

**EXCMO. AYUNTAMIENTO
de la
VILLA DE LA OROTAVA**

BASES DE EJECUCIÓN DEL PRESUPUESTO

ÍNDICE

TÍTULO I.- NORMAS GENERALES Y SOBRE MODIFICACIÓN DE CRÉDITOS

CAPÍTULO I.- DISPOSICIONES GENERALES

- Artículo 1º: Legislación y normas aplicables
- Artículo 2º: Reclamaciones contra la aprobación del Presupuesto
- Artículo 3º: Ámbitos temporal y funcional
- Artículo 4º: Estructura Presupuestaria
- Artículo 5º: Estados de Ingresos y Gastos del Presupuesto
- Artículo 6º: Vinculaciones jurídicas de los créditos

CAPÍTULO II.- MODIFICACIONES DE LOS CRÉDITOS

- Artículo 7º: De las modificaciones de créditos en general
- Artículo 8º: Créditos extraordinarios y suplementos de crédito
- Artículo 9º: Créditos ampliables
- Artículo 10º: Transferencias de Créditos
- Artículo 11º: Generación de Créditos por Ingresos
- Artículo 12º: Incorporación de Remanentes de Crédito
- Artículo 13º: Bajas por Anulación

TÍTULO II.- GESTIÓN DEL PRESUPUESTO DE GASTOS

CAPÍTULO I.- NORMAS GENERALES

- Artículo 14º: Anualidad presupuestaria
- Artículo 15º: Ejecución del Presupuesto de Gastos
- Artículo 16º: Disponibilidad de Créditos
- Artículo 17º: Retención de Créditos
- Artículo 18º: Autorización de Gastos
- Artículo 19º: Disposición o Compromisos de Gastos
- Artículo 20º: Reconocimiento de Obligaciones
- Artículo 21º: Documentos necesarios para el reconocimiento de la obligación
- Artículo 22º: Registro de Facturas
- Artículo 23º: Ordenación y Realización del Pago

CAPÍTULO II.- TRÁMITE DE LOS EXPEDIENTES DE GASTOS Y PAGOS

- Artículo 24º: Expediente administrativo de contratación
- Artículo 25º: De los Contratos Menores y del Procedimiento Negociado

- Artículo 26º: De los gastos que no requieren intervención previa
- Artículo 27º: Contratos menores de obras, material inventariable y otros gastos
- Artículo 28º: Gastos de Personal
- Artículo 29º: Prestación de Servicios Extraordinarios
- Artículo 30º: Indemnizaciones por razón del servicio
- Artículo 31º: Asistencias a sesiones de Órganos Colegiados y asignación a Grupos Políticos
- Artículo 32º: Régimen jurídico de las subvenciones, becas, ayudas y premios
- Artículo 33º: De las obras y proyectos de gasto
- Artículo 34º: De los gastos financieros, transferencias y otros gastos
- Artículo 35º: Devolución de fianzas y otras garantías
- Artículo 36º: Devolución de subvenciones
- Artículo 37º: Gastos plurianuales

CAPÍTULO III.- PAGOS A JUSTIFICAR Y ANTICIPOS DE CAJA FIJA

- Artículo 38º: Pagos a justificar
- Artículo 39º: Anticipos de Caja Fija

TÍTULO III.- GESTIÓN DEL PRESUPUESTO DE INGRESOS Y TESORERÍA

- Artículo 40º: De la Tesorería
- Artículo 41º: Plan de Disposición de Fondos de la Tesorería
- Artículo 42º: Régimen contable y presupuestario de derechos e ingresos
- Artículo 43º: De la administración y cobranza de los Ingresos
- Artículo 44º: De la Recaudación de Rentas y Exacciones
- Artículo 45º: De la concertación de Operaciones de Crédito
- Artículo 46º: De los Pagos
- Artículo 47º: Transmisión de los Derechos de Cobro

TÍTULO IV.- CIERRE Y LIQUIDACIÓN DEL PRESUPUESTO

- Artículo 48º: Operaciones de cierre del Presupuesto
- Artículo 49º: Criterios sobre derechos pendientes de cobro de difícil o imposible recaudación
- Artículo 50º: Avance de la Liquidación del Presupuesto

TÍTULO V.- DEL CONTROL INTERNO

- Artículo 51º: Control interno
- Artículo 52º: Ejercicio de la función interventora sobre los derechos e ingresos
- Artículo 53º: Ejercicio de la función interventora en materia de gastos
- Artículo 54º: Notas de Reparación
- Artículo 55º: Omisión de la Intervención
- Artículo 56º: Especialidades en la práctica de la Intervención

TÍTULO VI.- OTRAS NORMAS EN MATERIA PRESUPUESTARIA Y DE GESTIÓN

- Artículo 57º: Enajenación de Bienes de Propiedad Municipal
- Artículo 58º: Información al servicio de la Política Presupuestaria y Financiera
- Artículo 59º: Información a suministrar a los miembros de la Corporación.

DISPOSICIÓN FINAL

EXCMO. AYUNTAMIENTO
de la
VILLA DE LA OROTAVA

BASES DE EJECUCIÓN DEL PRESUPUESTO

TITULO I

NORMAS GENERALES Y SOBRE MODIFICACIÓN DE CRÉDITOS

CAPITULO I.- DISPOSICIONES GENERALES

Artículo 1º. Legislación y normas aplicables

1.- En cumplimiento de lo establecido en el artículo 165 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales (en adelante, TRLRHL) y en el artículo 9 del Real Decreto 500/1990, de 20 de abril, se establecen las presentes Bases de Ejecución del Presupuesto a fin de adaptar las disposiciones generales en materia presupuestaria a la organización y circunstancias de la Entidad y de dictar, en desarrollo de las mismas, las normas más convenientes para la mejor gestión de los gastos y la recaudación de los recursos previstos en el presupuesto.

2.- Para lo no previsto en las presentes bases, se estará a lo dispuesto en las normas citadas en el apartado anterior y en las siguientes:

- ◆ Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera (LOEPSF)
- ◆ Ley 7/1985, de 2 de abril, de Bases de Régimen Local (LBRL) y Texto Refundido aprobado por Real Decreto Legislativo 781/1986, de 18 de abril (TRRL).
- ◆ Ley 47/2003, de 26 de noviembre, General Presupuestaria (LGP)
- ◆ Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público (TRLCSP), y su normativa de desarrollo.
- ◆ Ley 38/2003, de 17 de noviembre, General de Subvenciones (LGS) (modificada por la Ley 15/2014, de 16 de septiembre, de Racionalización del sector Público y otras medidas de reforma administrativa), y su normativa de desarrollo
- ◆ Orden EHA/3565/2008, de 3 de diciembre, por la que se aprueba la Estructura de los Presupuestos de las Entidades Locales
- ◆ Orden EHA/1781/2013, de 20 de septiembre, por la que se aprueba la Instrucción del modelo Normal de Contabilidad Local (ICAL)

- ◆ Real Decreto 2188/1995, de 28 de diciembre, que desarrolla el Régimen de Control Interno ejercido por la Intervención General del Estado.
- ◆ Plan de Ajuste, aprobado por el Pleno de la Corporación, en sesión celebrada el día 27 de marzo de 2012, en el marco del Real Decreto-ley 4/2012, de 24 de febrero (Plan de Ajuste).
- ◆ Aquellas otras disposiciones legales y reglamentarias del Estado y de la Comunidad Autónoma que guarden relación con la ejecución del Presupuesto.

3.- Serán resueltas por el Pleno del Ayuntamiento, previo informe de la Intervención y, en su caso, de la Secretaría General o de la Tesorería, las dudas o discrepancias de interpretación que pueden suscitarse en la aplicación de las presentes Bases, así como las modificaciones que, en la práctica, sea aconsejable introducir en ellas durante la vigencia del presupuesto. La aprobación de dichas modificaciones requerirá el mismo procedimiento que la aprobación del Presupuesto.

4.- Para la simplificación de trámite y desarrollo de las Bases queda facultado el Alcalde-Presidente, previo informe de la Intervención y, en su caso, de la Secretaría General o de la Tesorería, para dictar normas complementarias que no se opongan a las mismas.

Artículo 2º. Reclamaciones contra la aprobación del Presupuesto

Corresponde al Pleno del Ayuntamiento la resolución de las reclamaciones interpuestas contra la aprobación inicial del Presupuesto fundamentadas en los motivos del artículo 170.2 del TRLRHL, e interpuestas por los interesados descritos en el apartado 1 de ese mismo artículo.

La declaración de no admisión de reclamaciones basadas en motivos distintos de los expresamente tasados legalmente, interpuestas por interesados distintos de los citados o que, en general, carezcan de la legitimidad o fundamentación suficiente, corresponderá al Alcalde-Presidente, previo informe de la Secretaría General y de la Intervención, dando cuenta de la resolución adoptada al Pleno de la Corporación en la primera sesión que se celebre.

Artículo 3º. Ámbitos temporal y funcional

1.- Las presentes Bases se aplicarán con carácter general al Presupuesto General del Excmo. Ayuntamiento de la Villa de La Orotava en el que están comprendidos todos los servicios dependientes del mismo y en el que se contiene la expresión cifrada y sistemática de las obligaciones que, como máximo, pueden reconocerse y de los derechos que se prevén liquidar durante el ejercicio.

2.- La vigencia del Presupuesto y sus Bases de Ejecución se extenderá desde la definitiva aprobación de éste y hasta el 31 de diciembre de su ejercicio de aplicación. Si dicho Presupuesto hubiera de prorrogarse más allá de dicha fecha estas Bases regirán, así mismo, en el período de prórroga.

Artículo 4º. Estructura Presupuestaria

La estructura del Presupuesto General es la establecida por la Orden EHA/3565/2008, habiéndose clasificado el Estado de Ingresos atendiendo, exclusivamente, al criterio económico y distinguiendo entre Capítulo (1 dígito), Artículo (2 dígitos), Concepto (3 dígitos) y Subconcepto (5 dígitos), mientras que los créditos consignados en el Estado de Gastos se clasifican de acuerdo a los siguientes criterios:

- Por Programas.- Distinguiéndose: Área de Gasto (1 dígito), Política de Gasto (2 dígitos), Grupo de Programa (3 dígitos) y Programa (4 dígitos).
- Económico.- Distinguiéndose: Capítulo (1 dígito), Artículo (2 dígitos), Concepto (3 dígitos) y Subconcepto (5 dígitos).

La aplicación presupuestaria, definida por la conjunción de las clasificaciones por programas y económica, constituye la unidad sobre la que se efectuará el registro contable de los créditos y sus modificaciones, así como las operaciones de ejecución del gasto.

En los casos en que, existiendo dotación presupuestaria para uno o varios conceptos o subconceptos dentro del nivel de vinculación jurídica establecido, se pretenda imputar gastos a otros conceptos o subconceptos del mismo artículo, cuyas aplicaciones no figuren abiertas en la contabilidad de gasto por no contar con dotación presupuestaria específica, no será precisa modificación presupuestaria previa, pero el primer documento contable que se tramite con cargo a tales conceptos (RC, A, AD o ADO) habrá de hacer constar tal circunstancia mediante diligencia en lugar visible que indique: “*Primera operación imputada al concepto o subconcepto*”. En todo caso, habrá de respetarse la estructura presupuestaria vigente aprobada por la Orden EHA/3565/2008, de 3 de diciembre.

Artículo 5º. Estados de Ingresos y Gastos del Presupuesto

El Presupuesto General de este Ayuntamiento asciende a TREINTA Y SEIS MILLONES CIENTO CUARENTA Y DOS MIL CIEN (36.142.100,00) EUROS, con los siguientes resúmenes por Capítulos y Áreas de Gasto:

ESTADO DE INGRESOS		
CAPÍTULO	DENOMINACIÓN	IMPORTE
	A) Operaciones No Financieras	
	<u>A1.- Operaciones Corrientes</u>	
1	Impuestos directos	9.461.000,00
2	Impuestos Indirectos	5.080.600,00
3	Tasas, Precios Públicos y otros Ingresos	7.970.500,00
4	Transferencias Corrientes	12.922.500,00
5	Ingresos Patrimoniales	642.500,00
	<u>A2.- Operaciones de Capital</u>	
6	Enajenación de Inversiones Reales	0,00
7	Transferencias de Capital	65.000,00
	B) Operaciones Financieras	
8	Activos Financieros	0,00
9	Pasivos Financieros	0,00
TOTAL INGRESOS		36.142.100,00

ESTADO DE GASTOS. CLASIFICACIÓN ECONÓMICA		
CAPÍTULO	DENOMINACIÓN	IMPORTE
	A) Operaciones No Financieras	
	<u>A1.- Operaciones Corrientes</u>	
1	Gastos de Personal	11.098.500,00
2	Gastos Corrientes en Bienes y Servicios	18.711.000,00
3	Gastos Financieros	159.600,00
4	Transferencias Corrientes	1.543.000,00
5	Fondo de Contingencia y Otros Imprevistos	10.000,00

6	<u>A2.- Operaciones de Capital</u>	
7	Inversiones Reales	2.140.000,00
	Transferencias de Capital	280.000,00
	B) Operaciones Financieras	
8	Activos Financieros	0,00
9	Pasivos Financieros	2.200.000,00
TOTAL GASTOS		36.142.100,00

ESTADO DE GASTOS. CLASIFICACIÓN POR PROGRAMAS		
ÁREA	DENOMINACIÓN	IMPORTE
1	Servicios Públicos Básicos	17.429.900,00
2	Actuaciones de Protección y Promoción Social	4.032.000,00
3	Producción Bienes Públicos de carácter Preferente	4.697.400,00
4	Actuaciones de carácter Económico	285.300,00
9	Actuaciones de carácter General	7.342.900,00
0	Deuda Pública	2.354.600,00
TOTAL GASTOS		36.142.100,00

Artículo 6º. Vinculaciones jurídicas de los créditos

1.- No podrán adquirirse compromisos de gastos en cuantía superior al importe de los créditos autorizados en el estado de gastos, los cuales tienen carácter limitativo dentro de los niveles de vinculación jurídica que se establecen en el punto siguiente.

