devengo del interés de demora.

4.- Las solicitudes se deberán presentar en los siguientes plazos:

- a) Deudas en período voluntario: antes de la finalización del período voluntario fijado.
- b) Para las autoliquidaciones o declaraciones-liquidaciones: antes de la finalización del plazo de presentación de las mismas.
- c) Deudas en período ejecutivo: las solicitudes podrán presentarse hasta el momento en que se notifique al obligado el acuerdo de enajenación de los bienes embargados. En el supuesto de embargo de cuentas bancarias, antes de que se produzca la retención en cuenta.

5.- Las solicitudes que no se hagan en el modelo diseñado al efecto, deberán contener los siguientes datos:

- a) Nombre y apellidos, razón social o denominación completa, Número de Identificación Fiscal y domicilio fiscal del obligado al pago y, en su caso, de la persona que lo represente.
- b) Identificación de la deuda cuyo aplazamiento o fraccionamiento se solicita, indicando su importe, concepto y fecha de finalización del plazo de ingreso en periodo voluntario
- c) Causas que motivan la solicitud de aplazamiento o fraccionamiento.
- d) Los plazos en que desea hacerlo efectivo, y si solicita aplazamiento o

fraccionamiento.

e) Garantía que se ofrece, conforme a lo dispuesto en el artículo 82 de la Ley 58/2003, de 17 de diciembre, General Tributaria

f) Orden de domiciliación bancaria, indicando el número de código cuenta cliente y los datos identificativos de la entidad de crédito o de depósito que deba efectuar el cargo en cuenta.

g) Lugar, fecha y firma del solicitante

6.- Si la solicitud no reúne los requisitos establecidos en la normativa o no se acompañan los documentos que se señalan en este artículo, se concederá al interesado un plazo de diez días hábiles para que subsane la falta o acompañe los documentos preceptivos, con indicación de que si así no lo hiciera se tendrá por no presentada la solicitud y se archivará sin más trámite.

Artículo 14.- Criterios de concesión

Los criterios generales de concesión de aplazamientos y fraccionamientos son los siguientes:

1.- En ningún caso podrán aplazarse o fraccionarse las deudas cuyo importe sea inferior a 100 euros.

En caso de que el solicitante del aplazamiento o fraccionamiento lo solicite para varias deudas tributarias, se acumulará el importe total de éstas (incluida la obligación principal y las obligaciones accesorias), aunque sean de distinta naturaleza, y será tal importe acumulado el que deba respetar el importe indicado de 100 euros.

A efectos de la imputación de cada uno de los pagos se estará a lo previsto en el artículo 34.3 de la presente ordenanza.

2.- Para el resto de deudas los criterios a seguir serán:

a) Las deudas cuyos importes estén comprendidos entre 100 euros y 3000 euros podrán aplazarse o fraccionarse por un período máximo de 6 meses.

b) Las deudas de importe superior a 3.000 euros y hasta 12.000 euros podrán aplazarse o fraccionarse por un período máximo de 12 meses.

c) Si el importe excede de 12.000 euros los plazos concedidos pueden extenderse hasta 24 meses.

3.- No obstante, excepcionalmente, el Ayuntamiento podrá conceder aplazamientos y fraccionamientos siguiendo criterios distintos a los expuestos (desempleo, pensiones mínimas, exclusión social).

4.- En ningún caso se concederá fraccionamiento y aplazamiento a sujetos pasivos que hayan incumplido los plazos de anteriores fraccionamientos o aplazamientos, siempre que el plan incumplido tenga antigüedad menor a 4 años.

5.- En los supuestos de fraccionamientos por deudas en concepto de Impuesto de incremento del valor de los terrenos de naturaleza urbana, por transmisiones producidas en contratos de compraventa, como regla general no se admitirá el fraccionamiento de dicho impuesto, salvo acreditación de precio de venta igual o inferior a la carga del inmueble.

6.- Se tendrá en cuenta las circunstancias de dificultad transitoria de tesorería del contribuyente que le impidan hacer frente al pago de la deuda. Para ello se tendrá en cuenta IRPF, últimas tres nóminas, pensión o cualquier otro documento que acredite ingresos, así como otras circunstancias, que impliquen dificultad en atender el pago de la deuda (préstamos, situación familiar, etc.)

Artículo 15.- Resolución

1.- La resolución del procedimiento corresponde al Alcalde, o persona en quien delegue, y deberá ser adoptada en el plazo de seis meses contados a partir del momento en que se presentó la solicitud.

Transcurrido este plazo sin que haya recaído resolución se entenderá desestimada.

2.- Las resoluciones que concedan aplazamientos y fraccionamientos de pago especificarán los plazos y demás condiciones de los mismos, que podrán ser distintos de los solicitados.

El vencimiento de los plazos o del aplazamiento deberá coincidir con los días 5 ó 20 del mes.

Artículo 16.- Garantías.

1.- No se exigirán garantías para las solicitudes de aplazamiento y fraccionamiento de pago de las deudas tributarias y demás de derecho público cuyo importe en su conjunto no exceda de 6.000 euros.

2.- Con carácter general, el solicitante ofrecerá la garantía en forma de aval solidario prestado por entidad de crédito o sociedad de garantía recíproca o hipoteca inmobiliaria.

En el supuesto de fraccionamientos el solicitante podrá aportar garantía para cada uno de los plazos.

El aval deberá estar inscrito en el registro de avales que cada una de las entidades avalistas deban mantener.

3.- La garantía cubrirá el importe de la deuda en período voluntario, de los intereses de demora que genere el aplazamiento y un 25 por ciento de la suma de ambas partidas.

4.- En los fraccionamientos del período ejecutivo se puede considerar garantía sustitutiva del aval bancario el embargo de bienes del deudor que a juicio del Recaudador, y atendidas las circunstancias que concurran, sean suficientes.

5.- Excepcionalmente, cuando el obligado al pago carezca de bienes suficientes para garantizar la deuda y la ejecución de su patrimonio pudiera afectar sustancialmente al mantenimiento de la capacidad productiva y del nivel de empleo de la actividad económica respectiva, o pudiera producir graves quebrantos para los intereses de la Hacienda Pública, y se alegue no poder presentar garantía de ningún tipo, deberá manifestarse por escrito dicha circunstancia. En este caso, se exigirá además la aportación de tres informes de distintas entidades de crédito justificando que no es posible la concesión de aval bancario."

SEGUNDO. Someter dicha Ordenanza municipal a información pública y audiencia de los interesados, con publicación en el Boletín Oficial de la Provincia y tablón de anuncios del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o sugerencias, que serán resueltas por la Corporación. De no presentarse reclamaciones o sugerencias en el mencionado plazo, se considerará aprobada definitivamente sin necesidad de Acuerdo expreso por el Pleno.

TERCERO. Facultar al Sr. Alcalde-Presidente para suscribir y firmar toda clase de documentos relacionados con este asunto."

DEBATE:

No se produce.

VOTACIÓN Y RESULTADO:

Votos a favor: 13, PSOE (8), PP (3) y PRC (2)

Votos en contra: 0.

