

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 1

BASES D’EXECUCIÓ DEL PRESSUPOST
GENERAL 2021

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 2

ÍNDEX

Títol Primer.- Principis generals i àmbit d’aplicació .. 3
Títol Segon.- Dels crèdits inicials i les seves modificacions 4
 Capítol Primer.- Crèdits inicials i el seu finançament 4

 Secció Primera.- Pressupost de l’Ajuntament i dels seus
 organismes autònoms... 4

 Secció Segona.- Estats de previsió de les societats
 mercantils municipals ... 7

 Capítol Segon.- Estructura pressupostària i vinculació jurídica dels crèdits 8
 Capítol Tercer.- Modificació de crèdits pressupostaris 10
Títol Tercer.- De les despeses de personal .. 15
 Capítol Primer.- Normes generals .. 15
 Capítol Segon.- Indemnitzacions per raó del servei 17
 Capítol Tercer.- Gestió pressupostària ... 21
 Capítol Quart.- Retribucions i indemnitzacions per assistències

 dels membres de la Corporació ... 23
Títol Quart.- De les operacions financeres ... 23
 Capítol Primer.- Avals ... 23
 Capítol Segon.- Operacions de crèdit .. 24
Títol Cinquè.- Dels procediments de la Gestió Pressupostària 25
 Capítol Primer.- Procediments de Gestió de les Despeses 25
 Secció Primera.- Normes generals .. 25
 Secció Segona.- Contractes menors ... 30
 Secció Tercera.- Subvencions i Transferències 33
 Secció Quarta.- Altres normes ... 50
 Capítol Segon.- Despeses de caràcter pluriennal .. 53
 Capítol Tercer.- Competències en matèria de despeses 57
 Capítol Quart.- Pagaments a justificar .. 62
 Capítol Cinquè.- Bestretes de caixa fixa .. 67
Títol Sisè.- De la fiscalització i control financer .. 72
Títol Setè.- Del tancament pressupostari .. 83
Títol Vuitè.- Dels ingressos ... 84
Títol Novè.- Del programa de finançament de les despeses de capital 85
Títol Desè.- De la Tresoreria ... 87
Títol Onzè.- De la Comunitat de Municipis de la Plana del Galet 88
Títol Dotzè.- Del Patrimoni Municipal del Sòl i l’Habitatge 89
Títol Tretzè.- Criteris d’aplicació dels principis comptables i normes de

 valoració ... 90
Títol Catorzè.- Fons de contingència ... 93
Disposicions addicionals ... 93
Disposicions Transitòries ... 94
Disposicions finals ... 95
Resum de les modificacions de les bases d’execució .. 95

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 3

 BASES D’EXECUCIÓ DEL PRESSUPOST GENERAL PER A
L’EXERCICI 2021

_

TÍTOL PRIMER

 Principis generals i àmbit d’aplicació

ARTICLE 1.- Principis generals

1.- La gestió, desenvolupament i aplicació del Pressupost General d’aquesta

Corporació es realitzarà d’acord amb la normativa general aplicable a
l’Administració Econòmica Local i amb les presents Bases d’Execució. Amb
caràcter supletori serà d’aplicació la Llei General Pressupostària.

2.- L’execució d’aquest pressupost es realitzarà amb subjecció als principis

de la Llei Orgànica d’Estabilitat Pressupostària i Sostenibilitat Financera, en
particular, al compliment de l’objectiu d’estabilitat pressupostària, del límit de la
regla de despesa i de la sostenibilitat del deute comercial.

3.- La comptabilització dels pressupostos, de la seva execució i de la seva

liquidació es regirà per la Instrucció del model normal de comptabilitat local (Ordre
HAP/1781/2013, de 20 de setembre) i per la normativa complementària que dicti
el Tinent d’Alcalde d’Economia i Administració o per Circulars d’Intervenció.

4.- El control i fiscalització de l’execució del pressupost es regularà per les

normes incloses en aquestes bases i per les instruccions que amb aquesta
finalitat es dictin. La normativa vigent a l’Administració de l’Estat s’aplicarà amb
caràcter supletori.

ARTICLE 2.- Àmbit d’aplicació

1.- L’establert a les presents Bases d’Execució serà d’aplicació al Pressupost

General de la Corporació, integrat per:

a) El pressupost de l’Ajuntament.
b) El pressupost de l’Organisme Autònom Institut Municipal de Radiodifusió.
c) L’estat de previsió d’ingressos i despeses de la Societat Mercantil

Municipal, Empresa Municipal de Promoció Social, Urbana i Econòmica
de Cornellà S.A. (PROCORNELLÀ), juntament amb els estats
previsionals del balanç, de fluxos d’efectiu i d’inversions i finançament.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 4

3.- En compliment del que disposa l’article 6.1 de la Llei Orgànica 2/2012, de

27 d’abril d’estabilitat pressupostària i sostenibilitat financera, l’expedient del
pressupost incorpora, al marge dels estats enumerats a l’apartat anterior, la
següent informació relativa a les entitats compreses en l’àmbit d’aplicació
d’aquesta llei, dependents de l’Ajuntament de Cornellà de Llobregat:

a) L’estat de previsió d’ingressos i despeses de la Societat Mercantil

TECSALSA, d’acord amb el que regula l’article 166.1.b) del Text refós de
la Llei reguladora de les hisendes locals, aprovat per Reial Decret
legislatiu 2/2004, juntament amb els estats previsionals del balanç i
d’inversions i finançament.

b) L’estat de previsió d’ingressos i despeses de la Fundació per a l’Atenció
de les Persones Dependents, juntament amb els estats previsionals del
balanç, de fluxos d’efectiu i d’inversions i finançament.

c) L’estat de previsió d’ingressos i despeses de la Fundació per la Foment
de la Societat del Coneixement, juntament amb els estats previsionals del
balanç, de fluxos d’efectiu i d’inversions i finançament.

ARTICLE 3. - Vigència

Les presents Bases d’Execució tindran la vigència del Pressupost General

per a l’any 2021 i la seva possible pròrroga legal.

TÍTOL SEGON

Dels crèdits inicials i les seves modificacions

CAPÍTOL PRIMER

Crèdits inicials i el seu finançament

SECCIÓ PRIMERA

Pressupost de l’Ajuntament i dels seus organismes autònoms

ARTICLE 4.- Crèdits inicials

1.- Les quantitats fixades a l’Estat de Despeses del Pressupost es consignen

amb caràcter limitatiu en relació amb el període de vigència del Pressupost i es
vinculen amb subjecció a l’estructura pressupostària i als nivells de vinculació
jurídica que s’estableixen al Capítol Segon d’aquest Títol i la seva inclusió al
Pressupost no crea cap dret. Amb càrrec a crèdits, únicament podran reconèixer-

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 5

se obligacions derivades d’adquisicions, serveis, obres i altres prestacions o
despeses, en general, autoritzats entre l’1 de gener i el 31 de desembre de l’any
2021, amb les excepcions que es poden admetre d’acord amb la normativa legal.

2.- També s’aplicaran al pressupost vigent els crèdits reconeguts

extrajudicialment. En aquest cas, prèviament al reconeixement, s’hauran de dotar
els crèdits pressupostaris on s’aplicaran.

ARTICLE 5.- Estats de Despeses i Ingressos dels Pressupostos Generals

per a l’any 2021

1.- En els Estats de Despeses, Capítols I a IX, de l’Ajuntament, del seu

Organisme Autònom Institut Municipal de Radiodifusió, es concedeixen crèdits
pels imports que es detallen a continuació:

a) Pressupost de l’Ajuntament .. 85.435.741,00 EUR
b) Organisme Autònom “Institut Municipal de Radiodifusió” 216.012,00 EUR

2.- Als Estats d’Ingressos, Capítols I a IX, dels diferents Ens anteriorment

esmentats, es recullen estimacions dels drets econòmics que es preveuen liquidar
durant l’exercici pressupostari en les quanties que s’expressen a continuació:

a) Pressupost de l’Ajuntament ... 85.435.741,00 EUR
b) Organisme Autònom “Institut Municipal de Radiodifusió“ 216.012,00 EUR

3.- Els Pressupostos dels Ens abans anomenats apareixen, en

conseqüència, sense dèficit inicial, d’acord amb el que es disposa als preceptes
legals vigents.

ARTICLE 6.- Finançament dels crèdits del Pressupost de Despeses de

l’Ajuntament, i del seu organisme autònom per a l’any 2021

1.- El Pressupost de Despeses de l’Ajuntament es finançarà:

a) Amb els ingressos corrents, que es detallen a l’Estat d’Ingressos,

capítols I a V, estimats en un import total de 85.435.741,00 EUR.

Als efectes previstos a la normativa vigent sobre contractació pública,

patrimoni i endeutament, els recursos ordinaris de l’Ajuntament són:

Ingressos corrents Ingressos no ordinaris Recursos ordinaris

85.213.741,00 0,00 85.435.741,00

I els recursos ordinaris consolidats són:

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 6

Ingressos corrents Ingressos no ordinaris Recursos ordinaris

108.611.156,00 0,00 108.883.156,00

b) Amb ingressos de capital no financers, detallats en els capítols VI i VII de

l’Estat d’Ingressos, estimats en un import total de 0,00 EUR.

c) Amb variacions d’actius financers, per un import de 0,00 EUR.

d) Amb l’import de les operacions d’endeutament que s’expressen als

articles 85 i 86 d’aquestes Bases i amb subjecció als tipus i imports màxims que
per a cadascuna d’elles s’expressa, amb un import màxim de 0,00 EUR.

2.- El pressupost de Despeses de l’Organisme Autònom Institut Municipal

de Radiodifusió, es finançarà:

a) Amb els ingressos corrents, que es detallen a l’Estat d’Ingressos,

capítols I a V, estimats en un import total de 216.012,00 EUR.

b) Amb ingressos de capital no financers, detallats en el capítol VII de l’Estat

d’Ingressos, estimats en un import total de 0,00 EUR.

3.- El pressupost de l’Ajuntament es presenta equilibrat en termes de

capacitat/necessitat de finançament de la Llei Orgànica d’Estabilitat
Pressupostària i Sostenibilitat Financera, ja que els ingressos per operacions no
financeres són suficients per a finançar les despeses per operacions d’igual
naturalesa, un cop realitzats els ajustaments corresponents d’acord amb Sistema
Europeu de Comptes Nacionals i Regionals SEC 2010.

Pel que fa a l’Organisme Autònom Institut Municipal de Radiodifusió, la seva

situació és d’equilibri, en els termes de la Llei Orgànica d’Estabilitat
Pressupostària i Sostenibilitat Financera.

El pressupost consolidat de l’Ajuntament, el seu organisme autònom, i els

ens dependents sectoritzats com a administracions públiques, actualment la
societat mercantil municipal PROCORNELLÀ i la Fundació per al Foment de la
Societat del Coneixement, compleix l’objectiu d’estabilitat pressupostària per a
l’exercici 2021, establert en una capacitat de finançament igual o major que zero.
El compliment de la regla de despesa, segons la qual la variació de la despesa
computable a aquests efectes respecte a l’exercici anterior no pot superar la taxa
de referència de creixement del PIB de mig termini de l’economia espanyola,
fixada pel Consell de Ministres de 11/02/2020, ratificat pel Congrés el 27/02/2020,
però no ratificat pel Senat, en l’3% per a 2021, només s’ha d’avaluar en la fase de
liquidació del pressupost i no en les fases d’elaboració d’aprovació i d’execució
del pressupost anual, segons que disposa l’article 15.2.c) de l’Ordre
HAP/2105/2012, per la qual es desenvolupen les obligacions de subministrament

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 7

d’informació previstes en la Llei Orgànica 2/2012, d’Estabilitat Pressupostària i
Sostenibilitat Financera, d’acord amb la modificació d’aquest article per l’apartat
novè de l’article únic de l’Ordre HAP/2082/2014.

Excepcionalment per a l’exercici 2021, el Consell de Ministres celebrat

el dia 6 d’octubre de 2021 va acordar suspendre l’aplicació de les regles
fiscals – estabilitat pressupostària, límit de deute i regla de despesa -.

ARTICLE 7.- Distribució funcional dels Crèdits del Pressupost General de

l’Ajuntament per a l’any 2021

1.- Els crèdits inclosos als Estats de Despeses del Pressupost de

l’Ajuntament, el seu Organisme Autònom Institut Municipal de Radiodifusió i de la
Societat Municipal PROCORNELLÀ, de capital íntegrament municipal, finançaran
els programes de despeses que s’inclouen als referits Estats, per la consecució
dels seus objectius. El seu import consolidat ascendeix a 93.460.621,00 EUR
agrupant-se els crèdits segons la seva finalitat conforme determina l’Ordre
EHA/3565/2008, de 3 de desembre, en les àrees de despesa següents:

0.- Deute Públic ... 854.750,00 EUR
1.- Serveis públics bàsics ... 30.369.148,00 EUR
2.- Actuacions de protecció i promoció social ... 8.691.480,00 EUR
3.- Producció de béns públics de caràcter preferent....................................... 21.206.498,00 EUR
4.- Actuacions de caràcter econòmic .. 4.251.691,00 EUR
9.- Actuacions de caràcter general ... 28.087.054,00 EUR

SECCIÓ SEGONA

Estats de Previsió de les Societats Mercantils Municipals

ARTICLE 8.- Previsions inicials

1.- Les quantitats fixades a l’Estat de Previsions de Despeses del Pressupost

es consignen amb caràcter estimatiu, en relació amb el període de vigència del
Pressupost i la seva inclusió no crea cap dret.

2.- L’Estat de Previsió de Despeses del Pressupost de la Societat Mercantil

Municipal amb capital íntegrament municipal, un cop harmonitzat, és el que es
detalla a continuació:

a) Societat Mercantil Municipal PROCORNELLÀ ... 11.236.410,00 EUR

3.- L’Estat de Previsió d’Ingressos del Pressupost de la Societat anteriorment

esmenta, un cop harmonitzat, recull les estimacions dels drets econòmics que es
preveuen liquidar durant l’exercici pressupostari, en les quanties que s’expressen
a continuació:

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 8

a) Societat Mercantil Municipal PROCORNELLÀ .. 26.658.645,00 EUR

CAPÍTOL SEGON

Estructura pressupostària i vinculació jurídica dels crèdits

ARTICLE 9.- Estructura pressupostària

1.- Els conceptes pressupostaris, les expressions xifrades dels quals

constitueixen les previsions incloses als Estats d’Ingressos del Pressupost de
l’Ajuntament, del seu Organisme Autònom, venen definits, de conformitat amb
l’Ordre EHA/3565/2008, per:

a) Un codificador orgànic de quatre dígits, corresponent al departament

Gestor, d’acord amb la organització administrativa de la Corporació. No obstant,
a l’Institut Municipal de Radiodifusió aquest codificador serà de dos dígits.

b) Un codificador econòmic de 5 dígits segons la classificació econòmica

continguda en l’Ordre esmentada.

2.- Les aplicacions pressupostàries, les expressions xifrades de les quals

constitueixen els crèdits pressupostaris venen definits, de conformitat amb l’Ordre
EHA/3565/2008, modificada per l’Ordre HAP/419/2014, per:

a) Un codificador orgànic de quatre dígits, corresponent al Departament

gestor de la despesa, d’acord amb la organització administrativa de l’Ajuntament.
No obstant, a l’Institut Municipal de Radiodifusió aquest codificador serà de dos
dígits.

b) Un codificador per programes de quatre dígits, segons la finalitat a què

es destinin els crèdits, més un dígit alfabètic per a la seva aplicació a
subprogrames concrets.

c) Un codificador econòmic de set dígits, segons la naturalesa econòmica

dels crèdits.

ARTICLE 10.- Vinculació jurídica dels crèdits

1.- El nivell de vinculació jurídica dels crèdits del Pressupost de Despeses

s’estableix, en general, d’acord amb l’article 28 del Reial Decret 500/1990, de 20
d’abril, al nivell de: a) classificació orgànica: 4 dígits; b) classificació per
programes de despesa: 3 dígits corresponents a àrea de despesa, política de
despesa i grup de programes, quedant exclosos el programa i el subprograma, i;

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 9

c) classificació econòmica: 5 dígits, corresponents a capítol, article, concepte i
subconcepte.

Els crèdits pressupostaris declarats ampliables, els que emparin

subvencions i transferències de caràcter nominatiu, els crèdits extraordinaris
destinats a reconeixement extrajudicial de crèdits, els crèdits destinats a
Inversions Financerament Sostenibles, els crèdits procedents d’incorporació de
romanents de crèdit de l’exercici anterior, així com el Fons de contingència es
vincularan al nivell de l’aplicació pressupostària.

Per als projectes de despesa amb finançament afectat, s’estableix el nivell

de vinculació jurídica, al nivell d’aplicació pressupostària més el codi del projecte
de despesa.

Com a excepció al nivell de vinculació jurídica general, els crèdits

pressupostaris inclosos al Capítol I de Despeses de Personal, es vincularan a
nivell de: a) classificació orgànica: 4 dígits; b) classificació per programes: 1 dígit
corresponent a àrea de despesa, i; c) classificació econòmica: 1 dígit
corresponent al capítol, llevat els crèdits inclosos als articles 10, 11 i 16, que es
vincularan a 2 dígits corresponents a l’article, dels conceptes 150 i 151 que es
vincularan a 3 dígits corresponents al concepte i dels subconceptes 13001 i 13002
que es vincularan a 5 dígits corresponents al subconcepte.

No obstant això, la partida 1620901 “Prestacions complementàries IT” es

vincularà a nivell de capítol.

2.- Quan existint dotació pressupostària per a un concepte dins d’una

vinculació jurídica, es pretengui imputar despeses de la mateixa vinculació jurídica
a un altre concepte en el que no figurin obertes les corresponents aplicacions
pressupostàries, no serà precís efectuar cap modificació de crèdit, podent-se
donar d’alta la nova aplicació pressupostària per part del departament de
comptabilitat.

3.- Els nivells de vinculació jurídica de l’Organisme Autònom seran: a)

classificació orgànica: no vincularà; b) classificació per programes: 1 dígit
corresponent a l’àrea de despesa, i; c) classificació econòmica: 1 dígit
corresponent al capítol.

S’aplicaran les excepcions esmentades a l’apartat 1 en relació amb els

crèdits pressupostaris declarats ampliables, els que emparin subvencions i
transferències de caràcter nominatiu, i als projectes de despesa amb finançament
afectat.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 10

CAPÍTOL TERCER

Modificació de crèdits pressupostaris

ARTICLE 11.- Principis generals

1.- Les modificacions dels crèdits pressupostaris s’ajustaran al que preveu
el Text refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial
Decret legislatiu 2/2004, de 5 de març, i el Reial Decret 500/90, de 20 d’abril pel
qual es desenvolupa el Capítol I del Títol VI de la Llei Reguladora de les Hisendes
Locals.

2.- Tota proposta de modificació pressupostària haurà d’expressar la
incidència en la consecució dels respectius objectius de despesa i les raons que
la justifiquen fent constar la necessitat sobrevinguda a la que obeeix i la
impossibilitat de demorar la despesa fins a l’exercici següent, mitjançant l’informe
raonat de la Prefectura Superior de l’Àrea, amb la conformitat del/de la Regidor/a-
Delegat/da de l’Àrea.

Per a qualsevol proposta de modificació de crèdit s’haurà d’elaborar la

corresponent memòria justificativa, ajustada al formulari determinat a la Circular
d’Intervenció núm. 8/2012.

3.- Les propostes de modificació de crèdit es dirigiran al Tinent d’Alcalde

d’Economia i Administració perquè, segons procedeixi, dicti providència d’inici de
l’expedient de modificació de crèdit, o torni la proposta de modificació.

4.- Tota proposta de modificació pressupostària haurà de ser informada per

la Intervenció General.

5.- Si és una modificació que requereix acord plenari haurà de ser

informada per la Comissió Informativa de Presidència i Economia.

6.- L’autorització de les modificacions de crèdit que comportin increments

dels crèdits pressupostaris totals, se subjectarà al compliment de la regla de
despesa i de l’objectiu d’estabilitat pressupostària, calculats en termes SEC 2010.
En cas que l’autorització comporti l’incompliment, que es posi de manifest per part
de la Intervenció, s’estarà al que regulen la Llei Orgànica d’Estabilitat
Pressupostària, el Reial Decret 1463/2007 i l’Ordre ECF/138/2007.

ARTICLE 12.- Modificacions de Crèdit per Transferència de crèdit

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 11

Les transferències de crèdit de qualsevol classe estaran subjectes al que

disposa l’article 180 del Text refós de la Llei Reguladora de les Hisendes Locals,
aprovat per Reial Decret legislatiu 2/2004, de 5 de març, i l’article 40 del Reial
Decret 500/90 de 20 d’abril pel qual es desenvolupa el Capítol I del Títol VI de la
Llei Reguladora de les Hisendes Locals.

 Les limitacions a que es refereixen els articles esmentats ho són a nivell

d’aplicació pressupostària.

ARTICLE 13.- Modificacions de Crèdits per Crèdits Generats i Ampliables

1.- Tindran la consideració de crèdits ampliables aquells la quantia dels

quals vingui determinada en funció de l’ingrés obtingut per un concepte específic
directament vinculat a aquells crèdits. A aquests efectes es considerarà ingrés els
drets reconeguts en ferm.

2.- Es declaren ampliables les dotacions pressupostàries que a continuació

s’expliciten:

Pressupost Ajuntament:

Aplicació pressupostària 0883.337.1F.226.99.02 Despeses Activitats

Centres Cívics, en funció dels majors ingressos liquidats pel concepte
0883.349.02 Preu Públic Centres Cívics.

Aplicació pressupostària 0661.338.0A.226.09.04 Festival Flamenc en funció

dels majors ingressos liquidats pel concepte 0661.344.05 Preu Públic Actuacions/
Festival Flamenc.

Aplicació pressupostària 0662.333.0B.226.09.00 Activitats Museu, en funció

dels majors ingressos liquidats pel concepte 0662.344.04 Preu Públic Can
Mercader/Activitats.

Aplicació pressupostària 0661.338.0A.226.09.00 Despeses Corpus, en

funció dels majors ingressos liquidats pel concepte 0661.349.00 Preu Públic
Festa Major.

Aplicació pressupostària 0117.151.0B.212.00.00 Despeses per execucions

subsidiàries en funció dels majors ingressos liquidats pel concepte 0770.399.02
Obres a càrrec de particulars.

Aplicació pressupostària 0661.338.0A.22609.02 Festival Pallassos en

funció dels majors ingressos liquidats pel concepte 0661.344.02 Preu Públic
Festival Pallassos.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 12

Aplicació pressupostària 0771.934.0A.225.02.00 Taxa ORGT en funció dels
majors ingressos liquidats pel concepte 0770.392.11 Recàrrec constrenyiment.

Aplicació pressupostària 0118.933.0A.226.03.00 Anuncis oficials/Patrimoni i

0778.920.L0.226.03.00 Anuncis oficials/Contractació en funció dels majors
ingressos liquidats pel concepte 0770.399.01 Anuncis a càrrec de particulars.

Aplicació pressupostària 0661.334.0D.226.09.00 Teatre en funció dels

majors ingressos liquidats pel concepte 0661.344.03 Preu Públic Teatre.

Aplicacions pressupostàries 0112.151.0D.213.00.00 Vandalisme,

0112.133.0A.213.00.01 Col·lisions i 0112.153.2B.210.00.00 Reparació vies
públiques, en funció dels majors ingressos liquidats pel concepte 0770.398.00
Reintegraments sinistres via pública.

Aplicació pressupostària 0012.130.0A.214.00.00 Reparació vehicles Guardia

Urbana i 0112.150.0C.214.00.00 Reparació parc mòbil Manteniment en funció
dels majors ingressos liquidats pel concepte 0770.398.02 Reintegraments
sinistres vehicles.

Aplicació pressupostària 0661.334.0A.226.09.01. Música en funció dels

majors ingressos liquidats el concepte 0661.344.00 Preu Públic Actuacions
Musicals.

Aplicació pressupostària 0883.924.1C.226.99.00 Despeses funcionament

districtes, en funció dels majors ingressos liquidats pel concepte 0661.339.03
Taxa Festa Major.

Aplicació pressupostària 0661.334.1B.226.09.02 Bucs d’assaig, en funció

dels majors ingressos liquidats pel concepte 0661.344.00 Preu Públic Utilització
bens bucs musicals.

Aplicació pressupostària 0661.337.1A.226.99.01 Activitats Ludoteca, en

funció dels majors ingressos liquidats pel concepte 0661.349.03 Preu Públic
Ludoteca.

3.- Podran generar crèdit en els Estats de Despeses del Pressupost, els

ingressos de naturalesa no tributària derivats de les següents operacions:

a) Aportacions o compromisos ferms d’aportació de persones físiques o

jurídiques per a finançar, juntament amb l’Ajuntament o amb els seus Organismes
Autònoms, despeses que per la seva naturalesa estiguin compreses en les
finalitats o objectius dels mateixos, fins al límit de l’aportació concedida.

Aquests compromisos donaran lloc al registre del corresponent document

comptable de “compromís concertat” que se suportarà amb l’acord d’acceptació i,

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 13

si s’escau, el conveni signat. Aquest document serà necessari per a la tramitació
de la modificació de crèdit.

A l’informe al que es refereix l’article 11.2, s’haurà de justificar que el crèdit

pressupostari disponible no resulta suficient per a atendre la despesa vinculada a
aquests ingressos i que aquesta s’ha d’executar en l’exercici pressupostari.

b) Alienacions de béns.

c) Reembors de préstecs.

d) Prestació de serveis.

ARTICLE 14.- Modificacions de Crèdit per Crèdits Extraordinaris i

Suplements de Crèdit.

1.- Tindran la consideració de crèdits extraordinaris i/o suplements de

crèdits, els previstos a l’article 177 del Text refós de la Llei Reguladora de les
Hisendes Locals, aprovat per Reial Decret legislatiu 2/2004, de 5 de març.

2.- Juntament amb la proposta a què fa referència l’article 11.2 de les

presents bases, haurà d’acompanyar-se memòria justificativa, subscrita per la
Prefectura de l’Àrea, amb el vist-i-plau del/de la Regidor/a-Delegat/da de l’Àrea,
que acrediti:

a) El caràcter específic i determinat de la despesa a realitzar i la

impossibilitat de demorar-la a exercicis posteriors.

b) La inexistència o insuficiència del crèdit disponible destinat a aquella

finalitat específica, circumstància que s’haurà d’acreditar al nivell de
vinculació jurídica que correspongui.

ARTICLE 15.- Incorporació de romanents de crèdit

1.- De conformitat amb el que es disposa a l’article 182 del Text refós de la

Llei Reguladora de les Hisendes Locals, aprovat per Reial Decret legislatiu
2/2004, de 5 de març, podran incorporar-se al Pressupost de l’any 2021:

a) Els crèdits extraordinaris i els suplements de crèdit, així com les

transferències de crèdit que hagin sigut concedides o autoritzades,
respectivament, a l’últim trimestre de l’exercici de 2019.

b) Els crèdits que emparen projectes de despesa finançats amb ingressos

afectats. La incorporació d’aquests romanents de crèdit serà obligatòria excepte
que es desisteixi de realitzar aquests projectes i es renuncií als ingressos afectats.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 14

c) Els crèdits per a operacions de capital.