2.- Los niveles de vinculación jurídica son:

- ◆ Gastos de Personal (Capítulo 1), Gastos Financieros (Capítulo 3), Activos Financieros (Capítulo 8) y Pasivos Financieros (Capítulo 9):
 - Respecto de la clasificación por programas, el Área de Gasto (1 dígito)
 - Respecto de la clasificación económica, el Capítulo (1 dígito)
- ◆ Gastos Corrientes en Bienes y Servicios (Capítulo 2), Transferencias Corrientes (Capítulo 4), Inversiones Reales (Capítulo 6) y Transferencias de Capital (Capítulo 7):
 - Respecto de la clasificación por programas, el grupo de programa (3 dígitos)
 - Respecto de la clasificación económica, el artículo (2 dígitos)
- ◆ No obstante lo anterior, se establece una vinculación jurídica a nivel de aplicación presupuestaria para los siguientes créditos:

----	Todos los Créditos declarados Ampliables
----	Todos los Créditos de Operaciones de Capital financiados con recursos afectados (Préstamos, Subvenciones, etc...)
----	Todos los resultantes de la incorporación de remanentes del año anterior.

3.- Aunque el control contable de los gastos aplicables a un mismo nivel de vinculación se efectuará a nivel de aplicación presupuestaria, su fiscalización tendrá lugar con referencia

al límite de crédito definido por el nivel de vinculación, incluido en el caso de Proyectos de Gasto, si bien en el caso de retenciones para transferencias de créditos a otras aplicaciones presupuestarias, la verificación de suficiencia de saldo se realizará, además, al nivel de la propia aplicación presupuestaria contra la que se certifique.

Los gastos que excedan de la consignación de la aplicación presupuestaria, sin superar el límite establecido por el nivel de vinculación jurídica, tendrán el carácter de meros ajustes contables cuyo control será de la responsabilidad de la Intervención. Asimismo, será responsabilidad de la Intervención, sin mayor trámite, la asignación presupuestaria de aquellos expedientes de gasto que no tengan designada aplicación presupuestaria concreta o que, teniéndola señalada, ésta sea claramente incorrecta, siempre que, en este caso, la nueva aplicación presupuestaria esté comprendida en la misma bolsa de vinculación de créditos.

CAPITULO II.- MODIFICACIONES DE LOS CRÉDITOS

Artículo 7º. De las modificaciones de créditos en general

1.- Cuando haya de realizarse un gasto que exceda del nivel de vinculación jurídica y no exista crédito presupuestario suficiente, habrá de tramitarse un expediente de modificación de créditos con sujeción a las particularidades reguladas en el presente Capítulo y, en todo caso, teniendo en cuenta los principios de la LOEP y SF.

2.- Toda modificación de créditos exigirá propuesta razonada de la variación interesada valorándose las causas determinantes de su necesidad y oportunidad en relación con los objetivos generales del presupuesto, y deberá ser informado por la Intervención antes de su aprobación.

3.- Las modificaciones de créditos que requieran por aplicación legal aprobación por el Pleno no serán ejecutivas hasta que se hayan cumplido los trámites de exposición al público y publicidad correspondientes. Las demás modificaciones de crédito serán ejecutivas desde que se dicte la resolución o se adopte el acuerdo de su aprobación, incluidas aquellas que pudieran haber sido aprobadas por el Pleno sin que ello derive de una exigencia de carácter legal, salvo que en el propio acuerdo plenario se establezca lo contrario.

Artículo 8º. Créditos extraordinarios y suplementos de crédito

1.- Si en el transcurso del ejercicio ha de realizarse algún gasto específico y determinado que no pueda demorarse hasta el ejercicio siguiente y para el que no exista crédito en el Presupuesto se podrá aprobar la modificación presupuestaria a través de un Crédito Extraordinario. En el caso de que el crédito presupuestario se hubiera previsto pero resultara insuficiente y no ampliable, se podrá acordar un Suplemento de Crédito.

2.- Los Créditos Extraordinarios y los Suplementos de Crédito se financiarán con uno o varios de los recursos siguientes:

- Remanente líquido de Tesorería.
- Nuevos o mayores ingresos recaudados sobre los totales previstos en algún concepto del presupuesto, siempre que se acredite en el expediente que los ingresos previstos en el presupuesto vengán efectuándose con normalidad, salvo que aquellos tengan carácter finalista.

- Anulaciones o bajas de créditos de otras aplicaciones presupuestarias del Presupuesto no comprometidas, cuyas dotaciones se estimen reducibles sin perturbación del respectivo servicio.
- Los gastos de inversión también podrán financiarse, si fuese necesario, con recursos procedentes de operaciones de crédito.
- Excepcionalmente, los gastos corrientes aplicables a los capítulos 1, 2, 3 y 4 podrán financiarse mediante operaciones de crédito, siendo preciso, en tal supuesto, el cumplimiento de todas las condiciones señaladas en el número 5 del artículo 177 del TRLRHL.
- Si hubiera de realizarse un gasto para el que no exista crédito y cuya financiación deba proceder de recursos tributarios afectados, podrá tramitarse un expediente de Crédito Extraordinario financiado mediante operación de crédito con la que anticipar, si fuera necesario, el importe a recaudar por los tributos afectados.

3.- El expediente deberá contener, al menos, la siguiente documentación:

- a) Propuesta del responsable del Órgano gestor, en la que, cuando el expediente se financie con anulaciones o bajas de créditos de otras aplicaciones presupuestarias del Presupuesto, que dichos créditos no están comprometidos y que es posible su reducción sin que con ello resulte perturbado el normal funcionamiento del servicio afectado.
- b) Informe del Jefe de Área del órgano gestor, en el que se valore la necesidad de la modificación presupuestaria propuesta.
- c) Informe del Jefe de Área de Presupuesto, en el que se deberá acreditar, al menos, los siguientes aspectos:
 - En los casos en que el expediente se financie con el Remanente Líquido de Tesorería, que se cumplen las condiciones para la disponibilidad y utilización de dicho recurso.
 - En los casos en que el expediente se financie con anulaciones o bajas de créditos de otras aplicaciones presupuestarias del Presupuesto, que es posible la reducción de dichos créditos.
 - En cualquiera de los otros casos, que se cumplen las condiciones legales para disponer del recurso que ha de financiar el expediente.
- d) Memoria justificativa del Concejal Delegado de Hacienda, detallando los recursos que han de financiar el expediente y la relación concreta de altas de crédito propuestas. Cuando el expediente se financie, en todo o en parte con bajas de créditos, se incluirá solicitud de retención de dichos créditos.
- e) Informe de Intervención.

4.- La aprobación de los expedientes de Créditos Extraordinarios y Suplementos de Crédito corresponde al Pleno de la Corporación, con sujeción a los mismos trámites y requisitos que la aprobación del Presupuesto.

No obstante, los expedientes que tengan por objeto la habilitación o suplemento de créditos en casos de calamidades públicas o de naturaleza análoga de excepcional interés general, serán inmediatamente ejecutivos, sin perjuicio de las reclamaciones que contra ellos se promovieran, las cuales deberán sustanciarse dentro de los ocho días siguientes a la presentación, entendiéndose desestimadas de no notificarse su resolución al recurrente dentro de dicho plazo.

En los casos en que el expediente se hubiese financiado con reducción de créditos de aplicaciones cuya gestión sea de órgano gestor distinto del proponente, se dará cuenta del acuerdo adoptado a este último a los efectos oportunos.

Artículo 9º. Créditos ampliables

1.- Se considerarán ampliables los créditos de aquellas aplicaciones presupuestarias que correspondan a gastos financiados con recursos expresamente afectados. En particular se consideran ampliables, hasta la cuantía de los derechos reconocidos en los correspondientes conceptos de ingreso que les sirven de contrapartida, los créditos de gastos que, a continuación, se relacionan:

CRÉDITO AMPLIABLE		INGRESO CONTRAPARTIDA	
1321.227.99	Trabajos Servicio de Grúa	326.00	Tasa Retirada Vehículos Vía Públ.
1601.227.06	Gestión Servicio de Alcantarillado	300.00	Tasa Suministro Agua
1611.227.06	Gestión Servicio de Agua		
2331.227.99	Gestión Residencia Geriátrica	461.22	Transferencias Cabildo Insular
9201.226.03	Publicación en diarios oficiales	399.01	De anuncios exp. contratación
9201.226.05	Responsabilidad Patrimonial y otros	398.00	Indemnizaciones por Daños
9311.227.06	Trabajos de Inspección Tributaria	113.00	IBI de Naturaleza Urbana
9311.227.08	Servicios de recaudación del Consorcio de Tributos	392.11	Recargo de Apremio
		393.00	Intereses de Demora

2.- La aprobación de los expedientes de ampliación de crédito corresponde en todo caso al Alcalde-Presidente o, por delegación del mismo, al Concejal Delegado de Hacienda.

3.- El expediente deberá contener, al menos, la siguiente documentación:

- a) Propuesta del responsable del Órgano gestor.
- b) Informe del Área de Contabilidad en relación con la liquidación y realización del ingreso del recurso concreto.
- c) Informe de Intervención.
- d) Resolución del órgano competente.

Artículo 10º. Transferencias de Créditos

1.- Cuando haya de realizarse algún gasto aplicable a una o varias aplicaciones presupuestarias cuyo crédito sea insuficiente y resulte posible minorar el crédito de otras aplicaciones presupuestarias correspondientes a diferentes niveles de vinculación jurídica, sin alterar la cuantía total del Estado de Gastos, se tramitará un expediente de transferencia de créditos.

2.- Los expedientes serán incoados por orden del Concejal Delegado de Hacienda, a su iniciativa o a propuesta del responsable del Órgano gestor competente, el cual ordenará la retención cautelar de crédito en las aplicaciones presupuestarias que se prevé minorar.

3.- La aprobación de los expedientes de transferencias de créditos cuando afecten a aplicaciones presupuestarias de distintas Áreas de Gasto, salvo que las transferencias se refieran exclusivamente a gastos de personal (incluidos los conceptos 150 y 151), corresponde al Pleno del Ayuntamiento.

4.- La aprobación de los expedientes de transferencias de créditos entre aplicaciones presupuestarias de la misma Área de Gasto, o entre aplicaciones presupuestarias del

Capítulo I (incluidos los conceptos 150 y 151), es competencia del Alcalde-Presidente, aunque, para el presente ejercicio, dicha competencia se delega en el Concejal de Hacienda.

5.- Las transferencias de crédito de cualquier clase estarán sujetas a las siguientes limitaciones:

- a) No afectarán a los créditos ampliables ni a los extraordinarios concedidos durante el Ejercicio.
- b) No podrán minorarse los créditos que hayan sido incrementados con suplementos o transferencias, salvo cuando afecten a créditos de personal, ni los créditos incorporados como consecuencia de remanentes no comprometidos procedentes de Presupuestos cerrados.
- c) No incrementarán créditos que, como consecuencia de otras transferencias, hayan sido objeto de minoración, salvo cuando afecten a créditos de personal.

Las anteriores limitaciones no serán de aplicación cuando se trate de transferencias motivadas por reorganizaciones administrativas aprobadas por el Pleno.

6.- El expediente deberá contener, al menos, la siguiente documentación:

- a) Propuesta del responsable del Órgano gestor.
- b) Informe del Jefe de Área del órgano gestor, en el que se valore la necesidad de la modificación propuesta.
- c) Informe del Jefe de Área de Presupuesto, en el que se deberá acreditar que es posible la reducción de los créditos y que, en definitiva, el expediente cumple con la legislación aplicable.
- d) Propuesta del Concejal Delegado de Hacienda, con relación concreta de las altas y bajas de crédito y en la que se incluirá la solicitud de retención de los créditos cuya baja se propone.
- e) Informe de Intervención.
- f) Resolución del órgano competente. Cuando la aprobación del expediente sea competencia del Pleno, se exigirá el cumplimiento de los mismos trámites y requisitos que la aprobación del Presupuesto.
- g) En los casos en que el expediente se hubiese financiado con reducción de créditos de aplicaciones cuya gestión sea de órgano gestor distinto del proponente, se dará cuenta del acuerdo adoptado a este último a los efectos oportunos.