Abstenciones: 0

Tras el debate y votación que antecede, el Pleno, acuerda por unanimidad de sus miembros presentes aprobar la propuesta anterior, siendo el acuerdo el siguiente:

PRIMERO. Aprobar inicialmente la modificación de la Ordenanza General de Recaudación, con la redacción que a continuación se recoge:

“Artículo 13.- Solicitud

1.- Las solicitudes de aplazamiento o fraccionamiento se dirigirán al Ayuntamiento, a quien corresponde la apreciación de la situación de tesorería del obligado al pago en relación con la posibilidad de satisfacer los débitos.

2.-Las solicitudes se formalizaran de acuerdo con el modelo facilitado por el Ayuntamiento.

3.- La presentación de una solicitud de aplazamiento o fraccionamiento en periodo voluntario impedirá el inicio del periodo ejecutivo, pero no el devengo del interés de demora.

4.- Las solicitudes se deberán presentar en los siguientes plazos:

- a) Deudas en período voluntario: antes de la finalización del período voluntario fijado.
- b) Para las autoliquidaciones o declaraciones-liquidaciones: antes de la finalización del plazo de presentación de las mismas.
- c) Deudas en periodo ejecutivo: las solicitudes podrán presentarse hasta el momento en que se notifique al obligado el acuerdo de enajenación de los bienes embargados. En el supuesto de embargo de cuentas bancarias, antes de que se produzca la retención en cuenta.

5.- Las solicitudes que no se hagan en el modelo diseñado al efecto, deberán contener los siguientes datos:

- a) Nombre y apellidos, razón social o denominación completa, Número de Identificación Fiscal y domicilio fiscal del obligado al pago y, en su caso, de la persona que lo represente.
- b) Identificación de la deuda cuyo aplazamiento o fraccionamiento se solicita, indicando su importe, concepto y fecha de finalización del plazo de ingreso en periodo voluntario
- c) Causas que motivan la solicitud de aplazamiento o fraccionamiento.
- d) Los plazos en que desea hacerlo efectivo, y si solicita aplazamiento o fraccionamiento.
- e) Garantía que se ofrece, conforme a lo dispuesto en el artículo 82 de la Ley 58/2003, de 17 de diciembre, General Tributaria
- f) Orden de domiciliación bancaria, indicando el número de código cuenta cliente y los datos identificativos de la entidad de crédito o de depósito que deba efectuar el cargo en cuenta.
- g) Lugar, fecha y firma del solicitante

6.- Si la solicitud no reúne los requisitos establecidos en la normativa o no se acompañan los documentos que se señalan en este artículo, se concederá al interesado un plazo de diez días hábiles para que subsane la falta o acompañe los documentos preceptivos, con indicación de que si así no lo hiciera se tendrá por no presentada la solicitud y se archivará sin más trámite.

Artículo 14.- Criterios de concesión

Los criterios generales de concesión de aplazamientos y fraccionamientos son los siguientes:

1.- En ningún caso podrán aplazarse o fraccionarse las deudas cuyo importe sea inferior a 100 euros.

En caso de que el solicitante del aplazamiento o fraccionamiento lo solicite para varias deudas tributarias, se acumulará el importe total de éstas (incluida la obligación principal y las obligaciones accesorias), aunque sean de distinta naturaleza, y será tal importe acumulado el que deba respetar el importe indicado de 100 euros.

A efectos de la imputación de cada uno de los pagos se estará a lo previsto en el artículo 34.3 de la presente ordenanza.

2.- Para el resto de deudas los criterios a seguir serán:

- a) Las deudas cuyos importes estén comprendidos entre 100 euros y 3000 euros podrán aplazarse o fraccionarse por un período máximo de 6 meses.
- b) Las deudas de importe superior a 3.000 euros y hasta 12.000 euros podrán aplazarse o fraccionarse por un período máximo de 12 meses.
- c) Si el importe excede de 12.000 euros los plazos concedidos pueden extenderse hasta 24 meses.

3.- No obstante, excepcionalmente, el Ayuntamiento podrá conceder aplazamientos y fraccionamientos siguiendo criterios distintos a los expuestos (desempleo, pensiones mínimas, exclusión social).

4.- En ningún caso se concederá fraccionamiento y aplazamiento a sujetos pasivos que hayan incumplido los plazos de anteriores fraccionamientos o aplazamientos, siempre que el plan incumplido tenga antigüedad menor a 4 años.

5.- En los supuestos de fraccionamientos por deudas en concepto de Impuesto de incremento del valor de los terrenos de naturaleza urbana, por transmisiones producidas en contratos de compraventa, como regla general no se admitirá el fraccionamiento de dicho impuesto, salvo acreditación de precio de venta igual o inferior a la carga del inmueble.

6.- Se tendrá en cuenta las circunstancias de dificultad transitoria de tesorería del contribuyente que le impidan hacer frente al pago de la deuda. Para ello se tendrá en cuenta IRPF, últimas tres nóminas, pensión o cualquier otro documento que acredite ingresos, así como otras circunstancias, que impliquen dificultad en atender el pago de la deuda (préstamos, situación familiar, etc.)

Artículo 15.- Resolución

1.- La resolución del procedimiento corresponde al Alcalde, o persona en quien delegue, y deberá ser adoptada en el plazo de seis meses contados a partir del momento en que se presentó la solicitud.

Transcurrido este plazo sin que haya recaído resolución se entenderá desestimada.

2.- Las resoluciones que concedan aplazamientos y fraccionamientos de pago especificarán los plazos y demás condiciones de los mismos, que podrán ser distintos de los solicitados.

El vencimiento de los plazos o del aplazamiento deberá coincidir con los días 5 ó 20 del mes.

Artículo 16.- Garantías.

1.- No se exigirán garantías para las solicitudes de aplazamiento y fraccionamiento de pago de las deudas tributarias y demás de derecho público cuyo importe en su conjunto no exceda de 6.000 euros.

2.- Con carácter general, el solicitante ofrecerá la garantía en forma de aval solidario prestado por entidad de crédito o sociedad de garantía recíproca o hipoteca inmobiliaria.

En el supuesto de fraccionamientos el solicitante podrá aportar garantía para cada uno de los plazos.

El aval deberá estar inscrito en el registro de avales que cada una de las entidades avalistas deban mantener.

3.- La garantía cubrirá el importe de la deuda en período voluntario, de los intereses de demora que genere el aplazamiento y un 25 por ciento de la suma de ambas partidas.

4.- En los fraccionamientos del período ejecutivo se puede considerar garantía sustitutiva del aval bancario el embargo de bienes del deudor que a juicio del Recaudador, y atendidas las circunstancias que concurran, sean suficientes.

5.- Excepcionalmente, cuando el obligado al pago carezca de bienes suficientes para garantizar la deuda y la ejecución de su patrimonio pudiera afectar sustancialmente al mantenimiento de la capacidad productiva y del nivel de empleo de la actividad económica

respectiva, o pudiera producir graves quebrantos para los intereses de la Hacienda Pública, y se alegue no poder presentar garantía de ningún tipo, deberá manifestarse por escrito dicha circunstancia. En este caso, se exigirá además la aportación de tres informes de distintas entidades de crédito justificando que no es posible la concesión de aval bancario.”