2.- La incorporació de romanents de crèdit s’efectuarà a través d’expedient

incoat per la Intervenció General en base a les dades obtingudes de la liquidació
del Pressupost de 2019.

3.- Excepte en el supòsit de l’apartat b) del número 1 anterior, els romanents

de crèdit incorporats al Pressupost de l’exercici 2019 no seran incorporables al
Pressupost de l’any 2021.

4.- La incorporació de romanents de crèdit requerirà la seva prèvia
determinació, així com la dels recursos que l’han de finançar, a través de la
liquidació del pressupost. En conseqüència, no es procedirà a tramitar aquest
expedient fins que la liquidació del pressupost de procedència dels romanents de
crèdit en qüestió s’hagi aprovat per l’òrgan competent.

Excepcionalment, es podran tramitar expedients de modificació de crèdits
per incorporació de romanents de crèdit abans de la liquidació del pressupost de
l’exercici anterior, quan es tracti de crèdits finançats amb ingressos afectats i
només fins a la quantia dels excessos de finançament. La incoació d’aquests
expedients requerirà que es justifiquin suficientment a l’expedient les raons
d’excepcionalitat per part del/de la director/a del Departament amb la conformitat
del/de la regidor/a delegat i l’autorització del Tinent d’Alcalde d’Economia i
Administració.

Els saldos de despeses autoritzades o compromeses dels crèdits destinats a

inversions financerament sostenibles dotats en l’exercici 2018 en aplicació del
superàvit pressupostari de l’exercici 2017 que no s’hagin executat al final de
l’exercici s’incorporaran al pressupost de l’exercici 2021 sense necessitat de
disposar del pressupost liquidat, mitjançant expedient que instruirà d’ofici la
Intervenció General, atès el caràcter de despeses amb finançament afectat amb el
romanent de tresoreria de 2018, de conformitat amb el que disposa l’article 1 del
Reial Decret-llei 1/2018.

ARTICLE 16.- Competències

1.- Correspon a l’Ajuntament Ple:

a) Autoritzar els suplements de crèdit i concedir els crèdits extraordinaris.

b) Autoritzar les transferències de crèdit entre diferents grups de funció,
excepte quan les altes i les baixes afectin a crèdits de personal.

c) Autoritzar les transferències de crèdits destinats a inversions o
transferències de capital (capítols VI i VII) a crèdits destinats a despesa ordinària
(capítols I, II, III, IV i IX).

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 15

d) Autoritzar les transferències de crèdits que afectin a subvencions o
transferències amb assignació nominativa.

e) Autoritzar les transferències de crèdits que afectin al complement de
productivitat del personal (concepte 150 i subconcepte 13002), excepte quan
aquestes transferències afectin només al complement de productivitat i es realitzin
entre programes; en aquest cas, s’aplicarà el que disposa l’apartat següent.

2.- Correspon a l’Alcaldia-Presidència o a qui delegui:

a) Autoritzar les transferències de crèdit, excepte els supòsits reservats al

Ple de l’Ajuntament.

b) Autoritzar les generacions de crèdit i les ampliacions de crèdit.

c) Autoritzar les incorporacions de romanents de crèdit.

3.- En l’Organisme autònom, correspondrà al Consell Rector o al President,

segons es tracti dels supòsits contemplats a l’apartat 1 o 2 anteriors,
respectivament:

a) Proposar a l’Ajuntament les modificacions de crèdit de qualsevol classe,

amb subjecció a les normes d’aquest capítol.

L’òrgan competent per a l’aprovació de les modificacions de crèdit en

l’Organisme Autònom, serà el Ple de l’Ajuntament o l’Alcalde, segons es tracti de
les modificacions de crèdit previstes a l’apartat 1 o 2 d’aquest article,
respectivament.

TÍTOL TERCER

De les despeses de personal

CAPÍTOL PRIMER

Normes generals

ARTICLE 17.- Àmbit d’aplicació

1.- Les retribucions del personal en actiu al servei de l’Administració

Municipal, queden sotmeses a allò que disposarà, en el seu moment la Llei de
Pressupostos Generals de l’Estat per a l’exercici del 2021, o, en el seu defecte, la
disposició legal que es dicti a l’efecte.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 16

2.- Durant l’any 2021 el nombre de places de nou ingrés no podrà ser

superior al tant per cent de la taxa de reposició d’efectius que estableixi la Llei de
Pressupostos Generals de l’Estat, incloent-hi les places dotades cobertes
interinament o temporal, llevat que es dicti una disposició legal que modifiqui
aquesta limitació. Aquesta limitació no afectarà al personal dels col·lectius que
determini aquesta norma.

En cada expedient de provisió de places de nou ingrés, incloent-hi la provisió

interina o temporal, el Departament de Recursos Humans haurà d’informar del
compliment d’aquesta limitació.

3.- El que es disposa al número anterior serà aplicable, en els termes que

estableixi la Llei de Pressupostos Generals de l’Estat, al Personal al servei de:

a) L’Ajuntament.
b) L’Organisme Autònom Institut Municipal de Radiodifusió.
c) Les societats mercantils municipals.
d) Les fundacions controlades o finançades majoritàriament per l’Ajuntament.
e) Els consorcis adscrits a l’Ajuntament (si n’hi haguessin).

4.- L’Ajuntament Ple aprovarà, si s’escau, els augments retributius per a

l’exercici del 2021.

ARTICLE 18.- Negociació col·lectiva

1.- Per a poder pactar nous convenis col·lectius, negociar o aplicar revisions

salarials, adhesions o acordar l’extensió en tot o en part a altres convenis ja
existents a l’àmbit de l’Administració de l’Ajuntament, serà necessari l’informe
previ del Tinent d’Alcalde d’Economia i Administració.

ARTICLE 19.- Contractació temporal amb càrrec a inversions

1.- Amb càrrec als respectius crèdits per a inversions, solament podran

formalitzar-se contractacions de personal en règim de caràcter temporal, en els
termes que disposi la Llei de Pressupostos Generals de l’Estat.

ARTICLE 20.- Competències del Ple

El Ple de l’Ajuntament, serà l’òrgan competent per a:

a) L’aprovació de la plantilla de personal i la relació de llocs de treball.
b) La fixació de la quantia de les retribucions complementàries fixes i

periòdiques dels funcionaris.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 17

c) La fixació del nombre i règim del personal eventual.

ARTICLE 21.- Competències de la Junta de Govern Local

El règim de competències de la Junta de Govern Local en matèria de

personal serà el derivat del Decret de l’Alcalde núm. 2497/19 i de l’Acord del Ple
de data 20 de juny de 2019, o de qualsevol altre Decret/Acord posterior que ho
modifiqui.

ARTICLE 22.- Competències del Regidor delegat d’Economia i Administració

en matèria de personal

El règim de competències del regidor delegat en matèria de personal serà el

derivat del Decret de l’Alcalde núm. 2494/19 i de l’Acord del Ple de data 30 de
setembre de 2019, o de qualsevol altre Decret/Acord posterior que ho modifiqui.

ARTICLE 23.- Competència del Regidor delegat en matèria de despeses

Correspon al regidor delegat d’Economia i Administració, per delegació de

l’Alcalde segons Decret núm. 2494/19, els actes d’autorització i disposició de la
despesa i de reconeixement de l’obligació en matèria de nòmines del personal,
així com de cotitzacions a la Seguretat Social, d’assignació individualitzada del
complement de productivitat, de gratificacions especials per treballs realitzats fora
de la jornada habitual de treball, i de concessió de préstecs i bestretes del
personal.

ARTICLE 24.- Responsabilitats en matèria de contractació de personal

laboral eventual

Els incompliments de les obligacions formals imposades per la Legislació

Laboral vigent, així com l’assignació del personal contractat per a funcions
diferents de les que determinen els contractes, de les que poguessin derivar-se
drets de fixedat per al personal contractat, serà objecte de deducció de
responsabilitats, de conformitat amb el que es preveu a la normativa vigent per a
l’Administració Local i, supletòriament, amb el que disposen els articles 176 i
següents de la Llei General Pressupostària.

CAPÍTOL SEGON

Indemnitzacions per raó del servei

ARTICLE 25.- Indemnitzacions per raó del servei: concepte, modalitats i

quantia

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 18

1.- Durant l’exercici 2021 continuaran meritant-se les indemnitzacions per

raó de servei de conformitat amb el que preveu el Reial Decret 462/2002, de 24
de maig, sobre indemnitzacions per raó del servei, de funcionaris inclosos a
l’àmbit d’aplicació de la Llei 30/1984, de 2 d’agost. Si s’escau, serà aplicable allò
que prevegin els pactes de condicions de treball que subscrigui l’Ajuntament o els
seus Organismes Autònoms o els Consorcis adscrits (si n’hi haguessin).

Pel que fa al personal laboral serà d’aplicació la normativa anterior en

defecte de pacte exprés en el corresponent conveni col·lectiu que subscrigui
l’Ajuntament, els seus Organismes Autònoms o els Consorcis adscrits (si n’hi
haguessin).

2.- Els supòsits que poden donar lloc a indemnització són:

a) Comissions de serveis: les comeses especials que circumstancialment
s’ordenin al personal que s’hagin de desenvolupar fora del terme municipal de
Cornellà de Llobregat.

b) Desplaçaments dins del terme municipal de Cornellà de Llobregat:
desplaçaments autoritzats pel/per la Cap del departament o servei, efectuats per
raó del servei, ja sigui en transport públic o en vehicle particular si així ho autoritza
el/la Cap del departament o servei.

c) Trasllats de residència, en els supòsits contemplats a l’article 22 i ss. del
RD 462/2002.

d) Assistències per concurrència a reunions dels òrgans col·legiats de
l’Ajuntament, el seu organisme autònom i les societats mercantils dependents,
sempre que així ho hagin establert, per la participació en tribunals de selecció de
personal i per col·laboració amb caràcter no permanent en establiments de
formació i perfeccionament del personal de les administracions públiques.

3.- Les indemnitzacions podran consistir en:

A) Comissions de servei:

a) Dietes: que és la quantitat que es merita diàriament per a satisfer les
despeses que origina la estança fora de Cornellà de Llobregat.

b) Indemnització per residència eventual: que es merita diàriament per a
satisfer les despeses que origina l’estança fora de Cornellà de Llobregat quan la
comissió de servei tingui una durada superior al mes.

c) Despeses de viatges: és la quantitat que s’abona per la utilització de
qualsevol mitjà de transport per raó del servei.

B) Desplaçaments dins del terme municipal de Cornellà de Llobregat:

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 19

En aquest cas seran les mateixes indemnitzacions establertes per a les

comissions de serveis, en concepte de despeses de viatges.

C) Trasllats de residència:

Segons el que regulen ela articles 23 i ss. del RD 462/2002.

D) Assistències:

Segons el que regulen els articles 27 i ss. del RD 462/2002, amb les limitacions
establertes en aquestes disposicions.

 4.- Quantia de les indemnitzacions:

 a) Dietes: L’import de les dietes serà l’establert als annexes II i III del RD
462/2002, actualitzades per Resolució de 2 de desembre de 2005, de la
Secretaria d’Estat d’Hisenda i Pressupostos, en funció dels grups especificats a
l’annex I del citat Reial Decret. Per al seu càlcul es tindran en consideració els
criteris regulats als articles 11 i ss. del RD 462/2002.

En el supòsit que l’Ajuntament contracti amb empreses de serveis les
depeses de viatges i allotjament, les quanties abans esmentades seran
orientatives, però, en cap cas, podran ser superiors. Cas que no sigui així, la
quantia de la dieta per allotjament serà la efectivament justificada amb factura i
rebut, sense que pugui excedir de la determinada en els annexes I i II del RD
462/2002.

En casos excepcionals, concrets i singularitzats, en determinades èpoques

de l’any o ciutats del territori nacional, l’Alcaldia podrà autoritzar que la quantia de
les dietes pugui apujar-se fins l’import que resulti necessari per a l’adequat
rescabalament de les despeses realment produïdes.

b) Residència eventual: serà el 80% de la dieta sencera.

c) Despeses de viatge i desplaçaments: L’import del bitllet, en el cas

d’utilització de transport públic i, en el supòsit d’utilització de vehicle particular les
quantitats fixades a l’Ordre EHA/3770/2005 o en els pactes de condicions de
treball que subscrigui l’Ajuntament, els seus Organismes Autònoms o els
Consorcis adscrits (si n’hi haguessin). Tanmateix, seran indemnitzables en la
quantia justificada, les despeses d’aparcament i de peatges. Si s’autoritzen en la
comissió de serveis, també seran reintegrables les despeses de taxis i lloguer de
vehicles.

d) Assistències: seran les que estableixin les respectives entitats, amb les

limitacions establertes als articles 27 i ss. del RD 462/2002. L’import de les
assistències als membres de tribunals de selecció de personal, seran les

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 20

establertes a l’annex IV del Reial Decret citat, en funció de les categories
definides al seu article 30.

5.- El personal amb comeses especials, com escoltes i conductors, seran

indemnitzats de conformitat amb el que disposen les disposicions addicionals
setena i vuitena del RD 462/2002.

6.- Les indemnitzacions per raó del servei que es puguin produir a favor dels

càrrecs de naturalesa electiva i del Síndic de Greuges seran rescabalades per la
quantia exacta de les despeses realitzades.

Les indemnitzacions per desplaçaments amb vehicles particulars seran les

establertes a l’apartat c) del número 4 d’aquest article i s’haurà de justificar el
motiu, l’itinerari i els dies i hores d’arribada i sortida, mitjançant declaració del/de
la regidor/a a favor de la qual es meritin.

7.- Les indemnitzacions que es puguin produir a favor del personal directiu i

eventual, queden fixats per a l’exercici 2021 en la mateixa quantia que les
establertes al grup 2 del Reial Decret 462/2002, de 24 de maig.

8.- La percepció de les indemnitzacions que es fixen en el present article

seran incompatibles amb la compensació per qualsevol altra despesa.

9.- Justificació:

a) La justificació consistirà en:

a.1) Resolució autoritzant la comissió de serveis. En els casos de

desplaçaments, informe favorable del/de la Cap del departament o servei.

a.2) Declaració de l’itinerari, dies i hores d’arribada i sortida.

a.3) Compte justificatiu signat per l’interessat.

a.4) Certificació del del/de la Cap del departament o servei que va proposar

la comissió de servei conforme s’ha realitzat.

b) Les dietes per allotjament i manutenció, així com les despeses de viatge

es justificaran d’acord amb el que es disposa el Reial Decret 462/2002, de 24 de
maig i supletòriament pel que regulen els apartats 2.2.3, 2.2.4, 2.2.5 i 2.2.2 de
l’Ordre del Ministeri de la Presidència de 8 de novembre de 1994 i amb la
normativa que pugui dictar la pròpia Corporació.

Les despeses de manutenció no requeriran justificació documental, sent

suficient la constància a l’expedient dels dies i hores d’arribada i sortida, quan es
tracti del dinar. El sopar caldrà justificar-lo documentalment amb factura o rebut,
als únics efectes d’acreditar la seva efectiva realització, ja que l’import de la dieta

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 21

serà sempre el 50% de la dieta de manutenció determinada de conformitat amb el
número anterior.

 c) Una vegada justificades les dietes i despeses de viatge, d’acord amb

l’apartat anterior, es liquidaran les indemnitzacions tenint en compte que l’import
màxim a indemnitzar es el fixat als apartats 4, 5, 6 i 7 del present article.

d) Les indemnitzacions per raó del servei estaran subjectes a retenció per

I.R.P.F. i cotitzaran al règim general de la Seguretat Social, d’acord amb el que
estableixi la normativa reguladora.

10.- L’import de les indemnitzacions s’entendrà modificat si així ho fos alhora

per unes Normes dictades per l’Administració de l’Estat durant l’exercici 2021.

CAPÍTOL TERCER

Gestió pressupostària

ARTICLE 26.- Fases de la despesa de personal

1.- L’aprovació de la plantilla del personal al servei de l’Ajuntament,

juntament amb el pressupost, correspondrà a les fases d’autorització i disposició
de la despesa i donarà lloc a la confecció dels documents comptables “AD”, per
l’import total de les remuneracions establertes a l’annex de personal per a les
places cobertes corresponents al personal funcionari, laboral fix o temporal,
directiu i eventual.

2.- La incoació de qualsevol expedient de modificació de plantilla, de

modificació de la relació de llocs de treball (catàleg), d’assignació individual dels
incentius de productivitat i de les gratificacions, de contractacions laborals
temporals per raons d’urgència, de concessió de prestacions socials previstes al
Pacte de Condicions de Treball dels Funcionaris o del Personal Laboral o de
modificació del règim de dedicació dels càrrecs electes, requerirà l’acreditació
d’existència de crèdit, mitjançant document comptable “RC”, per l’import que
correspongui. En cas d’indeterminació de la durada dels contractes, s’estimarà
fins a final d’any.

3.- L’aprovació dels expedients anteriors, originarà la confecció del

corresponent document comptable “AD” o “AD-Ampliació”.

4.- La nòmina d’havers del personal correspondrà a la fase de

reconeixement de l’obligació i donarà lloc a la confecció dels corresponents
documents comptables “O”.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 22

5.- Les variacions que suposin altes en la nòmina: canvis de situació
administrativa (reincorporacions excedències i suspensions, comissions de
serveis, llicències no retribuïdes, etc.), canvis de situació del personal laboral;
modificacions definitives: reincorporacions a jornades laborals normals,
reconeixement de triennis, etc., o; modificacions transitòries: endarreriments, etc. ,
implicaran la confecció dels documents comptables “AD-Ampliació” per l’import de
la variació, si aquesta té una durada determinada o per l’import estimat fins a final
d’any si la durada fos indeterminada, que es tramitarà juntament amb la nòmina
d’havers del mes en que tingui lloc la variació.

6.- Les variacions que suposin una baixa, permanent o transitòria en la

nòmina, implicaran la confecció del document comptable “AD/”, seguint els
mateixos criteris del número anterior.

7.- Els acords de nomenament de nous funcionaris o de personal laboral per

a cobrir places vacants a la plantilla, tant si són definitius com interins, després del
procediment selectiu corresponent, donaran lloc a la confecció del document
comptable “AD-Ampliació”, per l’import estimat fins a final d’any. El personal interí
per a suplir vacants per incapacitat laboral originarà un document comptable
“ADO” juntament amb la corresponent nòmina d’havers.

8.- Per l’import corresponent a les cotitzacions a la Seguretat Social a càrrec
de l’Ajuntament del personal que ocupi les places cobertes a l’inici de l’exercici, un
cop aprovat el pressupost es confeccionaran els documents comptables “AD”. Les
altes i baixes i variacions en la nòmina donaran lloc, també a la confecció dels
documents comptables “AD-Ampliació” o “AD/” per l’import relatiu a les
cotitzacions a càrrec de l’Ajuntament a la Seguretat Social. Mensualment, un cop
aprovada la nòmina, juntament amb els documents de cotització es
confeccionaran els documents comptables “O” de reconeixement de l’obligació.

9.- La gestió pressupostària de les prestacions per IT a favor del personal
s’ajustarà a les instruccions dictades en la Circular d’Intervenció núm. 6/2012.

10.- A l’inici de l’exercici es confeccionarà el document comptable “AD”,
d’autorització i disposició per l’import de les dedicacions especials que tinguin
establertes els càrrecs electes. El reconeixement de l’obligació i la confecció del
document comptable “O” es produirà, juntament amb la nòmina mensual d’havers.

ARTICLE 27.- Justificació de les nòmines d’havers del personal

1.- Les nòmines mensuals es confeccionaran a partir de la nòmina del mes
anterior, amb les altes, baixes i modificacions que s’hagin produït durant el
període la que corresponguin.

a) Les altes són les inclusions en nòmina de perceptors que no figuraven el
mes anterior.

b) Les baixes són les exclusions de la nòmina de perceptors que figuraven el
mes anterior.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 23

c) Les modificacions són els augments o disminucions en les retribucions
acreditades en la nòmina de cada perceptor amb respecte a les que figuraven en
el mes anterior. Poden ser definitives o transitòries.

2.- La nòmina es justificarà amb un estat que posi de manifest: l’import
íntegre de la nòmina anterior; les variacions en més i en menys; l’import íntegre
del mes actual; les deduccions, i; el líquid a pagar. Aquest estat serà confeccionat
pel/per la Cap del departament de RR.HH, amb el vist-i-plau del Tinent d’Alcalde
d’Economia i Administració.

Les variacions es justificaran en un estat de variacions i amb els documents
justificatius corresponents, confeccionat pel/per la Cap del departament de
RR.HH.

La documentació de suport de la nòmina en la que es posin de manifest les

circumstàncies anteriors, serà, com a mínim, la prevista com a elements a
comprovar en la fiscalització i intervenció prèvia de caràcter limitat als
requisits bàsics, en l’Annex de l’Acord plenari de 29 d’abril de 2020 pel qual
es va aprovar aquest règim de fiscalització i intervenció, més la
documentació justificativa de les variacions (altes, baixes i modificacions)
produïdes durant el període al que correspongui.

CAPÍTOL QUART

Retribucions i indemnitzacions per assistències dels membres de la
Corporació

ARTICLE 28.- Retribucions i indemnitzacions per assistències dels

membres de la Corporació

Les retribucions dels membres de la Corporació amb dedicacions especials,

així com les indemnitzacions per assistències per a l’exercici 2021, seran les
establertes a l’acord del Ple de data 2 de juliol de 2019, o qualsevol altre acord
plenari posterior que modifiqui aquest règim.

TÍTOL QUART

De les operacions financeres

CAPÍTOL PRIMER

Avals

ARTICLE 29.- Avals

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 24

Els avals regulats en l’article 49 números 6 i 7 del Text refós de la Llei

Reguladora de les Hisendes Locals, aprovat per Reial Decret legislatiu 2/2004, de
5 de març, que pugui prestar l’Ajuntament de Cornellà de Llobregat durant
l’exercici 2021 hauran de reunir els requisits que determina el número 8 de
l’esmentat article i se subjectaran al principi de prudència financera definit a la
Resolució de 9 de setembre de 2015, de la Secretaría General de Coordinación
Autonómica y Local.

ARTICLE 30.- Comissions

1.- Es faculta a l’Alcalde-President per a determinar les comissions a

percebre per la Hisenda Municipal com a contraprestació del risc assumit en virtut
dels avals a que es refereix l’article anterior.

2.- Aquesta comissió es farà efectiva en el moment de la constitució del

crèdit avalat, i no podrà sobrepassar el 2% del total de l’esmentat crèdit. La citada
comissió tindrà aplicació pressupostària específica.

CAPÍTOL SEGON

Operacions de crèdit

ARTICLE 31.- Límits

1.- S’autoritza per a l’exercici 2021 un endeutament màxim per a operacions

de Tresoreria per import equivalent al 30 per 100 dels ingressos liquidats per
operacions corrents en l’últim exercici liquidat en el moment d’autoritzar l’operació,
les quals hauran de reunir els requisits que determinen els articles 51 i següents
del Text refós de la Llei Reguladora de les Hisendes Locals, aprovat per Reial
Decret legislatiu 2/2004, de 5 de març i l’article 14.3 del Reial Decret Llei 8/2010,
de 20 de maig.

2.- Pel que fa a l’endeutament a llarg termini per a finançar despeses de

capital de l’exercici 2021, no s’ha previst la concertació de cap operació de crèdit.
No obstant, en el supòsit que durant l’execució d’aquest pressupost es modifiqués
aquesta previsió, aquest s’ajustarà al que disposen els articles 85 i 86 de les
presents Bases d’Execució o les possibles modificacions de crèdit que afectin
l’endeutament total de l’exercici.

3.- En tot cas, les operacions de crèdit que concertin l’Ajuntament o els seus

ens dependents classificats en el sector Administracions Públiques a efectes de
comptabilitat nacional, en qualsevol de les modalitats contemplades a l’art. 49 del
Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial Decret
Legislatiu 2/2004, se subjectaran al principi de prudència financera definit a la

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 25

Resolució de 31 de juliol de 2015, de la Secretaría General del Tesoro y Política
Financiera.

TÍTOL CINQUÈ

Dels procediments de la Gestió Pressupostària

CAPÍTOL PRIMER

Procediments de Gestió de les Despeses

SECCIÓ PRIMERA

Normes generals

ARTICLE 32.- Normes Generals per a actes d’autorització, disposició i
reconeixement d’obligacions

1.- De conformitat amb el que preveuen els articles 21 i 22 de la Llei 7/1985,

de 2 d’abril, reguladora de les Bases de Règim Local, corresponen a l’Alcaldia-
Presidència o al Ple, l’autorització i disposició de tota classe de despeses, sense
perjudici de les delegacions que poguessin efectuar a favor dels regidors o de la
Junta de Govern Local.

2.- De conformitat amb l’article 185.2 del Text refós de la Llei reguladora de

les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004. de 5 de març,
correspondrà a l’Alcaldia-Presidència el reconeixement d’obligacions de tota
classe de disposicions pressupostàries, sense perjudici de les delegacions que
pogués efectuar a favor dels regidors o de la Junta de Govern Local, en virtut del
que es disposa en l’apartat 3 de l’article 21 de l’abans esmentada Llei.

3.- De conformitat amb el que es preveu a l’article 21.1.f) de la Llei 7/1985,

de 2 d’abril, Reguladora de les Bases del Règim Local, correspondrà a l’Alcaldia-
Presidència l’ordenació de tota classe de pagaments, sense perjudici de la
delegació que pogués efectuar a favor del Tinent d’Alcalde d’Economia i
Administració, en virtut del que es disposa a l’apartat 3 de l’article 21 de l’abans
esmentada Llei Reguladora de les Bases del Règim Local.

4.- 1r. El reconeixement d’obligacions i la seva corresponent fiscalització

formal s’efectuarà a traves de factures i documents equivalents, certificacions
d’obres, de serveis, de subministraments, i altres documents especificats a les
present bases d’execució.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 26

2n. Les certificacions d’obres seran expedides pel/per la Facultatiu/va
Director/a Tècnic/a de cadascuna d’elles, amb el vist-i-plau del/de cap tècnic del
departament i amb la signatura de l’adjudicatari.

Quan a les certificacions d’obra s’incorporin excessos d’amidaments, caldrà

justificar-los amb informe de la direcció facultativa i confeccionar el document
comptable “AD” d’ampliació per l’excés. En el supòsit previst al segon paràgraf de
l’article 33.4 d’aquestes bases, el document comptable “AD” s’imputarà al
document comptable “RC”. Els excessos d’amidaments que s’incorporin a la
certificació final de l’obra, es tractaran d’igual forma.

Independentment de la corresponent Certificació en model normalitzat, i als

efectes de compliment de la normativa vigent en l’Impost sobre el Valor Afegit,
haurà d’acompanyar-se factura expedida per l’adjudicatari, la qual s’unirà a la
certificació.