Artículo 11º. Generación de Créditos por Ingresos

1.- Podrán generar crédito en el Estado de Gastos los siguientes ingresos de naturaleza no tributaria:

- a) Aportaciones o compromisos firmes de aportación de personas físicas o jurídicas para financiar, junto con el Ayuntamiento, gastos de la competencia local.
- b) Enajenación de bienes municipales, siendo preciso que se haya procedido al reconocimiento del derecho con las limitaciones previstas en la vigente legislación, es decir, no podrán destinarse a la financiación de gastos corrientes, salvo que se trate de parcelas sobrantes de vías públicas no edificables o de efectos no utilizables en servicios municipales.

- c) Prestación de servicios por los cuales se hayan liquidado Precios Públicos u otros ingresos de naturaleza no tributaria en cuantía superior a los ingresos presupuestados por los mismos.
- d) Reintegro de pagos indebidos del ejercicio corriente, en la cuantía en que el cobro del reintegro repone crédito en la aplicación presupuestaria correspondiente.

2. Para proceder a la generación de crédito será requisito indispensable:

- a) En el supuesto contemplado en el apartado a) del número anterior, cuando el compromiso firme de aportación se haya formalizado con personas físicas o jurídicas del sector privado, que el ingreso se haya producido previamente o que, en su defecto, se encuentre suficientemente avalado. En el caso de que el compromiso firme de aportación proceda del Sector Público, será suficiente con que obre en el expediente acuerdo formal y fehaciente de la aportación.
- b) En los supuestos contemplados en los apartados b) y c), que se haya producido el reconocimiento del derecho, si bien la disponibilidad de créditos estará condicionada a la efectiva recaudación de los mismos.
- c) En el supuesto de reintegro de pagos del presupuesto corriente, la efectividad del cobro del reintegro.

3. Si durante la realización de una actividad, suministro, servicio u obra que contara con crédito suficiente en el Presupuesto, recibiera el Ayuntamiento una aportación económica para su cofinanciación, no se generará crédito sin que se incorporará al presupuesto como ingreso no afectado.

4.- El expediente deberá contener, al menos, la siguiente documentación:

- a) Propuesta del responsable del Órgano gestor.
- b) Cuando el expediente se financie con los recursos del apartado a) del número 1 anterior:
 - Documento original o copia autenticada por el Secretario General de la Corporación, por el que se origine el compromiso o la obligación en firme de ingreso que ha de financiar el expediente. Dicho documento podrá sustituirse por la copia del documento contable del compromiso de ingreso o reconocimiento del derecho correspondiente.
 - Informe del Jefe de Área proponente sobre la viabilidad de cumplir los objetivos y plazos para la exigibilidad de la aportación concedida.
 - Cuando los créditos a generar se destinen a la financiación de gastos de personal, será necesario, además, informe del Área de Personal en el que, al menos, se determine la totalidad de las retribuciones a percibir por el personal previsto en el proyecto cofinanciado, así como los costes de Seguridad Social, y que las mismas son conformes a la normativa que resulta de aplicación.
- c) Informe del Jefe del Área de Presupuesto, en el que conste la viabilidad del ingreso que financie el expediente y la determinación, en su caso, de la parte del gasto previsto que se ha de financiar con recursos propios.
- d) Propuesta del Concejal Delegado de Hacienda, en la que conste la relación de aplicaciones presupuestarias afectadas.
- e) Informe de Intervención.
- f) Resolución del órgano competente.

Por lo que respecta a la generación de crédito por reintegro de pagos, no se exigirá otro requisito que el ingreso efectivo del reintegro, que se acreditará por el documento contable correspondiente.

Artículo 12º. Incorporación de Remanentes de Crédito

1.- La Intervención elaborará durante el primer trimestre de cada ejercicio, y con relación al 31 de diciembre del ejercicio anterior, un estado comprensivo de:

- a) Los créditos disponibles correspondientes a aplicaciones presupuestarias afectadas por modificaciones presupuestarias concedidas o autorizadas durante el último trimestre del ejercicio.
- b) Los créditos que amparen compromisos de gastos debidamente adquiridos en ejercicios anteriores.
- c) Los créditos disponibles por operaciones de capital que cuenten con la adecuada financiación.
- d) Los créditos autorizados en función de la efectiva recaudación de derechos afectados.
- e) Los créditos que amparen proyectos financiados con ingresos afectados.

2.- Dicho estado se someterá al Concejal de Hacienda al objeto de que formule propuesta de incorporación de remanentes, en su caso acompañada de los proyectos o documentos acreditativos de la certeza de ejecución de la actuación correspondiente a lo largo del ejercicio, habida cuenta que los créditos incorporados, salvo los que se especifican en el apartado siguiente, podrán ser aplicados tan solo dentro del ejercicio presupuestario en que se acuerde la incorporación, y en el supuesto del apartado a) del número anterior, para los mismos gastos que motivaron, en cada caso, su concesión y autorización.

3.- Los remanentes de créditos que amparen proyectos financiados con ingresos afectados deberán incorporarse obligatoriamente, sin que les sean aplicables las reglas de limitación en el número de ejercicios, salvo que se desista total o parcialmente de iniciar o continuar la ejecución del gasto. En este supuesto, si se constata la efectiva materialización del ingreso afectado, habrá de ponerse a la disposición de la Entidad o persona con la que se estableció el compromiso, la totalidad del ingreso o la parte del mismo no aplicada al proyecto afectado.

4.- La incorporación de remanentes, que en todo caso se ajustará al cumplimiento de los requisitos establecidos en el artículo 32 de la LOEPSF, podrá financiarse con los siguientes recursos financieros:

- a) Con los correspondientes ingresos afectados que motivan la incorporación en cada proyecto de gasto.
- b) Con el Remanente Líquido de Tesorería.
- c) Con nuevos o mayores ingresos recaudados sobre los totales previstos en el Presupuesto corriente.

5. En todo caso, si existieran recursos suficientes para financiar en su totalidad la incorporación de remanentes, la Intervención completará el expediente, que será elevado al Concejal de Hacienda para su conformidad. Si los recursos financieros no alcanzaran a cubrir totalmente el gasto derivado de la incorporación de remanentes, el Concejal de Hacienda, previo informe de la Intervención, establecerá la prioridad de las actuaciones a cuyo fin se tendrá en cuenta la necesidad de atender en primer lugar el cumplimiento de obligaciones derivadas de compromisos de gastos aprobados en el año anterior.

6. La incorporación de remanentes será aprobada, junto o con posterioridad a la aprobación de la Liquidación del Presupuesto, por el Alcalde-Presidente, o por delegación de éste por el Concejal de Hacienda. No obstante, la incorporación de remanentes podrá aprobarse antes que la Liquidación del Presupuesto cuando los remanentes de crédito se financien con ingresos afectados.

7.- El expediente deberá contener, al menos, la siguiente documentación:

- a) El documento del apartado uno de este artículo formado por la Intervención.
- b) Propuesta inicial del Concejal Delegado de Hacienda.
- c) Propuesta razonada del órgano gestor afectado, informada por el Jefe del Área correspondiente.
- d) Informe de Intervención valorando la existencia de los recursos financieros suficientes para la aprobación del expediente.
- e) Propuesta definitiva del Concejal Delegado de Hacienda.
- f) Informe de Intervención.
- g) Resolución del órgano competente.

Artículo 13º. Bajas por Anulación

1.- Cuando el Concejal Delegado de Hacienda estime que el saldo de un crédito es reducible o anulable sin perturbación del servicio podrá ordenar la incoación del expediente de baja por anulación, y la correspondiente retención de crédito.

2.- En particular, se recurrirá a este tipo de modificación presupuestaria en los siguientes casos:

- a) Cuando de la liquidación del ejercicio anterior hubiere resultado Remanente de Tesorería negativo.
- b) Cuando, en caso de prórroga del Presupuesto, los ingresos previstos en el nuevo ejercicio resultan manifiestamente insuficientes para hacer frente a los créditos prorrogados.
- c) Cuando durante la ejecución del Presupuesto se manifieste un desequilibrio presupuestario significativo y del que se deduzca que se va a liquidar con resultado negativo.
- d) Para la financiación, en su caso, de créditos extraordinarios o suplementos de crédito, en los términos y con los requisitos establecidos en el artículo 8º de las presentes Bases.

3.- La aprobación del expediente de Baja por anulación corresponde al Pleno. Así mismo, corresponde al Pleno de la Corporación la aprobación de los expedientes de bajas o depuraciones de obligaciones y derechos procedentes de Presupuestos Cerrados.

4.- El expediente deberá contener, al menos, la siguiente documentación:

- a) Propuesta inicial del Concejal Delegado de Hacienda, determinando las causas que motivan su incoación.
- b) Informe del Jefe de Área de Presupuesto, acreditativo de que los créditos en que se va a operar la baja no han sido generados o financiados por ingresos afectados.
- c) Resolución del órgano competente.
- d) Comunicación a las áreas gestoras de los gastos afectados por las bajas aprobadas, a los efectos oportunos.

TITULO II

GESTIÓN DEL PRESUPUESTO DE GASTOS

CAPITULO I.- NORMAS GENERALES

Artículo 14º. Anualidad presupuestaria

1.- Con cargo a los créditos del Estado de Gastos sólo podrán contraerse obligaciones derivadas de adquisiciones, obras, servicios y demás prestaciones o gastos en general que se realicen en el año natural del propio ejercicio presupuestario, salvo las excepciones que se prevén en el presente artículo.

2.- Excepcionalmente, se aplicarán a los créditos del Presupuesto vigente las obligaciones siguientes:

- a) Las que resulten de la liquidación de atrasos a favor del personal.
- b) Las derivadas de compromisos de gastos debidamente adquiridos en ejercicios anteriores, previa incorporación de los créditos establecidos en las presentes Bases, en el supuesto establecido en el artículo 182.3 del TRLRHL.
- c) Las procedentes de ejercicios anteriores como consecuencia de la realización de un gasto que, por circunstancias excepcionales o de reconocida urgencia, no fue debidamente autorizado con anterioridad al momento de su materialización, previo reconocimiento extrajudicial de créditos conforme a lo dispuesto en el precepto correspondiente de las presentes Bases.
- d) Las derivadas de ejecución de sentencias judiciales.

3. En todos los casos anteriores, de no existir crédito suficiente en el estado de gastos del presupuesto del ejercicio corriente, la aprobación de las obligaciones requerirá la instrucción previa del correspondiente expediente de modificación presupuestaria.

Artículo 15º. Ejecución del Presupuesto de Gastos

1.- La gestión del presupuesto de Gastos del Ayuntamiento se realizará en las siguientes fases:

- a) Autorización del gasto (Fase A)
- b) Disposición o compromiso del gasto (Fase D)
- c) Reconocimiento de la obligación (Fase O)
- d) Ordenación y Realización del Pago

2.- Los documentos contables, simples o mixtos, para la gestión del presupuesto de gastos podrán iniciarse en las áreas gestoras o en la propia Intervención (Área de Contabilidad). En todo caso, a los documentos de gestión del presupuesto de gastos que acreditan cada una de las fases previstas en el artículo 184 del TRLRHL, se les adjuntará la resolución del Órgano Gestor que haya autorizado y dispuesto el gasto ó el reconocimiento de la obligación (A, D y O, AD y ADO). De ello se dejará constancia en el documento contable suscrito por la Jefa del Área de Contabilidad y no tendrán efectos en la contabilidad si no

están autorizados por el Interventor. Los mismos requisitos deberán cumplirse cuando se utilicen relaciones contables de reconocimiento de obligaciones y de pagos (O, ADO y P).

3.- El contenido, proceso administrativo y órganos competentes para la aprobación de las mismas, se regula en los artículos siguientes.

Artículo 16º. De la disponibilidad de Créditos

1.- En principio, todos los créditos para gastos se encontrarán en la situación de créditos disponibles durante toda la vigencia del presupuesto. Los créditos de gastos que el último día del ejercicio presupuestario no estén afectados al cumplimiento de obligaciones ya reconocidas quedarán anulados de pleno derecho, sin mayor trámite.

No obstante, los gastos de cualquier clase que hayan de financiarse total o parcialmente mediante subvenciones, aportaciones de particulares u otras instituciones, o con el producto de operaciones de crédito quedarán automáticamente en situación de no disponibilidad, sin necesidad de adopción de acuerdo alguno, hasta que se formalice el compromiso en firme de la subvención o aportación o se concierte la operación de crédito.

2.- Durante el ejercicio, cuando el Concejal responsable de un área considere conveniente declarar la no disponibilidad total o parcial del crédito consignado en una aplicación presupuestaria de cuya ejecución sea responsable, podrá solicitarlo mediante propuesta razonada que deberá ser conformada por el Concejal de Hacienda.

3.- La declaración de no disponibilidad de créditos, así como su reposición a disponible, corresponde al Pleno. No obstante, para el presente ejercicio dicha competencia se delega expresamente en el Alcalde-Presidente, siempre y cuando, en el caso de reposición, se acredite debidamente la existencia del derecho que motiva esta actuación

4.- Con cargo al saldo de créditos declarados no disponibles no podrán autorizarse gastos ni transferencias y su importe no podrá ser incorporado al presupuesto del ejercicio siguiente.