SEGUNDO. Someter dicha Ordenanza municipal a información pública y audiencia de los interesados, con publicación en el Boletín Oficial de la Provincia y tablón de anuncios del Ayuntamiento, por el plazo de treinta días para que puedan presentar reclamaciones o sugerencias, que serán resueltas por la Corporación. De no presentarse reclamaciones o sugerencias en el mencionado plazo, se considerará aprobada definitivamente sin necesidad de Acuerdo expreso por el Pleno.

TERCERO. Facultar al Sr. Alcalde-Presidente para suscribir y firmar toda clase de documentos relacionados con este asunto.

4.- Dictamen aprobación inicial presupuesto general para 2018

Por la Secretaria se da lectura a la propuesta dictaminada por la Comisión Informativa de Bienestar Social, Economía y Festejos, del siguiente tenor literal:

“Parte expositiva.

Visto el presupuesto prorrogado para el ejercicio 2018 del Consorcio de Infraestructuras Deportivas de Cantabria, que asciende a un importe total de: 458.572 euros, tanto en ingresos como en gastos.

Confeccionado por esta Alcaldía el presupuesto de esta entidad formado para el ejercicio de 2018, en el que consta estado de gastos e ingresos, anexo de subvenciones nominativas, anexo y plantilla de personal, estado de la deuda, anexo de inversiones, bases de ejecución del presupuesto, memoria de la Alcaldía y memoria/informe económico-financiero suscrito por la Alcaldía y la Concejala de Economía, anexo de beneficios fiscales en tributos locales, anexo de convenios suscritos con la Comunidad Autónoma de Cantabria en materia de servicios sociales, y estimación de la liquidación del presupuesto 2017.

Visto el informe de Intervención tanto al presupuesto como informe de estabilidad presupuestaria, así como el informe de Secretaría.

Considerando que en su tramitación se cumplieron los requisitos que señala la legislación vigente, y que contiene los documentos que preceptúan los artículos 165 a 168 y concordantes del R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales y Real Decreto 500/1990, de 20 de abril.

Vista la disposición adicional novena de la Ley 7/1985, de 2 de abril, de bases de régimen local, modificada por la Ley 27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración Local, y a la vista del artículo 162 y siguientes del Real Decreto Legislativo 2/2004, en el ejercicio 2017 es necesario consolidar el Presupuesto del Ayuntamiento con el Presupuesto del Consorcio de Infraestructuras Deportivas de Cantabria, y ello al entenderse por los criterios de adscripción seguidos por el Ministerio que está adscrito al mismo.

A la vista de todo ello, y de conformidad con lo establecido en el artículo 60.2 RD 500/1990 y las Bases de Ejecución del Presupuesto municipal para 2018, que por la Comisión Informativa de Economía se dictamine favorablemente la siguiente propuesta de acuerdo:

Primero.- Aprobar inicialmente el presupuesto general consolidado del Ayuntamiento de Colindres (incluye el presupuesto del Consorcio de Infraestructuras Deportivas de Cantabria) para el ejercicio 2018, siendo su cuantía consolidada, por un total de: 9.642.137,00 euros en el estado de ingresos y por un importe de: 9.642.137,00 euros en el estado de gastos, asignando a cada uno de los capítulos las siguientes cantidades:

ESTADO CONSOLIDADO DE PRESUPUESTOS - INGRESOS						
CAPITULO	CONCEPTO	AYUNTAMIENTO	CONSORCIO	TOTAL	ELIMINACIONES	CONSOLIDACION
I	IMPUESTOS DIRECTOS	3.077.000,00 €		3.077.000,00 €		3.077.000,00 €
II	IMPUESTOS INDIRECTOS	85.000,00 €		85.000,00 €		85.000,00 €
III	TASAS Y OTROS INGRESOS	2.001.270,37 €		2.001.270,37 €		2.001.270,37 €
IV	TRANSF. CORRIENTES	2.101.029,63 €	72.000,00 €	2.173.029,63 €	12.000,00 €	2.161.029,63 €
V	INGRESOS PATRIMONIALES	- €		- €		- €
VI	ENAJENACION INVERSIONES	328.265,00 €		328.265,00 €		328.265,00 €
VII	TRANSF. CAPITAL	370.000,00 €	386.572,00 €	756.572,00 €		756.572,00 €
VIII	ACTIVOS FINANCIEROS	- €				
IX	PASIVOS FINANCIEROS	1.221.000,00 €				
	TOTAL	9.183.565,00 €	458.572,00 €	9.642.137,00 €	12.000,00 €	8.409.137,00 €

ESTADO CONSOLIDADO DE PRESUPUESTOS - GASTOS POR CAPITULOS						
CAPITULO	CONCEPTO	AYUNTAMIENTO	CONSORCIO	TOTAL	ELIMINACIONES	CONSOLIDACION
I	GASTOS DE PERSONAL	2.329.526,00 €	11.307,00 €	2.340.833,00 €		2.340.833,00 €
II	GASTOS BIENES CTES. Y SERV.	3.987.349,00 €	60.343,00 €	4.047.692,00 €		4.047.692,00 €
III	GASTOS FINANCIEROS	200,00 €	350,00 €	550,00 €		550,00 €
IV	TRANSF. CORRIENTES	541.700,00 €	- €	541.700,00 €		541.700,00 €
VI	INVERSIONES REALES	2.235.000,00 €	386.572,00 €	2.621.572,00 €		2.621.572,00 €
VII	TRANSF. CAPITAL			- €		- €
VIII	ACTIVOS FINANCIEROS			- €		- €
IX	PASIVOS FINANCIEROS	89.790,00 €		89.790,00 €		89.790,00 €
	TOTAL	9.183.565,00 €	458.572,00 €	9.642.137,00 €	- €	9.642.137,00 €

Segundo.- Aprobar las bases de ejecución del presupuesto, el anexo de inversiones, el anexo de subvenciones nominativas, el anexo de deuda y el anexo y plantilla de personal del Ayuntamiento de Colindres para el ejercicio 2018, obrante en el expediente.

Tercero.- Que se exponga al público anuncio de aprobación inicial por plazo de quince días hábiles, a efectos de reclamaciones, según lo preceptuado en el art. 169 del R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales.

Cuarto.- Que en el supuesto de no presentarse reclamaciones contra el mismo, se considerará definitivamente aprobado, debiendo cumplirse el trámite de su publicación, resumido por capítulos, en el Boletín Oficial de Cantabria y en el tablón de anuncios del ayuntamiento, junto con la plantilla de personal y anexo de subvenciones nominativas, según establecen los artículos 127 del Real Decreto Legislativo 781/1986, de 18 de abril, y el art. 169 do R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, así como la ley de subvenciones de Cantabria.

Quinto.- Que de conformidad con el artículo 169.4 del R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, se remita copia del referido presupuesto a la Administración del Estado y a la Comunidad Autónoma."

DEBATE:

El Sr. Alcalde quiere agradecer tanto el trabajo de la Secretaria como del Interventor, Marta está ejerciendo de Secretaria accidental y el presupuesto es uno de los expedientes más complicados del Ayuntamiento, para el Interventor es su primer presupuesto con el Ayuntamiento de Colindres y el de más gasto de la historia de Colindres, no ha sido fácil y ha requerido mucho trabajo previo.