3r. Les factures o documents equivalents hauran de contenir les dades

exigides per l’article 6 del Reglament pel que es regulen les obligacions de
facturació, aprovat per Reial Decret 1619/2012. de 30 de novembre, i els camps
amb els codis relatius a l’Oficina comptable, a l’Òrgan gestor i a la Unitat
tramitadora. Aquests codis estaran disponibles a la seu electrònica o a la web
municipal i també s’hauran d’especificar als plecs de clàusules administratives o a
les resolucions administratives per les que s’aprovin els contractes menors.

Els proveïdors hauran de presentar les factures que emetin pels serveis

prestats o pels lliuraments de béns a l’administració municipal, en un registre
administratiu en els termes que reguli el Reglament municipal regulador del
Registre comptable de factures i de les factures electròniques.

 Segons les previsions d’aquest Reglament, estaran obligats a presentar

factura electrònica a partir del 15 de gener de 2015:

a) Les persones jurídiques (societats anònimes i de responsabilitat limitada)
b) Les entitats sense personalitat jurídica que no tinguin nacionalitat espanyola
c) Els establiments permanents i sucursals d’entitats no residents en territori
espanyol
d) Les unions temporals d’empreses
e) Les entitats relacionades a la lletra f) de l’article 4 de la Llei 25/2013, de 27 de
desembre, d’impuls de la factura electrònica i creació del registre comptable de
factures en el Sector Públic.

Queden excloses d’aquesta obligació, les factures que no superin els
3.005,06€ (IVA inclòs), sempre que no corresponguin a serveis prestats o a
lliuraments de béns derivats d’un contracte menor d’import superior a 3.005,06€ o
d’un contracte adjudicat per procediment obert, restringit o negociat.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 27

 Quan es tracti de factures en paper, la presentació de les factures s’haurà
de fer en el Registre General de l’Ajuntament o, a través de la web, en el Portal
del Proveïdor, si aquest estigués habilitat. Quan es tracti de factures
electròniques, s’hauran de presentar en el Punt General d’Entrada de Factures
Electròniques que estableixi l’Ajuntament, accessible a través de la seu
electrònica o a la web municipal.

El departament gestor o unitat tramitadora registrarà les factures i demés

justificants al registre comptable de factures del sistema comptable, en els termes
que reguli el Reglament municipal regulador del Registre comptable de factures i
de les factures electròniques. Per tal de donar compliment al que regula l’article
cinquè de la Llei 15/2010, de 5 de juliol de 2010, de modificació de la Llei 3/2004
per la que s’estableixen mesures de lluita contra la morositat, els departaments
gestors hauran de registrar les factures i altres justificants en el mateix dia que
els rebin del Registre General. Les factures electròniques es registraran en el
registre comptable de factures un cop presentades a través del Punt General
d’Entrada de Factures Electròniques, seguint el procediment detallat a la Circular
d’Intervenció núm. 3/2015, modificada per la Circular d’Intervenció núm. 6/2015.
Un cop revisades i conformades les factures i altres justificants pel/per la Cap del
Departament amb el vist-i-plau del/de la Regidora-Delegat/da, en els termes
establerts a les Circulars d’Intervenció núm. 4/2011, núm. 6/2011 i núm. 5/2015,
que ho hauran de fer en el termini de 3 dies, el Departament de Gestió
Pressupostària de l’Àrea de gestió Administrativa General iniciarà la tramitació
dels documents comptables “O” i “ADO” en els que se suportin aquestes factures
que s’hauran de trametre al Departament de Fiscalització per a la seva
fiscalització. Un cop fiscalitzades, el Departament de Comptabilitat tramitarà la
seva aprovació mitjançant Decret del regidor delegat d’Economia i Administració o
qui correspongui, d’acord amb el règim de delegacions vigent. Tot el procés de
tramitació i aprovació de factures es realitzarà de forma electrònica mitjançant
signatura digital.

La conformitat esmentada al paràgraf anterior equivaldrà a la recepció
formal, en aquells supòsits en que aquesta no requereixi acta de recepció, en
particular en els contractes menors.

Per tal de poder atendre els pagaments en el termini establert a l’article
198.4 de la Llei de contractes del sector públic, el Departament de Gestió
Pressupostària de l’Àrea de gestió Administrativa General haurà de trametre al
departament de fiscalització els documents comptables “O i “ADO” amb les
factures, certificacions d’obres i altres justificants en el termini màxim de 10 dies,
des de la data de conformitat d’aquests justificants, sense perjudici de les
instruccions que es puguin dictar, en particular, en relació al tancament de
l’exercici.

5.- Les certificacions d’obres i demés drets de cobrament a favor dels

contractistes adjudicataris d’un contracte, podran ser cedits per aquests a tercers,
de conformitat amb el que disposa l’article 200 de la Llei de Contractes del Sector

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 28

Públic. La cessió podrà fer-se en escriptura pública, mitjançant compareixença
davant el departament de contractació o bé mitjançant document privat. En aquest
últim cas, haurà de constar el reconeixement exprés, per intervenció de notari o
corredor de comerç, de les signatures i, si s’escau, la representació que ostenten
els signants. El cedent o el cessionari notificaran de forma fefaent la cessió de
crèdit corresponent a la Intervenció General. Aquesta prendrà raó de les cessions
de crèdit un cop hagin estat comunicades de forma fefaent, mitjançant diligència, i
ho posarà en coneixement del cedent o del cessionari. A partir d’aquest moment
només tindrà efectes alliberadors el pagament al cessionari.

Per a la presa de raó d’un contracte de factoring, caldrà que el cedent o el

cessionari notifiquin fefaentment a la Intervenció General aquest contracte
mitjançant el corresponent document públic on s’identifiquin els drets de
cobrament, presents o futurs objecte de cessió i el contracte del que deriven. La
Intervenció General prendrà raó d’aquest contracte i ho notificarà al cedent o al
cessionari. Posteriorment, la Intervenció General prendrà raó de cada un dels
drets de cobrament objecte de la cessió en el moment del reconeixement de
l’obligació de pagament.

Amb caràcter previ a la presa de raó, la Intervenció General comprovarà que

el cedent no tingui deutes vençuts amb l’Ajuntament, i que els crèdits objecte de la
cessió no estan embargats. En el cas que existeixin aquests deutes o
embargaments no es prendrà raó de la cessió comunicant-se aquesta
circumstància al cedent i al cessionari.

Quan els drets de cobrament no es corresponguin amb obligacions

reconegudes per l’Ajuntament, es farà constar aquesta circumstància a la
diligència de presa de raó.

Els drets de cobrament de les subvencions, també podran ser objecte de

cessió, d’acord amb el que disposa l’article 83 del Reglament de la Llei general de
subvencions, en els mateixos termes regulats als apartats anteriors.

ARTICLE 33.- Documentació comptable: normes generals

1.- L’inici de qualsevol expedient de despesa haurà d’incorporar la

corresponent retenció de crèdit que equivaldrà a la certificació d’existència de
crèdit (document comptable “RC”).

En els expedients de contractes subjectes a la Llei de contractes del sector

públic, l’import de la despesa serà el seu preu, IVA inclòs, excepte en els supòsit
que aquest tingui caràcter deduïble.

La quantia dels contractes de serveis que totalment o parcial incloguin

prestacions segons preus unitaris que el contractista s’obliga a realitzar de forma
successiva, sense que l’Ajuntament es comprometi a un nombre determinat, per
estar subordinades aquestes prestacions a les necessitats de l’Ajuntament – per

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 29

exemple, els contractes de serveis de manteniment preventiu que inclouen les
reparacions necessàries -, tot i que a efectes de fixar el valor dels contractes es
faci una estimació de la seva quantia, serà la suma del preu de les prestacions del
servei determinables de forma certa, i de l’import màxim que es prevegi per a la
resta de prestacions. A tal efecte, s’hauran d’incorporar a l’expedient els
documents comptables “RC” relatius a la part determinable de forma certa i a la
resta de prestacions. L’import màxim de la despesa a autoritzar serà la suma
d’ambdós conceptes i les aplicacions pressupostàries les que correspongui
segons la naturalesa de la despesa. Els documents comptables relatius a
l’adjudicació es realitzaran – d’acord amb els números 4 i 5 d’aquest article – per
l’import d’adjudicació, en la part del compromís de despesa determinable de forma
certa, i per l’import màxim de la despesa estimada per la part del compromís no
determinable de forma certa. En el cas, que durant l’execució del contracte se
superessin les previsions inicials de la despesa màxima aprovada, en la part
relativa a les prestacions indeterminades en el seu nombre, caldrà tramitar la
corresponent modificació contractual. A aquests efectes els Plecs de clàusules
administratives particulars d’aquests contractes hauran de preveure com a causa
de modificació aquesta circumstància.

 Les factures relatives a aquests contractes, per tots els seus conceptes,

donaran lloc a l’expedició dels corresponents documents comptables “O”.

2.- En relació als expedients expropiatoris, ja sigui per taxació conjunta o per

procediment ordinari singularitzat, l’existència de crèdit s’haurà de verificar en
l’inici de la fase de determinació del preu just, això és, en el primer cas,
l’aprovació del projecte i, en el segon, l’aprovació del full d’apreuament.

3.- La contractació d’obres, gestió de serveis públics, subministraments i

serveis i altres contractes especials, es regularan per la Llei 9/2017, de 8 de
novembre, de contractes del sector públic, la Llei 7/1985, reguladora de les bases
de règim local, el Decret Legislatiu 2/2003, pel que s’aprova el Text refós de la Llei
municipal i de règim local de Catalunya, el Reial Decret Legislatiu 781/86, pel que
s’aprova el Text refós de les disposicions legals vigents en matèria de règim local,
el Reial Decret 817/2009, pel que es desenvolupa parcialment la Llei 30/2007, de
contractes del sector públic, el Reial Decret 1098/2001, pel que s’aprova el
Reglament General de la Llei de Contractes de les Administracions Públiques,
amb les modificacions incorporades pel Reial Decret 773/2015, i altres
disposicions concordants, quant a les actuacions preparatòries i procediments de
selecció i donarà lloc a la contracció del crèdit en la fase d’autorització de la
despesa (“A”), prèvia fiscalització per la Intervenció General.

4.- L’adjudicació dels contractes assenyalats anteriorment es subjectarà a

les previsions de la normativa assenyalada i donarà lloc a la contracció del crèdit
en la fase de compromís de la despesa (“D”), prèvia fiscalització per la Intervenció
General.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 30

Addicionalment, en els contractes d’obres de caràcter pluriennal, juntament
amb el document comptable “AD”, s’haurà d’efectuar una retenció de crèdit,
document comptable “RC” del 10% de l’import d’adjudicació, que s’aplicarà a
l’últim exercici o al següent, en el cas que es prevegi realitzar la certificació final
de l’obra en aquest.

5.- Per economia processal, no s’elaboraran els documents comptables

corresponents a la fase d’autorització de la despesa (“A”), acumulant-se en un sol
document a la fase de disposició de la despesa (“D”), d’autorització i disposició
(“AD”).

6.- Es tramitarà expedient de contractació complet, d’acord amb la Llei de

contractes del sector públic, excepte en els supòsits que s’enuncien als articles
següents.

7.- La documentació comptable de les despeses de personal serà la que es

regula a l’article 26 d’aquestes bases.

8.- La documentació comptable de les despeses de subvencions i

transferències serà la que es regula als articles 39 i 40 d’aquestes bases.

9.- En tots els documents comptables que incloguin la fase de

reconeixement de l’obligació derivada de l’execució de contractes subjectes a la
normativa de contractació del sector públic, s’hauran d’adjuntar els documents
justificatius a que es refereix les Circulars núm. 4/2011, núm. 6/2011 i núm.
5/2015 de la Intervenció General.

10.- Els convenis de col·laboració hauran d’incorporar la documentació i es

tramitaran d’acord amb les Circulars núm. 2/2010, 1/2017 i 3/2017 de Secretaria
General.

SECCIÓ SEGONA

Contractes menors

ARTICLE 34.- Contractes menors

1.- Els contractes menors d’obres, de subministraments i de serveis, de

quantia superior a 3.005,06 EUR (IVA inclòs) i fins als límits assenyalats a l’article
118 i a la Disposició Addicional 9ª, de la Llei de Contractes del Sector Públic, no
requeriran la incoació d’expedient de contractació, sent suficient l’aprovació de la
despesa per l’òrgan competent, d’acord amb els articles 49 i següents de les
presents bases d’execució , en les seves fases d’autorització i de compromís
(document comptable “AD”).

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 31

La documentació mínima que haurà d’integrar els expedients d’aquests
contractes menors serà:

a) Pressupost de l’obra i, si s’escau, projecte d’obres o memòria valorada,

en els contractes d’obres.
b) Invitació al contractista on hi constin les dades essencials del contracte i

les condicions tècniques.
c) Declaració del licitador de capacitat i de no estar incurs en cap causa de

prohibició per a contractar.
d) Documentació acreditativa dels requisits exigits al licitador.
e) Oferta del licitador.
f) Document comptable “AD”.
g) Proposta justificativa del contracte signada pel responsable tècnic del

Departament gestor i pel responsable polític de l’Àrea gestora. Juntament
amb aquesta proposta s’haurà d’adjuntar la documentació que acrediti el
compliment dels requisits de l’article 118.3 de la Llei de contractes del
sector públic.

h) Informe preceptiu de Secretaria

2.- Els contractes menors d’obres, subministraments, i de serveis així com

altres despeses menors, que no superin els 3.005,06 EUR (IVA inclòs)
s’exceptuen de formació d’expedient de contractació, essent suficient l’aprovació
simultània de la despesa i la factura corresponent, fases d’autorització,
compromís i reconeixement de l’obligació (document comptable “ADO”).

ARTICLE 35.- Subministraments menors de 3.005,06 euros

1.- Als efectes previstos al número 2 de l’article anterior, tenen la

consideració de subministraments els contractes a que es refereix l’article 16 la
Llei de Contractes del Sector Públic.

2.- La justificació del document de gestió comptable “ADO” serà la establerta

a les Circulars d’Intervenció núm. 4/2011, núm. 6/2011 i núm. 5/2015.

3.- Els/les Caps de Departament o, en defecte d’aquests, els responsables

tècnics o d’unitat corresponents, tindran cura d’incoar quan concorrin
subministraments continuats, els oportuns expedients de contractació, amb la
finalitat d’evitar fraccionaments contraris a la Llei de Contractes del Sector Públic
en les diferents modalitats de subministraments vulnerant els límits determinats a
l’article 118 de la citada llei, circumstància que comportarà, en el seu cas, la
revisió d’ofici, i l’exigència de les responsabilitats corresponents, si s’escau.

4.- El Departament de Comptabilitat de la Intervenció General a través de la

comptabilitat de tercers, habilitarà els mitjans necessaris per al control del que
s’estableix a l’apartat 3), sotmetent-lo, en cas de fraccionament, a coneixement

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 32

del Departament de Fiscalització i al Departament d’origen per a la tramitació
oportuna.

ARTICLE 36.- Obres menors de 3.005,06 euros

1.- Als efectes previstos al número 2 de l’article 34, tenen la consideració de

contracte d’obres els assenyalats a l’article 13 de la Llei de Contractes del Sector
Públic.

2.- La justificació del document de gestió comptable “ADO” serà la establerta

a les Circulars d’Intervenció núm. 4/2011, núm. 6/2011 i núm. 5/2015.

3.- Els/les Caps del Departament o, en defecte d’aquests, els/les

responsables tècnics/ques o d’unitat corresponents, hauran d’evitar els
fraccionaments contraris a la Llei de Contractes del Sector Públic de l’objecte del
contracte menor vulnerant els límits determinats a l’article 118 de la citada llei,
circumstància que comportarà, en el seu cas, la revisió d’ofici, i l’exigència de les
responsabilitats corresponents, si s’escau.

4.- El Departament de Comptabilitat de la Intervenció General a través de la

comptabilitat de tercers, habilitarà els mitjans necessaris per al control del que
s’estableix a l’apartat 3), sotmetent-lo, en cas de fraccionament, a coneixement
del Departament de Fiscalització i al Departament d’origen per a la tramitació
oportuna.

ARTICLE 37.- Servies menors de 3.005,06 euros

1.- Als efectes previstos al número 2 de l’article 34, tenen la consideració de

contractes de serveis els assenyalats a l’article 10 del Text refós de la Llei de
Contractes del Sector Públic.

2.- La justificació del document de gestió comptable “ADO” serà la establerta

a les Circulars d’Intervenció núm. 4/2011, núm. 6/2011 i núm. 5/2015.

3.- Els/les Caps del Departament o, en defecte d’aquests, els/les

responsables tècnics/ques o d’unitat corresponents, hauran d’evitar els
fraccionaments contraris a la Llei de Contractes del Sector Públic de l’objecte del
contracte menor vulnerant els límits determinats a l’article 118 de la citada llei,
circumstància que comportarà, en el seu cas, la revisió d’ofici, i l’exigència de les
responsabilitats corresponents, si s’escau.

4.- El Departament de Comptabilitat de la Intervenció General a través de la

comptabilitat de tercers, habilitarà els mitjans necessaris per al control del que
s’estableix a l’apartat 3), sotmetent-lo, en cas de fraccionament, a coneixement
del Departament de Fiscalització i al Departament d’origen per a la tramitació
oportuna.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 33

SECCIÓ TERCERA

Subvencions i Transferències

ARTICLE 38.- Normes generals per a subvencions

1.- Principis.- Les subvencions que es concedeixin amb càrrec al Pressupost
General de la Corporació, de conformitat amb la Llei 38/2003, de 17 de novembre,
General de Subvencions i el seu Reglament, ho seran d’acord amb els principis
de publicitat, transparència, concurrència, objectivitat, igualtat i no discriminació,
eficàcia en el compliment dels objectius inclosos en el Pla estratègic de
subvencions que elabori l’Ajuntament i eficiència en l’assignació i utilització dels
recursos públics.

No serà necessària publicitat i concurrència quan les subvencions tinguin

assignació nominativa en el Pressupost o el seu atorgament i quantia siguin
exigibles de la Corporació en virtut de disposicions legals.

Amb caràcter excepcional, es podran concedir de forma directa altres
subvencions, quan s’acreditin raons d’interès públic, social, econòmic o humanitari
o altres degudament justificades que dificultin la convocatòria pública. En aquest
supòsit l’expedient haurà de contenir una memòria del departament gestor
justificativa del caràcter singular de les subvencions, de les raons que acrediten
l’interès públic, social, econòmic o humanitari, o altres que justifiquen la dificultat
de llur convocatòria pública.

2.- Tipus de subvencions.- Les subvencions de tota classe que es

concedeixin podran ser:

a) En funció de la forma de determinar el seu import:

- Fixes: la subvenció consisteix en un import fix, per tant, en un

percentatge variable, independentment de la despesa efectivament
justificada, amb el límit d’aquesta. En aquest cas, la diferència entre la
despesa efectivament justificada i l’import de la subvenció atorgada, si és
positiu, haurà de ser finançat pel beneficiari i, si és negatiu, s’haurà de
reintegrar l’excés amb els corresponents interessos de demora, en el
supòsit de pagament anticipat, o s’haurà de reduir l’import de la
subvenció en altre cas.

- Variables: la subvenció consisteix en un percentatge fix de la despesa,

per tant, el seu import és variable, en funció de la despesa efectivament
justificada.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 34

A l’acord de concessió o a les bases reguladores de la convocatòria, haurà
de constar a quin dels dos tipus correspon i, en el segon cas, el percentatge. En
qualsevol cas, a la resolució de la convocatòria o a l’acord de concessió, haurà de
constar el grau de vinculació del pressupost presentat, objecte de la subvenció,
així com els compromisos que assumeix el beneficiari i, llevat que es digui el
contrari, la justificació haurà de consistir en el cent per cent del cost de l’activitat o
projecte subvencionat.

Amb caràcter general el percentatge o la quantitat fixa no podrà superar el

50 % del cost real de l’activitat subvencionada.

b) En funció de la forma de justificació:

- Mitjançant compte justificatiu, en la forma regulada a l’apartat 12, lletres

a), b), c) i f) d’aquest article.

- Mitjançant mòduls, en la forma regulada a l’apartat 12, lletra d) d’aquest
article, quan es compleixin els requisits regulats a l’article 76.1 del
Reglament de la Llei General de Subvencions.

- Subvenció per l’adopció d’un comportament singular o la concurrència
d’una situació. En aquest cas la justificació podrà consistir en l’acreditació
de trobar-se en els supòsits que motiven la subvenció, sense perjudici
que, quan s’escaigui, s’hagi de justificar l’aplicació de la subvenció.

c) En funció del procediment per al seu atorgament:

- Mitjançant concurrència competitiva.

- Mitjançant concessió directa.

c) En funció de la forma de l’aportació:

a) Dineràries.

b) En espècies: els lliuraments de béns, drets o serveis que, havent sigut
adquirits amb la finalitat exclusiva de ser lliurats a tercers i compleixin
amb els requisits de les lletres a), b) i c) de l’article 2.1 de la Llei General
de Subvencions. No tenen la naturalesa de subvenció aquelles
atribucions patrimonials a favor del beneficiari que no es concretin en un
canvi de titularitat d’un bé, sinó que suposin pel beneficiari l’evitació d’una
despesa.

3.- Pla estratègic.- L’Ajuntament haurà d’elaborar amb caràcter previ a

l’establiment de subvencions, un pla estratègic, de conformitat amb el que disposa
l’article 8 de la Llei General de subvencions, que serà aprovat per l’Alcaldia-
Presidència.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 35

El contingut d’aquest Pla estratègic serà el que regula l’article 12 del
Reglament de la Llei General de Subvencions.

El Pla estratègic s’actualitzarà anualment i s’avaluarà el seu grau de
compliment.

La Intervenció General realitzarà el control financer del Pla estratègic.

4.- Bases reguladores.- Prèviament a l’atorgament de les subvencions i a la

disposició dels crèdits, els departaments gestors elaboraran les oportunes bases
reguladores de la convocatòria. Les citades bases s’aprovaran per la Junta de
Govern Local, per delegació de l’Alcalde, segons Decret de l’Alcaldia núm.
2497/2019, de 20 de juny de 2019, i es publicaran al B.O.P., el D.O.G.C. i al tauler
d’anuncis de l’Ajuntament, sense perjudici d’utilitzar altre tipus de publicitat, i
contindran com a mínim els següents extrems:

a) Definició de l’objecte de la subvenció.

b) Requisits que hauran de reunir els beneficiaris per a l’obtenció de la

subvenció i forma d’acreditar-los, i termini i forma de presentació de les
sol·licituds.

c) Procediment de concessió de la subvenció.

d) Criteris objectius d’atorgament de la subvenció i, si s’escau, la seva

ponderació.

e) Quantia individualitzada de la subvenció o criteris per a la seva

determinació.

f) Òrgans competents per a l’ordenació, instrucció i resolució del

procediment de concessió de la subvenció i termini de resolució i de
notificació.

g) Termini de presentació de sol·licituds i documentació a aportar.

h) Determinació, si s’escau, dels llibres i registres comptables específics per

a garantir l’adequada justificació de la subvenció.

i) Termini i forma de justificació per part del beneficiari, del compliment de la

finalitat per a la qual es va concedir la subvenció i de l’aplicació dels fons
percebuts.

j) Forma de pagament. En el supòsit de contemplar-se la possibilitat

d’efectuar bestretes de pagaments sobre la subvenció concedida, la forma
i quantia de les garanties que, en el seu cas, hauran d’aportar els

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 36

beneficiaris, de conformitat amb el que regulen els articles 42 i ss. del
Reglament de la Llei General de Subvencions.

k) Les mesures de garantia en favor dels interessos públics, que puguin

considerar-se precises, de conformitat amb el que regulen els articles 42 i
ss. del Reglament de la Llei General de Subvencions.

l) Circumstàncies que, com a conseqüència de l’alteració de les condicions

tingudes en compte per a la concessió de la subvenció, podran comportar
la modificació de la resolució.

m) Compatibilitat o incompatibilitat amb altres subvencions, ajudes, ingressos
o recursos per a la mateixa finalitat.

n) Criteris de graduació dels possibles incompliments de condicions

imposades amb motiu de la concessió de la subvenció.

o) Mesures de difusió del finançament públic del projecte o activitat objecte
de la subvenció.

p) Límits a la subcontractació de l’activitat.

q) En els supòsits que la subvenció es destini a l’adquisició, construcció,

rehabilitació i millora de béns inventariables, s’haurà d’especificar el
període de temps durant el qual el beneficiari haurà de destinar aquests
béns a la finalitat concreta per a la qual s’atorga la subvenció.

r) Tipus de subvenció, d’acord amb el que es disposa en el número 2

anterior.

s) Despeses subvencionables.

t) Diari oficial en el que es publicarà l’extracte de la convocatòria, per

conducte de la Base de Dades Nacional de Subvencions.

u) Obligació dels beneficiaris de la subvenció quan la seva quantia superi els
10.000€, de comunicar la informació relativa a les retribucions de llurs
òrgans de direcció i administració a l’Ajuntament, a l’efecte de fer-les
públiques.

v) Criteris d’aplicació i forma d’adhesió, en funció de la quantia, naturalesa i

beneficiaris de la subvenció, als principis ètics i regles de conducta, i
efectes de l’eventual incompliment, que s’ajustaran al següent codi ètic:

A) Principis ètics i regles de conducta

1. Les persones beneficiàries d'ajuts públics han d'adoptar una
conducta èticament exemplar, abstenir-se de

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 37

realitzar, fomentar, proposar o promoure qualsevol mena de pràctica
corrupta i posar en coneixement dels
òrgans competents qualsevol manifestació d'aquestes pràctiques
que, al seu parer, sigui present o pugui
afectar el procediment. Particularment s'abstindran de realitzar
qualsevol acció que pugui vulnerar els principis
d'igualtat d'oportunitats i de lliure concurrència.
2. Amb caràcter general, les persones beneficiàries d'ajuts públics en
l'exercici de la seva activitat, assumeixen
les obligacions següents:
a) Observar els principis, les normes i els cànons ètics propis de les
activitats, els oficis i/o les professions
corresponents a l'activitat objecte de subvenció o ajut públic.
b) No realitzar accions que posin en risc l'interès públic.
c) Denunciar les situacions irregulars que es puguin presentar en les
convocatòries de subvencions o ajuts o en
els processos derivats d'aquestes convocatòries.
3. En particular, les persones beneficiàries de subvencions o ajuts
públics assumeixen les obligacions següents:
a) Comunicar immediatament a l'òrgan competent les possibles
situacions de conflicte d'interessos.
b) No sol·licitar, directament o indirectament, que un càrrec o
empleat públic influeixi en l'adjudicació de la
subvenció o ajut.
c) No oferir ni facilitar a càrrecs o empleats públics avantatges
personals o materials, ni per a ells mateixos ni
per a terceres persones amb la voluntat d'incidir en un procediment
d'adjudicació de subvenció o ajut.
d) Col·laborar amb l'òrgan competent en les actuacions que aquest
realitzi per al seguiment i/o l'avaluació del
compliment de les obligacions establertes en les bases de la
convocatòria, particularment facilitant la
informació que els sigui sol·licitada per a aquestes finalitats
relacionades amb la percepció de fons públics.
e) Complir les obligacions de facilitar informació que la legislació de
transparència imposa als adjudicataris en
relació amb l'Administració o administracions de referència, sens
perjudici del compliment de les obligacions de
transparència que els pertoquin de forma directa per previsió legal,
en el supòsits establerts en l'apartat quart
de l'article 3 de la Llei de transparència.