Artículo 17º. De la retención de Créditos

1.- Al disponerse la incoación de un expediente administrativo generador de gasto, el órgano gestor deberá solicitar a Intervención certificación de existencia de crédito de la correspondiente aplicación presupuestaria y su retención. Igualmente, será necesario proceder a la práctica de una retención de crédito, en los siguientes casos:

- Cuando se proponga instruir un expediente de transferencia de crédito, en los términos previstos en el artículo 10 de las presentes Bases.
- A propuesta del Concejal de Hacienda, cuando el criterio de prudencia o la complejidad de un expediente requiera su utilización.

2- Recibida en Intervención dicha solicitud se verificará la existencia de saldo suficiente al nivel en que esté establecida la vinculación jurídica del crédito, o de la aplicación presupuestaria en el caso de transferencias de crédito, expidiéndose, en caso afirmativo, documento RC que, a todos los efectos, equivaldrá a certificación sobre la existencia de crédito.

3. Asimismo, deberán formalizarse por la Intervención retenciones de crédito para garantizar los créditos destinados a la financiación de gastos derivados de contrataciones de

suministros o servicios debidamente formalizados cuya cuantía no pueda determinarse previamente (electricidad, comunicaciones telefónicas y similares).

Artículo 18º Autorización de Gastos

1.- La autorización es el acto mediante el cual se acuerda la realización de un gasto determinado por una cuantía cierta o aproximada, reservando a tal fin la totalidad o parte de un crédito presupuestario. La autorización constituye el inicio del procedimiento de ejecución del gasto, aunque no implica relaciones con terceros.

2.- Dentro de los créditos disponibles en el Presupuesto, la autorización de gastos corresponde:

- a) Al Alcalde-Presidente, la de todos aquellos relacionados con contrataciones y concesiones de toda clase, siempre que su cuantía no exceda del 10 por 100 de los recursos ordinarios del presupuesto, ni en cualquier caso, los 6.000.000,00 euros, incluidos los de carácter plurianual cuando su duración no sea superior a cuatro años, siempre que el importe acumulado de todas sus anualidades no supere ni el porcentaje indicado, referido a los recursos ordinarios del Presupuesto del primer ejercicio, ni la cuantía señalada. También corresponde al Alcalde-Presidente la adquisición de bienes y derechos cuando su valor no supere el 10 por 100 de los recursos ordinarios del Presupuesto ni los 3.000.000,00 euros. Así mismo corresponde al Alcalde-Presidente la autorización de todos los gastos necesarios en caso de catástrofes o infortunios públicos, con la obligación de dar cuenta al Pleno en la primera sesión ordinaria que celebre.
- b) Al Pleno, la de todos aquellos que sobrepasen los límites señalados en el apartado a) anterior.

3.- Tanto el Pleno como el Alcalde-Presidente podrán delegar la autorización de gastos que, estando dentro del campo de sus competencias, crean convenientes para el mejor funcionamiento de los servicios.

4.- La autorización de gastos requerirá la formación de un expediente al que, en todo caso, habrá de incorporarse el documento contable "A" tramitado conforme a lo establecido en la Instrucción de Contabilidad para la Administración Local (ICAL).

5.- No podrán autorizarse gastos cuya financiación esté previsto realizar, en todo o en parte, con operaciones de crédito, subvenciones o cualquier otro ingreso afectado, hasta tanto se cumplan los siguientes requisitos:

- a) Haberse obtenido el crédito de la Entidad Financiera correspondiente así como la autorización del Ministerio de Hacienda y Administraciones Públicas, en caso de que ésta fuera precisa.
- b) Haberse recibido el acuerdo formal de la concesión de la subvención o aportación.
- c) Haberse recaudado efectivamente los ingresos afectados, en los casos de tributos o precios públicos.
- d) Haberse acreditado suficientemente el cumplimiento de los requisitos exigidos para la liquidación o reconocimiento del derecho de los ingresos afectados.

Artículo 19º. Disposición o Compromisos de Gastos

1.- La disposición o compromiso es el acto mediante el cual se acuerda, tras el cumplimiento de los trámites legalmente establecidos, la realización de gastos, previamente autorizados, por un importe exactamente determinado y que vincula al Ayuntamiento con terceros, para la realización de un gasto concreto y determinado tanto en su cuantía como en las condiciones de ejecución

2.- Los órganos competentes para aprobar la disposición o compromiso de Gastos serán los mismos señalados en el artículo anterior, sin perjuicio de que puedan delegar dicha competencia si así lo consideran conveniente para el mejor funcionamiento de los servicios.

3.- El acto de aprobación de la disposición o compromiso de un gasto requerirá en todo caso la tramitación del correspondiente expediente en el que, como parte esencial del mismo, deberá figurar el documento contable "D", así como la formalización del correspondiente documento de "Alta a Terceros", conforme a los modelos adoptados.

4.- Cuando al iniciarse el expediente de un gasto, se conozca su cuantía exacta y la identidad del acreedor, deberán acumularse las fases de autorización y disposición, tramitándose en tal supuesto el correspondiente documento "AD".

Artículo 20º. Reconocimiento de obligaciones

1.- El reconocimiento y liquidación de la obligación es el acto mediante el cual se declara la existencia de un crédito exigido contra la Entidad derivado de un gasto autorizado y comprometido.

2.- Los órganos competentes para aprobar la disposición o compromiso de Gastos serán, en general, los mismos señalados en el artículo anterior, sin perjuicio de que puedan delegar dicha competencia si así lo consideran conveniente para el mejor funcionamiento de los servicios.

3.- En todo caso, corresponde al Pleno de la Corporación el reconocimiento de la obligación de gastos procedentes de ejercicios anteriores (reconocimiento extrajudicial de créditos), sin que se hubieran autorizado o comprometido previamente.

El reconocimiento extrajudicial de créditos requerirá, simultáneamente o con carácter previo, la aprobación de la correspondiente modificación presupuestaria que permita garantizar la no afectación de los créditos existentes y disponibles para afrontar las necesidades del ejercicio corriente. Dicha modificación no será precisa cuando exista un crédito presupuestario previsto para tal fin o adecuado en el que se disponga de saldo suficiente y que con el crédito restante de la aplicación presupuestaria o de la correspondiente bolsa de vinculación se garantice la financiación de los servicios básicos, el cumplimiento de todas las obligaciones existentes por contratos formalizados con anterioridad, así como por cualquier otro gasto previsible del ejercicio corriente en el que pudiera incurrirse hasta el fin del ejercicio.

A estos efectos, con carácter general, el reconocimiento extrajudicial de créditos se aplicará a los siguientes créditos del Estado de Gastos, los cuales formarán parte de las correspondientes Bolsas de Vinculación conforme a las normas establecidas en el artículo 5º de las presentes Bases:

- Gasto Corriente: subconcepto 226.20.- "*Gastos Diversos.- REC*" de la clasificación económica, con la clasificación por programas que corresponda.
- Gasto de Capital: subconceptos 629.20.- "*Otras inversiones nuevas asociadas al funcionamiento operativo de los servicios.- REC*" y 639.20.- "*Otras inversiones de reposición asociadas al funcionamiento operativo de los servicios.- REC*" de la clasificación económica, con la clasificación por programas que corresponda.

No obstante, en el expediente podrá determinarse la aplicación de otro crédito, si ello se considera necesario o conveniente conforme a la finalidad del gasto realizado.

4. Toda vez que la aprobación de los expedientes administrativos de revisión de precios corresponde al órgano que tuviera atribuida inicialmente la competencia para acordar la respectiva contratación, el reconocimiento de obligaciones derivadas de dicha revisión, aunque correspondan a ejercicios cerrados, está también atribuida al órgano contratante, por tratarse de obligaciones derivadas de compromisos de gastos debidamente adquiridos.

5.- La fase de reconocimiento de la obligación exige, en todo caso, la expedición de un documento contable "O", tramitado conforme a lo establecido en la ICAL

6.- Cuando en razón de la naturaleza del gasto, sean simultáneas las fases de autorización y compromiso del gasto y de reconocimiento de la obligación, podrán acumularse tramitando un documento contable "ADO".

Artículo 21º. Documentos necesarios para el reconocimiento de la obligación

1.- Los gastos de personal, se justificarán conforme a las siguientes reglas:

- a) Las retribuciones del personal se acreditarán mediante la nómina mensual en la que se consignará el mes y año a que corresponde; la identificación completa de los perceptores, fecha de ingreso en el Ayuntamiento o antigüedad que tengan reconocida, el puesto o cargo y categoría; expresión detallada de los conceptos y cantidades que se retribuyen y el total; descuentos o retenciones practicadas, total de las mismas y líquido acreditado; Entidad y número de cuenta de abono; sumas parciales por programa de gasto y totales por nómina.

En el final del documento constará diligencia del Jefe del Área de Personal (o del Jefe de Servicio), acreditativa de que el personal relacionado en el mismo, según los antecedentes obrantes en dicha unidad, ha prestado efectivamente servicios en el período a que se refiere la nómina, y que el importe, concepto y naturaleza de las retribuciones que vienen reflejadas en ella corresponden con lo aprobado por el Pleno de la Corporación.

- b) Los gastos de Seguros Sociales quedarán justificados con las liquidaciones mensuales (modelos TC) correspondientes, aunque en el caso de que contengan recargos o intereses de demora, deberán acompañarse de un informe del Área de Personal.
- c) Los trienios devengados por los funcionarios o la antigüedad del personal laboral, tal como consta en el presupuesto, serán reconocidos de oficio. Sólo en el caso de que no figuren por omisión involuntaria o error material se requerirá resolución del órgano competente para su aprobación. Para el reconocimiento de servicios previos prestados en otras administraciones, se requerirá la pertinente acreditación de dicha circunstancia que, previos los informes jurídicos y económicos, será aprobada mediante Decreto. Los efectos económicos derivados de dicho reconocimiento, surtirán efecto desde la fecha de incorporación o toma de

posesión a la plantilla de personal municipal, con carácter fijo, regularizándose en la siguiente nómina los atrasos que pudieran corresponder.

2.- Los gastos correspondientes a contratos de suministros, obras o servicios prestados por un agente externo se justificarán mediante la correspondiente factura original o documento sustitutivo, recibo o nota de honorarios que, en todo caso, reunirán los requisitos que se establecen en el artículo siguiente (Registro de Facturas). De forma adicional, las Certificaciones de Obras deberán contener los siguientes datos:

- a) Número y fecha de la Certificación.
- b) Denominación completa del proyecto y, en su caso, código del mismo.
- c) Nombre o razón social del contratista con su N.I.F.
- d) Importe del proyecto y fecha e importe de la adjudicación.
- e) Importe de las obras cuya ejecución se acredita en la certificación, de lo acreditado por certificaciones anteriores y de las obras que faltan por ejecutar.
- f) Si la certificación se hace "al origen", se consignará el importe total de las obras ejecutadas, deducción de las certificadas con anterioridad y las pendientes de ejecución.
- g) La certificación, que deberá ir firmada por el técnico director del proyecto, irá acompañada de la relación pormenorizada de las unidades de obra ejecutadas y sus precios, conforme al proyecto y en los términos previstos por el artículo 148 del Real Decreto 1098/2001, de 12 de octubre (RLCAP)

3.- En los gastos financieros, Capítulos 3 y 9, se observarán las siguientes reglas:

- a) Los intereses y amortización de las operaciones de crédito que originan un cargo en cuenta, se justifican con el documento o nota de cargo formulada por la Entidad bancaria correspondiente, conformada por la Tesorería sobre su adecuación al cuadro financiero o contrato correspondiente.
- b) Si los gastos financieros correspondiesen a intereses de demora u otros gastos no comprometidos previamente por la Corporación, el documento deberá ir acompañado de los documentos formalizados o la liquidación de intereses, y el informe de la Tesorería.

4.- En las transferencias corrientes (Capítulo 4) y de capital (Capítulo 7), será necesaria la acreditación en el expediente de la siguiente documentación:

- a) Convenio o resolución de la concesión de la subvención o aportación municipal.
- b) Acreditación de que el beneficiario se encuentra al corriente de sus obligaciones fiscales y con la Seguridad Social, así como del cumplimiento de cualquier plazo o condición a que pudiera estar sujeta la transferencia.
- c) Acreditación de que el beneficiario ha cumplido debidamente con la finalidad objeto de la aportación, con aprobación de la cuenta justificativa correspondiente. No obstante, podrá reconocerse la obligación sin este requisito, en los supuestos en que se prevean pagos a cuenta o anticipados, exclusivamente por el importe anticipado.

5. Los gastos cuya financiación corra en parte o en su totalidad con cargo a subvenciones de otras Administraciones Públicas deberán ir acompañados de un informe del jefe de la unidad correspondiente y, en todo caso, del Jefe de Área, en el que se acredite que los mismos se corresponden con su finalidad y que se ajustan a los conceptos que se consideran como subvencionables en la normativa reguladora de la subvención.

Artículo 22º. Registro de Facturas

1. De conformidad con lo dispuesto en la Ley 25/2013, de 27 de diciembre, de impulso de la factura electrónica y creación del registro contable de facturas en el Sector Público, el Registro Contable de Facturas centralizado, cuya gestión corresponderá a la Intervención General de la Corporación estará interrelacionado o integrado con el sistema de información contable.