El Sr. Pérez Gómez, portavoz del grupo municipal PRC, dice que se suman al agradecimiento y esfuerzo de los funcionarios del Ayuntamiento. Tanto en el apartado de la secretaria, que hubo un cambio con la llegada de Paula, como al trabajo del Interventor. Harán una sola intervención. En su labor de concejal se pusieron en contacto con el PSOE para llegar a un acuerdo, le pasaron una propuesta de prioridades y les trasladaron su propuesta, tuvieron una reunión y se

debatieron punto por punto y al final llegaron a un acuerdo. Agradece la disposición del Equipo de Gobierno, sobre todo teniendo mayoría absoluta. Con las obras de la Consejería, están de acuerdo con dos, la de la Plaza de la Constitución y la fachada de la Casa de Los Maestros y no están de acuerdo con la obra del Viar. Se va a llevar a cabo la 2ª fase del campo de fútbol, con una subvención de 250.000 euros del Gobierno de Cantabria, el contrato de limpieza se va a incrementar la partida, en su día escaso, hay que continuar con el control y seguimiento, se ha aumentado en 150.000 euros la partida y espera que no se deje a las empresas que hagan lo que les de la gana y hay que llevar un seguimiento y obligarles a cumplir. Cree que con eso va a mejorar. Se sigue apoyando a las Asociaciones Asistenciales y Deportivas, y se cuenta con los ingresos del Plan de cooperación del Gobierno de Cantabria. Pasa a leer la propuesta inicial de prioridades:

- *Impulsar y desarrollar el PGOU reservando parcelas para suelo industrial y agrícola-industrial. Aprobación del Reglamento de Inspección Urbanística, según lo aprobado por unanimidad en el pleno de 7 de marzo de 2012, tras propuesta conjunta PRC-PSOE.*
- *Continuar impulsando la creación del Centro de Formación, Empleo y Emprendedores en el antiguo colegio Los Puentes en el que se instalará una escuela taller, módulos de garantía social, espacios para emprendedores y un Centro Especial de Empleo para personas en riesgo de exclusión social y personas con discapacidad. Incluir, así mismo, la formación Náutico-Pesquera y la formación de los empleados públicos, siendo centro asociado del CEARC (Centro de Estudios de la Administración Pública Regional).*
- *Revisión de los tipos impositivos en IBI (Urbano y Rústico), Vehículos y Plusvalías, además de la disminución del impuesto de obras para emprendedores o reformas de pymes y autónomos.*
- *Igualmente, se tendrá en cuenta lo aprobado por unanimidad del pleno ordinario del 3 de febrero de 2016, tras una propuesta del Grupo Municipal del PRC con enmiendas del GM del PSOE, en la que se instaba al catastro a la apertura de un procedimiento de valoración colectiva de carácter general de los bienes inmuebles del término municipal de Colindres, aprobando una nueva ponencia de valores catastrales que sea acorde con la situación actual del mercado inmobiliario. En el momento que se realice la nueva revisión catastral se adapten los valores catastrales al planeamiento vigente. Igualmente, se vuelva a solicitar la bajada de los coeficientes correctores, tal y como solicitó el Grupo Municipal del PSOE en su enmienda.*
- *Creación de la Comisión Especial de Patrimonio como órgano consultivo, sirviendo de “espacio de participación y encuentro” en el cual se pongan en común las distintas sensibilidades e iniciativas, en todo lo relacionado con el patrimonio local y en el que estén representados el tejido asociativo (asociaciones de protección y difusión del patrimonio, medioambientales, culturales, comerciantes, etc), los grupos políticos que forman parte de la corporación, especialistas relacionados, técnicos municipales o cualquier vecino que, a título individual, lo solicite de manera motivada.*
- *Una vez se constituya la misma, trasladar la propuesta del Grupo Municipal del PRC relativa al estudio de viabilidad del Centro de Interpretación de los Astilleros de Falgote, como recurso cultural y turístico local y comarcal, que fue aprobada por unanimidad en el Pleno Ordinario del 17.03.2016.*
- *Igualmente se someta a consideración la elaboración de un Plan Histórico-Cultural de Colindres de Arriba y el nuevo PGOU en elaboración.*
- *Completar las becas a deportistas, ampliándolo a deportistas de base con necesidades especiales e incluir los criterios por IRPF. También aumentar la cuantía de las becas de formación de monitores y entrenadores*

- *Recuperación de las ayudas de educación infantil.*
- *Remodelación de las pistas de atletismo, incluyendo la modificación del piso de tierra batida por tartán, y segunda fase del campo de fútbol.*
- *Iniciar el procedimiento para la puesta en marcha de la cafetería de las piscinas.*
- *Adecuación del centro multiusos de la antigua nave de la brigada de obras que sirva, entre otras cosas, para paliar el déficit de instalaciones cubiertas para la práctica del tenis y otros deportes. Instalación de un rocódromo.*
- *Impulsar la construcción del parking subterráneo y plaza de la "Charca".*
- *Seguir trabajando para la mejora del servicio de limpieza y recogida de residuos, instando a la empresa adjudicataria al cumplimiento integro del Pliego de Prescripciones Técnicas, impulsando el control y seguimiento de los contratos, según lo aprobado en el pleno ordinario de 15 de noviembre de 2017, tras propuesta del Grupo Municipal del PRC.*
- *Mejora de los barrios de Colindres de Arriba. Asfaltado del barrio Santolaja incluyendo accesos por Los Pinares y La Aceruca.*
- *Asfaltado de la Calle El Monte en el tramo de la Urbanización San Ginés, eliminando el adoquinado y mejorando los accesos al aparcamiento.*
- *Buscar las fórmulas necesarias para dar apoyo al departamento de secretaría, modificando la RPT para la creación de una nueva plaza de Vicesecretaria o similar. Si no, buscar otras alternativas como personal de confianza (con el perfil de la plaza que se pretende), apoyo externo, etc.*
- *Implantación de un sistema de control de materiales, herramientas y equipos con almacén cerrado, informatizado y video-vigilado. Igualmente implantar sistema de control de llaves de todas las dependencias municipales y video-vigilancia (fuera del horario de atención pública) de las oficinas técnicas, intervención y secretaría, además de los accesos al propio ayuntamiento.*
- *Potenciación de la página web, en la cual esté disponible toda la información relativa al ayuntamiento: modelos de instancias y solicitudes, ordenanzas, actas de plenos y junta de gobierno, anuncios, bandos, etc. Todo ello según lo dispuesto en la Ley 19/2013 de 9 de diciembre de Transparencia, Acceso a la Información Pública y Buen Gobierno, de ámbito estatal y en la futura Ley de Cantabria de Transparencia de la Actividad Pública, actualmente en tramitación.*
- *Plan de ampliación y mejora en la gestión de la Escuela Municipal de Música. Convenios con los conservatorios.*
- *Seguir trabajando para conseguir la ampliación del Instituto de Educación Secundaria y la implantación de nuevos módulos de Formación Profesional. Puesta a disposición de los terrenos del Gobierno de Cantabria con la clasificación urbanística requerida.*
- *Continuar las gestiones necesarias para la apertura del Centro de Día y la concertación de plazas con el Gobierno de Cantabria.*
- *Solicitar al Gobierno de Cantabria que, una vez se amplie el Centro de Salud, se dote del personal suficiente para atender la demanda existente en cada momento.*
- *Mejora de la gestión medioambiental y, en especial, en lo que se refiere a los espacios municipales como el parque Ambiental El Tintero, Los Campillos, La Tejera, El Rancho,*

Las Valencianas, etc. Plan municipal de erradicación de especies invasoras en coordinación con el Gobierno de Cantabria.