B) Efectes d'un eventual incompliment dels principis ètics i regles de
conducta

En cas d'incompliment dels principis ètics i regles de conducta serà
d'aplicació el règim sancionador previst en
la Llei 19/2014, de 29 de desembre, i les sancions que preveu
l'article 84 pel que fa a beneficiaris d'ajuts

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 38

públics, sens perjudici d'aquelles altres possibles conseqüències
previstes a la legislació vigent en matèria de

 subvencions.
w) Compromís de les persones beneficiaries de respectar allò establert a la

Llei 17/2015, d’igualtat efectiva de dones i homes.
x) En aquelles convocatòries que per raó de l'activitat a realitzar sigui

necessari, caldrà presentar una declaració responsable conforme es
disposa de les certificacions legalment establertes, o d'haver-les
sol·licitat, per acreditar que el personal de les entitats les activitats de les
quals suposin l'accés i exercici a les professions, oficis i activitats que
impliquin contacte habitual amb menors, no ha estat condemnat per
sentència ferma per cap delicte contra la llibertat i indemnitat sexual, que
inclou l'agressió i abús sexual, l'assetjament sexual, l'exhibicionisme i la
provocació sexual, la prostitució i l'explotació sexual i la corrupció de
menors, així com per tràfic d'éssers humans, i que, en cas que canviï
alguna persona adscrita al projecte, es compromet a fer la comprovació
oportuna pel que fa al cas.

 5.- Resolució.- La resolució de la concessió haurà d’expressar clarament els
compromisos assumits pels beneficiari, així com el projecte o activitat proposada
pel beneficiari i el seu pressupost, identificant-se aquesta proposta o el document
en el que es va formular.

 6.- Modificació de la resolució.- La resolució de la concessió es podrà
modificar en els casos i en els termes regulats a l’article 64 del Reglament de la
Llei General de Subvencions.

7.- Concessió directa.- La resolució de la concessió i, si s’escau, els
convenis en que es formalitzi, establiran les condicions i compromisos aplicables
que s’ajustaran al que disposa els apartats 4 i 5 anteriors, en allò que sigui
aplicable, com a mínim, els regulats a les lletres a), e), h), i), j), k), l), m), n), o), p),
q), r), s), t), u), v), w) i x).

8.- Beneficiaris.- Tindran la condició de beneficiaris de subvencions les

persones, físiques i jurídiques, que hagin de realitzar el projecte, l’activitat o es
trobin en la situació que legitima llur concessió.

També tindran la condició de beneficiaris, en els casos de persones

jurídiques i sempre que així es prevegi a les bases reguladores, els membres
associats del beneficiari que es comprometin a realitzar la totalitat o una part de
l’activitat subvencionada, en nom i per compte d’aquest.

L’Ajuntament podrà actuar mitjançant entitat col·laboradora que es

responsabilitzarà del lliurament i distribució de les subvencions als beneficiaris,
quan així es prevegi a les bases reguladores. Aquesta entitat també podrà
col·laborar en la gestió de la subvenció.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 39

Podran obtenir la condició de beneficiari o entitat col·laboradora les persones
o entitats que es trobin en la situació que fonamenti la concessió de la subvenció
o en les que concorrin les circumstàncies previstes a les bases reguladores i no
incorrin en les prohibicions per a obtenir la condició de beneficiari o entitat
col·laborador d’acord amb allò que preveu l’article 13.2 de la Llei General de
Subvencions.

Són obligacions del beneficiari:

a) Executar el projecte, realitzar l’activitat o adoptar el comportament que

fonamenta la concessió de la subvenció.

b) Acreditar davant la Corporació la realització de l’activitat, així com el

compliment dels requisits i condicions que determinen la concessió o el
gaudi de la subvenció.

c) La submissió a les actuacions de comprovació que corresponen en relació

a les subvencions concedides.

d) Comunicar a la Corporació l’obtenció d’altres subvencions, ajudes,

ingressos o recursos per a la mateixa finalitat subvencionada.

e) Aportar el NIF en el moment de sol·licitar la subvenció.

f) Acreditar amb anterioritat a dictar-se la proposta de resolució de
concessió que es troba al corrent en el compliment de les seves
obligacions tributàries y en front la Seguretat Social, en la forma que es
determini a les bases reguladores.

g) Disposar dels estats comptables, llibres de comptabilitat, registres

diligenciats i altres documents degudament auditats en el termes de la
legislació mercantil o sectorial aplicable al beneficiari en cada cas i , si
s’escau, aquells exigits a les bases reguladores.

h) Conservar els documents justificatius de l’aplicació dels fons rebuts,

durant el temps que puguin ser objecte de les actuacions de comprovació
i control.

i) Donar l’adequada publicitat del caràcter públic del finançament dels

projectes i activitats objecte de la subvenció en els termes que
s’estableixin a les bases reguladores, d’acord amb el que regula l’article
31 del Reglament de la Llei General de Subvencions.

j) Procedir al reintegrament dels fons rebuts en els supòsit contemplats a

l’apartat 12 d’aquest article.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 40

k) Les entitats privades que rebin subvencions públiques durant el període
d’un any en quantia superior a 100.000€ o com a mínim que el 40% dels
seus ingressos anuals tingui caràcter de subvenció pública sempre que
aquest import sigui de 5.000€, hauran de donar publicitat als contractes,
convenis celebrats amb una administració pública, i de les subvencions
que rebin d’una administració pública. Quan es tracti d’entitats sense
finalitat de lucre que persegueixin exclusivament finalitats d’interès social
o cultural i que el seu pressupost sigui inferior a 50.000€, el compliment
d’aquestes obligacions de publicitat podrà realitzar-se utilitzant els mitjans
electrònics posats a la seva disposició per l’administració pública de la
provinguin la major part de les subvencions públiques rebudes o, a través
de la informació subministrada per l’Ajuntament a la Base de Dades
Nacional de Subvencions.

L’acreditació de trobar-se al corrent de les seves obligacions fiscals amb
l’Ajuntament es substituirà per la seva comprovació per part de la Tresoreria
Municipal qui ho comunicarà a l’òrgan instructor.

L’acreditació de trobar-se al corrent en el compliment de les obligacions
tributàries i en front la Seguretat Social, es podrà acreditar, mitjançant qualsevol
de les formes previstes als articles 22 i 24 del Reglament de la Llei General de
Subvencions.

Obligacions de les entitats col·laboradores:

a) Lliurar els fons rebuts al beneficiari, d’acord amb les bases reguladores i

el conveni subscrit.

b) Comprovar, si s’escau, el compliment i efectivitat de les condicions o

requisits determinants per al seu atorgament, així com la realització de
l’activitat i el compliment de la finalitat que determinen la concessió o
gaudi de la subvenció..

c) Justificar el lliurament dels fons rebuts i, si s’escau, lliurar la justificació

presentada pels beneficiaris.

d) La submissió a les actuacions de comprovació que corresponen en

relació a la gestió dels fons rebuts.

e) La resta d’obligacions que es recullin en el conveni subscrit.

9.- Publicitat.- Les subvencions atorgades hauran de ser objecte de publicitat

en els termes previstos als articles 18 de la Llei General de Subvencions, 30 del
Reglament de la Llei General de Subvencions i 8.1.c) de la Llei de transparència,
accés a la informació pública i bon govern.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 41

10.- Quantia.- L’import de les subvencions regulades en aquest article en

cap cas podrà ser de tal quantia que, aïlladament, o en concurrència amb altres
subvencions, ajuts, ingressos o recursos superi el cost de l’activitat
subvencionada.

Tota alteració de les condicions tingudes en compte per a la concessió de la

subvenció, i en tot cas l’obtenció concurrent d’altres aportacions, fora dels casos
permesos a les bases reguladores, podrà donar lloc a la modificació de la
resolució de concessió. Aquesta circumstància es farà constar a les bases
reguladores de les subvencions.

Els rendiments financers que es generin pels fons lliurats als beneficiaris

incrementaran l’import de la subvenció concedida i s’aplicaran a l’activitat
subvencionada, llevat que les bases reguladores disposin el contrari.

11.- Subcontractació.- En cap cas la subcontractació de la realització de

l’activitat subvencionada podrà excedir els següents límits:

a) El que estableixin les bases reguladores.
b) El 50% si les bases reguladores no estableixen cap límit.

No es podran subcontractar activitats que, incrementant el cost de l’activitat

subvencionada no aportin cap valor afegit.

Quan l’activitat concertada amb tercers excedeixi el 20% de l’import de la

subvenció i aquest sigui superior a 60.000 €:

a) El contracte s’haurà de realitzar per escrit.
b) S’haurà d’autoritzar per l’Ajuntament.

No podrà fraccionar-se un contracte per evitar el compliment dels límits

anteriors.

No es podrà concertar l’execució total o parcial de les activitats

subvencionades amb les persones que s’assenyalen a l’article 29.7 de la Llei
General de Subvencions.

12.- Justificació.- Les bases reguladores o l’acord de concessió de la

subvenció establiran la documentació justificativa que haurà d’aportar el
beneficiari que podrà consistir en:

a) Compte justificatiu que contindrà la següent documentació:

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 42

a.1) Una memòria de l’actuació justificativa del compliment de les condicions
imposades en la concessió de la subvenció, amb indicació de les activitats
realitzades i dels resultats obtinguts.

a.2) Una memòria econòmica justificativa del cost del projecte o activitat

realitzats que contindrà:

a.2.1) Una relació classificada de les despeses del projecte o activitat,

amb identificació del creditor i del document, l’import, data d’emissió i data
de pagament i, si s’escau, indicació de les desviacions respecte al
pressupost.

a.2.2) Factures originals o fotocòpies compulsades per la Secretaria

General de l’Ajuntament amb els corresponents rebuts, o altres documents
de valor probatori equivalent, acreditatives de les despeses relacionades
(apartat a.2.1). Quan es tracti de subvencions de tipus variable, s’haurà
d’aportar la totalitat de les factures. Quan es tracti de subvencions de tipus
fix, només caldrà aportar factures per un import igual o superior al de la
subvenció atorgada, llevat que les bases de la convocatòria o l’acord de
concessió directa estableixin una altra cosa.

a.2.3.) Certificat de taxador independent degudament acreditat i inscrit

en el corresponent registre oficial, en el cas d’adquisició d’immobles.

a.2.4) Indicació, si s’escau, del criteri de repartiment dels costos

generals i/o indirectes incorporats en la relació a que fa referència l’apartat
a.2.1), excepte en aquells casos en que les bases reguladores de la
subvenció hagin previst la seva compensació mitjançant un tant a l’alça.

a.2.5) Una relació detallada d’altres ingressos o subvencions amb

indicació del seu import i procedència.

a.2.6) En els supòsits contemplats a l’apartat 11, tercer paràgraf, els

tres pressupostos que hagi tingut que demanar el beneficiari.

a.2.7) Si s’escau, la carta de pagament de reintegrament així com dels

interessos derivats de les quantitats no aplicades.

Això no obstant, les bases reguladores podran establir supòsits en que no
calgui presentar alguna d’aquesta documentació.

 El departament gestor corresponent estampillarà als documents originals,
en el cas que es presentin fotocòpies compulsades un segell on consti que la
factura representativa de la despesa justificada s’ha aplicat a la justificació de la
subvenció en qüestió, als efectes del control de subvencions concurrents.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 43

A més a més, les factures hauran de contenir els requisits establerts al
Reglament pel que es regulen les obligacions de facturació, aprovat per Reial
Decret 1619/2012. de 30 de novembre.

b) Compte justificatiu amb aportació d’informe d’auditor que contindrà:

b.1) Una memòria de l’actuació justificativa del compliment de les condicions
imposades en la concessió de la subvenció, amb indicació de les activitats
realitzades i dels resultats obtinguts.

b.2) Una memòria econòmica abreujada justificativa del cost del projecte o
activitat realitzats el contingut de la qual serà el que determinin les bases
reguladores de la subvenció i, com a mínim:

 b.2.1) Una relació classificada de les despeses del projecte o
activitat, amb identificació del creditor i del document, l’import, data d’emissió i
data de pagament i, si s’escau, indicació de les desviacions respecte al
pressupost. No obstant, les bases de la convocatòria, o la resolució de
l’atorgament o el conveni regulador, en el cas de concessió directa, podran
establir que enlloc de relacionar totes i cada una de les despeses, es puguin
agrupar per conceptes homogenis.

b.3) Informe de l’auditor sobre el compte justificatiu. Aquest informe s’haurà
d’ajustar al model d’informe de revisió de compte justificatiu de subvencions que
figura com a Annex a l’Ordre ECO/172/2015, de 3 de juny, sobre les formes de
justificació de les subvencions de la Generalitat de Catalunya (DOGC 11/6/15).

La realització del treballs de revisió dels comptes justificatius s’haurà

d’ajustar a les Normes d’actuació aprovades per Ordre EHA/1434/2007, de 17 de
maig.

c) Compte justificatiu simplificat, en el supòsit de subvencions d’import

inferior a 60.000 EUR, que contindrà:

c.1) Una memòria de l’actuació justificativa del compliment de les condicions
imposades en la concessió de la subvenció, amb indicació de les activitats
realitzades i dels resultats obtinguts.

c.2) Una relació classificada de les despeses del projecte o activitat, amb
identificació del creditor i del document, l’import, data d’emissió i data de
pagament i, si s’escau, indicació de les desviacions respecte al pressupost.

c.3) Una relació detallada d’altres ingressos o subvencions amb indicació del

seu import i procedència.

c.4) Si s’escau, la carta de pagament de reintegrament així com dels

interessos derivats de les quantitats no aplicades.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 44

En aquests casos, el departament gestor comprovarà, a través de les
tècniques de mostreig que s’acordin a les bases reguladores, els justificants que
estimi oportuns i que permetin obtenir evidència raonable sobre l’adequada
aplicació de la subvenció, per a la qual cosa podrà requerir al beneficiari la
tramesa dels justificants de despesa seleccionats.

d) Mòduls, en els supòsits en que així es prevegi a les bases reguladores de

la subvenció. En aquests casos la justificació contindrà:

d.1) Una memòria de l’actuació justificativa del compliment de les condicions

imposades en la concessió de la subvenció, amb indicació de les activitats
realitzades i dels resultats obtinguts.

d.2) Una memòria econòmica amb el següent contingut:

 d.2.1) Acreditació o declaració del beneficiari sobte el nombre

d’unitats físiques considerades com a mòdul.

 d.2.2) Quantia de la subvenció calculada sobre la base de les

activitats quantificades a la memòria d’actuació i els mòduls contemplats a les
bases reguladores.

 d.2.3) Una relació detallada d’altres ingressos o subvencions amb

indicació del seu import i procedència.

f) Estats comptables auditats conforme al sistema previst a l’ordenament

jurídic al que estigui sotmès el beneficiari, quan així ho prevegin les bases
reguladores quan la informació necessària per a determinar la quantia de la
subvenció es pugui deduir directament dels estats financers incorporats a la
informació comptable d’obligada preparació pel beneficiari.

g) Les subvencions que es concedeixin atenent a la concurrència d’una

determinada situació en el perceptor no requeriran altre justificació que
l’acreditació per qualsevol mitjà admissible en dret de dita situació prèviament a la
concessió o aquella que s’estableixi a les bases reguladores o acord de
concessió.

h) Qualsevol altre documentació que s’estableixi a les bases reguladores o a
l’acord de concessió de la subvenció.

El/la Cap del Departament o, en defecte d’aquest, el/la responsable tècnic
o d’unitat corresponent hauran d’emetre informe sobre el compliment de les
condicions establertes a les bases reguladores, sobre l’adequació de la
documentació justificativa presentada i sobre l’efectiva realització de l’activitat
subvencionada. Aquest informe haurà d’estar conformat pel/per la Regidor/a-
Delegat/a de l’Àrea respectiva.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 45

13.- Despeses subvencionables.- Es consideren despeses
subvencionables aquelles que de manera indubitada responguin a la naturalesa
de l’activitat subvencionada, resultin estrictament necessaris, i es realitzin en el
termini establert per les bases reguladores o acord de concessió.

El cost d’adquisició de les despeses subvencionables, en cap cas podrà ser
superior al valor de mercat.

Quan l’import de la despesa subvencionable superi els 30.000 €, en el
supòsit d’execució d’obres, o els 12.000 € en el supòsit de subministrament de
béns o prestació de serveis, el beneficiari haurà de sol·licitar com a mínim tres
ofertes de diferents proveïdors, amb caràcter previ a la realització de la despesa,
llevat que es justifiqui la inexistència de suficients empreses capacitades en el
mercat o que la despesa s’hagués realitzat amb anterioritat a la sol·licitud de la
subvenció. No obstant això, en els supòsits previstos a l’article 17 del Text refós
de la Llei de contractes del sector públic, s’aplicaran les normes previstes a la
citada Llei per als contractes subvencionats.

La documentació justificativa del procés de selecció esmentat al paràgraf
anterior s’haurà d’aportar com a documentació justificativa de l’aplicació de la
subvenció o, si s’escau, a la sol·licitud de la subvenció.

Sempre que ho prevegin les bases reguladores o l’acord de concessió i en
les condicions que estableixin, seran subvencionables les despeses d’amortització
de béns inventariables i altres despeses directament relacionades amb l’activitat
subvencionada, així com els costos indirectes imputats a l’activitat subvencionada
d’acord amb principis i normes de comptabilitat generalment acceptats sempre
que corresponguin al període en el que es realitza l’activitat. A aquests efectes les
bases reguladores, podran establir la fracció del cost total que es considera cost
indirecte imputable a l’activitat subvencionada, en quin cas l’esmentada fracció de
cost no requerirà una justificació addicional. La determinació d’aquesta fracció
requerirà la incorporació a l’expedient d’un estudi econòmic.

14.- Reintegrament.- Procedirà el reintegrament de les quantitats

percebudes i l’exigència de l’interès de demora des del moment del pagament de
la subvenció fins a la data en que s’acordi la procedència del reintegrament,
prèvia la seva revocació, en els següents casos:

a) Incompliment de l’obligació de justificació o justificació insuficient.

b) Obtenir la subvenció sense reunir les condicions requerides per això.

c) Incompliment total o parcial de la finalitat per a la qual la subvenció va ser

concedida.

d) Incompliment de les condicions imposades amb motiu de la concessió de

la subvenció. Entre d’altres, l’incompliment de l’obligació de destí dels
béns a la seva finalitat, i l’incompliment de sol·licitar tres ofertes o de les

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 46

normes per a la contractació, regulades al tercer paràgraf del número 13
d’aquest article.

e) En el supòsit contemplat en el número 8 d’aquest article.

f) Incompliment de l’obligació d’adoptar les mesures de difusió previstes a
l’apartat 8.i) d’aquest article.

g) Resistència, excusa, obstrucció o negativa a les actuacions de

comprovació i control financer previstes a l’apartat 15, així com
l’incompliment de les obligacions comptables, registrals o de conservació
de documents quan d’això es derivi la impossibilitat de verificar la
destinació donada als fons percebuts, l’incompliment de l’objectiu, la
realitat i regularitat de les activitats subvencionades, o la concurrència de
subvencions, ajudes, ingressos o recursos per a la mateixa finalitat.

15.- Obligats al reintegrament.- Els beneficiaris i entitats col·laboradores.

Respondran solidàriament els membres de les persones i entitats, en els

casos contemplats al segon paràgraf de l’apartat 6 d’aquest article, en relació a la
part de l’activitat que s’haguessin compromès a realitzar.

Seran responsables subsidiaris de l’obligació de reintegrar els

administradors de les persones jurídiques, que no realitzessin els actes
necessaris que fossin de la seva incumbència per al compliment de les
obligacions incomplides, adoptessin acords que fessin possibles els
incompliments o consentissin el de qui ells depenguin. Així mateix seran
responsables, en tot cas, els administradors de les persones jurídiques que hagin
cessat en les seves activitats.

En el cas de societats o entitats dissoltes i liquidades, les seves obligacions

de reintegrament pendents es transmetran als socis o partícips en el capital que
respondran d’elles solidàriament i fins el límit del valor de la quota de liquidació
que se’ls hagués adjudicat.

En cas de defunció de l’obligat al reintegrament, l’obligació de satisfer les

quantitats pendents de restitució es transmetrà als seus drethavents, sense
perjudici de l’acceptació de l’herència a benefici d’inventari.

16.- Comprovació i control.-

1.- Els Departaments Gestors o el Departament de Procediments de

l’Àrea de Gestió Administrativa General, segons correspongui, seran els
responsables de la comprovació i del control del compliment en els terminis
i forma de la justificació de les subvencions pagades com a bestretes.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 47

Els Departaments Gestors o el Departament de Procediments de l’Àrea
de Gestió Administrativa General, en l’exercici de la comprovació i control
de l’efectiva aplicació de les subvencions, requeriran als beneficiaris de la
subvenció per a què en el termini de 15 dies esmenin els defectes observats o
trameti la justificació, en el cas que no l’hagués presentat, i si s’escau, reintegri les
quantitats no justificades, o al·legui el que consideri oportú.

Transcorregut aquest termini, el/la cap del Departament Gestor o el/la cap

del Departament de Procediments de l’Àrea de Gestió Administrativa General, a la
vista de la documentació aportada i de les al·legacions presentades, emetrà un
nou informe, en el termes de l’últim paràgraf del número 12 d’aquest article, o
iniciarà expedient de revocació de la subvenció i si s’escau de reintegrament de
les quantitats no justificades.

L’informe esmentat al paràgraf anterior o l’expedient de revocació incoat se

sotmetran a fiscalització. En el supòsit que el Departament de Fiscalització
consideri que subsisteixen defectes, formularà els reparaments per tal que es
procedeixi a la resolució de les discrepàncies, segons el procediment previst a
l’article 74 d’aquestes bases, o bé s’esmenin.

2.- De totes les subvencions justificades es donarà compte a la Junta de

Govern Local.

3.- La fiscalització de la justificació de les subvencions postpagables, es durà

a terme conjuntament amb l’acte del reconeixement de l’obligació.

17.- Control financer.- A la Intervenció General li correspondrà l’exercici del

control financer respecte als beneficiaris per raó de les subvencions rebudes.

L’exercici del control financer s’adequarà al Pla anual de Control Financer

que s’aprovi anualment pel Ple

El control financer finalitzarà amb un informe del qual es donarà compte al

Ple i que serà notificat als beneficiaris o entitats col·laboradores i al departament
gestor.

El control financer es durà a terme d’acord amb les normes contingudes al

Títol III de la Llei General de Subvencions, així com aquelles que pugui dictar al
Ple de l’Ajuntament previ informe de l’Interventor General i per a la seva
realització es podrà contractar empreses privades d’auditoria que, en qualsevol
cas, actuaran com a col·laboradores de la Intervenció General.

18.- Infraccions i sancions.- En matèria d’infraccions i sancions s’aplicarà el

que es disposa en el Títol IV de la Llei General de Subvencions i en el Títol IV del
seu Reglament.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 48

19.- Base de dades nacional de subvencions.- Els departaments gestors, així
com els organismes autònoms, els consorcis, les mancomunitats, les fundacions
del sector públic municipal i altres entitats de dret públic dependents de
l’Ajuntament, així com els organismes o ens dependents que es regeixin pel dret
privat, hauran de trametre la informació a que es refereix l’article 37 del
Reglament de la Llei General de Subvencions a la Intervenció General, en els
formats i amb la periodicitat que aquesta estableixi, que, com a mínim, serà
trimestral.

A més a més, hauran de trametre a la Intervenció General, la informació

sobre les convocatòries per a la seva publicació en un diari oficial a través de la
Base de Dades Nacional de Subvencions i les resolucions de concessió per a la
seva publicació a la seu electrònica d’aquesta, en eles termes regulats a l’article
20 de la Llei general de subvencions.

20.- Registre de subvencions i ajuts públics de Catalunya.- Els

departaments gestors i les entitats esmentades al número anterior hauran
de trametre al Registre de subvencions i ajuts públics de Catalunya la
informació a la que es refereix l’article 4 del Decret 271/2019 que va aprovar
el seu Reglament, abans de la seva publicació en el butlletí oficial que
correspongui quan es tracti de convocatòries, en els termes regulats en
l’esmentat Reglament.

21- Normativa aplicable.- En tot allò que no estigui regulat a les presents

bases d’execució, ni a les disposicions que en aquesta matèria pugui aprovar
l’Ajuntament, serà d’aplicació la Llei General de Subvencions i el seu Reglament.

ARTICLE 39.- Normes comuns i especials per als Actes d’Autorització,

Disposició, Reconeixement d’Obligacions de subvencions i transferències.

1.- L’inici dels expedients de subvencions mitjançant concurrència

competitiva requerirà l’expedició del document comptable “RC” de certificació
d’existència de crèdit.

2.- Un cop adjudicades les subvencions, amb convocatòria prèvia o de forma

directa, mitjançant l’acord de l’òrgan competent, segons l’article 49 d’aquestes
bases, els Departaments gestors confeccionaran els documents comptables “AD”
d’autorització i compromís de la despesa.

3.- El reconeixement de l’obligació de pagament tindrà lloc mitjançant acord

exprés, en el que consti l’acceptació del beneficiari i pel qual es doni/n per
acomplerta/es la/es condició/ons establertes a les bases de la convocatòria o a
l’acord de concessió. Aquest acte donarà lloc al document comptable “O”.

No caldrà acord exprés quan l’atorgament no estigui subjecte a condició. En

aquest cas, el document comptable “O” de reconeixement de l’obligació es
justificarà amb l’acceptació de la subvenció o, si s’escau, amb el conveni subscrit.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 49

4.- En les subvencions de pagament anticipat d’import individual o total,

segons que s’hagin atorgat directament o mitjançant convocatòria pública,
respectivament, inferior a 3.005,06 EUR, es podrà tramitar un document
comptable “ADO”, sempre i quan hi consti l’acceptació del beneficiari o bé aquesta
es consideri realitzada de forma tàcita pel transcurs d’un període de temps
determinat. Si durant aquest període el beneficiari rebutgés la subvenció s’hauria
de revocar i, si s’escau, hauria de reintegrar-la.

5.- Quan es tracti d’una subvenció en espècie, no s’aplicaran aquestes

normes, llevat que l’adquisició dels béns, drets o serveis tingui lloc amb
posterioritat a la convocatòria de l’ajuda.

En qualsevol cas, l’aplicació pressupostària de la subvenció correspondrà als

crèdits dels capítols 4 o 7 del pressupost. No obstant això, les despeses
motivades per prestacions de serveis contractats per l’Ajuntament – es presumirà
que han estat contractats per l’Ajuntament, quan a la factura o document
equivalent emesa pel proveïdor hi figuri l’Ajuntament com a destinatari –
s’aplicaran al capítol 2, en els supòsits que no tinguin naturalesa de subvenció,
segons el que estableix el segon paràgraf de la lletra d) del número 2 de l’article
38 d’aquestes bases.