Dicho registro tendrá entre sus funciones principales la recepción y registro de las facturas y/o cualquier otro documento de naturaleza análoga que se remita inmediatamente por el responsable del Registro General del Ayuntamiento. A tal fin el proveedor que haya expedido la factura por el servicio prestado o bienes entregados, tendrá la obligación, de presentarla previamente en el Registro General (registro de entrada) en los términos del artículo 38 de la Ley 30/1992, de 26 de diciembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en el plazo de treinta días desde la fecha de entrega de la mercancía o la prestación de servicio. En tanto no se cumplan los requisitos de tiempo y forma de presentación no se entenderá cumplida esta obligación de presentación de la factura en el Registro General (registro de entrada).

Los datos de carácter personal que figuren o utilice el Registro Contable de Facturas centralizado respetarán lo establecido en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal y normas que lo desarrollan.

2. Corresponde a la Intervención del Ayuntamiento la gestión del Registro Contable de Facturas, comprendiendo esta función, entre otras, las siguientes facultades:

- Dirección y organización del Registro.
- Elaboración de las normas, diligencias e instrucciones precisas para el correcto funcionamiento del Registro.

3. La anotación en el Registro Contable centralizado se realizará conforme a las instrucciones dictadas con carácter general por Intervención. Con carácter previo al reconocimiento de la obligación, será requisito indispensable la acreditación previa de la ejecución de la obra, prestación del servicio o recepción del suministro, lo cual se formalizará mediante la consignación en la factura de una Diligencia de Recepción y Conformidad, que se atenderá a las siguientes reglas:

- Será suscrita, con firma original y con expresión de la identidad del firmante, por el empleado municipal competente del servicio o unidad adscrita al Área del Órgano Gestor o por el empleado municipal a quien se encargue la gestión o supervisión del servicio o del suministro. Asimismo, deberá constar la firma del responsable del Órgano Gestor como autorizante del gasto.

Excepcionalmente, la Diligencia de Recepción y Conformidad podrá suscribirse exclusivamente por el Órgano Gestor, en los supuestos de gastos de representación y gastos de análoga naturaleza, en los que la conformidad del empleado municipal no pueda darse por imposibilidad de verificar el mismo.

- La Diligencia de Recepción y Conformidad se entenderá, en todo caso, respecto a la cantidad, calidad y precio de los conceptos reflejados en la factura y con arreglo a las condiciones generales particulares que hubiesen sido previamente establecidas, así como la habilitación profesional del contratista.
- Deberá consignarse la fecha de la realización efectiva del servicio, obra o suministro correspondiente, salvo que ello venga suficientemente acreditado en el

expediente instruido. De no consignarse dicho dato, se entenderá que la fecha de la factura es la fecha de realización del servicio, obra o suministro.

- En aquellos servicios, suministros u obras que requieran conocimientos técnicos especiales sólo podrán suscribir la diligencia los empleados públicos con responsabilidad en la oficina correspondiente que cuenten con dichos conocimientos técnicos con arreglo a su titulación.
- En los casos de obras, no será necesaria la consignación de la citada diligencia cuando se adjunte al expediente certificación expedida por el Director Técnico de la obra.
- En aquellos casos que se hubiere prescindido parcial o absolutamente del procedimiento legal o reglamentario establecido, la Diligencia de Recepción y Conformidad se entenderá, en todo caso, respecto a la realización de la obra, servicio o suministro y precio de mercado, así como respecto a la calidad y cantidad según la naturaleza de la prestación, e irá acompañada de una Memoria del Órgano Gestor en la que se acredite la necesidad e idoneidad de su realización.

4. Las facturas (o documentos justificativos) que deban ser anotadas en el Registro, deberán contener, al menos, los siguientes datos:

- Datos del Proveedor
 - Número de Identificación Fiscal
 - Nombre y apellidos, razón o denominación social completa.
 - Domicilio completo.
- Datos del Receptor (Ayuntamiento de La Orotava)
 - CIF del Ayuntamiento (P3802600A)
 - Domicilio (Plaza del Ayuntamiento s/n, o dirección correspondiente de las distintas oficinas)
 - Servicio o dependencia que formuló el correspondiente pedido. No obstante, se considerarán válidas aquellas facturas en la que no conste este último dato (servicio solicitante), siempre que del resto del expediente instruido pueda deducirse el mismo.
- Datos de la Factura
 - Denominación como "Factura", aunque podrán admitirse otras denominaciones (recibo, certificación). En ningún caso serán válidos documentos tales como Presupuestos, Albaranes o Tiquets. Además, si la factura es copia o duplicado, deberá indicarse expresamente en la misma.
 - Número y, en su caso, serie.
 - Fecha de expedición de la factura.
 - Descripción suficiente de las operaciones, incluyendo en su caso el precio unitario de dichas operaciones, así como cualquier descuento o rebaja que no esté incluido en el precio. No será válida la mención a "varios", "artículos diversos", debiendo identificarse expresamente el concepto de la factura
 - Tipo de IGIC aplicado (7%, en general) y cuota tributaria repercutida, o la expresión "IGIC incluido". De no figurar dicho tributo debidamente diferenciado, se considerará que el mismo está incluido en el importe total de la factura.
 - En el caso de profesionales sujetos a retención por IRPF, el porcentaje de retención y su importe. De no figurar dicho dato, se aplicará la retención, cuando proceda, conforme a los datos obrantes en esta Administración.
 - Contraprestación total (incluyendo el IGIC).

- No deben presentar enmiendas, tachaduras o raspaduras.

5. El procedimiento para la aprobación de facturas, certificaciones de obras u otro documento justificativo de gasto y el reconocimiento de obligaciones tendrá, al menos, el siguiente contenido:

- a) Propuesta del Órgano Gestor
- b) Factura, certificación o cualquier otro documento justificativo de gasto registrado en el Registro de Facturas, con la diligencia de recepción y conformidad suscrita por el empleado municipal competente del servicio o unidad adscrita al Área del Órgano Gestor o por el empleado municipal a quien se encargue la gestión o supervisión del servicio o del suministro, y la firma del Órgano Gestor autorizante del gasto. Cuando el expediente trate sobre la publicación de un anuncio, se adjuntará, además, fotocopia de dicha publicación.
- c) Documento acreditativo de la existencia de crédito adecuado (D, AD ó RC, según los casos. A estos efectos, queda autorizada la Intervención para modificar el citado documento previo para ajustarlo al importe real del gasto, siempre que exista crédito suficiente en la correspondiente Bolsa de Vinculación de créditos y la diferencia no supere el importe de 100,00 euros.
- d) Documento acreditativo, o informe de la Jefatura del Área gestora, del cumplimiento de las obligaciones con la Seguridad Social de los trabajadores del contratista y, en su caso, del subcontratista.
Respecto al servicio de conservación y mantenimiento de la red de alumbrado público e instalaciones eléctricas en dependencias municipales, será necesario que se acredite, además de lo señalado en el apartado anterior, el estar al corriente en el pago de la facturación de la empresa suministradora de energía eléctrica.
- e) Informe jurídico del Jefe del Área. Dicho informe podrá sustituirse por el siguiente texto: *Informe favorable*.
- f) Informe de fiscalización de Intervención, que se manifestará en forma de “*fiscalizado y conforme*” cuando el pronunciamiento sea favorable.
- g) Resolución del Órgano Gestor competente.

6. Transcurrido un mes desde la anotación en el registro de la factura o documento justificativo sin que el Órgano Gestor haya procedido a tramitar el oportuno expediente de reconocimiento de la obligación, derivado de la aprobación de la respectiva certificación de obra o acto administrativo de conformidad con la prestación realizada, la Intervención requerirá a dicho Órgano Gestor para que justifique por escrito la falta de tramitación de dicho expediente.

7. El encargado del Registro Contable de Facturas emitirá informe trimestral, conformado por la Jefa del Área de Contabilidad, que contenga la relación de facturas con respecto a las cuales hayan transcurrido más de tres meses desde que fueron anotadas y no se haya efectuado el reconocimiento de la obligación por los órganos competentes. Dicho informe se remitirá al Interventor dentro de los quince días siguientes a cada trimestre natural.

Anualmente la Intervención elaborará un informe en el que evaluará el cumplimiento de la normativa en materia del que se dará cuenta al Pleno

En los diez días naturales siguientes a la finalización de cada trimestre natural, y referido al último día de dicho período, la Tesorería del Ayuntamiento elaborará un informe sobre el cumplimiento de los plazos previstos en la legislación para el pago de las

obligaciones de la Entidad, que incluirá, necesariamente, el número y cuantía global de las obligaciones pendientes en las que se esté incumpliendo el plazo, y al que se incorporará, como Anexo, una relación, emitida por el Área de Contabilidad y relativas al mismo período, de las facturas incorporadas al Registro y para las que no haya sido tramitado el correspondiente expediente de reconocimiento de la obligación o se haya justificado por el órgano gestor la ausencia de su tramitación. Dicho informe deberá remitirse por la Tesorería a los órganos competentes del Ministerio de Economía y Hacienda conforme a la normativa y procedimiento aprobado a estos efectos.

Artículo 22 Bisº. Tramitación de la Facturación Electrónica

1. Los proveedores que hayan entregado bienes o prestado servicios a este Ayuntamiento deberán emitir sus facturas electrónicamente desde el 15 de enero de 2015.

2. Sólo deberán facturar electrónicamente las personas jurídicas y entidades relacionadas en el artículo 4 de la Ley 25/2013, de 27 de diciembre, de impulso de la factura electrónica y creación del registro contable de facturas en el Sector Público.

3. Estarán excluidas de la obligación de facturar electrónicamente a este Ayuntamiento las facturas de hasta un importe de 5.000,00 € , impuestos incluidos.

Artículo 23º. Ordenación y Realización del Pago

1.- La ordenación del pago compete al Alcalde-Presidente, sin perjuicio de que pueda delegar el ejercicio de dicha competencia.

2. En cualquier caso, toda vez que la ordenación del pago, según lo dispuesto en la ICAL, tiene carácter de operación de ámbito interno, sin contenido económico frente a terceros, no será preciso, salvo circunstancias especiales, llevar un registro contable por partida doble de ordenaciones de pago, por lo que la realización del pago por la Tesorería municipal de una obligación previamente reconocida, con las formalidades inherentes a la misma, se considerará que lleva implícita la ordenación del pago.

3.- La realización de los pagos se habrá de acomodar al Plan de Disposición de Fondos establecido por el Alcalde-Presidente, con la periodicidad y vigencia que el mismo determine, respetándose, en todo caso, la prelación de los gastos establecida por la LOEP y SF, así como lo dispuesto en el TRLRHL, en la Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales, y en las presentes Bases de Ejecución.

4.- No podrá realizarse el pago de aquellos gastos que estén previstos financiar, en todo o en parte, con operaciones de crédito, subvenciones o cualquier otro ingreso afectado, hasta tanto no se haya producido su recaudación efectiva, salvo que en la normativa específica que regule la concesión del recurso afectado se vincule su realización al pago efectivo de los gastos financiados (subvenciones postpagables).

5.- Cuando así venga impuesto por una norma, sentencia judicial o Entidad competente (Seguridad Social, Agencia Tributaria, etc.), en los pagos se aplicarán directamente cuantas retenciones procedan (IRPF, embargos, etc...), independientemente de que dicha retención venga establecida en la resolución que apruebe el reconocimiento de la obligación o que en la factura correspondiente figure desglosado el importe de la retención a practicar. A estos efectos, en aquellos casos en que se tramiten gastos en los que no venga repercutido el IGIC como partida independiente, considerándose que el mismo está incluido

en el importe total de la factura, se utilizará dicho importe total como base para la práctica de la retención.

CAPITULO II.- TRÁMITE DE LOS EXPEDIENTES DE GASTOS Y PAGOS

Artículo 24º. Expediente administrativo de contratación

1. A todo contrato que se celebre por el Ayuntamiento precederá la tramitación del correspondiente expediente administrativo que contendrá, en todo caso y conforme a lo dispuesto en el artículo 109 del TRLCSP, la documentación siguiente:

- a) Orden o providencia de incoación del expediente en que se motive la necesidad del contrato en los términos previstos en el artículo 22 del TRLCSP
- b) Proyecto o Memoria y presupuesto, en su caso.
- c) Certificado de la existencia de crédito expedido por el Interventor y la correspondiente retención de crédito (RC)
- d) Pliego de Cláusulas Administrativas informado por el Jefe del Área responsable y, en todo caso, por el Secretario y el Interventor.
- e) Pliego de Prescripciones Técnicas, si fuera necesario
- f) Informe-propuesta resolución del expediente (artículo 175 del ROF)
- g) Informe de fiscalización de la Intervención
- h) Resolución motivada del Órgano Gestor, en la que deberá determinarse el empleado municipal que deba hacerse cargo de la dirección o del control de la gestión del objeto del contrato. La misma exigencia será de aplicación al contrato menor.

2. Los proyectos deberán ser supervisados por la Oficina Técnica Municipal, en los casos y con el alcance de lo dispuesto en el TRLCSP. Será necesario, en todo caso, que por la Oficina Técnica Municipal se supervise aquellos proyectos cuya redacción haya sido encargada a facultativos ajenos a la Corporación Municipal.

Cuando a juicio del Órgano Gestor se den las circunstancias previstas en los artículos 121 y siguientes del Reglamento General de la Ley de Contratos de las Administraciones Públicas se redactará con carácter previo un anteproyecto.