- *Propuesta de negociación de la jubilación del Arquitecto Técnico y contratación de un Arquitecto. Modificación RPT.*
- *Estudio de nuevas propuestas y eventos en distintas épocas del año que dinamicen y potencien la actual oferta comercial, hostelera y turística. Se propone la celebración de nuevas ferias o mercados artesanos, ecológicos, etc.*
- *Busqueda de espacios para aparcamientos de camiones. Proponemos, como medida provisional, habilitar el perímetro que va desde la escuela de remo, hasta la antigua fábrica de hielo.*
- *Plan de objetivos para el personal político municipal y, en especial, con tareas de gobierno. Vincular las retribuciones al cumplimiento de los objetivos, teniéndose que cumplir un mínimo (a concretar), para seguir percibiendo las mismas en el siguiente ejercicio.*
- *Habilitación del frontón para que pueda ser usado en otras disciplinas deportivas como la Gimnasia Rítmica.*
- *Mejora de la comunicación e información a los grupos políticos desde las distintas concejalías, convocando comisiones informativas periódicas en asuntos relevantes, o bien a través de correo electrónico o mensajes de texto, si se trata de razones de operatividad, en asuntos de menor importancia, y/o convocatorias de actos y eventos en los que se invite a la corporación municipal.*
- *Mejora de la información y participación de los grupos políticos en los proyectos del Servicio Cántabro de Empleo-Corporaciones Locales, así como en las bases de selección.*
- *Retomar la organización de la Gala del Deporte.*
- *Plan de mejoras en las distintas zonas industriales: limpieza, hidrantes, punto limpio, etc.*
- *Puesta en marcha de la Escuela Municipal de Teatro.*
- *Revisión de subvenciones nominativas a asociaciones, clubes y escuelas municipales, en base a criterios de número de usuarios, actividad y resultados, entre otros.*

El Sr. Peral Diez, portavoz del grupo municipal PP, se une al trabajo realizado por la Secretaria y el Interventor, en otros años han votado a favor del presupuesto y este año se han reunido en varias ocasiones y no han llegado a un acuerdo. Cree que los pactos anteriores no se cumplieron, las viviendas vacías no fueron alquiladas a personas con necesidades y no se ha dado uso de esas viviendas y espera que se resuelva, las actuaciones a realizar en el Parque del Tintero, el proyecto de la 2ª fase del campo de fútbol se iba a redactar en el año 2017 y todavía no se ha presentado, las mejoras en las pistas de atletismo y la ampliación del almacén, obras en la piscina cubierta y la ampliación del instituto que en principio es de dos plantas y no de tres. El presupuesto no es real y las estimaciones no se van a cumplir, los gastos se suplen con crédito y la venta de patrimonio. No se ajusta a la realidad los ingresos de 150.000 euros de licencias urbanísticas, los 32.500 euros por multas por infracciones urbanísticas. Le gustaría que la aportación de 250.000 euros del Gobierno de Cantabria para el campo de fútbol fuera mayor. En cuanto a la partida de gastos la tasa por abastecimiento de agua y los gastos jurídicos han aumentado y le parece mucho, la estimación del coste de la obra del campo de fútbol es de 950.000 euros y se podría haber

ajustado si se tuviera el proyecto. En cuanto a las obras están de acuerdo con la rehabilitación de fachadas y con la reordenación de la Plaza de la Constitución, pero no están de acuerdo con la obra de la Charca. Consideran que no es necesaria en estos momentos y se compensa en la partida de ingresos con la venta de inventario municipal, y cree que si se pide un crédito habría que seguir pagándolo como el de Villaluz.

El Sr. Setién Expósito, portavoz del grupo municipal PSOE, agradece a los técnicos y a la Concejala de Hacienda su trabajo. Con el PRC tiene la suerte de haber llegado a un acuerdo, y se ha llegado porque cada uno se ha puesto en su lugar, el PRC intenta participar en las labores de Gobierno en lo que es posible y así se pueden aprobar mociones conjuntas, gracias a esa colaboración. El pacto al que han llegado es básicamente en todo menos en cuatro puntos y alguno con modificaciones. En otros municipios se están pegando por aprobar el presupuesto y ellos pueden decir que durante tres años se ha llegado a un acuerdo y la propuesta que se ha pactado es porque el PSOE también las quiere hacer y se va a hacer lo posible para que se cumpla. El crédito con Villaluz, las cuentas del presupuesto, tienen la seguridad que da el Equipo de Gobierno, y es parecido a otros años, están saneadas y al final del año suben y están equilibradas y que eso no es una excusa para no aprobar el presupuesto, que es el más importante de este municipio, van a realizar proyectos muy importantes, se ha agrandado la partida de inversión y se aumentan partidas básicas y hay objetivos prioritarios, todos los años se aumenta en servicios sociales y fomento del empleo, siete años aumentando la partida de educación. Los tres proyectos de inversión son importantes y gracias a que las cuentas están saneadas se pueden realizar las obras y se puede ir a crédito, el importe del crédito es una estimación y lo más posible es que las adjudicaciones vayan a la baja. Están aprovechando un plan de obras del Gobierno de Cantabria, y parte del dinero va a volver al Ayuntamiento y gracias a esa gestión equilibrada se puede hacer el presupuesto, dar subvenciones a las asociaciones y a los deportistas, aumentar la partida del contrato de recogida de basuras, gastos en juventud, festejos y deporte. También viene la segunda fase del campo de fútbol que va a ser uno de los edificios más importantes de Colindres. La propuesta de prioridades pactada con el PRC ha sido la siguiente:

- Impulsar y desarrollar el PGOU reservando parcelas para suelo industrial y agrícola-industrial. Aprobación del Reglamento de Inspección Urbanística, según lo aprobado por unanimidad en el pleno de 7 de marzo de 2012, tras propuesta conjunta PRC-PSOE.
- Continuar impulsando la creación del Centro de Formación, Empleo y Emprendedores en el antiguo colegio Los Puentes en el que se instalará una escuela taller, módulos de garantía social, espacios para emprendedores y un Centro Especial de Empleo para personas en riesgo de exclusión social y personas con discapacidad. Incluir, así mismo, la formación Náutico-Pesquera y la formación de los empleados públicos, siendo centro asociado del CEARC (Centro de Estudios de la Administración Pública Regional).
- Revisión de los tipos impositivos en IBI (Urbano y Rústico), Vehículos y Plusvalías, además de la disminución del impuesto de obras para emprendedores o reformas de pymes y autónomos.
- Igualmente, se tendrá en cuenta lo aprobado por unanimidad del pleno ordinario del 3 de febrero de 2016, tras una propuesta del Grupo Municipal del PRC con enmiendas del GM del PSOE, en la que se instaba al catastro a la apertura de un procedimiento de valoración colectiva de carácter general de los bienes inmuebles del término municipal de Colindres, aprobando una nueva ponencia de valores catastrales que sea acorde con la situación actual del mercado inmobiliario. En el momento que se realice la nueva revisión catastral se adapten los valores catastrales al planeamiento vigente.