6.- Les aportacions a l’Organisme Autònom Institut Municipal de Radiodifusió

i a les Empreses Municipals per a compensar pèrdues o per a equilibrar el seu
pressupost, s’autoritzaran, es comprometran i es reconeixerà l’obligació a l’inici de
l’exercici per l’import previst al Pressupost. L’ordenació de pagament es farà
trimestralment per quartes parts.

Les aportacions a altres entitats públiques o privades en les que participi o

de les que formi part l’Ajuntament, així com a les associacions d’entitats locals a
les que pertanyi l’Ajuntament, no incloses en l’àmbit d’aplicació de la Llei General
de Subvencions, s’autoritzaran, comprometran i es reconeixerà l’obligació de
pagament, segons es disposi a la resolució que adopti l’òrgan municipal
competent.

ARTICLE 40.- Normes particulars per a les ajudes peremptòries personals

de caràcter social

Les ajudes peremptòries personals de caràcter social, es tramitaran
mitjançant document comptable “ADO”, el pagament del qual es podrà fer de
forma directa, “a justificar” o a través de bestretes de caixa fixa. El document
comptable es justificarà d’acord amb la normativa que pugui dictar la Corporació.
En tot cas, la justificació haurà de constar, com a mínim d’un informe del/de la
responsable d’acció social, en el que hi consti, el/la beneficiari/a, si s’escau la
persona autoritzada per a percebre l’ajuda, la quantia de l’ajuda, l’objecte de
l’ajuda i el motiu de la mateixa, juntament amb una diligència del/de la cap de
l’Àrea de gestió d’Acció Social on faci constar que l’informe complert està arxivat

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 50

al Departament de Polítiques Socials i inclou tota la documentació escaient i que
el beneficiari reuneix els requisits per a l’obtenció de l’ajut, així com d’una
declaració responsable signada per la persona beneficiària de l’ajut, conforme no
està incursa en cap causa de prohibició de les previstes a l’art. 13.2 de la Llei
general de subvencions, i que està al corrent de les seves obligacions tributàries i
amb la Seguretat Social; en el cas que la situació personal del/la beneficiari/a,
atesa la urgència social del cas, impossibiliti el compliment d’algun/s d’aquests
dos últims requisits, es podrà eximir d’incloure’ls a la declaració amb informe
del/de la cap de l’Àrea de Gestió d’Acció Social en el que es justifiqui aquesta
impossibilitat a l’empara del que disposen els arts. 30 o ss de la Llei 13/2006, de
prestacions de caràcter econòmic, que en aquests casos ha de prevaldre. Quan
l’ajuda es destini al pagament de serveis a terceres persones contractats pel
beneficiari, s’haurà d’afegir la factura emesa per aquestes. En qualsevol cas,
s’haurà de tenir present les instruccions contingudes a la Circular d’Intervenció
núm.1/2003.

SECCIÓ QUARTA

Altres normes

ARTICLE 41.- Normes comunes

1.- Es consideren de tramitació centralitzada els següents contractes:

a) Els contractes de subministrament que conforme al Manual de Normes i
Procediments de Patrimoni siguin bens objecte d’inventari i estiguin gestionats
dintre de les següents classificacions i amb imputació pressupostària al
departament de Contractació:

 3.3.01.01 MOBILIARI GENERAL.

 3.3.01.04 ELECTRODOMÈSTICS. S’exceptuen els condicionadors
autònoms d’aire i bomba de calor.

 3.3.01.05 EQUIPS D’OFICINA I FOTOCOPIADRES. S’exceptuen les
fotocopiadores.

 3.3.02.03 INSTRUMENTS MUSICALS.

 Hauran de ser tramitats per Departament de Contractació General per al
seu informe i aprovació del Tinent d’Alcalde d’Economia i Administració, prèvia
petició del departament interessat i conforme al procediment que s’estableixi.

b) Les despeses i els subsegüents contractes de tot tipus que tinguin per

objecte la divulgació i la publicitat, excepte els anuncis i edictes oficials, i la
propaganda conduent a informar a la comunitat de l’activitat, dels actes i dels
serveis municipals, així com les campanyes informatives i divulgatives dirigides
als ciutadans, mitjançant l’ús de qualsevol medi i suport d’informació (impresa o

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 51

no), hauran de ser tramitats pel Departament de Premsa per al seu informe i
aprovació del regidor delegat de Cultura i Comunicació, prèvia petició del
Departament interessat i s’aplicaran als crèdits pressupostaris previstos per a tal
finalitat a la secció pressupostària d’aquest departament. Caldrà adjuntar un
exemplar de la publicitat – quan es tracti de publicitat impresa – a les factures
originades per la prestació d’aquests serveis.

El departament de Fiscalització retornarà al departament d’origen qualsevol

expedient de despesa d’aquesta naturalesa que no procedeixi del Departament de
Premsa.

No obstant, les despeses i els subsegüents contractes esmentats,

consistents en objectes en els que figuri el logotip o algun lema municipal
destinats a ser distribuïts entre una pluralitat de persones (gorres, samarretes,
etc.), amb la finalitat de publicitar l’activitat de l’Ajuntament no tindran caràcter
centralitzat i la seva gestió anirà a càrrec de cada Departament, amb imputació a
les aplicacions destinades a despeses de publicitat d’aquests Departaments.

Les despeses originades per la distribució d’aquesta publicitat i per

l’adquisició d’aquests objectes es consideraran despeses de publicitat als efectes
de la seva aplicació pressupostària, però no tindran caràcter centralitzat i la seva
gestió anirà a càrrec de cada Departament.

c) Les despeses de representació, com ara dinars de treball, càtering, etc.,

en els que participin regidors/es que estiguin motivades per la realització
d’activitats pròpies de la seva competència, s’aplicaran als crèdits pressupostaris
de la pròpia àrea. En altre cas, es centralitzaran a Presidència.

2.- Una despesa es considerarà com d’inversió, quan compleixi els requisits

establerts a l’Annex I del Volum I del manual de normes i procediments per a la
gestió del patrimoni, aprovat pel ple de l’Ajuntament en sessió de 23 de desembre
de 2010. Aquestes despeses s’imputaran al Capítol 6 del pressupost de
despeses.

3.- Els documents comptables de despesa (“RC”, “A”, “D”, “AD”, “O” o

“ADO”, i els corresponents inversos) seran proposats pel/per la Cap de
Departament o, en defecte d’aquest, pel/per la responsable tècnic o d’unitat
corresponent, i autoritzats pel/per la Regidor/a-Delegat/da corresponent, amb
signatura electrònica a través de l’aplicació FIRMADOC, amb independència de
quin sigui l’òrgan competent per aprovar les despeses i que es determina en
l’article 48 d’aquestes bases.

ARTICLE 42.- Normes especials per als actes d’autorització , disposició,

reconeixement d’obligacions en operacions de capital

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 52

1.- La tramitació de documentació comptable que es derivi d’expedients de
contractació amb càrrec a dotacions per operacions de capital seguiran la
normativa prevista als articles 32 i següents de les presents bases.

2.- Els crèdits per a despeses de capital quedaran en situació de no

disponibles, cosa que realitzarà la Intervenció General, mentre no es disposi de
l’autorització a què fa referència l’art.173.6 del Text refós de la Llei reguladora de
les hisendes locals, aprovat per Reial Decret legislatiu 2/2004, de 5 de març, per
als supòsits de finançament mitjançant operacions de crèdit, o de la concessió de
la subvenció per l’Ens atorgant, segons consta al programa de finançament
d’inversions inclòs a l’expedient del Pressupost General. Malgrat això, quan per
causes excepcionals, circumstància que haurà d’acreditar-se a l’expedient,
hagués d’iniciar-se un expedient de despesa, amb aplicació a crèdits
pressupostaris finançats amb els citats recursos, aquest es podrà tramitar fins a la
fase de compromís, deixant constància a l’expedient del condicionament del
mateix a l’obtenció de la documentació esmentada, a l’empara del que disposa
l’art.53.6 del Text refós de la Llei reguladora de les hisendes locals, aprovat per
Reial Decret legislatiu 2/2004, de 5 de març i la disposició addicional tercera.2 de
la Llei de contractes del sector públic.

ARTICLE 43.- Retencions de crèdit, autoritzacions i disposicions de despesa

d’exercicis anteriors

1.- Les disposicions de despesa corresponents a despeses pluriennals que

al tancament de l’exercici anterior presentin saldo, seran traspassats al
pressupost de l’exercici, amb imputació a l’exercici corrent i als exercicis futurs,
segons correspongui, per part del Departament de Comptabilitat a l’inici de
l’exercici.

2.- Les disposicions de despesa corresponents a incorporacions de

romanents de crèdit, produiran el respectiu document comptable “AD” que
s’expedirà pel Departament de Comptabilitat un cop aprovades les corresponents
modificacions de crèdit per incorporació de romanents de crèdit.

3.- Els compromisos de despesa legalment adquirits en l’exercici anterior i

que no s’hagin acomplert en la seva totalitat, podran aplicar-se a l’exercici corrent,
mitjançant l’expedició per part del departament gestor responsable del document
comptable “AD”, justificat per l’acord corresponent i prèvia comprovació del seu
saldo pel departament de Comptabilitat.

4.- Els departaments gestors hauran d’expedir els documents comptables

“RC” de retenció de crèdit i “A” d’autorització de despesa, corresponents a les
despeses pluriennals, a les despeses de tramitació anticipada i a les
incorporacions de romanents de crèdit, procedents de l’exercici anterior i que
tinguin efectes en expedients en tràmit en l’exercici actual.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 53

Per a continuar amb la tramitació d’aquests expedients, caldrà substituir els
documents “RC” o “A” expedits en l’exercici anterior, pels expedits en l’exercici
actual.

5.- L’ordre que se seguirà per a registrar al pressupost de l’exercici corrent

aquestes operacions, serà el següent:

1r) Les anualitats de despeses pluriennals, per aquest ordre: compromeses,

autoritzades i retingudes.
2n) Els saldos de compromisos de despesa de l’exercici anterior que

haguessin quedat pendents del reconeixement de l’obligació.
3r) Les anualitats que corresponguin a l’exercici que s’inicia de despeses de

tramitació anticipada, per aquest ordre: compromeses, autoritzades i retingudes.

ARTICLE 44.- Normes especials per a pagaments de l’Agrupació

“Pressupostos tancats”

Les dotacions pressupostàries referents al pagament de les d’obligacions

reconegudes i liquidades que figuren en la relació nominal de creditors de
l’agrupació de “Pressupostos tancats”, no requeriran per a l’efectivitat del seu
pagament, cap resolució de l’Administració Municipal o acord de l’Ajuntament Ple,
sent suficient l’ordre de pagament (Fase “P”), que expedeix el Departament de
Comptabilitat prèvia fiscalització de la Intervenció General.

ARTICLE 45.- Normes especials per a pagaments

1.- Els pagaments que s’efectuïn amb càrrec al Pressupost de l’Ajuntament

s’ajustaran al Pla de Disposició de Fons que serà aprovat per l’Alcalde-President
a proposta de la Tinença d’Alcaldia d’Economia i Administració i serà redactat per
la Tresoreria d’acord amb les previsions del Pressupost de Tresoreria.

2.- S’autoritza a la Tresoreria perquè pugui procedir a l’alliberament de

qualsevol tipus de deute sense la necessitat d’aportar poders ni el seu
corresponent bastanteig, fins a un import de 1.202 EUR a través de document
d’autorització administrativa.

CAPÍTOL SEGON

Despeses de caràcter pluriennal i de tramitació anticipada

ARTICLE 46.- Principis generals

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 54

1.- Són despeses de caràcter pluriennal aquelles que estenen els seus
efectes econòmics a exercicis posteriors a aquell en què es comprometin o
s’autoritzin.

2.- L’autorització i el compromís de les despeses de caràcter pluriennal se

subordinaran al crèdit que per a cada exercici es consigni en els respectius
pressupostos.

3.- Podran adquirir-se compromisos de despeses amb caràcter pluriennal

sempre que la seva execució s’iniciï en el propi exercici (autorització de la
despesa), inclusiu en els supòsits establerts a l’article 117.2 de la Llei de
Contractes del Sector Públic i a l’article 56 del Reglament de la Llei general de
subvencions, i que, a més a més, es trobin en qualsevol dels supòsits establerts
a l’article 174 del Text refós de la Llei reguladora de les hisendes locals, aprovat
per Reial Decret legislatiu 2/2004, de 5 de març.

4.- No podran tramitar-se expedients que incorporin despeses pluriennals

amb posterioritat a la data de celebració de la Comissió Informativa de
Presidència i Economia on es dictamini el projecte del pressupost general per a
l’exercici posterior immediat, quan l’import de la despesa acumulada a aplicar en
aquest exercici excedeixi el crèdit pressupostari que, per a aquesta finalitat, s’hagi
consignat en el citat projecte.

5.- D’acord amb el que s’estableix a l’article 117.2 i a la disposició addicional

tercera de la Llei de Contractes del Sector Públic, podrà iniciar-se la tramitació
dels expedients de despesa, en l’exercici immediatament anterior a aquell en el
què vagi a començar la seva execució (del contracte). En la tramitació anticipada
d’expedients de contractació podrà arribar-se fins a l’adjudicació del contracte,
sempre que als Plecs de clàusules administratives particulars se sotmeti
l’adjudicació a la condició suspensiva d’existència de crèdit adequat i suficient per
a finançar les obligacions derivades del contracte a l’exercici corresponent. En
aquests supòsits s’entendrà per l’exercici actual el d’inici de l’execució i per
exercicis posteriors els següents al d’inici.

Per tal de donar compliment al que disposa l’art.67.2.d) del Reglament

General de Llei de Contractes de les Administracions Públiques, la tramitació
d’aquests expedients de despesa, quan sigui anterior a l’elaboració del projecte
de Pressupost General per a l’any immediat, requerirà que al Pressupost vigent al
moment d’iniciar-se aquesta, existeixi una aplicació pressupostària amb un crèdit
definitiu d’import igual o superior al del contracte, de no ser així, caldrà informe
favorable previ del Tinent d’Alcalde d’Economia i Administració; o bé, quan la
tramitació d’aquest expedient sigui posterior a la data de celebració de la
Comissió Informativa Presidència i Economia on es dictamini el projecte del
pressupost general per a l’any immediat, que en aquest es prevegi un crèdit
pressupostari d’import igual o superior al del contracte, tot això referit a la seva
primera anualitat.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 55

6.- En la tramitació anticipada d’expedients de subvencions, prevista a
l’article 56 del Reglament de la Llei General de Subvencions, seran d’aplicació les
normes relatives al contracte, sempre i quan l’execució de la despesa es realitzi
en la mateixa anualitat que la resolució de la convocatòria o l’atorgament directe.
En aquests casos, s’haurà de fer constar expressament a la convocatòria que la
concessió de les subvencions queda condicionada a l’existència de crèdit adequat
i suficient en el moment de la resolució de concessió.

Per tal de donar compliment al que disposa l’art.56.1 del Reglament de la

Llei general de subvencions, la despesa haurà de complir els requisits establerts
al segon paràgraf del número 5 anterior.

7.- En la tramitació anticipada d’expedients d’altres despeses no contractuals

(per exemple convenis de col·laboració i encàrrecs de gestió) s’haurà de complir
el que estableixi la normativa específica reguladora de cada tipus de despesa
quant al límit en l’execució fins al que pugui arribar i al número d’anualitats que
pugui incloure. Si aquests extrems no estiguessin regulats, es podrà arribar com a
màxim fins al moment immediatament anterior a la disposició de la despesa i
comprendran una única anualitat.

8.- Les subvencions nominatives no podran tenir mai caràcter pluriennal, ni

podran ser objecte de tramitació anticipada.

9.- No obstant el que disposen el número 4 i el segon paràgraf del número 5

d’aquest article, es podran tramitar despeses pluriennals i de tramitació
anticipada, sempre que existeixi suficient finançament, ja sigui per compromisos
d’ingrés amb imputació al pressupost de l’exercici immediat, o per excessos de
finançament afectat a la despesa en qüestió, que puguin constituir recursos per a
finançar la corresponent modificació de crèdit per generació de crèdits o per
incorporació de romanents de crèdit en el pressupost de l’exercici immediat.

10.- En la tramitació anticipada de les despeses esmentades en els

números anteriors, la verificació de l’existència de crèdit en el pressupost
vigent es realitzarà al nivell de la vinculació jurídica dels crèdits pressupostaris
establerta a l’art. 10 d’aquestes bases i tenint en compte les despeses
pluriennals i de tramitació anticipada aprovades prèviament.

ARTICLE 47.- Límits

1.- El nombre d’exercicis posteriors a què poden aplicar-se les despeses

referides a l’article anterior relatives a: a) Inversions i subvencions i transferències
de capital; b) Contractes de subministraments, de serveis, d’execució d’obres, de
manteniment i d’arrendament d’equips, així com els demés contractes; c)
Subvencions i transferències corrents; no podrà ser superior a quatre.

2.- En els altres casos: arrendament d’immobles i càrregues financeres, no

existirà limitació d’exercicis

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 56

3.- En el cas d’inversions, subvencions i transferències de capital i corrents,

la despesa que s’imputi a cadascun dels exercicis futurs autoritzats no podrà
excedir de la quantitat que resulti d’aplicar al crèdit inicial corresponent en l’any en
el qual s’adquireixi el compromís en ferm, els següents percentatges:

En l’exercici immediat següent, el 70 per 100.
En el segon exercici, el 60 per 100.
En el tercer i quart exercici, el 50 per 100.

S’exceptuen d’aquestes limitacions, en aplicació d’allò que preveu l’article

174.4 del Text refós de la Llei reguladora de les hisendes locals, les despeses
corresponents a “beques i ajuts” del programa 9200B del Departament de
Recursos Humans.

4.- De conformitat amb el que preveu l’article 174.5 del Text refós de la Llei

reguladora de les hisendes locals, la retenció de crèdit del 10% sobre el preu
d’adjudicació en els contractes d’obres de caràcter pluriennal, regulada a l’article
33.4 d’aquestes bases, no s’inclourà en el càlcul dels límits assenyalats.

5.- La verificació del compliment dels límits esmentats es realitzarà al nivell

de la vinculació jurídica dels crèdits pressupostaris establerta a l’art. 10
d’aquestes bases i tenint en compte les despeses pluriennal i de tramitació
anticipada aprovades prèviament.

ARTICLE 47 bis.- Modificació i resolució de compromisos de despesa

pluriennals

En relació amb les obligacions nascudes de negocis o actes jurídics,

formalitzats de conformitat amb l’ordenament jurídic i dels que derivessin
compromisos de despesa de caràcter pluriennal adquirits d’acord amb l’establert
en aquest Capítol i en l’article 174 del Text refós de la Llei reguladora de les
hisendes locals, quan, excepcionalment, en algun dels exercicis posteriors al que
es va assumir el compromís, el corresponent pressupost no autoritzés crèdits
suficients per al compliment de les esmentades obligacions, s’actuarà d’acord
amb el que prevegi la Llei general pressupostària per a aquests casos, tal com
regula l’article 1.1 d’aquestes bases.

ARTICLE 48.- Competència

1.a) Serà competent per a autoritzar i comprometre les despeses pluriennals
l’òrgan que ho sigui per raó de la quantia, d’acord amb el que es disposa en el
capítol següent.

b) Les despeses pluriennals que es refereixin a contractes de serveis, i
arrendaments la duració dels quals no excedeixi d’un any, encara que

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 57

comprenguin dos exercicis pressupostaris, seran autoritzats i compromesos per
l’òrgan competent segons el següent capítol de les presents Bases d’Execució.

c) Als efectes de determinació de la quantia de la despesa, quan aquesta
sigui pluriennal, se sumaran els imports de totes les anualitats.

2.- Serà requisit indispensable la certificació de l’Interventor conforme que no
superin els límits quantitatius establerts a l’article anterior. A aquests efectes,
aquesta certificació es podrà substituir pel document comptable de retenció de
crèdits d’exercicis futur “RC”.

3.- El Ple de l’Ajuntament o l’òrgan col·legiat superior de l’Organisme
Autònom Institut Municipal de Radiodifusió, podrà, en casos excepcionals, ampliar
el nombre d’anualitats així com elevar els percentatges a què es refereix l’article
anterior. Aquesta competència afectarà a l’autorització i compromís de la despesa
pluriennal corresponent.

La Junta de Govern Local, per delegació del Ple tindrà aquesta competència

en relació amb els supòsits que també tingui delegada la competència d’aprovació
de la despesa pluriennal corresponent i també en el cas de les competències
pròpies de l’Alcalde.

CAPÍTOL TERCER

Competències en matèria de despeses

ARTICLE 49.- Òrgans competents per a l’autorització, disposició de
despeses i reconeixement d’obligacions

1.- Competències de l’Alcaldia-Presidència: De conformitat amb el que es
preveu als articles 21.1.f) i 21.3 de la Llei 7/1985, de 2 d’abril, Reguladora de les
Bases del Regim local i a la disposició addicional segona de la Llei de Contractes
del Sector Públic, i amb el règim de delegació de competències vigent i sense
perjudici d’ulteriors modificacions, correspon a l’Alcaldia:

No té competències en matèria de gestió de despeses.

2.- Competències del Ple de l’Ajuntament: De conformitat amb el que es

preveu als articles 22.2.p) i 22.4 de la Llei 7/1985, de 2 d’abril, Reguladora de les
Bases de Règim Local i a la disposició addicional segona de la Llei de Contractes
del Sector Públic, i amb el règim de delegació de competències vigent i sense
perjudici d’ulteriors modificacions, correspon al Ple de l’Ajuntament:

A) Els actes d’autorització i disposició de despeses següents:

a) Els contractes de tota classe d’import superior a 6.000.000 EUR (IVA

inclòs), o a 2.000.000 EUR (IVA inclòs) quan tinguin una durada superior als 4

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 58

anys o que excedeixin els límits de l’art.174 del Text refós de la Llei reguladora de
les hisendes locals, aprovat per Reial Decret legislatiu 2/2004, de 5 de març.

b) L’atorgament de concessions de caràcter pluriennal la quantia de les

quals superi els 3.000.000 EUR (IVA inclòs), o quan sigui igual o excedeixi del
15% dels recursos ordinaris del pressupost quan tinguin una durada superior als 4
anys i, sempre que comportin despesa per a l’Ajuntament, excedeixin els límits de
l’art.174 del Text refós de la Llei reguladora de les hisendes locals, aprovat per
Reial Decret legislatiu 2/2004, de 5 de març.

c) L’adquisició de béns immobles i drets subjectes a la legislació patrimonial

d’import superior als 3.000.000 EUR (IVA inclòs), i dels béns declarats de valor
històric o artístic sigui quin sigui el seu valor.

d) Les modificacions dels contractes i concessions adjudicats pel propi Ple,

que superin el 20% del preu del contracte.

e) Els derivats de convenis de col·laboració en matèries que siguin

exclusives i indelegables del Ple o quan el seu import superi el 10% dels recursos
ordinaris del pressupost o sigui superior a 6.010.121,04 EUR.

B) Tots aquells altres actes que li hagi de correspondre per exigir la seva

aprovació una majoria especial, així com els altres que expressament li
confereixin les lleis i que no hagin estat delegats.

3.- Competències de la Junta de Govern Local: correspon a la Junta de

Govern Local, per acord del Ple de data 2 de juliol de 2019 i per delegació de
l’Alcalde, segons Decret d’Alcaldia núm. 2497/2019, 20 de juny, i sense perjudici
d’ulteriors modificacions:

A) Els actes d’autorització i disposició de despeses següents:

a) Els contractes típics de quantia superior als límits previstos en cada
moment per a la contractació menor a l’article 118.1 de la Llei de contractes del
sector públic i la resta de contractes de valor estimat superior a 30.000 EUR (IVA
exclòs), excepte quan siguin competència del Ple, d’acord amb l’art.49.2.A.a).

b) Les concessions de tota classe amb pressupost base de licitació superior
a 30.000 EUR(IVA exclòs), quan comportin despesa per a l’Ajuntament, excepte
en els supòsits contemplats a l’art.49.2.A.b) d’aquestes bases.

c) Les adquisicions de béns i drets subjectes a la legislació patrimonial
excepte quan siguin competència del Ple, d’acord amb l’art.49.2.A.c).

d) La modificació dels contractes adjudicats pel Ple o per la pròpia Junta de
Govern Local, sempre que, en el primer cas, aquesta no impliqui una modificació

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 59

del Pressupost superior, per excés o per defecte, al 20 per 100 del preu
d’adjudicació incloses posteriors modificacions.

e) La revisió de preus dels contractes l’adjudicació de la qual hagi correspost
al Ple o a la pròpia Junta de Govern Local.

f) Atorgar directament subvencions d’import superior a 3.005, 61 EUR .

g) Aprovar les bases reguladores de les convocatòries de subvencions i
l’atorgament de les mateixes.

h) Les derivades de convenis de col·laboració en matèries que no siguin
exclusives del Ple, i quan el seu import no sigui superior a 6.010.121,04 EUR.

i) L’autorització i disposició de la despesa en el supòsit previst a la disposició

transitòria primera de les presents bases d’execució quan el seu import sigui
superior a 30.000 EUR (IVA exclòs).

B) Els actes d’autorització, disposició i reconeixement de l’obligació

simultània de les despeses següents:

a) El reconeixement extrajudicial de crèdits, un cop aprovats els
corresponents crèdits extraordinaris, d’acord amb el que preveu l’article 4.2 de les
presents bases d’execució.

4.- Competències dels membres de la Junta de Govern Local i dels Regidors
amb delegacions específiques: correspon als membres de la Junta de Govern
Local i als Regidors amb delegacions específiques, en l’àmbit de les seves àrees
d’actuació, d’acord amb el règim de delegació de competències constituït pel
Decret de l’Alcalde núm. 3622/2019, de 30 de setembre, i sense perjudici
d’ulteriors modificacions:

A) Els actes d’autorització i disposició de despeses següents:

a) Atorgar directament subvencions quan el seu import no superi els

3.005,06 EUR .

B) Els actes d’autorització i disposició de despeses següents:

a) L’aprovació de les certificacions finals i de liquidació d’obres.

b) Els actes simultanis d’autorització i disposició de la de naturalesa no

contractual relacionades amb l’àrea d’actuació.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 60

c) Els actes simultanis o no d’autorització i disposició de despeses derivats
dels contractes d’emergència, sempre que tinguin atribuïda la competència de
contractació.

5.- Competències del Regidor-Delegat d’Economia i Administració: per
delegació de l’Alcalde-President, d’acord amb el règim de delegació de
competències constituït pel Decret de l’Alcalde núm. 3622/2019, de 30 de
setembre, i sense perjudici d’ulteriors modificacions, a més a més, de les
competències genèriques atribuïbles als regidors o regidores delegats/des
recollides a l’apartat 4:

A) Els actes d’autorització i disposició de despeses següents:

a) Els contractes típics fins els límits previstos en cada moment per a la

contractació menor a l’article 138.3 del Text refós de la Llei de contractes del
sector públic i la resta de contractes de valor estimat fins a 30.000 EUR (IVA
exclòs), excepte quan siguin competència del Ple, d’acord amb l’art.49.2.A.a).

b) Les concessions de tota classe fins el límit de 30.000 EUR (IVA exclòs) de

pressupost base de licitació, quan comportin despesa per a l’Ajuntament, excepte
en els supòsits contemplats a l’art.49.2.A.b) d’aquestes bases.

c) La modificació dels contractes l’adjudicació dels quals sigui de la seva

competència.

d) La revisió de preus dels contractes l’adjudicació de les quals sigui de la

seva competència.

e) L’autorització i disposició de la despesa en el supòsit previst a la

disposició transitòria primera de les presents bases d’execució quan el seu import
no superi els 30.000 EUR (IVA exclòs).