3. La Mesa de Contratación para la adjudicación de los contratos estará constituida con carácter general, de conformidad con lo dispuesto por el artículo 320 del TRLCSP y en la Disposición Adicional Segunda de dicha Ley, por el Alcalde-Presidente o el Teniente de Alcalde Delegado competente, el Jefe del Área responsable de la tramitación del expediente que será el Secretario de la Mesa, el Secretario y el Interventor de la Corporación. En casos que se considere oportuno podrá designarse por la Alcaldía-Presidencia mayor número de vocales.

4. La ejecución del contrato se ajustará a las siguientes reglas:

- a) De la resolución que apruebe el expediente y autorice el gasto deberá darse cuenta a la Intervención (Área de Contabilidad) a los efectos de la formalización del documento "A" que deberá incorporarse al expediente una vez autorizado por el Interventor.
- b) El acto de disposición del gasto se aprobará mediante el acuerdo de adjudicación y por el importe exacto de la misma. De la resolución que

apruebe el expediente, así como del contrato debidamente suscrito, deberá darse cuenta a la Intervención (Área de Contabilidad) a los efectos de la formalización del documento "D" que deberá incorporarse al expediente una vez autorizado por el Interventor.

- c) Sucesivamente, a medida que se vaya produciendo la efectiva ejecución de la obra, prestación del servicio o suministro, se irá procediendo a tramitar el oportuno expediente de aprobación de la factura, certificación u otro justificante de gasto, así como el reconocimiento o liquidación de la obligación conforme al procedimiento establecido. De la resolución que apruebe la factura o justificante de gasto y reconozca la obligación, deberá darse cuenta a la Intervención (Área de Contabilidad) a los efectos de la formalización del documento "O". A dicha resolución se adjuntará, en todo caso, la factura, certificación u otro justificante de gasto, como documentos que serán el soporte justificativo del documento "O".

5. Una vez ejecutado el contrato, se deberá extender la correspondiente acta que acredite que la obra ha sido ejecutada, el suministro recibido o el servicio prestado. En el caso de un suministro o servicio, el acta será suscrita por el empleado municipal encargado de su gestión, por el contratista y por el Órgano autorizante.

Si el gasto hubiera sido financiado en su totalidad o en parte mediante subvención otorgada por el Estado, Comunidad Autónoma ó una Entidad Local, se hará constar en el acta.

Artículo 25º. De los Contratos Menores y del Procedimiento Negociado

1.- Por aplicación de lo dispuesto en el TRLCSP, los límites cuantitativos para la autorización-disposición de gastos en contratos que ostenten la calificación de menores son:

En Obras.....	50.000,00 euros (IGIC no incluido)
En Otros Contratos.....	18.000,00 euros (IGIC no incluido)

Los citados importes corresponden, exclusivamente, a aquellos contratos tramitados en el ámbito de aplicación de la citada Ley de Contratos.

Estos límites, así como cualquier otra circunstancia que afecte a la contratación de obras, suministros y servicios, quedarán automáticamente modificados para adaptarse a los que, en cada caso, disponga la legislación de aplicación.

2.- En los contratos menores, la tramitación del expediente sólo exigirá la aprobación del gasto, de acuerdo con el trámite previsto en las presentes Bases, y la incorporación al mismo de la factura correspondiente que reúna los requisitos establecidos en estas mismas Bases, y en el contrato menor de obras, además, el presupuesto de las obras, sin perjuicio de la existencia de proyecto cuando normas específicas así lo requieran. En los casos de obras menores de nueva planta, o que supongan la recepción de instalaciones a cargo del Ayuntamiento, se exigirá acta de recepción donde se acredite el comienzo del período de garantía.

3.- En todo expediente de contratación que, excediendo de los límites señalados para los contratos menores, puedan adjudicarse por el procedimiento negociado, será necesario cursar invitación, al menos, a tres empresas capacitadas para la realización del objeto del contrato siempre que ello sea posible, fijando con la seleccionada el precio del mismo y dejando constancia de todo ello en el expediente. La acreditación documental de las

invitaciones se efectuará mediante escritos dirigidos a las empresas seleccionadas, registrados de salida, concediéndoles un plazo no inferior a diez días, contados a partir del siguiente al de la notificación, para que puedan presentar sus proposiciones.

Artículo 26º. De los gastos que no requieren intervención previa

1.- No estará sometida a intervención previa la autorización-disposición de los gastos de material no inventariable, contratos menores, así como los de carácter periódico y demás de tracto sucesivo una vez intervenido el gasto correspondiente al período inicial del acto o contrato del que deriven o sus modificaciones.

2.- Una vez intervenidos los contratos o sus modificaciones, tanto de alquileres como los otorgados por el órgano correspondiente para la prestación de servicios de cualquier clase, se expedirá por el importe total de los mismos el correspondiente documento "AD". Las obligaciones periódicas derivadas de ellos se harán efectivas mediante la expedición del documento "O", una vez presentada la factura correspondiente y aprobada la misma conforme al procedimiento establecido en las presentes Bases.

Artículo 27º. Contratos menores y otros gastos

1.- La tramitación (autorización-disposición) de los contratos menores y otros gastos se ajustará a los procedimientos siguientes:

A. Gastos menores (aquellos suministros de material fungible que no requieren especiales características que se adquieren en establecimientos comerciales abiertos al público por importe máximo de 3.000,00 €).

- a) Providencia del Órgano Gestor ordenando la contratación, en la que se justifique su necesidad e idoneidad, así como la conformidad al precio, o bien Propuesta del empleado responsable, en la que se justifique la necesidad e idoneidad de la compra, así como la conformidad al precio.
- b) Certificación de existencia de crédito "RC"
- c) Informe jurídico del Jefe del Área. Dicho informe podrá sustituirse por el siguiente texto: "*Informe favorable*"
- d) Autorización del Órgano Gestor.

B. Contratos menores de suministros cuyo precio sea mayor de 3.000 €:

- a) Providencia del Órgano Gestor ordenando la contratación, en la que se justifique su necesidad e idoneidad, así como la conformidad al precio, o bien Propuesta del empleado responsable, en la que se justifique la necesidad e idoneidad de la compra, así como la conformidad al precio.
- b) Factura "pro forma"
- c) Certificación de existencia de crédito "RC"
- d) Declaración responsable del contratista-proveedor en la que se haga constar que tiene capacidad para contratar con el Ayuntamiento y está al corriente de sus obligaciones con la Seguridad Social y tributarias con el Estado y Ayuntamiento (a salvo de lo dispuesto en el número 2 del presente artículo)
- e) Informe Jurídico en forma de Propuesta de Resolución del Jefe del Área.
- f) Resolución del Órgano Gestor competente. De la Resolución deberá darse traslado al Área de Contabilidad de Intervención para la formalización del

documento de autorización y disposición de gasto "AD" que deberá incorporarse al expediente una vez autorizado por el Interventor.

C. Publicación de anuncios en Boletines Oficiales y/o diarios:

- Publicaciones que se deriven de procedimientos administrativos:
 - a) Propuesta del empleado responsable, en la que se justifique la necesidad e idoneidad de la publicación, así como la conformidad al precio.
 - b) Factura "pro forma"
 - c) Certificación de existencia de crédito "RC"
 - d) Informe Jurídico en forma de Propuesta de Resolución del Jefe del Área.
 - e) Resolución del Órgano Gestor competente.

- Otras publicaciones:
 - a) Propuesta del Órgano Gestor ordenando la publicación, en la que se justifique su necesidad e idoneidad.
 - b) Factura "pro forma"
 - c) Certificación de existencia de crédito "RC"
 - d) Informe Jurídico en forma de Propuesta de Resolución del Jefe del Área.
 - e) Resolución del Órgano Gestor competente.

D. Contratos menores de servicios:

- a) Providencia del Órgano Gestor ordenando la contratación.
- b) Memoria y relación valorada en la que, en todo caso, se acreditará la necesidad e idoneidad de la contratación.
Cuando por razones de seguridad u otras lo aconsejen, podrá exigirse un informe del Técnico facultativo competente.
- c) Oferta o Factura "pro forma"
- d) Certificación de existencia de crédito "RC"
- e) Declaración responsable del contratista-proveedor en la que se haga constar que tiene capacidad y habilitación profesional para contratar con el Ayuntamiento y está al corriente de sus obligaciones con la Seguridad Social y tributarias con el Estado y Ayuntamiento (a salvo de lo dispuesto en el número 2 del presente artículo)
- f) Informe Jurídico en forma de Propuesta de Resolución del Jefe del Área.
- g) Resolución del Órgano Gestor competente. De la Resolución deberá darse traslado al Área de Contabilidad de Intervención para la formalización del documento de autorización y disposición de gasto "AD" que deberá incorporarse al expediente una vez autorizado por el Interventor.
- h) Garantía cuando se considere oportuno.

E. Contratos menores de obras:

- a) Providencia del Órgano Gestor ordenando la contratación.
- b) Proyecto o memoria y relación valorada en la que, en todo caso, se acreditará la necesidad e idoneidad de la contratación, así como informe de supervisión cuando el trabajo afecte a la estabilidad, seguridad o estanqueidad de la obra y, en caso contrario, informe negativo al respecto.
- c) Oferta o Factura "pro forma"
- d) Certificación de existencia de crédito "RC"

- e) Declaración responsable del contratista-proveedor en la que se haga constar que tiene capacidad y habilitación profesional para contratar con el Ayuntamiento y está al corriente de sus obligaciones con la Seguridad Social y tributarias con el Estado y Ayuntamiento (a salvo de lo dispuesto en el número 2 del presente artículo)
- f) Informe Jurídico en forma de Propuesta de Resolución del Jefe del Área.
- g) Resolución del Órgano Gestor competente. De la Resolución deberá darse traslado al Área de Contabilidad de Intervención para la formalización del documento de autorización y disposición de gasto "AD" que deberá incorporarse al expediente una vez autorizado por el Interventor.
- h) Garantía cuando se considere oportuno.
- i) Nombramiento de Director Técnico de la ejecución de la obra.

2. El expediente administrativo para el reconocimiento de la obligación correspondiente a los gastos autorizados deberá contener, en todo caso, la documentación que se relaciona en el apartado 5 del artículo 22.

3. La Declaración responsable del contratista señalada en los apartados anteriores se exigirá hasta tanto se constituya el Registro Municipal de Contratistas previsto en el TRLCSP. A partir de dicha fecha, en los expedientes se exigirá la acreditación de la anotación del contratista en dicho Registro.

4. En todo caso, el Órgano Gestor, atendiendo al objeto del contrato podrá requerir la documentación acreditativa de la capacidad y solvencia del contratista conforme lo previsto en el TRLCSP.

5. En el caso de que el suministro o la obra sea de un bien inventariable, deberá procederse a su anotación en el Inventario General de Bienes y Derechos de la Corporación, conforme al procedimiento establecido. En todo caso será necesario se aporte el acta de recepción.

6.- Los gastos de atenciones protocolarias se tramitarán en la forma señalada en el apartado a) del número 1, gastos menores, pero con la particularidad de que en el cuerpo de la propuesta o en la copia de la factura que haya de adjuntarse se consignará el motivo de la recepción o agasajo y el número y, en su caso, identificación general, de las personas participantes en el mismo.

7.- La tramitación de los denominados contratos de patrocinio, salvo aquellos que pudieran ser calificados como menores en virtud de lo dispuesto en la normativa vigente, requerirá la instrucción de expediente administrativo y la formalización del correspondiente contrato en el que se establezcan, como mínimo, los siguientes aspectos:

- a) Definición del objeto del patrocinio y, especialmente, de las prestaciones a que se obliga el sujeto patrocinado.
- b) La obligación del sujeto patrocinado de encontrarse al corriente de sus obligaciones fiscales y con la Seguridad Social, en los mismos términos que para cualquier otro expediente de contratación con sujeción al TRLCSP.
- c) Importe del patrocinio municipal, sea en metálico o en especie, con expresa mención a la no asunción por parte del Ayuntamiento de cualesquiera otra contraprestación como consecuencia de la actividad patrocinada.
- d) Posibilidad de efectuar anticipos de pago o abonos a cuenta sobre el importe total del patrocinio que, en ningún caso, podrán suponer un porcentaje superior al 50% del mismo.

- e) Plazo y forma de justificación por parte del beneficiario del cumplimiento de la actividad patrocinada y de la aplicación de los fondos recibidos. A estos efectos, y en analogía con los expedientes de subvenciones, los justificantes y facturas aportados serán marcados, por la unidad gestora, con una estampilla indicando en la misma el contrato para cuya justificación han sido presentados y si su importe se imputa total o parcialmente al mismo (en este último caso, se indicará además la cuantía exacta que resulte afectada por el contrato).
- f) Determinación de las causas que provocan el incumplimiento del contrato de patrocinio y procedimiento de reintegro, en su caso, de los fondos librados.

Artículo 28º. Gastos de Personal

1.- Las retribuciones del personal al servicio del Ayuntamiento, comprendido en este el Personal Funcionario, Personal Laboral (Fijo o Temporal), Personal Eventual o de Confianza y Concejales con Dedicación Exclusiva, serán las que con carácter general se establezcan en la Ley de Presupuestos Generales del Estado para el año en curso, en los Convenios suscritos con los diferentes colectivos de personal, y en los acuerdos adoptados por el Excmo. Ayuntamiento Pleno y cuantas otras disposiciones resulten de aplicación.