Igualmente, se vuelva a solicitar la bajada de los coeficientes correctores, tal y como solicitó el Grupo Municipal del PSOE en su enmienda.

- Creación de la Comisión Especial de Patrimonio como órgano consultivo, sirviendo de “espacio de participación y encuentro” en el cual se pongan en común las distintas sensibilidades e iniciativas, en todo lo relacionado con el patrimonio local y en el que estén representados el tejido asociativo (asociaciones de protección y difusión del patrimonio, medioambientales, culturales, comerciantes, etc), los grupos políticos que forman parte de la corporación, especialistas relacionados, técnicos municipales o cualquier vecino que, a título individual, lo solicite de manera motivada.
- Una vez se constituya la misma, trasladar la propuesta del Grupo Municipal del PRC relativa al estudio de viabilidad del Centro de Interpretación de los Astilleros de Falgote, como recurso cultural y turístico local y comarcal, que fue aprobada por unanimidad en el Pleno Ordinario del 17.03.2016.
- Igualmente se someta a consideración la elaboración de un Plan Histórico-Cultural de Colindres de Arriba y el nuevo PGOU en elaboración.
- Completar las becas a deportistas, ampliándolo a deportistas de base con necesidades especiales e incluir los criterios por IRPF. También aumentar la cuantía de las becas de formación de monitores y entrenadores
- Recuperación de las ayudas de educación infantil.
- Remodelación de las pistas de atletismo, incluyendo la modificación del piso de tierra batida por tartán, y segunda fase del campo de fútbol.
- Iniciar el procedimiento para la puesta en marcha de la cafetería de las piscinas.
- Adecuación del centro multiusos de la antigua nave de la brigada de obras que sirva, entre otras cosas, para paliar el déficit de instalaciones cubiertas para la práctica del tenis y otros deportes. Instalación de un rocódromo.
- Impulsar la construcción del parking subterráneo y plaza de la “Charca”.
- Seguir trabajando para la mejora del servicio de limpieza y recogida de residuos, instando a la empresa adjudicataria al cumplimiento integro del Pliego de Prescripciones Técnicas, impulsando el control y seguimiento de los contratos, según lo aprobado en el pleno ordinario de 15 de noviembre de 2017, tras propuesta del Grupo Municipal del PRC.
- Mejora de los barrios de Colindres de Arriba. Asfaltado del barrio Santolaja incluyendo accesos por Los Pinares y La Aceruca.
- Asfaltado de la Calle El Monte en el tramo de la Urbanización San Ginés, eliminando el adoquinado y mejorando los accesos al aparcamiento.
- Buscar las fórmulas necesarias para dar apoyo al departamento de secretaría, modificando la RPT para la creación de una nueva plaza de Vicesecretaria o similar. Si no, buscar otras alternativas como personal de confianza (con el perfil de la plaza que se pretende), apoyo externo, etc.
- Implantación de un sistema de control de materiales, herramientas y equipos con almacén cerrado, informatizado y video-vigilado. Igualmente implantar sistema de control de llaves de todas las dependencias municipales y video-vigilancia (fuera del horario de atención pública) de las oficinas técnicas, intervención y secretaría, además de los accesos al propio ayuntamiento.

- Potenciación de la página web, en la cual esté disponible toda la información relativa al ayuntamiento: modelos de instancias y solicitudes, ordenanzas, actas de plenos y junta de gobierno, anuncios, bandos, etc. Todo ello según lo dispuesto en la Ley 19/2013 de 9 de diciembre de Transparencia, Acceso a la Información Pública y Buen Gobierno, de ámbito estatal y en la futura Ley de Cantabria de Transparencia de la Actividad Pública, actualmente en tramitación.
- Plan de ampliación y mejora en la gestión de la Escuela Municipal de Música. Convenios con los conservatorios.
- Seguir trabajando para conseguir la ampliación del Instituto de Educación Secundaria y la implantación de nuevos módulos de Formación Profesional. Puesta a disposición de los terrenos del Gobierno de Cantabria con la clasificación urbanística requerida.
- Continuar las gestiones necesarias para la apertura del Centro de Día y la concertación de plazas con el Gobierno de Cantabria.
- Solicitar al Gobierno de Cantabria que, una vez se amplie el Centro de Salud, se dote del personal suficiente para atender la demanda existente en cada momento.
- Mejora de la gestión medioambiental y, en especial, en lo que se refiere a los espacios municipales como el parque Ambiental El Tintero, Los Campillos, La Tejera, El Rancho, Las Valencianas, etc. Plan municipal de erradicación de especies invasoras en coordinación con el Gobierno de Cantabria.
- Propuesta de negociación de la jubilación del Arquitecto Técnico y contratación de un Arquitecto. Modificación RPT.
- Estudio de nuevas propuestas y eventos en distintas épocas del año que dinamicen y potencien la actual oferta comercial, hostelera y turística. Se propone la celebración de nuevas ferias o mercados artesanos, ecológicos, etc.
- Búsqueda de espacios para aparcamientos de camiones. Proponemos, como medida provisional, habilitar el perímetro que va desde la escuela de remo, hasta la antigua fábrica de hielo.
- Plan de objetivos para el personal político municipal y, en especial, con tareas de gobierno. Vincular las retribuciones al cumplimiento de los objetivos, teniéndose que cumplir un mínimo (a concretar), para seguir percibiendo las mismas en el siguiente ejercicio.
- Habilitación del frontón para que pueda ser usado en otras disciplinas deportivas como la Gimnasia Rítmica.
- Mejora de la comunicación e información a los grupos políticos desde las distintas concejalías, convocando comisiones informativas periódicas en asuntos relevantes, o bien a través de correo electrónico o mensajes de texto, si se trata de razones de operatividad, en asuntos de menor importancia, y/o convocatorias de actos y eventos en los que se invite a la corporación municipal.
- Mejora de la información y participación de los grupos políticos en los proyectos del Servicio Cántabro de Empleo-Corporaciones Locales, así como en las bases de selección.
- Retomar la organización de la Gala del Deporte.
- Plan de mejoras en las distintas zonas industriales: limpieza, hidrantes, punto limpio, etc.
- Puesta en marcha de la Escuela Municipal de Teatro.

- Revisión de subvenciones nominativas a asociaciones, clubes y escuelas municipales, en base a criterios de número de usuarios, actividad y resultados, entre otros.

El Sr. Pérez Gómez, portavoz del grupo municipal PRC, dice que la propuesta inicial y la definitiva la pondrán en su página web.

El Sr. Peral Diez, portavoz del grupo municipal PP, hay puntos del presupuesto del 2016 y del 2017 que no se han cumplido y no van a votar a favor solo por decir que durante dos años se ha aprobado por unanimidad. Están de acuerdos con los proyectos, pero no con el de la Charca y con la manera de inversión. Espera que el PSOE amplíe el instituto con las tres plantas y seguirán haciendo propuestas independientemente de su voto.