B) Els actes simultanis d’autorització i disposició de despeses i de

reconeixement de l’obligació següents:

 a) Les aportacions als Organismes Autònoms de la Corporació, Societats

Mercantils Municipals i altres ens dependents, que figuren expressament
consignades al Pressupost.

b) Les aportacions obligatòries a Entitats de qualsevol naturalesa a les quals

pertanyi la Corporació.

c) Les despeses de comissions, interessos i amortitzacions de crèdits i

préstecs i altres despeses financeres.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 61

d) Les que tinguin quantia fixa i creditor reconegut per raó d’una disposició
legal, resolució judicial o administrativa i consignació pressupostaria.

e) Les despeses derivades d’expedients de responsabilitat patrimonial.

f) Els actes d’autorització, disposició i reconeixement de les obligacions

especificades als articles 35, 36, 37 i 39 de les presents Bases d’Execució.

g) En tots aquells supòsits que no correspongui a cap altre òrgan.

C) Els actes de reconeixement d’obligacions de despeses prèviament

compromeses següents:

a) El reconeixement d’obligacions de subvencions subjectes a condició, en

els termes de l’article 39.3 d’aquestes bases.

b) El reconeixement de tot tipus d’obligacions relatives a despeses

prèviament compromeses que no correspongui a cap altre òrgan.

D) Tots aquells actes d’autorització, disposició de la despesa o de

reconeixement d’obligacions, ja siguin simultanis o no, en matèria de personal.

F) Qualsevol altre acte d’autorització, disposició o reconeixement

d’obligacions, ja siguin simultanis o no, que no correspongui a cap altre òrgan.

6.- En tots els casos l’autorització dels documents comptables correspondrà

al/la Regidor/a-Delegat/da de l’Àrea corresponent.

ARTICLE 50.- Normes comunes sobre competències en matèria de

contractació administrativa

1.- El règim de competències en matèria de contractació administrativa serà
el derivat dels Decrets de l’Alcalde núm. 2497/2019, 20 de juny i núm. 3622/2019,
de 30 de setembre, i de l’Acord del Ple de data 2 de juliol de 2019, o de qualsevol
altre Decret/Acord posterior que ho modifiqui.

2.- Les xifres màximes contingudes a l’article anterior quan no s’especifiqui el
contrari estan referides al valor del contracte, IVA inclòs i s’entendran
automàticament modificades si la legislació estatal en matèria de contractació
modifiqués les contingudes actualment a la disposició addicional segona de la Llei
de contractes del sector públic.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 62

ARTICLE 51.- Organismes Autònoms

Tot el que es disposa en el present Títol serà d’aplicació als Organismes
Autònoms, de conformitat amb el que estableixin els seus respectius Estatuts i
segons el règim delegacions que tinguin establert i, en defecte de regulació,
s’entendran les referències a Ajuntament Ple i Junta de Govern Local, fetes a
l’òrgan col·legiat corresponent, les referències a l’Alcalde-President, fetes al
President de l’Organisme i les referències als/a les Tinents d’Alcalde membres de
la Junta de Govern Local, fetes a la Vice-presidenta de l’Organisme.

CAPÍTOL QUART

 Pagaments a justificar

ARTICLE 52.- Definició

1.- Tindran la consideració de pagaments a “justificar” les quantitats que es
lliurin per atendre despeses sense la prèvia aportació de la documentació
justificativa a que es refereix l’article 59 del Reial Decret 500/90.

2.- En cap cas, l’expedició d’ordres de pagament “a justificar” suposarà
l’incompliment dels procediments i tràmits establerts per a les despeses amb
càrrec a les quals van expedir-se les citades ordres de pagament, havent de fer-
se constar en la tramitació d’aquestes despeses la necessitat o conveniència del
“pagament a justificar”.

3.- L’expedició d’ordres de pagament “a justificar” es realitzarà en base a la

resolució de l’òrgan competent per a autoritzar la despesa a que es refereix,
s’aplicaran als corresponents crèdits pressupostaris i haurà d’acomodar-se al pla
de disposició de fons de Tresoreria.

ARTICLE 53.- Caixers habilitats

1.- Única i exclusivament, s’expediran ordres de pagament “a justificar” a

favor de Caixers habilitats que a aquests efectes es nomenaran en les diferents
Àrees Municipals.

2.- Prèvia sol·licitud dels diferents responsables d’Àrea, seran nomenats els

caixers habilitats per qui ostenti la competència.

ARTICLE 54.- Situació dels Fons

1.- L’import de les ordres de pagament “a justificar” s’abonarà per

transferència als comptes restringits de pagaments a justificar que es determini a
l’efecte, oberts a nom de l’Ajuntament, sota la denominació “Ajuntament de

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 63

Cornellà de Llobregat: compte restringit de pagaments a
justificar..........................”.

2.- L’obertura d’aquests comptes corrents serà gestionada per la Tresoreria

Municipal, que haurà de comunicar a l’Entitat financera les dades personals
necessàries de les persones autoritzades per a la disposició de fons.

3.- Aquests comptes figuraran a l’Estat de Tresoreria Municipal.

ARTICLE 55.- Disposició dels Fons

1.- Les disposicions de fons dels comptes a què es refereix l’article anterior,

s’efectuarà mitjançant xecs nominatius o transferències bancàries autoritzats amb
les firmes mancomunades del/la Caixer/a Habilitat/da i del/de la Regidor/a-
Delegat/da de l’Àrea a la qual estigui adscrita l’habilitació. En casos excepcionals
degudament acreditats per l’habilitat/da podran fer-se pagaments mitjançant xecs
al portador. En aquests supòsits s’haurà d’adjuntar un informe juntament amb la
justificació per a la seva fiscalització.

2.- Malgrat el que es preceptua en el número anterior, podran efectuar-se

pagaments en metàl·lic, en casos excepcionals. Dels fons que es mantinguin a la
caixa d’efectiu serà directament responsable el/la Caixer/a Habilitat/da. A les
caixes d’efectiu dels habilitats no podrà existir una quantitat major de 150 EUR.
En aquests casos hauran de proveir-se les adequades mesures de seguretat.

3.- També es podran realitzar disposicions de fons amb targetes de dèbit, en

els supòsits excepcionals en que així s’autoritzi, per a atendre pagaments
relacionats amb els contractes d’accés a bases de dades i la subscripció de
publicacions, d’acord amb el que regula la disposició addicional novena del Text
refós de la Llei de contractes del sector públic.

ARTICLE 56.- Comptabilitat i Control

1.- El seguiment i control dels pagaments “a justificar” es realitzarà a través

del sistema d’informació comptable municipal.

2.- El registre comptable dels justificants dels pagaments “a justificar” es

realitzarà pels propis habilitats en el sistema comptable, en base a aquests
justificants elaboraran els documents “J” de justificació.

3.- El/la Tresorer/a Municipal podrà requerir, en qualsevol moment, als

caixers habilitats la conciliació dels comptes restringits de pagaments “a justificar”,
especificats a l’article 54 d’aquestes bases.

ARTICLE 57.- Terminis de Justificació

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 64

1.- Els/les Caixers/res habilitats/des quedaran obligats a justificar l’aplicació
de les quantitats rebudes dins del mes següent a la inversió de les mateixes i, en
tot cas, en el termini de tres mesos des de la percepció dels corresponents fons,
excepte que en el propi acord es disposi altra data de justificació.

En tot cas, la justificació a que es refereix el paràgraf anterior, haurà de

realitzar-se a 31 de desembre.

2.- No s’expediran ordres de pagament “a justificar” per els mateixos

conceptes pressupostaris, a caixers habilitats que tinguessin en el seu poder fons
no justificats en el termini assenyalat en el número 1 anterior.

ARTICLE 58.- Comptes Justificatius

1.- Els comptes justificatius de la inversió de fons “a justificar”, es rendiran

pels/per les Caixers/res habilitats/des i es conformaran pels/per les Regidors/res-
Delegats/des de les Àrees a les que estiguin adscrits els/les Caixers/res
habilitats/des, davant el departament de Fiscalització de la Intervenció General, en
document “J” normalitzat, en el que figurarà l’import percebut i l’import de les
obligacions satisfetes amb càrrec a aquell. La quantitat no invertida serà
justificada amb la carta de pagament demostrativa del seu reintegrament.

Als indicats comptes s’acompanyaran, degudament relacionades les factures

i altres documents originals que justifiquin l’aplicació definitiva dels fons “a
justificar”, així com còpia o fotocòpia del xec o transferència bancària.

2.- Les factures justificatives hauran de complir els requisits establerts al

Reglament pel que es regulen les obligacions de facturació, aprovat per Reial
Decret 1619/2012. de 30 de novembre, en particular l’article 6, en relació amb el
2.2.f), i en ells hauran de constar les dades següents:

a) Número de factura i, en el seu cas, sèrie.

b) Nom i cognoms o denominació social, número d’identificació fiscal i

domicili de l’expenedor.

c) Nom del destinatari que forçosament haurà de ser l’Ajuntament de

Cornellà de Llobregat.

d) Descripció detallada amb preus unitaris de l’operació i la seva

contraprestació total. Quan l’operació estigui subjecta i no exempta de
l’IVA, haurà d’especificar-se el tipus impositiu de l’IVA i la quota
repercutida”.

d) Lloc i data de la seva emissió. Aquesta data no podrà ser anterior a

l’ordre de pagament.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 65

El format de les factures – paper o electrònic -, la seva presentació a través
d’un registre administratiu – registre general o punt general d’entrada de factures
electròniques -, així com l’anotació en el registre comptable de factures, s’ajustarà
al que disposi el Reglament municipal regulador del registre comptable de
factures i de les factures electròniques, d’acord amb el que preveu l’article 32.4.3r
d’aquestes bases.

3.- En els pagaments a professionals i artistes haurà de practicar-se la

retenció prevista al Reglament de l’IRPF, d’acord amb la Circular núm. 7/2015, de
la Intervenció General.

També s’haurà de practicar la retenció del 1% dels rendiments satisfets com

a contraprestació de les activitats econòmiques que es relacionen a la Circular
núm. 7/2015 de la Intervenció General.

4.- Les indemnitzacions que s’acreditin per dietes i despeses de viatge, es

justificaran d’acord amb el que regula l’art. 25 d’aquestes bases. Aquestes
indemnitzacions estaran subjectes a retenció per IRPF, en els supòsits que el seu
import excedeixi l’establert a l’article 9 del Reglament de l’IRPF.

5.- Les ajudes econòmiques es justificaran mitjançant:

a) Fotocòpia del DNI.

b) Autorització signada pel beneficiari de l’ajuda, quan el pagament s’hagi

de realitzar directament a una altra persona.

c) Autorització signada pel beneficiari de la subvenció, quan aquesta es faci
efectiva mitjançant transferència bancària, amb indicació del número de
compte.

d) Descripció de l’ajuda econòmica i la seva contraprestació.

e) Lloc i data.

f) Informe del departament corresponent juntament amb una diligència

del/de la cap de l’àrea de Gestió d’Acció Social on faci constar que
l’informe complert està arxivat al departament de benestar social i inclou
tota la documentació escaient i que el beneficiari reuneix els requisits per
a l’obtenció de l’ajut.

g) Quan l’ajuda es destini al pagament de serveis a terceres persones

contractats pel beneficiari, s’haurà d’afegir la factura emesa per aquestes.
En qualsevol cas, s’hauran de tenir present les instruccions contingudes
a la Circular d’Intervenció núm.1/2003.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 66

En tot cas, haurà de constar en la pròpia factura o document que la
substitueixi, el “he rebut” del tercer interessat.

6.- Quan l’ordre de pagament “a justificar” s’expedeixi per a satisfer

atencions globals i no concretes, junt amb el compte justificatiu, el/la Caixer/a
habilitat/da haurà d’acompanyar una memòria explicativa dels pagaments
efectuats.

ARTICLE 59.- Interessos

Els interessos que produeixin els fons “a justificar” en els comptes corrents

oberts a l’efecte, s’ingressaran, abans del dia 31 de gener de l’exercici següent al
seu abonament en compte, pels/les Caixers/res habilitats/des, en la Tresoreria
Municipal.

 ARTICLE 60.- Responsabilitats

1.- Els/les Caixers/res habilitats/des es constitueixen personalment

responsables d’aplicar els fons rebuts a la finalitat assenyalada, precisament dins
del límit establert.

2.- La Intervenció General, censurarà els comptes justificatius de la inversió.

Examinats els comptes i documents que els justifiquen, la Intervenció General
procedirà a procurar la seva aprovació pel Tinent d’Alcalde d’Economia i
Administració, per delegació de l’Alcaldia, segons Decret núm. 3622/2019, de 30
de setembre.

En el cas que la Intervenció General observi defectes o anomalies, ho

notificarà als/ a les Caixers/res habilitats/des perquè reparin aquests defectes o
al·leguin el que creguin oportú en el termini de quinze dies. Reparats els defectes,
a judici de la Intervenció General, aquesta procedirà d’igual forma que en el
paràgraf anterior.

3.- Si la reparació a què es refereix el número dos anterior no s’hagués

produït, la Intervenció General procedirà a donar compte immediatament a la
Alcaldia-Presidència, de conformitat amb l’article 217 del Text refós de la Llei
reguladora de les hisendes locals, aprovat per Reial Decret Legislatiu 2/2004, de 5
de març, i aquesta, en el seu cas, exigirà les responsabilitats que corresponguin i
ordenarà el reintegrament de les quantitats indegudament pagades, més el
interessos legals de demora al/a la Caixer/a habilitat/da que resulti responsable.

ARTICLE 61.- Conceptes pressupostaris

Els conceptes pressupostaris que puguin lliurar-se a justificar, seran els

corresponents als capítols 2 i 6 i als articles 48 i 16.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 67

CAPÍTOL CINQUÈ

Bestretes de Caixa Fixa

ARTICLE 62.- Definició

1.- Per a l’atenció d’obligacions de caràcter periòdic o repetitiu, els fons

lliurats a justificar, podran tenir el caràcter de bestreta de Caixa Fixa.

2.- S’entén per bestreta de Caixa Fixa la bestreta de fons equivalent a

l’import que resulta de dividir la despesa anual prevista pel número de vegades
que es projecti reposar la seva liquiditat, de forma que existeixi un equilibri
adequat entre la minimització d’existències de fons i l’adequada agilització de la
gestió de Tresoreria.

3.- Les bestretes de Caixa Fixa tindran caràcter extrapressupostari i

permanent; es realitzaran a favor de Caixers/res habilitats/des, i s’aplicaran
posteriorment a la partida pressupostària a la que correspongui la despesa
satisfeta.

ARTICLE 63.- Caixers habilitats

Els/les Caixers/res habilitats/des seran els mateixos que els establerts a

l’article 53 de les presents bases.

ARTICLE 64.- Constitució de la bestreta

1.- Les ordres de pagament s’expediran en base al Decret que dicti el Tinent

d’Alcalde d’Economia i Administració, per delegació de l’Alcaldia, segons Decret
núm. 3622/2019, de 30 de setembre, i el seu import es determinarà en el mateix
Decret, prèvia sol·licitud dels/de les diferents responsables d’Àrea amb la
conformitat del Regidor/a Delegat/da, sense que pugui ser superior, en cap cas, a
3.005,61 EUR, excepte que per raons excepcionals, degudament justificades, el
Tinent d’Alcalde d’Economia i Administració disposi altra cosa en el propi Decret
de constitució de la bestreta de Caixa Fixa.

Aquest límit no s’aplicarà, en cap cas, a la bestreta de caixa fixa que, si

s’escau, es constitueixi per a atendre les despeses derivades dels contractes
menors de serveis jurídics.

2.- L’import de la bestreta es lliurarà amb càrrec al concepte no

pressupostari que, a tal objecte, es determini, prèvia retenció del seu import, que
quedarà en situació de no disponibilitat a les partides pressupostàries en les què
sigui previsible la seva inversió.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 68

3.- Quan es produeixi la supressió d’una bestreta de Caixa Fixa, o es revoqui
el nomenament d’un/a Caixer/a habilitat/da, aquest/a haurà de reintegrar a la
Tresoreria Municipal l’import de la bestreta rebuda i no invertida, sense perjudici
del deure de justificació que s’estableix a l’article 68 de les presents bases. Igual
procediment se seguirà quan es produeixi el canvi d’habilitat en relació a alguna
bestreta de caixa fixa.

4.- En cap cas, la quantia global i les bestretes de Caixa Fixa, podrà excedir

del 7% del total dels crèdits del capítol de despeses corrents en béns i serveis, del
Pressupost General.

ARTICLE 65.- Situació dels Fons

1.- L’import de les ordres de pagament no pressupostàries per bestretes de

Caixa Fixa que s’expedeixin, s’abonarà per transferència als comptes restringits
de pagament que es determinin a l’efecte, oberts a nom de “Ajuntament de
Cornellà de Llobregat: compte restringit de bestreta de Caixa Fixa de”, obrint-
se un per cada Bestreta de Caixa Fixa, i es comptabilitzarà com un moviment
intern de fons.

2.- L’obertura d’aquests comptes corrents serà gestionada per la Tresoreria

Municipal, que haurà de comunicar a l’Entitat financera les dades personals
necessàries de les persones autoritzades per a la disposició de fons.

3.- Aquests comptes figuraran a l’Estat de Tresoreria Municipal.

ARTICLE 66.- Disposició de fons

1.- Les disposicions de fons dels comptes a què es refereix l’article anterior

s’efectuarà mitjançant xecs nominatius o transferències bancàries, autoritzades
amb les firmes mancomunades del/de la Caixer/a habilitat/da i del/de la Regidor/a-
Delegat/da l’Àrea a la qual estigui adscrita la Bestreta de Caixa Fixa. En casos
excepcionals, que hauran d’acreditar-se mitjançant informe de l’habilitat/da
juntament amb la justificació per a la seva fiscalització, podrà realitzar-se
pagaments mitjançant xecs al portador.

2.- S’autoritza l’existència de Caixes d’efectiu per atendre necessitats

imprevistes i despeses de menor quantia sempre que existeixin les adequades
mesures de seguretat. Les existències de metàl·lic a les Caixes d’efectiu no
podran ser superiors a 150 EUR. Dels fons que es mantinguin en la Caixa
d’efectiu serà directament responsable el/la Caixer/a habilitat/da.

3.- Amb caràcter exclusiu per a les bestretes de caixa fixa que es puguin

constituir a l’Alcaldia, es podrà disposar dels fons mitjançant targeta de crèdit o
dèbit associada al compte restringit de pagaments constituït a l’efecte, el límit de

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 69

la qual no podrà ultrapassar l’equivalent mensual de la bestreta. També es podran
realitzar les disposicions per al pagament de peatges, per mitjans telemàtics dels
denominats Via-T o Teletac, la facturació dels quals es domiciliarà en el compte
restringit de pagaments constituït a l’efecte.

4.- També es podran realitzar disposicions de fons amb targetes de dèbit, en

els supòsits excepcionals en que així s’autoritzi, per a atendre pagaments
relacionats amb els contractes d’accés a bases de dades i la subscripció de
publicacions, d’acord amb el que regula la disposició addicional novena del Text
refós de la Llei de contractes del sector públic.

ARTICLE 67.- Reposició de fons

1.- La reposició de fons, prèvia la justificació de la inversió dels mateixos que

s’assenyala a l’article següent, es realitzarà amb una periodicitat trimestral, entès
com a trimestre natural, amb independència de la data de constitució de la
bestreta o de reposició dels fons. En conseqüència, el nombre de reposicions
anuals no podrà ser superior a quatre.

En casos excepcionals, la motivació dels quals l’Habilitat/da haurà

d’acreditar davant de la Intervenció General, podran efectuar-se reposicions amb
periodicitat inferior al trimestre, amb les limitacions, quant a l’import de la bestreta
i quantia anual total de la bestreta, establerts a l’acord de constitució, sense que
en aquests supòsits prevaleixi la limitació pel que fa al número màxim de
reposicions anuals.

Tanmateix, l’acord de constitució de la bestreta podrà establir una

periodicitat diferent al trimestre que, en cap cas podrà ser superior a l’any.

En tot cas, la bestreta de caixa fixa que, si s’escau, es constitueixi per a

atendre les despeses derivades dels contractes menors de serveis jurídics, tindrà
una periodicitat anual.

2.- Necessàriament, al mes de desembre de cada any, els/les Caixers/res

habilitats/des quedaran obligats/des a justificar l’aplicació dels fons que tinguin en
el seu poder, procedint-se d’acord amb l’establert en el número anterior i
anul·lant-se les retencions de crèdits practicades. Els fons no invertits al final de
l’exercici, s’utilitzaran pels/per les respectius/ves Caixers/res habilitats/des, en el
nou exercici, per a les atencions per a les quals la bestreta es va constituir.

3.- Tenint en compte les quantitats justificades d’acord amb els números

anteriors, s’expediran pel departament de Comptabilitat, els documents
comptables “ADO” que procedeixin. Aquests documents s’expediran amb
imputació a les aplicacions pressupostàries a què correspongui la bestreta de
Caixa Fixa.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 70

4.- Una vegada fiscalitzada la justificació per la Intervenció, i aprovats els
comptes pel Tinent d’Alcalde d’Economia i Administració, per delegació de
l’Alcaldia, segons Decret núm. 3622/2019, de 30 de setembre, s’expediran les
ordres de pagament resultants que seran satisfetes per la Tresoreria Municipal,
d’acord amb el Pla de Disposició de Fons.

ARTICLE 68.- Justificació

1.- Els/les caixers/res habilitats/des formaran i rendiran comptes justificatius

per les despeses realitzades amb fons lliurats a justificar amb el caràcter de
bestreta de Caixa Fixa, de conformitat amb el que es disposa a l’article anterior.

2.- Els comptes es rendiran davant la secció de Fiscalització de la
Intervenció General en document normalitzat.

Als indicats comptes s’acompanyaran degudament relacionades les factures

i altres documents originals, així com còpia o fotocòpia del xec o transferència
bancària, que justifiquin l’aplicació definitiva dels fons lliurats, així com els
documents comptables a què fa referència el número 3 de l’article 67.

Quan el pagament s’hagi realitzat mitjançant la targeta de crèdit o dèbit a la

que fan referència els números 3 i 4 de l’article 66 d’aquestes bases el document
justificant serà la factura i el rebut de la targeta, sense perjudici d’altre
documentació que resulti exigible d’acord amb les presents bases, atenent a la
naturalesa de la despesa justificada.

Quan el pagament s’hagi realitzat mitjançant procediments telemàtics dels

denominats Via-T o Teletac o similars als que fa referència l’article 66.3
d’aquestes bases el document justificant serà la factura i el rebut emesos per
l’entitat expenedora, sense perjudici d’altre documentació que resulti exigible
d’acord amb les presents bases, atenent a la naturalesa de la despesa justificada.

3.- Els documents justificants hauran de contenir les dades que

s’especifiquen en l’article 58 de les presents bases. Les despeses per
indemnitzacions per raó del servei s’hauran d’ajustar al que regula l’article 25
d’aquestes bases, pel que fa a la seva determinació i justificació.

4.- Les justificacions del contractes menors de serveis jurídics, hauran

d’incorporar, a més a més, la resolució de designació de lletrat i, si s’escau, de
procurador, per a la defensa jurídica de l’Ajuntament.

ARTICLE 69.- Funcions, comptabilitat i control

1.- El seguiment i control dels pagaments “a justificar” es realitzarà a través

del sistema d’informació comptable municipal.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 71

2.- El registre comptable dels justificants de les quantitats invertides es
realitzarà pel caixer/a habilitat/da. En base a aquests es confeccionarà el
document “J” de justificació.

3.- El Tresorer Municipal podrà requerir, en qualsevol moment, als caixers

habilitats la conciliació dels comptes restringits de bestretes de caixa fixa
especificats a l’article 65 d’aquestes bases.

4.- Els/les caixers/res habilitats/des exerciran les següents funcions en

relació amb les operacions derivades del sistema de bestretes de caixa fixa:

a) Registrar totes les seves operacions en el sistema d’informació

comptable municipal.

Els documents justificants de la despesa s’hauran de registrar al registre de
justificants del sistema comptable de bestretes de caixa fixa en el moment en que
es rebin i els pagaments als tercers s’hauran de comptabilitzar al sistema
comptable de bestretes de caixa fixa quan es produeixin.

b) Verificar que els comprovants facilitats per a la justificació de les despeses

i els pagaments consegüents siguin documents autèntics i originals i que
continguin les dades requerides per les presents normes.

c) Identificar la personalitat i legitimació dels perceptors mitjançant la

documentació procedent en cada cas.

d) Custodiar els fons que se li haguessin confiat i tenir cura de cobrar els

interessos que procedeixin i del seu posterior ingrés a la Tresoreria.

e) Practicar els arqueigs i conciliacions bancàries que procedeixin.

f) Facilitar la informació establerta a les presents normes.

g) Rendir els comptes que corresponguin, a mesura que les seves

necessitats de Tresoreria ho aconsellin, en els terminis establerts a les presents
normes, i, necessàriament, en el mes de desembre de cada any.

h) Conservar i custodiar els talonaris i matrius dels xecs. En el supòsit de

xecs anul·lats hauran de procedir a la seva inutilització i conservació a efectes de
control.

i) Aquelles altres que, en el seu cas, se’ls encomani.

ARTICLE 70.- Interessos

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 72

Per als interessos que produeixen els fons de les bestretes de caixa fixa als
comptes oberts a l’efecte, regirà el que es disposa en l’article 59 de les presents
bases.

ARTICLE 71.- Responsabilitats

En matèria de responsabilitats s’estarà al que disposa a l’article 60 de les

presents bases.

ARTICLE 72.- Aplicacions pressupostàries

Les aplicacions pressupostàries amb imputació a les quals es podran

atendre despeses mitjançant bestreta de caixa fixa, seran les que es determinin
al Decret de constitució de la bestreta.

TÍTOL SISÈ

De la fiscalització i el control financer

ARTICLE 73.- Intervenció prèvia i fiscalització

1.- La funció interventora consistent en la intervenció prèvia es realitzarà a

l’Ajuntament i els seus Organismes Autònoms.

L’informe de fiscalització de l’Interventor ha de ser l’últim dels que s’hagin de

produir necessàriament en l’expedient, de manera que, amb posterioritat a la
intervenció prèvia, calgui simplement sotmetre la proposta a l’aprovació de l’òrgan
competent. L’expedient objecte de fiscalització o intervenció prèvia haurà de ser
original i complet, això és amb tots els justificants i informes que siguin preceptius.