A estos efectos, cuando de la aplicación de los citados Convenios y acuerdos se deriven incrementos retributivos superiores o que puedan asimilar los aprobados en la referenciada Ley de Presupuestos, y con independencia de la eventual revisión de aquéllos, no serán de aplicación de forma adicional aquella parte de incrementos retributivos ya subsumidos en los acuerdos con el personal.

2. El Anexo de Personal que forma parte del Presupuesto se elabora en virtud de lo dispuesto en el artículo 18.1.c) del Real Decreto 500/1990, de 20 de abril, a los únicos efectos de establecer la oportuna correlación con los créditos para Personal incluidos en el Presupuesto, pero no constituye prueba de las retribuciones a percibir por cada trabajador, las cuales se calcularán conforme a las resoluciones y acuerdos adoptados por los órganos competentes del Ayuntamiento. Así mismo, dichas retribuciones se expresan conforme a su calificación en la R.P.T., sin ajustes por circunstancias personales del trabajador que puedan afectar a su régimen retributivo de forma transitoria.

3.- El acto de aprobación de la plantilla y relación de puestos de trabajo por el Pleno implica la autorización disposición del gasto de las retribuciones básicas, complementarias y cuotas sociales correspondientes a los puestos de trabajo efectivamente ocupados incluidos en aquellas, por cuyo importe global se emitirá el correspondiente documento "AD". A medida que se vaya contratando nuevo personal, contratación que requerirá informe previo de la Secretaría y de la Intervención, se emitirá por el importe de su contrato hasta el fin del ejercicio documento "AD". Este procedimiento puede sustituirse por la tramitación mensual de nóminas como se indica a continuación, en cuyo caso se emitirá Documento "ADO" por el importe de las nóminas mensuales.

4. Las nóminas mensuales y los modelos de liquidación de Seguros Sociales son los documentos que sirven de base para el reconocimiento de la obligación y la expedición de los correspondientes documentos "O" o "ADO". La tramitación de dichos documentos se realizará conforme al siguiente procedimiento:

- a) A fin de que el personal pueda percibir a su debido tiempo las remuneraciones, y a salvo de lo dispuesto en el artículo 47.3 de las presentes Bases en lo que respecta a la nómina del mes de diciembre, las nóminas se cerrarán el día 20 de cada mes. A estos efectos, no se realizará ninguna contratación de personal con

posterioridad al día 15 de cada mes, salvo aquellas que se consideren de urgencia (cuyas retribuciones figurarán en la nómina del siguiente mes) o las que sean consecuencia de la ejecución de programas de fomento del empleo cofinanciados por otra Administración con vinculación al cumplimiento de plazos determinados.

- d) El expediente administrativo para la aprobación de la nómina de personal deberá contener, en todo caso, la siguiente documentación:
- El documento de nómina de todo el personal, formado conforme a lo dispuesto en el artículo 21º de las presentes Bases.
 - Los documentos justificativos de las incidencias que se recogen en la nómina.
 - Informe-propuesta de resolución del Jefe del Área de Personal
 - Informe de Intervención
 - Resolución del órgano competente.
- e) El expediente de aprobación de la nómina deberá obrar en la Intervención para su contabilización y tramitación, lo más tarde, con 5 días hábiles de antelación al último de cada mes. Las liquidaciones de Seguros Sociales deberán presentarse en la Intervención antes del día 20 del mes siguiente al que corresponde la liquidación.

Artículo 29º. Prestación de Servicios Extraordinarios

1.- Cuando el Sr. Alcalde-Presidente o Delegado de Servicios ordene a algún funcionario o personal laboral la realización de servicios fuera de la jornada normal de trabajo que haya de ser objeto de especial compensación ésta podrá consistir:

- a) En el disfrute de tiempo libre sustitutorio en la forma que se determine.
- b) En el percibo de una gratificación, cuyo importe se calculará al aplicar el módulo por hora extraordinaria aprobado en el Convenio Colectivo vigente al tiempo efectivamente invertido en la prestación de los servicios extraordinarios.

2.- La compensación económica por la realización de tareas fuera de la jornada normal de trabajo requerirá la previa aprobación de un expediente en el que conste, al menos, la siguiente documentación:

- a) Propuesta del Concejal responsable incoando el expediente.
- b) Informe del Jefe de Servicio o Área correspondiente sobre las causas determinantes de la necesidad de realizar fuera de la jornada normal de trabajo las tareas de que se trate, descripción de éstas, personal que va a realizarlas y cuantificación del número estimado de horas a realizar.
- c) Informe del Jefe de Área de Personal en relación con el cumplimiento de la normativa que le es de aplicación en cada caso, y, de forma especial para el personal laboral, lo concerniente al total de horas extraordinarias realizadas por cada trabajador durante el ejercicio.
- d) Informe de Intervención.
- e) Resolución del órgano competente.

3. Cuando por razones de urgencia o cualquier otra causa, debidamente justificadas, el Delegado de un Servicio haya de ordenar la prestación de servicios fuera de la jornada normal de trabajo por el personal funcionario o laboral, sin el cumplimiento previo de los trámites de informe a que se ha hecho referencia en el punto anterior, la compensación de

los servicios prestados en jornada extraordinaria consistirá en la atribución de tiempo libre sustitutorio en la forma que se determine en el Convenio Colectivo.

Artículo 30º. Indemnizaciones por razón del servicio

1.- Darán derecho al percibo de las correspondientes indemnizaciones, las comisiones de servicios, gestiones de carácter oficial, asistencias a cursos de capacitación y perfeccionamiento y participaciones en Tribunales de oposiciones y concursos encargados de la selección de personal que ha de prestar sus servicios en este Ayuntamiento (siempre que dichos procesos de selección conlleven la realización de ejercicios escritos u orales), que se desempeñen por los Miembros de la Corporación, los Funcionarios o el resto del personal que previamente se hayan acordado por la Corporación o su Presidente.

2.- Los gastos de locomoción, la percepción de "dietas" y de cualquiera otra indemnización a que, en su caso, pueda dar derecho el desempeño de tales comisiones, se regulará, en general, por lo dispuesto en el Real Decreto 462/2002, de 24 de mayo, sobre indemnizaciones por razón del servicio o disposición del mismo o mayor rango que, en su caso, le sustituya. A estos efectos, el personal se clasificará en los siguientes grupos:

- Grupo 1: Miembros de la Corporación y personal que ocupe puestos reservados a Funcionarios reservados a Funcionarios con Habilitación de Carácter Estatal.
- Grupo 2: Funcionarios clasificados en los grupos A1 y A2, así como cualquier otro personal asimilado a los anteriores
- Grupo 3: Resto del personal

Las cantidades a percibir por este concepto, que están sujetas a los límites y disposiciones establecidas en el Real Decreto 462/2002, de 24 de mayo, quedarán automáticamente modificadas para adaptarse a las que, en cada caso, disponga la legislación de aplicación.

Expresamente se incluye al personal laboral municipal dentro del ámbito de aplicación del presente artículo, en previsión de lo dispuesto en el artículo 2.2 del Real Decreto 462/2002 y en defecto de regulación específica en el correspondiente Convenio Colectivo.

3. A los efectos establecidos en los dos apartados anteriores, se establecen las siguientes indemnizaciones por las comisiones de servicios, gestiones de carácter oficial, asistencias a cursos de capacitación y perfeccionamiento y participaciones en Tribunales de oposiciones y concursos encargados de la selección de personal:

- a) Asistencias por participación en Tribunales de oposiciones y concursos encargados de la selección de personal:

Acceso a Cuerpos o Escalas del Grupo A1 o categorías de personal laboral asimilables:	
- Presidente y Secretario	45,89 €
- Vocales	42,83 €
Acceso a Cuerpos o Escalas de los Grupos A2 y C1 o categorías de personal laboral asimilables:	
- Presidente y Secretario	42,83 €
- Vocales	39,78 €

Acceso a Cuerpos o Escalas de los Grupos C2 y E o categorías de personal laboral asimilables:	
- Presidente y Secretario	39,78 €
- Vocales	36,72 €

Las cuantías anteriores estarán sujetas a las siguientes normas:

- En el caso de personal dependiente del Ayuntamiento, se reducirán en un 50% cuando las sesiones, en su mayor parte, tengan lugar en horario de oficina o dentro de la jornada laboral pactada.
- Se incrementarán en el 50 % de su importe cuando las asistencias se devenguen por la concurrencia a sesiones que se celebren en sábados o en días festivos. Asimismo, en supuestos excepcionales, debidamente justificados por el número de aspirantes o la complejidad y dificultad de las pruebas de selección, y determinados con carácter previo a la iniciación de la celebración de los correspondientes procesos selectivos, se podrá autorizar un incremento de hasta el 50% sobre las cuantías expresadas en el cuadro anterior o las incrementadas por celebración en sábados o días festivos.
- El personal dependiente del Ayuntamiento con compatibilidad para el ejercicio de funciones privadas no podrá percibir, en ningún caso, este tipo de asistencias.

Asimismo, tendrán derecho a la percepción de una indemnización adicional por gastos de locomoción, a razón de 0,19 euros por kilómetro recorrido, los miembros de los tribunales de selección de personal que no pertenezcan a la plantilla de personal municipal y que hayan de desplazarse desde otros municipios de la Isla. En caso de que el desplazamiento tenga lugar desde fuera de la Isla, para la determinación de las correspondientes indemnizaciones se utilizarán los criterios establecidos en el apartado b) siguiente para las comisiones de servicios.

A estos efectos, las cantidades expresadas en los párrafos precedentes se refieren al importe a percibir por cada miembro del tribunal como consecuencia de cada una de las pruebas o sesiones de que corresponda el proceso selectivo con independencia de si éstas se extiende a más de un día, devengándose una única asistencia en el supuesto de que se celebre más de una sesión en el mismo día.

Asimismo, tendrán derecho a las mismas indemnizaciones, y con arreglo a los mismos criterios, los colaboradores técnicos, administrativos y de servicios que puedan designarse para la ayuda y apoyo de los correspondientes órganos de selección.

- b) Indemnizaciones por comisiones de servicios, gestiones de carácter oficial o asistencias a cursos de capacitación y perfeccionamiento en territorio nacional:

Se establecen las siguientes cuantías, que comprenden los gastos de manutención correspondientes a la comida y la cena y los importes máximos que por gastos de alojamiento, desayuno y teléfono se pueden percibir día a día, y a salvo de las excepciones contempladas en la propia normativa de aplicación:

Grupos	Alojamiento	Manutención	Dieta entera
Grupo 1	102,56	53,34	155,90
Grupo 2	65,97	37,40	103,37

Grupo 3	48,92	28,21	77,13
---------	-------	-------	-------

Si la Comisión de Servicios se realiza dentro de la Isla y el desplazamiento se efectúa con medios de transporte propios, el gasto se fijará a razón de 0,19 euros por kilómetro recorrido.

No obstante, se establecen las siguientes excepciones limitadas exclusivamente a los supuestos que se especifican a continuación:

- Cuando así se determine por la Alcaldía en la resolución que encomiende la Comisión de Servicios, los gastos de viaje y alojamiento serán los que efectivamente haya contratado el Ayuntamiento, que habrán de justificarse mediante la correspondiente factura. Los gastos de manutención, serán en todo caso, los correspondientes al Grupo que corresponda según los Anexos II y III del Real Decreto antes citado. A estos efectos, cuando el medio de transporte utilizado sea el avión, para la determinación del horario de comienzo y finalización de la comisión, gestión oficial o asistencia, se tomará como referencia, tanto en el día de salida como en el de regreso, una hora antes del horario fijado como salida del correspondiente vuelo.
- El empleado público al servicio de la Corporación designado en comisión de servicio, exclusivamente, para acompañar a un miembro de la Corporación tendrá derecho a las mismas cuantías en concepto de dietas de alojamiento y manutención que aquel miembro de la Corporación al que acompañe.
- Cuando el miembro de la Corporación o empleado público tenga una minusvalía física reconocida por la que le resulte imprescindible la asistencia de un acompañante, tendrá derecho a percibir una indemnización adicional por los gastos de locomoción de manutención de éste, por la misma cuantía correspondiente a su grupo, así como a la diferencia, en su caso, en alojamiento correspondiente a una habitación doble, debiendo quedar constancia de dicha circunstancia en la resolución administrativa que autorice el viaje.
- Cuando la indemnización se produzca como consecuencia de la inscripción en cursos o jornadas de formación, el Ayuntamiento sólo financiará un máximo del 90% del coste de la matrícula (que se reducirá al 50% en los casos de empleados públicos con compatibilidad para el ejercicio de funciones privadas). Por otro lado, si los cursos y jornadas se realizan en la Isla de Tenerife, no se asumirá el pago de dieta o gasto de locomoción alguno.

A los efectos de la reducción del 20% establecida en el Real Decreto 462/2002 como consecuencia de la posible calificación como residencia eventual de las asistencias a cursos de capacitación y perfeccionamiento en territorio nacional, se entenderá que, salvo manifestación expresa en contrario, en toda resolución o acuerdo por el que se autorice este tipo de asistencias se considerará que la asistencia a cursos no tendrán la consideración de residencia eventual y, en consecuencia, serán indemnizadas con el 80% de los importes correspondientes en aplicación de las normas contenidas en dicho Real Decreto.