El Sr. Setién Expósito, portavoz del grupo municipal PSOE, señala que en cuanto a las viviendas, se han puesto a disposición del Gobierno de Cantabria, de tres Consejerías, y tienen problemas porque con la ley de sostenibilidad les impide usarlas como viviendas, se han puesto a disposición de la Administración competente y se ha intentando que tengan ese uso. En los dos presupuestos anteriores estaban la misma partida de venta de inmovilizado, no tiene sentido que no aprueben el presupuesto, a no ser que sea una estrategia. En cuanto al Parque del Tintero, lo mismo, ellos están de acuerdo y van a firmar un convenio con el Gobierno de Cantabria y llegarán a un acuerdo ellos, el proyecto del campo de fútbol se está realizando, y el Gobierno de Cantabria da una subvención de 250.000 euros para realizarlo, antes que las obras del plan de Cantabria se pensaba hacer el campo de fútbol, ahora se han elegido otras obras, con respecto al instituto están luchando por las tres plantas y es una obra que va a pagar el Gobierno de Cantabria, de unos 1.200.000 euros. Cuando el AMPA, la Dirección del Instituto y el Ayuntamiento se reunieron con el anterior Equipo de Gobierno de Cantabria les dijeron no a la ampliación, respecto al Arroyo Madre, cree que están de acuerdo, ellos presentaron una enmienda y no pueden cumplir lo que no está en su mano, no se puede pactar lo que no está dentro de sus funciones y nadie puede decir que no se hay peleado, el Gobierno de Cantabria paga el 60% del saneamiento y hay otros pactos de los que se ha llegado a un acuerdo, ellos han presentado preguntas y no le parece que esa sea la forma de coordinar y colaborar y se podían haber reunido para intentar llevarlas a cabo y considera que la forma no es preguntar sino colaborar y coordinar, y así han funcionado con el PRC y todo eso que se había pactado considera que es mejor con su apoyo se va a llevar a cabo sí o sí. El Equipo de Gobierno ha intentado ampliar los pactos y van a seguir colaborando.

El Sr. Peral Diez, portavoz del grupo municipal PP, dice que todos los años se pone una partida de inversión y otra venta de inmovilizado. Cree que hay dos maneras de no vender el patrimonio, el remanente y que no se ejecute el presupuesto.

El Sr. Alcalde señala que para él hoy es un día importante, que le va a permitir hacer inversiones por una cantidad económica importante y poder traer ese presupuesto no es por casualidad es por la buena gestión, y nadie puede echar en cara el nivel de endeudamiento que es muy bajo, ahora del 1%, y este endeudamiento finaliza en el 2019 y el nuevo endeudamiento sería para el 2019, y sería del 19% cuando la ley permite un 75% y hasta un 110% con autorización del Ministerio, y sin ese endeudamiento no se podrían hacer inversiones. Una de las potestades del Ayuntamiento es la del autogobierno, decide hacer una obra importante como es la de los vestuarios del campo de fútbol, el presupuesto es una estimación de gastos e ingresos, y eso no es nuevo, y cuando finaliza el año hay partidas que no se han ejecutado y lo normal es que haya más ingresos que gastos. No es posible usar el líquido y remanente de tesorería porque la liquidación no se

hace hasta mediados de año. La partida del crédito es por un importe máximo porque, entre otras cosas, los gastos de las obras van a ser menores. Cree que el presupuesto es importante y bueno, se está haciendo un esfuerzo en subir partidas de servicios públicos, como partidas de ayudas sociales, de emergencia social, del CAIA, pero no hay reivindicación porque se haga un esfuerzo mayor en esas partidas. Se está hablando de partidas que van más allá del presupuesto y son líneas de sus programas electorales y le parece bien que el debate sea sobre las líneas políticas más que sobre el presupuesto. El haría el presupuesto sin acudir a un crédito y sin la partida de venta de inmovilizado, entonces no se necesitaría un presupuesto, hay que fijar prioridades y él tiene que gobernar para cumplir su programa electoral. La oposición y este Equipo de Gobierno en algún momento tenían que discrepar y hay un partido de la oposición que quiere seguir con el pacto y otro no, y no entiende que en estos momentos el PP no vote el mismo presupuesto que el año anterior. Agradece a todos su predisposición y espera que se publique lo antes posible.

VOTACIÓN Y RESULTADO:

Votos a favor: 10, PSOE (8) y PRC (2)

Votos en contra: 3, PP (3).

Abstenciones: 0

Tras el debate y votación que antecede, el Pleno, acuerda por mayoría de sus miembros presentes aprobar la propuesta anterior, siendo el acuerdo el siguiente:

Primero.- Aprobar inicialmente el presupuesto general consolidado del Ayuntamiento de Colindres (incluye el presupuesto del Consorcio de Infraestructuras Deportivas de Cantabria) para el ejercicio 2018, siendo su cuantía consolidada, por un total de: 9.642.137,00 euros en el estado de ingresos y por un importe de: 9.642.137,00 euros en el estado de gastos, asignando a cada uno de los capítulos las siguientes cantidades:

ESTADO CONSOLIDADO DE PRESUPUESTOS - INGRESOS						
CAPITULO	CONCEPTO	AYUNTAMIENTO	CONSORCIO	TOTAL	ELIMINACIONES	CONSOLIDACION
I	IMPUESTOS DIRECTOS	3.077.000,00 €		3.077.000,00 €		3.077.000,00 €
II	IMPUESTOS INDIRECTOS	85.000,00 €		85.000,00 €		85.000,00 €
III	TASAS Y OTROS INGRESOS	2.001.270,37 €		2.001.270,37 €		2.001.270,37 €
IV	TRANSF. CORRIENTES	2.101.029,63 €	72.000,00 €	2.173.029,63 €	12.000,00 €	2.161.029,63 €
V	INGRESOS PATRIMONIALES	- €		- €		- €
VI	ENAJENACION INVERSIONES	328.265,00 €		328.265,00 €		328.265,00 €
VII	TRANSF. CAPITAL	370.000,00 €	386.572,00 €	756.572,00 €		756.572,00 €
VIII	ACTIVOS FINANCIEROS	- €		- €		- €
IX	PASIVOS FINANCIEROS	1.221.000,00 €				
	TOTAL	9.183.565,00 €	458.572,00 €	9.642.137,00 €	12.000,00 €	8.409.137,00 €

ESTADO CONSOLIDADO DE PRESUPUESTOS - GASTOS POR CAPITULOS						
CAPITULO	CONCEPTO	AYUNTAMIENTO	CONSORCIO	TOTAL	ELIMINACIONES	CONSOLIDACION
I	GASTOS DE PERSONAL	2.329.526,00 €	11.307,00 €	2.340.833,00 €		2.340.833,00 €
II	GASTOS BIENES CTES.Y SERV.	3.987.349,00 €	60.343,00 €	4.047.692,00 €		4.047.692,00 €
III	GASTOS FINANCIEROS	200,00 €	350,00 €	550,00 €		550,00 €
IV	TRANSF. CORRIENTES	541.700,00 €	- €	541.700,00 €		541.700,00 €
VI	INVERSIONES REALES	2.235.000,00 €	386.572,00 €	2.621.572,00 €		2.621.572,00 €
VII	TRANSF. CAPITAL			- €		- €
VIII	ACTIVOS FINANCIEROS			- €		- €
IX	PASIVOS FINANCIEROS	89.790,00 €		89.790,00 €		89.790,00 €
	TOTAL	9.183.565,00 €	458.572,00 €	9.642.137,00 €	- €	9.642.137,00 €

Segundo.- Aprobar las bases de ejecución del presupuesto, el anexo de inversiones, el anexo de subvenciones nominativas, el anexo de deuda y el anexo y plantilla de personal del Ayuntamiento de Colindres para el ejercicio 2018, obrante

en el expediente.