2.- En aplicació del que disposen els articles 213 i següents del Text refós de

la Llei Reguladora de les Hisendes Locals, aprovat per Reial decret Legislatiu
2/2004, de 5 de març; en relació amb l’article 4.1. del Reial Decret 128/2018, de
16 de març; l’exercici de la funció interventora s’efectuarà en els termes que
preveuen el present article i el Reial Decret 424/2017, de 28 d’abril, sense
perjudici del que es disposa a la normativa abans esmentada.

3.- La funció interventora comprendrà les fases següents:

a) La fiscalització prèvia dels actes que reconeguin drets de contingut

econòmic, autoritzin o aprovin despeses, disposin o comprometin
despeses i acordin moviments de fons i valors drets o obligacions
de contingut econòmic o moviment de fons o de valors

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 73

b) La intervenció del reconeixement de les obligacions i intervenció de
la comprovació material de la inversió

c) La intervenció formal de l’ordenació del pagament
d) La intervenció material del pagament.

 Quan la despesa tingui la naturalesa pluriennal, a més a més, s’haurà de
verificar que compleixen els requisits de l’article 174 del Text refós de la Llei
Reguladora de les Hisendes Locals, aprovat per Reial Decret Legislatiu 2/2004,
de 5 de març.

4.- 1r. En els termes que preveu la disposició addicional tercera de la Llei de

contractes del sector públic, el Reglament General de la Llei de contractes de les
administracions públiques, aprovat per Reial Decret 1098/2001, el Reial Decret
817/2009, pel que es desenvolupa parcialment la Llei 30/2007 i disposicions
concordants, serà preceptiva la comunicació a la Intervenció de la data i lloc dels
actes de recepció de tots els contractes, excepte els menors, amb una antelació
mínima de 20 dies. La intervenció de la comprovació material de la inversió serà
preceptiva, quan el seu import superi els 50.000€ (IVA exclòs). En la resta de
casos serà potestatiu de la Intervenció la seva assistència.

2n. La intervenció de la comprovació material de la inversió es realitzarà, en
tot cas, amb la concurrència del representant de la Intervenció General i, si
s’escau, de l’assessor designat, a l’acte de comprovació de la inversió de que es
tracti.

La responsabilitat del representant de la Intervenció General i, si s’escau, de
l’assessor designats es valorarà de forma proporcional als mitjans personals i
materials disponibles per a efectuar l’acte de comprovació. Aquesta
responsabilitat no abastarà a aquells defectes o faltes d’adequació de la inversió
realitzada que no donin lloc a resultat tangible, susceptible de comprovació, o a
aquells vicis o elements ocults, impossibles de detectar en el moment d’efectuar la
comprovació material de la inversió.

En els supòsits en els que no s’hagi designat assessor tècnic, per no
considerar-ho necessari o resultar impossible, la responsabilitat exigible al
representant designat quedarà limitada als aspectes i deficiències que es puguin
detectar atenent a la diligència mitjana exigida als professionals de l’Administració
que no requereixen una qualificació tècnica en un sector específic objecte de la
inversió per al desenvolupament de les funcions assignades al seu lloc de treball.

3r. La intervenció de la comprovació material de la inversió té per objecte
verificar l’adequació o correspondència de les obres, subministraments i serveis
realitzats amb les condicions generals i particulars establertes en el projecte
d’obres, plecs o documentació equivalent del contracte o encàrrec inicial, o en les
millores ofertes per l’adjudicatari i acceptades per l’òrgan de contractació, així com
les modificacions degudament aprovades.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 74

4t. El representant de la Intervenció es pronunciarà sobre el resultat de la
comprovació material d’alguna de les formes següents que s’haurà de fer constar
expressament en l’acta:

a) Favorable: quan les obres, subministraments o serveis es trobin en bon
estat i d’acord amb les prescripcions tècniques previstes en el contracte o
encàrrec, així com, si s’escau, en les millores ofertes per l’adjudicatari i
acceptades per l’òrgan de contractació o en les modificacions
degudament aprovades.

b) Favorable amb observacions: quan les obres, subministraments o serveis
es trobin en bon estat i d’acord amb les prescripcions tècniques previstes
en el contracte o encàrrec, així com, si s’escau, en les millores ofertes
per l’adjudicatari i acceptades per l’òrgan de contractació o en les
modificacions degudament aprovades, no sent necessari un nou acte de
recepció, però es formulin observacions motivades per:

1. Diferències entre el que realment s’ha executat i el que s’ha aprovat
en el contracte objecte de recepció, que no siguin significatives i no
requereixin una modificació contractual.

2. Deficiències, incorreccions o aspectes a millorar en la documentació
integrant de l’expedient.

3. En general, aquells altres aspectes detectats en la intervenció de la

comprovació material de la inversió que no suposin estar davant
d’una execució defectuosa de la prestació.

Les observacions s’hauran de fer constar a l’acta de recepció, o en
informe annex a l’acta.

c) Desfavorable: quan les obres, subministraments o serveis no es trobin en
bon estat o no s’ajustin a les prescripcions tècniques previstes en el
contracte o encàrrec, així com, si s’escau, en les millores ofertes per
l’adjudicatari i acceptades per l’òrgan de contractació o en les
modificacions degudament aprovades. Són supòsits que comporten una
opinió desfavorable:

1. Elements o aspectes no executats o executats incorrectament,
susceptibles d’esmena.

2. Modificacions del contracte o encàrrec executades però no
aprovades (excepte quan es tracti de diferències d’amidaments que
no suposin increment de despesa de més del 10% del preu primitiu
del contracte).

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 75

3. Treballs o prestacions total o parcialment rebuts i distribuïts
(absència material d’aquests).

4. Ocupació efectiva de les obres o posada en funcionament per al seu

ús públic abans de la recepció amb la presència del representant de
la Intervenció.

5. Elements o aspectes no executats o executats incorrectament, no

susceptibles d’esmena o no esmenats en el termini atorgat al
contractista.

Les deficiències apreciades, les mesures a adoptar i el termini per a
esmenar-les s’hauran de fer constar a l’acta de recepció, o en informe
annex a l’acta.

Un cop exhaurit el termini d’esmena es farà un nou acte de recepció.

Quan les deficiències siguin les enumerades a l’apartat 2, caldrà incoar
el corresponent expedient per a convalidar les modificacions, amb
caràcter previ al nou acte de recepció. Quan es tracti de les deficiències
enumerades als apartats 3 i 4 la Intervenció emetrà informe, d’acord
amb el que preveu l’article 74.10 d’aquestes bases. Quan les
deficiències siguin les enumerades a l’apartat 5, es deixarà constància a
l’acta de recepció de les deficiències observades i de les mesures que
es contemplen per als casos d’execució defectuosa en la normativa de
contractació o de l’encàrrec.

5. La comprovació dels encàrrecs de gestió s’efectuarà en els termes que

estableixi l’acord pel qual s’aproven o, si s’escau, el conveni que se subscrigui,
d’acord amb les disposicions regulades al número anterior.

6. La comprovació de les subvencions s’efectuarà conforme disposa l’article

38 de les presents bases d’execució.

7.- En aplicació d’allò que preveu l’article 219 del Text refós de la Llei

Reguladora de les Hisendes Locals, aprovat per Reial decret Legislatiu 2/2004, de
5 de març, la Junta de Govern Local, per delegació del Ple, segons acord de 2 de
juliol de 2019, podrà acordar, previ informe de l’Interventor, la fiscalització o
intervenció prèvia limitada de requisits bàsics, amb fiscalització plena posterior
sobre una mostra representativa.

8.- En matèria d’Ingressos la fiscalització prèvia de drets de la Hisenda

Municipal podrà substituir-se per la presa de raó en comptabilitat sense perjudici
de la seva fiscalització plena posterior. Per acord de la Junta de Govern Local per
delegació del Ple, segons acord de 2 de juliol de 2019, podrà acordar-se que les
actuacions comprovatòries posteriors es realitzin mitjançant utilització de
tècniques de mostreig.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 76

ARTICLE 74.- Reparaments, objeccions i observacions

1.- Si la Intervenció considera que l’expedient objecte de fiscalització s’ajusta

a la legalitat, haurà de fer constar la seva conformitat, mitjançant diligència
signada al peu de la pròpia resolució, sense necessitat de motivar-la.

2.- Si en l’exercici de la funció interventora, l’Interventor General es

manifestés en desacord amb el fons o amb la forma dels actes, documents o
expedients examinats, haurà de formular llurs reparaments per escrit abans de
l’adopció de l’acord o resolució.

3.- Quan el reparament afecti al reconeixement o liquidació de drets,

l’oposició es formalitzarà en nota de reparament que, en cap cas, suspendrà la
tramitació de l’expedient.

4.- Si el reparament afecta a la disposició de despeses, reconeixement

d’obligacions o ordenació de pagaments, se suspendrà la tramitació de l’expedient
fins a la seva reparació en els següents casos:

a) Quan es basi en la insuficiència de crèdit o el proposat no sigui adequat.

b) Quan no s’hagin fiscalitzat els actes que van originar les ordres de

pagament.

c) En els casos d’omissió a l’expedient de requisits o tràmits essencials que

poguessin donar lloc a la nul·litat de l’acte o quan la continuació de l’expedient
pogués causar menyscaptes econòmics a la hisenda municipal o a un tercer. En
tot cas, tindran la consideració de requisits o tràmits essencials:

c.1) Quan la despesa es proposi per u òrgan mancat de competència
per a llur aprovació.

c.2) Quan s’apreciïn greus irregularitats en la documentació justificativa
del reconeixement de l’obligació o no s’acrediti suficientment el dret del
seu perceptor.

c.3) Els establerts per Acord del Consell de Ministres respecte l’exercici
de funció interventora en règim de requisits bàsics per a l’àmbit estatal.
En els expedients subjectes al règim de fiscalització i intervenció
limitada prèvia de requisits bàsics, els extrems addicionals
determinats que determini el Ple o la Junta de Govern Local per
delegació d’aquest.

d) Quan el reparament derivi de comprovacions materials d’obres,

subministraments, adquisicions i serveis.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 77

5.- La Intervenció General, a través del departament de fiscalització,

retornarà al departament gestor els expedients en els quals observi defectes, per
tal que siguin subsanats, tot indicant quins són aquests.

Un cop subsanats els defectes o formulat informe de discrepàncies, els

referits expedients es tornaran a sotmetre a fiscalització.

Si la Intervenció General considera subsanat el defecte, fiscalitzarà de

conformitat l’expedient el qual continuarà la seva tramitació.

6.- En cas contrari, si el defecte derivés de l’incompliment de requisits o

tràmits no essencials, en els termes de la lletra c) de l’apartat 4, es formularan
objeccions per part de la Intervenció General i es continuarà amb la tramitació de
l’expedient.

En aquests supòsits, la Intervenció emetrà informe favorable condicionat a

la reparació dels defectes observats. L’òrgan gestor haurà de trametre a la
Intervenció la documentació justificativa d’haver-se subsanat els esmentats
defectes abans d’adoptar-se la corresponent resolució. Un cop rebuda i analitzada
aquesta documentació, si es consideren subsanats el defectes, s’estendrà
diligència per part de la Intervenció fent constar aquest fet i s’incorporarà a
l’expedient. En cas contrari s’entendrà formulat el reparament.

7.- Si la discrepància es produís en relació als aspectes esmentats a l’apartat

4 d’aquest article, l’expedient es sotmetrà a l’aprovació de l’Alcalde-President,
l’aprovació del qual suposarà la resolució de la discrepància favorable al
departament gestor. Aquesta facultat no serà delegable.

No obstant, correspondrà al Ple, la resolució de les discrepàncies, com un
punt independent de l’ordre del dia, mitjançant l’aprovació de l’expedient quan els
reparaments:

a) Es basin en insuficiència o inadequació de crèdit.
b) Es refereixin a obligacions o despeses l’aprovació de les quals sigui de la

competència del Ple.
c) En els supòsits de les lletres anteriors quan la discrepància s’hagi produït

en el sí dels organismes dependents subjectes a funció interventora.

Els acords així adoptats hauran d’incloure a la part dispositiva un acord del
següent tenor literal:

“Resoldre favorablement al (l’òrgan gestor corresponent) la discrepància
formulada per l’Interventor General al seu informe núm.xxx” .

En el supòsit que, malgrat tot, s’adopti l’acte administratiu contrari als
reparaments i no s’inclogui aquest acord, s’entendrà que tàcitament s’ha resolt la
discrepància favorablement a l’òrgan gestor.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 78

En tot cas, el Departament gestor responsable de l’expedient haurà de
trametre a la Intervenció General la notificació dels acords, decrets i resolucions
aprovats amb objeccions, tant si incorporen la resolució de les discrepàncies, com
si no.

8.- L’Interventor General elevarà al Ple els informes, juntament amb els
acords adoptats d’acord amb el que regulen els apartats 6 i 7 anteriors, contraris
als reparaments efectuats, així com un resum de les principals anomalies
detectades en matèria d’ingressos, com un punt independent de l’ordre del dia,
coincidint en la mateixa sessió en la que es doni compte de la liquidació del
pressupost.

Així mateix, s’elevarà al Ple en la mateixa sessió un informe de la Intervenció

general amb els resultats obtinguts del control dels comptes a justificar i bestretes
de caixa fixa.

En compliment d’allò que regula l’article 37 del Reial Decret 424/2017 i

d’acord amb les Instruccions dictades per la Intervenció General de
l’Administració de l’Estat mitjançant Resolució de 2 d’abril de 2020,
anualment la Intervenció elaborarà un informe resum dels resultats del
control intern amb els resultats més significatius derivats de les actuacions
de control financer i funció interventora realitzades en l’exercici anterior,
que serà tramès al Ple i a la Intervenció General de l’Administració de l’Estat
abans del dia 30 d’abril.

9.- L’Interventor General, també podrà formular les observacions

complementàries que consideri oportunes amb caràcter de recomanacions per a
la millora de la gestió, que, en cap cas, tindran efectes suspensius.

10.- En els supòsits que, sent preceptiva la fiscalització prèvia, s’hagués

omès, no es podrà reconèixer l’obligació, ni tramitar el pagament, ni intervenir
favorablement aquestes actuacions fins que se subsani aquesta omissió.

La subsanació consistirà en l’emissió d’un informe per part de l’Interventor

General quan en tingui coneixement que s’incorporarà a l’expedient i del qual se’n
donarà compte a l’Alcalde-President.

Un cop incorporat aquest informe a l’expedient, l’òrgan competent decidirà si

continua o no el procediment.

Aquest informe no tindrà naturalesa de fiscalització i s’haurà de pronunciar

sobre els següents aspectes:

a) Descripció detallada de la despesa per a la seva identificació.
b) Els incompliments normatius que, a judici de l’interventor, es van produir
en el moment en el que es va adoptar l’acte amb omissió de la preceptiva
fiscalització o intervenció prèvia, indicant els preceptes legals infringits.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 79

c) Constatació que les prestacions s’han dut a terme efectivament i de que el
seu preu s’ajusta al preu de mercat.
d) L’existència de crèdit adequat i suficient per a satisfer l’import de la
despesa.
e) Possibilitat o conveniència de revisió dels actes dictats amb infracció de

l’ordenament.

Quan s’observi que aquests expedients poden estar viciats de nul·litat o
anul·labilitat, d’acord amb el que disposen els articles 47 i ss. de la Llei 39/2015,
de 1 d’octubre, del procediment administratiu comú de les administracions
públiques, s’haurà de procedir a la seva revisió, en els termes regulats als arts.
106 i ss. de la citada llei, sense perjudici de les responsabilitats que poguessin
tenir lloc.

 El resultat de la revisió de l’acte es materialitza acudint a la via de la
indemnització de danys i perjudicis derivada de la responsabilitat patrimonial de
l’Ajuntament com a conseqüència d’haver-se produït un enriquiment injust en el
seu favor o d’incomplir una obligació a càrrec seu, d’acord amb el procediment
establert als arts. 32 i ss. de la Llei 40/2015, de 1 d’octubre, de règim jurídic del
sector públic. Això no obstant, per raons d’economia processal, només serà
pertinent instar aquesta revisió quan sigui presumible que l’import de dites
indemnitzacions fos inferior al que es proposa, cosa que s’haurà de justificar per
informe del responsable del Departament gestor corresponent.

 Aquests informes s’elevaran al Ple en els termes previstos a l’apartat 8
d’aquest article.

11.- De tots els informes que emeti l’Interventor se’n donarà trasllat a

l’Alcalde, al Tinent d’Alcalde d’Economia i Administració i al/a la Regidor/a
delegat/a segons la matèria, sense perjudici que, a criteri de l’Interventor, se’n
pugui donar trasllat als responsables administratius, tècnics o jurídics.

ARTICLE 75.- Control financer

1.- El control financer es realitzarà, en la forma i amb l’abast que es

determini en el Pla Anual de Control Financer que elabori l’interventor i que haurà
de trametre al Ple a efectes informatius.

2.- El Control Financer en la seva vessant de Control Permanent s’exercirà

per l’interventor sobre l’Ajuntament i l’Organisme Autònom Institut Municipal de
Radiodifusió.

L’abast del Control Permanent serà el que es determini en el Pla Anual de

Control Financer. En tot cas, seran objecte de control permanent per mostreig
mitjançant tècniques d’auditoria:

- Els contractes menors no subjectes a fiscalització prèvia.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 80

- Els actes que emparin el reconeixement de drets i els ingressos quan se
substitueixi la seva fiscalització prèvia per la presa de raó.

- Els expedients subjectes a intervenció limitada prèvia de requisits bàsics.

A més a més, el control permanent haurà d’incloure, el control financer de
subvencions, el control d’eficàcia en el compliment dels objectius programats i
d’eficiència en la prestació dels serveis públics, a banda d’aquelles actuacions de
caràcter permanent per a comprovar que l’activitat econòmica i financera s’ajusta
a l’ordenament jurídic i als principis de bona gestió financera, amb la finalitat de
millorar la gestió en l’aspecte econòmic, financer, patrimonial, pressupostari,
comptable, organitzatiu i procedimental.

3.- El control financer en la seva vessant d’auditoria pública, en les

modalitats d’auditoria de comptes anual i d’auditoria de compliment i d’auditoria
operativa, es realitzarà segons les normes d’auditoria i de control de qualitat que
per al Sector Públic ha establert la Intervenció General de l’Administració de
l’Estat, d’acord amb el que es determina en els articles que segueixen, sobre els
següents ens dependents:

- Organisme Autònom Institut Municipal de Radiodifusió
- Fundació per a l’Atenció de les Persones Dependents
- Fundació per al Foment de la Societat del Coneixement
- Empresa Municipal de Promoció Social, Urbana i Econòmica de Cornellà

SA (PROCORNELLÀ)
- Societat Mercantil Municipal TECSALSA
- Qualsevol altre ens dependent que figuri a l’Inventari d’Ens del Sector

Públic Local i a la Base de Dades General de les Entitats Locals, del
Ministerio de Hacienda (a aquests efectes no s’inclou el Consorci
Urbanístic per al desenvolupament de l’àrea residencial estratègica
Ribera-Salines, ja que està inactiu).

4.- Els informes de control financer en la seva vessant d’auditoria

pública s’integraran en el Compte General, juntament amb els comptes
anuals de les entitats auditades, als efectes del seu retiment a la Sindicatura
de Comptes.

Les societats mercantils obligades a auditar-se de conformitat amb

l’article 263 de la Llei de societats de capital, adjuntaran l’informe d’auditoria
de comptes anuals als seus comptes anuals que s’hagin d’integrar o s’hagin
d’acompanyar al Compte General, als efectes del seu retiment a la
Sindicatura de Comptes.

5.- Dels informes de Control Permanent, així com dels informes

d’Auditoria Pública se n’haurà de donar compte al Ple com un punt
independent de l’ordre del dia en la mateixa sessió en la que sotmeti a
l’aprovació el Compte General.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 81

ARTICLE 75 BIS.- Auditoria pública

1.- L’abast de l’auditoria pública pot incloure una o vàries de les següents

modalitats: l’adequada presentació de la informació financera (auditoria de
comptes), el compliment de les normes i directrius que siguin d’aplicació (auditoria
de compliment) o l’avaluació de l’eficàcia, l’eficiència i economia de les seves
operacions i procediments (auditoria operativa) i es realitzarà sobre les entitats
esmentades a l’apartat 3 de l’article anterior que determini el Pla Anual de Control
Financer. Quan només abasti l’auditoria de comptes s’estarà a allò que regula
l’article següent.

2.- L’auditoria pública la realitzarà la Intervenció General per sí mateixa o

mitjançant la col·laboració amb la Intervenció General de l’Administració de l’Estat
o amb una firma d’auditoria privada. En aquest darrer cas, la seva contractació es
realitzarà per l’entitat auditada i al seu càrrec, amb un procediment de
contractació dirigit per la Intervenció General. L’opinió i les recomanacions,
emeses per l’esmentada firma d’auditoria, un cop revisats per la Intervenció
General els treballs d’auditoria, configuraran les conclusions de l’informe
d’auditoria, sense perjudici de les actuacions que pugui realitzar la pròpia
Intervenció General, així com d’altres antecedents i informes d’auditoria anteriors
que posin de manifest fets, actuacions, informacions o d’altres circumstàncies
que, a judici de l’interventor general, resultin rellevants. Tot això sense perjudici
del que es pugui establir en el Pla Anual de Control Financer.

De l’esborrany de l’informe d’auditoria se’n donarà trasllat a la Gerència dels
ens controlats als efectes de que, si s’escau, presentin al·legacions. Les
al·legacions presentades s’inclouran a l’informe definitiu d’auditoria i, a més a
més, es tindran en compte en la seva elaboració final.

ARTICLE 76.- Auditoria de comptes

 1.- D’acord amb allò que disposen l’article 29.3.A) del RD 424/2017, l’article
122.3 de la Llei 40/2015 i la disposició addicional sisena de la Llei 26/2009, els
següents ens dependents hauran de sotmetre anualment els seus comptes
anuals a auditoria de comptes de la Intervenció General:

- Organisme Autònom Local Institut Municipal de Radiodifusió
- Fundació per a l’Atenció de les Persones Dependents
- Fundació per al Foment de la Societat del Coneixement

2.- L’auditoria de comptes la realitzarà la Intervenció General per sí mateixa

o mitjançant la col·laboració amb la Intervenció General de l’Administració de
l’Estat o amb una firma d’auditoria privada en els termes de l’article 75 BIS.2,
inclusiu quan l’entitat tingui l’obligació d’auditar-se per la seva legislació
específica, de conformitat amb allò que regulen l’article 1.4 i la disposició

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 82

addicional segona de la Llei 22/2015, d’auditoria de comptes. Aquest informe
tindrà el caràcter d’informe d’auditoria de comptes anuals als efectes
previstos a la citada legislació.

 3.- La contractació d’auditors privats es realitzarà per l’entitat auditada i al
seu càrrec, amb un procediment de contractació dirigit per la Intervenció General.
En els contractes per a la realització de les auditories de comptes que celebrin les
referides entitats s’haurà d’especificar que aquests treballs s’hauran de realitzar
d’acord amb les Normes d’Auditoria del Sector Públic adaptades a les
Normes Internacionals d’Auditoria (NIA-ES), aprovades per Resolució de 25
d’octubre de 2019, de la Intervenció General de l’Administració de l’Estat,
supletòriament a les normes tècniques d’auditoria del Instituto de
Contabilidad y Auditoría de Cuentas (I.C.A.C.), i altres normes i principis
d’auditoria generalment acceptats i sota les directrius i la supervisió de la
Intervenció General de l’Ajuntament. Això implica:

a) Que l’auditor haurà de quedar sotmès al control de qualitat dels treballs
d’auditoria contractats, per part de la Intervenció General de l’Ajuntament, que el
realitzarà d’acord amb les normes de control de qualitat dels treballs d’auditoria de
la I.G.A.E., en exercici de les funcions de control financer que té atribuïdes
d’acord amb l’article 220 del Text refós de la Llei Reguladora de les Hisendes
Locals. A aquests efectes, l’auditor haurà de trametre còpia a la Intervenció
General de l’Ajuntament, simultàniament a la seva tramesa a la entitat auditada,
de la documentació següent: 1) esborrany de l’informe d’auditoria, 2) informe
definitiu d’auditoria, 3) esborrany de l’informe de control intern, 4) informe de
control intern definitiu. Així mateix haurà de posar a disposició de l’Interventor
General de l’Ajuntament o persona en qui delegui, qualsevol document que integri
l’arxiu complert de l’auditoria, quan aquell ho requereixi.

b) Que abans del 31 de desembre de l’exercici a auditar, l’auditor haurà de
presentar a la Intervenció General el memoràndum de planificació comprensiu,
com a mínim, del pla global, programes de treball i calendari, el qual el revisarà i
proposarà, si s’escau, les modificacions que consideri més convenients pel bon fi
de l’auditoria.

c) Que durant el període de realització de l’auditoria, l’Interventor General podrà
sol·licitar qualsevol informació relacionada amb aquella i proposar la realització de
verificacions i proves no previstes en el memoràndum de planificació, sempre i
quan no suposin una alteració de les condicions contractuals.

d) Que l’auditor haurà d’informar a la Intervenció General de qualsevol aspecte
que consideri conflictiu, crític o de difícil interpretació o resolució, del qual tingui
coneixement durant la realització dels treballs d’auditoria.

Tots aquests requisits hauran de quedar contemplats als contractes que se
celebrin amb els auditors.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 83

Les entitats a les que es refereix el número anterior, hauran de comunicar
els contractes que celebrin amb els auditors a la Intervenció General i trametre-li
còpia.

 4.- Els informes d’auditoria de comptes que emeti la Intervenció
General s’hauran de publicar a les seus electròniques corporatives respectives.

 Una còpia d’aquestes auditories s’haurà de trametre al Departament de
Governació i Administracions Públiques i al Departament d’Economia i
Coneixement de la Generalitat de Catalunya, en aquest darrer cas només quan
l’entitat auditada sigui una de les entitats incloses a l’article 1 de l’Ordre
ECF/138/2007, segons el que disposa l’apartat 6 de l’annex 2 de la citada
disposició.

 ARTICLE 76 bis.- Informes de revisió limitada

 Els informes de revisió limitada dels contractes de gestió indirecta de
serveis públics previstos en els plecs de clàusules que els regulen, s’hauran de
trametre per part del Departaments Gestors d’aquest contractes a la Intervenció
General, per conducte del Departament de Control de Gestió, per el seu
coneixement i efectes i per a la seva inclusió en el Compte General com a
documentació complementària.

TÍTOL SETÈ

Del tancament pressupostari

ARTICLE 77.- Operacions de tancament

1.- Les operacions de tancament de l’exercici es regularan per Circular

dictada per la Intervenció General.

2.- Es comptabilitzaran al compte 4131 “Creditors per operacions pendents

d’aplicar al pressupost”, totes les factures i documents anàlegs que s’hagin
registrat al sistema comptable fins el 31/12 i que no s’hagin aplicat al pressupost.

ARTICLE 78.- Crèdits anul·lats i romanents de crèdit

1. Els crèdits per a despeses que l’últim dia de l’exercici pressupostari no

estiguin afectats al compliment d’obligacions ja reconegudes quedaran anul·lats
de ple dret.