Tercero.- Que se exponga al público anuncio de aprobación inicial por plazo de quince días hábiles, a efectos de reclamaciones, según lo preceptuado en el art. 169 del R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales.

Cuarto.- Que en el supuesto de no presentarse reclamaciones contra el mismo, se considerará definitivamente aprobado, debiendo cumplirse el trámite de su publicación, resumido por capítulos, en el Boletín Oficial de Cantabria y en el tablón de anuncios del ayuntamiento, junto con la plantilla de personal y anexo de subvenciones nominativas, según establecen los artículos 127 del Real Decreto Legislativo 781/1986, de 18 de abril, y el art. 169 do R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, así como la ley de subvenciones de Cantabria.

Quinto.- Que de conformidad con el artículo 169.4 del R.D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las haciendas locales, se remita copia del referido presupuesto a la Administración del Estado y a la Comunidad Autónoma.

5.- Proposición de Alcaldía de aprobación proyecto de obra “Carril BICISON - Tramo Colindres - Subtramo 1”

VOTACIÓN Y RESULTADO DE LA INCLUSIÓN EN EL ORDEN DEL DÍA:

Votos a favor: 13, PSOE (8), PP (3) y PRC (2)

Votos en contra: 0.

Abstenciones: 0

Teniendo en cuenta la votación anterior, por unanimidad de los miembros presentes, que representan la mayoría simple del número legal de miembros del Pleno, se acuerda la inclusión en el orden del día de la proposición anterior, entrando en su debate y votación.

Por la Secretaria se da lectura a la proposición de la Alcaldía, del siguiente tenor literal:

“El 13 de febrero de 2017, el Ayuntamiento de Colindres presentó en la Dirección General de Ordenación del Territorio y Evaluación Ambiental Urbanística, el proyecto denominado “CARRIL BICISON-TRAMO COLINDRES”, redactado por el Ingeniero de Caminos Canales y Puertos D. José Manuel Pérez Pelayo.

El Proyecto se enmarca en la iniciativa del Gobierno de Cantabria para desarrollar el Plan de Movilidad Ciclista de Cantabria, en concreto el proyecto BICI.SON que impulsa el desarrollo de una red de vías ciclistas para la conexión del bajo y medio valle del Asón, de los municipios de Laredo, Colindres, Limpias y Ampuero.

Con registro de entrada en el ayuntamiento nº: 5268, de 30 de octubre de 2017, por la Dirección General de Ordenación del Territorio y Evaluación Ambiental Urbanística se requiere al Ayuntamiento de Colindres para que proceda a remitir, con la mayor celeridad posible, la documentación señalada en el mismo, en concreto, acuerdo de aprobación del proyecto, puesta a disposición de los terrenos, compromiso de conservación y mantenimiento y compromiso de mantener invariable el trazado.

Consta informe técnico sobre los aspectos urbanísticos/territoriales del proyecto de obra Carril bici, subtramo 1 (en Colindres) de fecha 26 de marzo de 2018.

Visto el artículo 22.2 p) y 47.2 h) de la Ley 7/1985, de 2 de abril, reguladora de las bases de régimen local, se propone al Pleno la siguiente propuesta de acuerdo:

Primero.- Aprobar el proyecto de obra "Carril BICISON - Tramo Colindres - Subtramo 1", con un presupuesto base de licitación de 852.039,12 euros (Iva incluido).

Segundo.- Poner a disposición de la Consejería de Medio Ambiente, Ordenación del Territorio y Urbanismo, la totalidad de los terrenos necesarios para la ejecución de la obra.

Tercero.- Acordar delegar en la la Consejería de Medio Ambiente, Ordenación del Territorio y Urbanismo la tramitación del expediente de contratación del proyecto de obra objeto de la inversión referenciada.

Cuarto.- Acordar hacerse cargo del mantenimiento y conservación de la obra, así como aceptar la obra ejecutada una vez haya sido efectuada la recepción definitiva.

Quinto.- Comprometerse a mantener invariable el trazado que se ejecute, salvo autorización expresa del Gobierno de Cantabria.

Sexto.- Facultar expresamente al Sr. Alcalde-Presidente para todo lo relacionado con la tramitación y gestión del presente acuerdo y el correspondiente expediente."

DEBATE:

No se produce.

VOTACIÓN Y RESULTADO:

Votos a favor: 13, PSOE (8), PP (3) y PRC (2)

Votos en contra: 0.

Abstenciones: 0.

Tras el debate y votación que antecede, el Pleno, acuerda por unanimidad de sus miembros presentes aprobar la propuesta anterior, siendo el acuerdo el siguiente:

Primero.- Aprobar el proyecto de obra "Carril BICISON - Tramo Colindres - Subtramo 1", con un presupuesto base de licitación de 852.039,12 euros (Iva incluido).

Segundo.- Poner a disposición de la Consejería de Medio Ambiente, Ordenación del Territorio y Urbanismo, la totalidad de los terrenos necesarios para la ejecución de la obra.

Tercero.- Acordar delegar en la la Consejería de Medio Ambiente, Ordenación del Territorio y Urbanismo la tramitación del expediente de contratación del proyecto de obra objeto de la inversión referenciada.

Cuarto.- Acordar hacerse cargo del mantenimiento y conservación de la obra, así como aceptar la obra ejecutada una vez haya sido efectuada la recepción definitiva.

Quinto.- Comprometerse a mantener invariable el trazado que se ejecute, salvo autorización expresa del Gobierno de Cantabria.

Sexto.- Facultar expresamente al Sr. Alcalde-Presidente para todo lo relacionado con la tramitación y gestión del presente acuerdo y el correspondiente expediente.

Y no habiendo más asuntos a tratar en el orden del día que figura en la convocatoria de citación a la sesión, el Sr. Alcalde dio por terminada la sesión, levantándola siendo las dieciocho horas, de todo cuanto como Secretaria certifico, de orden y con el visto bueno del Sr. Alcalde, con las reservas del art. 206 del ROF, debiendo remitirse copias en cumplimiento del art. 56 de la Ley 7/1985, de 2 de abril.

El Alcalde,
VºBº

La secretaria acctal,
(Decreto Alcaldía nº 741/2017, 7.11.2017)

Javier Incera Goyenechea.

Marta Rebollo Santos

Documento firmado digitalmente (Ley 39/2015, de 1 de octubre)