2. No obstant el que es disposa al número anterior, podran incorporar-se al

Pressupost de l’exercici següent, els crèdits per a despeses que s’especifiquen a

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 84

l’article 182 del Text refós de la Llei Reguladora de les Hisendes Locals, aprovat
per Reial decret Legislatiu 2/2004, de 5 de març.

ARTICLE 79.- Incorporació de romanents de crèdit

De conformitat amb el que es disposa en l’article 182.1.a) del Text refós de

la Llei Reguladora de les Hisendes Locals, aprovat per Reial decret Legislatiu
2/2004, de 5 de març, s’incorporaran al Pressupost de l’any 2021 aquells
romanents de crèdits procedents del Pressupost de 2020, que estableixi el Tinent
d’Alcalde d’Economia i Administració, per delegació de l’Alcaldia, segons Decret
núm. 3622/2019, de 30 de setembre, en el corresponent expedient incoat de
conformitat amb l’article 15 de les presents Bases.

TÍTOL VUITÈ

Dels Ingressos

ARTICLE 80.- Registre de contrets

Els tributs municipals que s’exaccionen mitjançant liquidació tributària,

s’inclouran en el seu propi registre de contrets i es tramitaran mitjançant els
instruments de cobrament adequats que continguin com a mínim:

a) Carta de pagament, b) Taló de càrrec, c) Liquidació mecànica, d)

Justificant de notificació, e) Notificació al contribuent en la modalitat “Abonaré”, i
f) Carta de pagament en la modalitat “Abonaré”.

ARTICLE 81.- Sistemes d’autoliquidació

Les autoliquidacions s’ajustaran als models normalitzats, considerant-se

liquidacions provisionals subjectes a comprovació.

Les autoliquidacions no satisfetes en període voluntari es transformaran en

liquidacions quan es dicti la providència de constrenyiment.

També es convertiran en liquidacions quan es concedeixi el seu ajornament
o fraccionament.

ARTICLE 82.- Ingressos de contret previ per padró

En els tributs de caràcter periòdic exaccionats mitjançant rebut , l’alta en el
padró corresponent es produirà a l’exercici següent a aquell en el qual es va
liquidar per primera vegada. Els períodes cobratoris dels padrons municipals
s’ajustaran al calendari que aprovi la Corporació.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 85

ARTICLE 83.- Aplicació dels ingressos al pressupost

La Tresoreria Municipal lliurarà diàriament a la Intervenció General els
justificants bancaris, així com les relacions dels ingressos que s’hagin produït
durant el dia.

La Intervenció General, registrarà aquests ingressos com a operacions no
pressupostàries de tresoreria pendents d’aplicació.

Abans de l’últim dia de cada mes, la Intervenció General formalitzarà
l’aplicació definitiva d’aquests ingressos referits a la recaptació ingressada
pendent d’aplicació entre els dies 20 del mes anterior i 20 del mes actual, excepte
en el mes de desembre que inclourà fins el dia 31 i en el mes de gener on la data
d’inici serà l’1.

ARTICLE 84.- Registre auxiliar d’ingressos

El control i seguiment individual dels ingressos es portarà a terme mitjançant

l’aplicació de gestió i recaptació d’ingressos.

L’aplicació a la comptabilitat dels drets reconeguts, anul·lacions i

cancel·lacions es realitzarà mensualment, mitjançant relacions comptables.

ARTICLE 84.bis.- Fraccionament i ajornament

Els drets pendents de cobrament corresponents a les fraccions de

liquidacions ajornades que tinguin venciment en exercicis posteriors a l’actual,
s’anul·laran i es registraran com a deutors no pressupostaris de tresoreria per
fraccionaments i ajornaments al final de l’exercici.

A l’inici de l’exercici s’aplicaran al pressupost corrent els drets pendents de

cobrament de les fraccions registrades com a deutors no pressupostaris de
tresoreria per fraccionaments i ajornaments amb venciment en l’exercici.

ARTICLE 84.tris.- Devolucions d’ingrés

Les devolucions d’ingressos, el reembossament del cost de les garanties als

administrats, així com els interessos de demora i altres costes derivades de les
devolucions, s’imputaran a l’aplicació pressupostària d’ingressos a la que
corresponguin, minorant els drets liquidats, com a excepció al principi de
pressupost brut, tal com estableix l’article 27.4 de la Llei general pressupostària.

TÍTOL NOVÈ

Del programa de finançament de despeses de capital

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 86

ARTICLE 85.- Finançament d’inversions

1.- El finançament de les despeses incloses als capítols 6 i 7 del Pressupost

de l’Ajuntament s’ajustaran al Programa de finançament que figura a l’expedient
d’aprovació del Pressupost General.

2.- Quan tingui lloc una modificació en els projectes d’inversió finançats amb

ingressos finalistes, o en el seu finançament, serà precís incoar el corresponent
expedient de canvi de finalitat pel que respecta a l’aplicació dels recursos que
serà sotmès a aprovació de l’Ajuntament Ple.

ARTICLE 86.- Operacions de crèdit

1.- El tipus d’interès, import, terminis d’amortització i altres condicions de les

operacions de crèdit a llarg termini previstes en el Pressupost General, s’ajustaran
a les establertes en el Pla d’Inversions i Programa de Finançament. En tot cas,
hauran de complir amb el principi de prudència que defineixi la Secretaria General
del Tresor i Política Financera del Ministeri d’Economia i Empresa en cada
moment.

2.- La concertació o modificació d’operacions de crèdit amb entitats

financeres de qualsevol naturalesa, destinades al finançament de despeses de
capital que estiguin previstes al Capítol IX de l’estat d’ingressos del Pressupost
inicial o de les successives modificacions, al finançament de romanents de
Tresoreria negatius o modificacions de crèdits, d’acord amb el que disposen els
articles 193.2 i 177.5 del Text refós de la Llei Reguladora de les Hisendes Locals,
aprovat per Reial decret Legislatiu 2/2004, de 5 de març, al refinançament
d’operacions de crèdit preexistents, o bé es tracti d’operacions de Tresoreria,
s’ajustarà al procediment establert en els números següents.

3.- L’Ajuntament sol·licitarà ofertes, com a mínim a tres entitats financeres,

mitjançant escrit de petició en el que s’estableixin els extrems següents:

 - Destí de la operació de crèdit.
 - Import màxim del crèdit.
 - Tipus d’interès màxim.
 - Comissions d’obertura, d’estudi, de no disponibilitat i d’amortització

anticipada màximes.
 - Termini i forma d’amortització de l’operació de crèdit .
 - Període de carència.
 - Altres condicions que puguin resultar d’interès.
 - Termini màxim de presentació d’ofertes.

4.- Les ofertes es presentaran en sobre tancat en el Registre General dirigit

al Departament d’Intervenció, incloent les proposicions en relació a les condicions

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 87

financeres esmentades en l’apartat anterior i a aquelles altres que es cregui
convenient, juntament amb la minuta del contracte.

5.- Les ofertes seran valorades per una Mesa formada pel Tinent d’Alcalde
d’Economia i Administració, l’Interventor General, la Tresorera i la Secretària
General que actuarà de Secretària de la Mesa, que formularà la proposta a l’òrgan
competent. La Mesa també podrà decidir declarar un nou termini de presentació
d’ofertes, per a les mateixes entitats i afegir-ne de noves, si les ofertes
presentades no es consideressin satisfactòries.

6.- S’exceptuen del procediment anterior les operacions de crèdit destinades
al refinançament d’altres operacions quan es concertin amb la mateixa entitat
financera.

7.- També s’exceptuaran del procediment establert als apartats tres, quatre i
cinc anteriors, les operacions de crèdit a concertar amb entitats financeres que
estiguin incloses en el marc de l’Acció Concertada de Finançament subsidiat que
estableixin les Entitats Públiques d’àmbit supramunicipal.

8.- La formalització de qualsevol operació de crèdit que concerti l’Ajuntament
es materialitzarà en un contracte amb la intervenció del/de la Secretari/a General
de l’Ajuntament, o de Notari, sent, en aquest cas, les despeses a càrrec de
l’entitat financera.

TÍTOL DESÈ

De la Tresoreria

ARTICLE 87.- Inversions financeres temporals i comptes financers de

col·locació d’excedents de tresoreria

1.- D’acord amb el que es disposa a l’article 199.2 del Text refós de la Llei

reguladora de les hisendes locals, es faculta a la Tresoreria Municipal per realitzar
inversions financeres temporals que reuneixin les condicions de liquiditat i
seguretat, segons les previsions d’excedent de tresoreria contingudes en el Pla de
Disposició de Fons.

2.- La realització d’aquestes inversions requerirà Decret d’autorització del

Tinent d’Alcalde d’Economia i Administració, per delegació de l’Alcaldia, segons
Decret núm. 3622/2019, de 30 de setembre, i la intervenció formal i material per
part de la Intervenció General, previ informe de la Tresorera Municipal en el que
es facin constar les condicions de la inversió (termini, import, rendibilitat, tipus
d’actiu, etc.).

3.- L’adquisició d’actius financers com a inversió financera temporal,

requerirà l’existència de crèdit pressupostari.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 88

4.- El procediment per a la col·locació dels excedents de tresoreria quan es
materialitzi en productes financers a contractar amb una entitat financera, es
realitzarà, en aplicació del que es preveu en els articles 10 de la Llei de
contractes del sector públic, de manera anàloga al regulat en l’article precedent.

Quan el termini de col·locació d’excedents no sigui superior a dotze mesos,

es podran realitzar de forma directa, sempre que es tracti d’una entitat financera
en la qual l’Ajuntament tingui compte obert, amb l’informe favorable de la
Tresoreria Municipal.

ARTICLE 88.- Comptes bancaris operatius de la Tresoreria

1.- De conformitat amb el que regulen l’article 194.3 del Text refós de la Llei

reguladora de les hisendes locals i els articles 25.1a)1er i 26.2 de la Llei de
contractes del sector públic, l’obertura de nous comptes bancaris operatius de la
Tresoreria en entitats en les que l’Ajuntament no hi tingui comptes oberts,
requerirà la incoació d’un expedient de contractació, de forma anàloga al
procediment establert a l’article 109.1 de la Llei 47/2003, general pressupostària.

2.- Quan es tracti de comptes operatius vinculats als productes financers de

col·locació d’excedents regulats a l’article anterior, l’autorització prevista al
número 2 del citat article, recollirà també l’obertura d’aquests comptes, establint-
ne les condicions, no sent necessari l’expedient de contractació al que es refereix
el número anterior.

TÍTOL ONZÈ

De la Comunitat de Municipis Plana del Galet

ARTICLE 89.- Secció pressupostària

1.- Els crèdits de despeses i les previsions d’ingressos de la Secció

pressupostària de la CMPG estan diferenciats dins del pressupost de
l’Ajuntament, mitjançant el codi orgànic 1201.

2.- El total de crèdits autoritzats a la Secció pressupostària de la CMPG és

de 51.865 EUR.

3.- Aquests crèdits es financen amb la previsió de drets a liquidar per import

de 51.865 EUR.

ARTICLE 90.- Vinculació jurídica dels crèdits

El nivell de vinculació jurídica dels crèdits de la Secció pressupostària de la

CMPG, serà: a) al nivell de classificació orgànica: 4 dígits; b) classificació per

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 89

programes de despesa: 1 dígit corresponent a l’àrea de despesa, i; c) classificació
econòmica: 1 dígit corresponent al capítol.

ARTICLE 91.- Normes de gestió

La gestió de la Secció pressupostària de la CMPG, es realitzarà d’acord amb

el Conveni de constitució, els seus Estatuts i les normes que pugui dictar. Les
presents bases d’execució s’aplicaran de forma supletòria.

En tot cas, es considerarà crèdit ampliable el consignat a l’aplicació

pressupostària 1201.943.0A.4620000 Transferències a ajuntaments integrants, en
funció dels ingressos realitzats corresponents al concepte 1201.46200
Participació en ingressos.

TÍTOL DOTZÈ

Del Patrimoni Municipal del Sòl i l’Habitatge i Altres Fons de Naturalesa

Urbanística

ARTICLE 92.- Tractament pressupostari i comptable

1.- El ingressos procedents de la gestió o alienació del Patrimoni Municipal

del Sòl i l’Habitatge, de la substitució a metàl·lic de qualsevol cessió urbanística,
de les sancions urbanístiques, de la transmissió dels béns integrants del Registre
municipal de solars sense edificar, dels crèdits amb garantia hipotecària sobre els
béns del Patrimoni Municipal del Sòl i l’Habitatge, i de qualsevol altre previst a la
normativa urbanística, es consideraran ingressos afectats i hauran de destinar-se
a les finalitats previstes a l’article 224.2 del Reglament de la Llei d’Urbanisme.

Igual tractament tindran els recursos provinents de la substitució a metàl·lic

de les reserves complementàries de terrenys per a sistemes d’espais lliures i
equipaments de nova creació regulats a l’article 100 del TRLUC, per l’equivalent
del seu valor econòmic, que s’integraran en el “Fons municipal per a l’adquisició
del sòl amb destí a sistemes d’espais lliures i equipaments de nova creació”. El
destí d’aquest Fons serà l’adquisició del sòl amb destí a sistemes d’espais lliures i
equipaments de nova creació, d’acord amb el que estableix l’article 100 del
TRLUC.

2.- Quan s’obtinguin ingressos que s’hagin d’integrar en el Patrimoni

Municipal del Sòl i l’Habitatge o en el “Fons municipal per a l’adquisició del sòl
amb destí a sistemes d’espais lliures i equipaments de nova creació”, i no estiguin
previstos al pressupost, es podrà optar per realitzar una modificació de crèdit en el
pressupost, en els termes previstos al Capítol tercer del Títol segon d’aquestes
bases, donant d’alta el corresponent projecte de despeses amb finançament
afectat, o bé per aquesta última opció únicament. En aquesta segona opció, les

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 90

aplicacions pressupostàries tindran caràcter fictici, fins que no es decideixi el destí
d’aquests ingressos afectats.

3.- Independentment de quin sigui el departament gestor de les despeses a

les que es destini el Patrimoni Municipal del Sòl i l’Habitatge, els crèdits
pressupostaris i les previsions d’ingressos relatius a aquest patrimoni
s’identificaran per un mateix codi orgànic distintiu.

4.- Els departaments gestors que tramitin expedients d’operacions del

Patrimoni Municipal del Sòl i l’Habitatge que no comportin fluxos monetaris
(permutes, cessions gratuïtes, adscripcions, adquisicions lucratives, aprofitaments
urbanístics, etc.), hauran de comunicar-les al Departament de Comptabilitat, als
efectes de comptabilitzar-les a la comptabilitat financera i patrimonial, d’acord amb
el que regula la Instrucció del model normal de comptabilitat local, aprovada per
Ordre EHA/4041/2004.

D’igual manera, s’haurà de procedir respecte d’aquelles operacions

patrimonials i urbanístiques que no comportin fluxos monetaris i que, sense
afectar al Patrimoni Municipal del Sòl i l’Habitatge, tinguin efectes sobre el
patrimoni de l’Ajuntament:

a) Permutes, cessions gratuïtes, adscripcions, adquisicions lucratives, etc.
b) Instruments de gestió urbanística que atribueixin aprofitaments a

l’Ajuntament o qualsevol altre dret o càrrega.

5.- Els ingressos i despeses econòmico-patrimonials de l’exercici

corresponents a la gestió i alienació del Patrimoni Municipal del Sòl i l’Habitatge,
es diferenciaran mitjançant la utilització de comptes de segon ordre. A aquests
efectes no es consideraran els ingressos i despeses que no constitueixin fluxos
financers (dotacions per a amortitzacions, provisions, etc.).

6.- Els dipòsits en metàl·lic del PMSH, es registraran a l’haver del compte

1851 “Dipòsits en metàl·lic del PMSH” i al deure del compte 2491 “Dotacions
econòmiques del PMSH”, d’acord amb el Manual de Normes i Procediments per a
la Gestió del Patrimoni.

TÍTOL TRETZÈ

Criteris d’aplicació del marc conceptual de la comptabilitat pública i de les normes
de reconeixement i valoració del Pla General de Comptabilitat Pública adaptat a

l’Administració Local

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 91

ARTICLE 93.- Amortització de l’immobilitzat

L’amortització dels diferents elements integrants de l’immobilitzat es

calcularà en funció de la seva vida útil estimada, de forma lineal, d’acord amb els
criteris i aplicant els percentatges i coeficients i els períodes màxims establerts a
les taules d’amortització que figuren al Manual de Normes i Procediments per a la
Gestió del Patrimoni.

ARTICLE 94.- Drets de dubtós cobrament o impossible recaptació

1.- El càlcul de les pèrdues per deteriorament del de valor dels crèdits (drets

de difícil o impossible recaptació o saldos de dubtós cobrament), es realitzaran al
final de l’exercici de forma global, aplicant els percentatges que es detallen a
continuació sobre els saldos totals dels capítols 1, 2, 3 i 5:

c) Deutors pressupostaris de l’exercici actual n: 10%.
d) Deutors pressupostaris de l’any immediatament anterior a l’actual n-1:

30%.
e) Deutors pressupostaris del segon any anterior a l’actual n-2: 60%.
f) Deutors pressupostaris del tercer any anterior a l’actual n-3: 90%.
g) Deutors pressupostaris del quart i següents anys anteriors a l’actual n-4 i

anteriors: 100%.

Quedaran exclosos d’aquest càlcul els saldos de deutors no pressupostaris,
els que corresponguin a altres administracions públiques i els que estiguin avalats
o garantits.

2.- En qualsevol cas, els imports resultants d’aquest càlcul, no podran ser

inferiors als establerts a l’article 193 bis del TRLRHL.

 3.- Simultàniament a la pèrdua de l’exercici, s’aplicarà la reversió del
deteriorament per l’import del saldo de l’exercici anterior.

 4.- Juntament amb la liquidació del pressupost, s’informarà al Ple i al
Ministeri d’Hisenda, dels criteris determinants per la càlcul dels drets de difícil o
impossible recaptació, de la seva quantia i si compleixen amb els límits mínims de
l’article 193 bis del TRLRHL.

 ARTICLE 94 bis.- Altres criteris d’aplicació del marc conceptual de la
comptabilitat pública i de les normes de reconeixement i valoració del Pla General
de Comptabilitat Pública adaptat a l’Administració Local

 1.- Model de valoració posterior de l’immobilitzat.

En la valoració posterior al reconeixement inicial de l’immobilitzat material i
intangible, i de les inversions immobiliàries, s’utilitzarà únicament el model del
cost.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 92

 2.- Excepcions i regles d’aplicació del principi comptable públic de meritació

2.1.- Les obligacions corresponents a contractes de tracte successiu que
deriven de compromisos de despesa legalment adquirits, amb venciment a
l’exercici, s’apliquen al pressupost de l’exercici en el que són reconegudes per
l’òrgan competent. Com a excepció a l’aplicació estricta del principi comptable
públic de meritació, d’acord amb el principi comptable d’importància relativa, atès
el seu caràcter repetitiu i periòdic, aquestes despeses es registren en l’exercici en
el què s’apliquen al pressupost. Això no obstant, sí les factures d’aquests
contractes s’inscriuen en el Registre Comptable de Factures dins de l’exercici
comptable, s’imputen al compte 4131 amb contrapartida al compte per naturalesa
que correspongui.

 3.- Criteris d’aplicació del principi comptable públic d’importància relativa

 3.1.- S’aplicarà el principi comptable públic d’importància relativa en els
casos següents:

a) Imputació a resultats dels costos de transacció en la valoració inicial
dels crèdits i partides a cobrar, i dels passius financers a cost amortitzat.

b) Valoració pel seu valor nominal de les partides a cobrar i a pagar amb
venciment a llarg termini que no tinguin un tipus d’interès contractual.

c) Valoració per l’import lliurat dels préstecs concedits i rebuts amb
interessos subvencionats.

3.2.- Els llindars de materialitat als efectes de quantificar l’aplicació del

principi comptable públic d’importància relativa seran els establerts a l’apartat 4
“Importància relativa en l’emissió de l’informe”, de la Norma Tècnica sobre
avaluació de la importància relativa en les auditories de comptes realitzades per la
Intervenció General de l’Administració de l’Estat aprovada per la Comissió per a
l’elaboració de Normes Tècniques, en reunió de 11 d’abril de 2007. En el cas que
aquesta Norma fos modificada o substituïda per una altra s’estarà al que disposin
aquestes ultimes.

4.- Provisions

Es doten provisions per a responsabilitats per l’import estimat deduït de les

reclamacions de responsabilitat patrimonial extracontractual no reconegudes a
final de l’exercici, presentades per diferents contractistes, segons la informació
facilitada pel Departament de Recursos Jurídics i els Departaments gestors
implicats.

Simultàniament es revisen reclamacions de responsabilitat patrimonial

extracontractual no reconegudes en exercicis anteriors i que hagin estat objecte
de provisió, i s’anul·len les que ja han estat reconegudes.

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 93

TÍTOL CATORZÈ

Fons de contingència

 ARTICLE 95.- Crèdit pressupostari

Es dota un crèdit pressupostari per una quantia de 1.000.000€ a l’aplicació
pressupostària 0782.9290A.5000000 “Fons de contingència” en compliment del
que disposa l’article 31 de la Llei Orgànica 2/2012, de 27 d’abril, d’estabilitat
pressupostària i sostenibilitat financera.

ARTICLE 96.- Destí del Fons de contingència

1.- El Fons de contingència constituirà un recurs per a finançar modificacions

de crèdit per crèdit extraordinari o suplement de crèdit.
2.- Els crèdits extraordinaris i els suplements de crèdit finançats amb el Fons

de contingència, no hauran d’obeir a despeses de caràcter discrecional.
3.- No es podran imputar despeses directament amb càrrec al crèdit

pressupostari del Fons de contingència.

DISPOSICIONS ADDICIONALS

PRIMERA.- De conformitat amb l’Acord del Ple de l’Ajuntament celebrat el

dia 29 d’abril de 2020, s’autoritza a l’Alcaldia a declarar la no disponibilitat de
crèdits i per a procedir a practicar les corresponents retencions de crèdits per no
disponibilitat en totes les Seccions pressupostàries, en funció del compliment del
Pressupost i del Pla de Disposició de Fons. Així mateix, s’autoritza a l’Alcaldia per
a reposar a disponible aquests crèdits.

SEGONA.- S’autoritza al Tinent d’Alcalde d’Economia i Administració, per
delegació de l’Alcaldia, segons Decret núm. 3622/2019, de 30 de setembre, per a
dictar quantes resolucions siguin necessàries per al desenvolupament, execució i
compliment de les presents Bases d’Execució, previ informe de la Intervenció
General.

La Junta de Govern Local podrà dictar normes pel seguiment i el
desenvolupament de la comptabilitat financera i pressupostària de l’Ajuntament i
dels seus organismes autònoms i societats mercantils d’ell dependents, per
delegació del Ple, segons acord de data 2 de juliol de 2019.

TERCERA.- Les presents Bases d’Execució s’entendran modificades per
qualsevol disposició legal que s’aprovi amb posterioritat a aquelles i que les afecti.

Les competències dels diferents òrgans municipals enumerades en les

presents bases d’execució són les vigents amb l’actual règim de delegacions

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 94

aprovat pel Ple i per l’Alcalde. Aquestes competències s’entendran modificades
per qualsevol canvi d’aquest règim.

QUARTA.- La gestió del patrimoni es regirà pel Manual de Normes i

Procediments de Gestió del Patrimoni sense perjudici de les presents bases
d’execució que seran aplicables en tot allò que complementi o no desenvolupi el
citat Manual.

CINQUENA.- Les referències als diferents òrgans de l’Ajuntament que

apareixen en aquestes bases, s’entendran realitzades als corresponents òrgans
estatutaris de l’Organisme Autònom Institut Municipal de Radiodifusió, segons la
distribució de competències recollida en els seus estatuts, en aquells supòsits que
aquelles no ho estableixin expressament.

SISENA.- En desenvolupament d’allò que preveuen els números 7 i 8 de

l’article 73, el règim de fiscalització i intervenció prèvia serà l’aprovat pel Ple
de l’Ajuntament en sessió celebrada el 29 d’abril de 2020:

a) La fiscalització prèvia dels drets i ingressos de la Tresoreria de l’Entitat

Local, se substitueix pel control inherent a la presa de raó en
comptabilitat i el control posterior mitjançant l’exercici del control
financer, llevat dels actes d’ordenació i pagament material derivats de
devolucions d’ingressos indeguts que seran objecte sempre de
fiscalització prèvia.

b) S’adopta el règim de fiscalització i intervenció prèvia sobre despeses
de caràcter limitat al compliment dels requisits bàsics, amb l’abast i el
contingut que es detalla a l’Annex de l’acord del Ple “Aplicació del
règim de fiscalització i intervenció limitada prèvia de requisits bàsics:
aspectes a comprovar”, aquestes despeses seran objecte d’una
fiscalització i intervenció plena posterior mitjançant l’exercici del
control financer.

c) Es podran utilitzar procediments de mostreig per a l’execució de les
comprovacions i verificacions necessàries per a la intervenció dels
comptes justificatius dels pagaments a justificar i de les bestretes de
caixa fixa, quan pel seu volum es consideri necessari per part de
l’interventor.

DISPOSICIONS TRANSITÒRIES

 PRIMERA.- Als contractes als que fa referència el tercer paràgraf del número
1 de l’article 33 d’aquestes bases, celebrats amb anterioritat a l’1 de gener de
2014, els serà d’aplicació l’apartat 3 de l’article 34 de les bases d’execució del
pressupost de 2013, el literal del qual és el següent:

 Plaça de l’Església, 1
 08940 Cornellà de Llobregat

Tel. 93 377 02 12 – Fax 93 377 89 00

 95

“En relació a les obres de reparació menor i de conservació i manteniment
realitzades en el marc de contractes d’aquesta naturalesa o de contractes de
serveis de manteniment i reparació ja formalitzats, quan el seu pressupost sigui
superior 3.005,06 EUR (IVA inclòs), s’haurà de tramitar un expedient d’aprovació
prèvia de la depesa per a sotmetre a l’òrgan competent, en el que s’inclogui el
pressupost elaborat amb els preus unitaris fixats en el contracte i conformat pel
departament i el document comptable “AD” d’autorització i disposició de la
despesa.”

 SEGONA.- Les societats mercantils municipals, Empresa Municipal de
Promoció Social, Urbana i Econòmica de Cornellà SA (PROCORNELLÀ) i
TECSALSA estan subjectes a auditoria pública en les seves modalitats d’auditoria
de comptes i d’auditoria de compliment, en els termes de l’article 75 bis
d’aquestes bases, d’acord amb els contractes d’auditoria que tenen subscrits amb
els auditors nomenats per les seves juntes generals, en relació amb l’exercici
comptable 2019, prorrogable per a tres exercicis més.

DISPOSICIONS FINALS

PRIMERA.- Les presents Bases d’Execució entraran en vigor el dia 1 de
gener de 2021.

Nota: Les anotacions en negreta i cursiva corresponen a les variacions

efectuades (a aquests efectes no es tenen en compte les modificacions
derivades de canvis de dates, imports, cartipàs o referències a disposicions
legals).