En toda resolución o acuerdo autorizando el desplazamiento se entenderá asimismo autorizada la indemnización por utilización de taxis con destino u origen en los puertos o aeropuertos. La utilización del transporte tipo taxi en cualquier otro trayecto, así como vehículo de alquiler, deberá ser motivada y expresamente autorizada.

- c) Indemnizaciones por comisiones de servicios, gestiones de carácter oficial o asistencias a cursos de capacitación y perfeccionamiento en el extranjero:

En estos casos, y en función del país de destino, se abonarán las cuantías establecidas en el Real Decreto 462/2002, de 24 de mayo, aplicándose el resto de las normas contenidas en el apartado anterior para las comisiones de servicios en territorio nacional.

4. Los pagos que puedan realizarse para el abono de indemnizaciones por razón del servicio, con carácter previo a la realización de éste, tendrán el carácter de "a justificar", sometidos, en consecuencia, a los límites y obligaciones de este tipo de pagos, con las siguientes especificidades:

- a) En el plazo máximo de 15 días, contados a partir de aquél en que finalice la comisión de servicios o la residencia eventual y, en caso de restar menos plazo para la finalización del año natural, antes de ésta, se habrá de justificar ante la Intervención el destino dado a las cantidades libradas. A tal efecto se acompañarán los siguientes documentos originales:
- Billete del medio de transporte utilizado.
 - Factura del establecimiento hotelero.
 - Factura de otros gastos expresamente recogidos en la autorización de la comisión de servicio.
- b) De las facturas de establecimientos hoteleros solamente se tendrán en cuenta las cantidades referidas al alojamiento y, en su caso, desayuno, excluyéndose las devengadas por teléfono, minibar, lavandería, etc..., salvo el derecho que corresponda su abono en virtud de las normas establecidas en el Real Decreto 462/2002.
- c) Cuando el alojamiento en establecimiento hotelero se efectúe a través de Agencia de Viajes, la justificación se realizará mediante factura de la agencia correspondiente que, aparte de los requisitos generales contemplados para las facturas, deberá contener el siguiente detalle:
1. Fechas correspondientes a los días en que se haya pernoctado.
 2. Relación de los servicios prestados con sus respectivos importes.
 3. Especificación de los impuestos a que esté sujeto el servicio que se preste, debiendo reflejar separadamente la cuantía correspondiente a alojamiento a efectos de justificación de esta última.
- d) Los gastos de desplazamiento se justificarán mediante factura original del proveedor o prestador del servicio.
- e) Las cuotas de inscripción a los cursos de perfeccionamiento y ampliación de estudios se acreditarán con el resguardo o recibo de haber sido satisfechas, así como con una copia del diploma o título recibido o con un documento acreditativo de la asistencia a los mismos emitido por la Entidad organizadora.

Artículo 31º. Asistencias a sesiones de Órganos Colegiados y asignación a Grupos Políticos.

1.- La tramitación de los gastos a favor de los Concejales por asistencias a sesiones de Órganos Colegiados se ajustará a las normas establecidas para el pago de nóminas al personal.

2.- Se establecen las siguientes cuantías en concepto de asistencias a sesiones de Órganos Colegiados y asignación a Grupos Políticos:

a) Dietas por Asistencia a Órganos Colegiados:

Plenos Ordinarios: - Alcalde-Presidente - Concejales sin dedicación exclusiva	380,00 Euros 163,00 Euros
Plenos Extraordinarios: - Alcalde-Presidente - Concejales sin dedicación exclusiva	380,00 Euros 139,00 Euros
Plenos Extraordinarios y Urgentes: - Alcalde-Presidente - Concejales sin dedicación exclusiva	285,00 Euros 125,00 Euros
Junta de Portavoces: - Componentes sin dedicación exclusiva	139,00 Euros
Juntas de Gobierno: - Alcalde-Presidente - Tenientes de Alcalde-Presidente sin dedicación exclusiva	285,00 Euros 125,00 Euros
Comisiones Informativas: - Componentes sin dedicación exclusiva	125,00 Euros

Sólo los miembros de la Corporación que no tengan dedicación exclusiva ni dedicación parcial percibirán asistencias por la concurrencia efectiva a las sesiones de los órganos colegiados de que formen parte. De la misma forma, los miembros de la Corporación que asistan a los órganos colegiados anteriores, en calidad de “invitados” u “oyentes”, tampoco tendrán derecho a la percepción de las cantidades fijadas por este concepto.

b) Asignaciones a Grupos Políticos:

- Cantidad Fija por Grupo: 1.500,00 euros mensuales
- Por cada concejal que integre el Grupo: 150,00 euros mensuales

3.- Las asistencias a sesiones de Órganos Colegiados y las asignaciones a Grupos Políticos estarán sometidas a las siguientes normas:

- a) Las cantidades aprobadas tienen carácter fijo durante todo el mandato, salvo que el Pleno de la Corporación acordara su modificación.
- b) La asignación fija por Grupo Político, en caso de que éste se componga de concejales de varios Partidos Políticos, se distribuirá de forma proporcional al número de concejales de cada uno de éstos.
- c) Las cantidades aprobadas como asignación para todos los Grupos Políticos son fijas por períodos de meses completos, o por la parte proporcional de fracción de mes que, en su caso, corresponda en virtud de la fecha de constitución o disolución de la Corporación, independientemente de la situación en que se encuentren los concejales que los integran. En este sentido, no afectará a la determinación de estas asignaciones en un mes de aplicación el hecho de que, a lo largo del mismo, un concejal haya renunciado o dimitido de su cargo y su sustituto no haya tomado posesión aún, o que un concejal determinado no asista a las sesiones de los órganos colegiados por las circunstancias que fueran (enfermedad, etc.). Por el contrario, para períodos superiores a un mes, estas asignaciones se adecuarán a la composición concreta del Pleno de la Corporación.
- d) En lo que se refiere a derechos por asistencias a sesiones de órganos colegiados, en caso de celebrarse una o más sesiones del mismo órgano en el

mismo día, solamente podrán percibirse derechos por una de ellas, satisfaciéndose, en este caso, la de mayor cuantía.

- e) No se percibirán derechos por asistencia a sesiones del Pleno o cualquier otro órgano colegiado cuyo único punto del Orden del Día se refiera a lo previsto en el artículo 50.24 del R.O.F. (concesión de medallas, emblemas, condecoraciones u otros distintivos honoríficos y conferir títulos de hijos predilectos o adoptivos o de miembros honorarios de la Corporación) o a pronunciamientos o declaraciones singulares sobre cualquier acontecimiento de carácter institucional o que tengan por objeto únicamente la aprobación del acta o actas de sesiones anteriores de ese mismo órgano colegiado, exceptuándose de éste último supuesto a las sesiones que celebre el Pleno de la Corporación para este fin.
- f) Las asignaciones a grupos políticos no podrán destinarse al pago de remuneraciones de personal al servicio de la Corporación ni a la adquisición de bienes que puedan constituir activos fijos de carácter patrimonial, lo cual deberá ser objeto de justificación anual, mediante certificación del secretario de cada formación en la que se acredite dicha circunstancia. La ausencia de esta justificación impedirá el abono de nuevas asignaciones económicas al grupo o partido político correspondiente hasta que dicha situación se regularice. En cualquier caso, en los términos legales establecidos, los grupos políticos deberán llevar una contabilidad específica de estas asignaciones que pondrán a disposición del Pleno de la Corporación siempre que éste lo pida.

Artículo 32º. Régimen jurídico de las subvenciones, becas, ayudas y premios

1. Se considera subvención toda disposición dineraria a favor de personas físicas o jurídicas, públicas o privadas, y que cumpla los siguientes requisitos:

- a) Que la entrega se realice sin contraprestación directa de los beneficiarios.
- b) Que la entrega esté sujeta al cumplimiento de un determinado objetivo, la ejecución de un proyecto, la realización de una actividad, la adopción de un comportamiento singular, ya realizados o por desarrollar, o la concurrencia de una situación, debiendo el beneficiario cumplir las obligaciones materiales y formales que se hubieran establecido.
- c) Que la entrega esté destinada al fomento de una determinada actividad o comportamiento de interés público o social.

Por otra parte, a los efectos del presente artículo, se considerará:

- Ayuda, la disposición gratuita de fondos por razón del estado, situación o hecho en que se encuentre o soporte el beneficiario.
- Beca, la aportación (dineraria o en especies) que se entrega para la realización de estudios, cualquiera que sea su grado.
- Premio, la aportación (dineraria o en especies) otorgada en razón de la participación en concursos o actividades organizados por el Ayuntamiento, con sujeción a unas determinadas bases.

2. En general, las subvenciones, ayudas, becas y premios se otorgarán atendiendo a las prescripciones contenidas en la Ley 38/2003, de 17 de noviembre, General de Subvenciones, y conforme a los principios de publicidad, transparencia, concurrencia competitiva, objetividad, igualdad y no discriminación, así como los de eficacia en el cumplimiento de los objetivos de la Administración y eficiencia en la asignación y utilización de los recursos públicos, y mediante convocatoria pública.

No obstante, quedan excluidas de las normas reguladas en este artículo, salvo disposición expresa, las siguientes ayudas y subvenciones:

- a) Las ayudas benéficas, determinándose en estos casos la aplicación de régimen que genéricamente apruebe el Área de Servicios Sociales
- b) Las que sean exigibles a la Corporación en virtud de disposición legal o reglamentaria.
- c) Las que se realicen a las distintas Administraciones Públicas en virtud de Convenios o acuerdos debidamente suscritos con las mismas.
- d) Las aportaciones a los Grupos Políticos aprobadas por el Pleno de la Corporación.
- e) Las cuotas de la FEMP, FECAM y otros organismos similares de participación supramunicipal.
- f) Aquellas en que los beneficiarios vengan expresamente determinados en el Presupuesto General de esta Corporación, con independencia de que su abono está sujeto a la suscripción del correspondiente convenio o la emisión de resolución que contenga los preceptos básicos que regulan la subvención concedida.
- g) Las becas y ayudas de estudio para seguir estudios reglados y para las que no se fije un número determinado de beneficiarios, con independencia del cumplimiento de los requisitos establecidos en la normativa que, con carácter básico, sea dictada por el Estado.
- h) Con carácter excepcional, aquellas otras en que se acrediten razones de interés público, social, económico o humanitario, u otras que dificulten su convocatoria pública por la naturaleza de la ayuda o subvención o por razón de los beneficiarios, circunstancia que deberá quedar debidamente justificada en el expediente instruido.

Por otro lado, las entregas a título gratuito de bienes y derechos (entregas en especie) se regirán por la legislación patrimonial, aunque se aplicará lo dispuesto en este artículo cuando la ayuda consista en la entrega de bienes, derechos o servicios cuya adquisición se realice con la finalidad exclusiva de entregarlos a un tercero, con independencia de que dicha adquisición deba someterse a la normativa sobre contratación de las Administraciones públicas.

3. La concesión de subvenciones se realizará en el marco del Plan Estratégico, que deberán elaborar conjuntamente los Órganos Gestores en que se determine los objetivos que se pretenden alcanzar, el plazo para su consecución, los costes previsibles y sus fuentes de financiación. El Plan tendrá una duración de tres años y deberá ser aprobado por el Pleno del Ayuntamiento.

Las subvenciones se concederán conforme a los principios relacionados en el apartado 2 del presente artículo y se supeditarán a los principios de estabilidad presupuestaria y sostenibilidad financiera.

El importe de la subvención en ningún caso podrá ser de tal cuantía que, aisladamente ó en concurrencia con otras subvenciones o ayudas, supere el presupuesto del proyecto o actividad para la que se solicita. Las bases ó el convenio determinarán el porcentaje del presupuesto de gasto del proyecto o actividad subvencionable, que no podrá superar el 90% del coste, salvo en casos absolutamente excepcionales debidamente acreditados en el expediente mediante propuesta motivada del responsable del órgano gestor.

4. La concesión de subvenciones o ayudas de carácter público, tanto a particulares, como asociaciones o entidades públicas, requerirá la formación de un expediente en el que consten, en general, las previsiones contempladas en la Ley 38/2003, de 17 de noviembre, General de Subvenciones y demás disposiciones concordantes de aplicación.

A estos efectos, y con sujeción a las reglas generales determinadas en las presentes Bases de Ejecución, y sin perjuicio de que por el Pleno de la Corporación se apruebe una Ordenanza General de Subvenciones, o bien Ordenanzas específicas para cada especialidad de subvención, por el órgano competente para la aprobación del gasto en virtud de las atribuciones determinadas en estas Bases se aprobarán las normas específicas que han de regir las distintas modalidades de subvención, las cuales contendrán, como mínimo, los extremos definidos en la referida Ley 38/2003, y especialmente los siguientes:

- a) Definición del objeto de la subvención
- b) Requisitos que han de reunir los beneficiarios para su obtención y forma de acreditarlos.
- c) Procedimiento de concesión de la subvención, así como criterios objetivos de otorgamiento de la misma y, en su caso, ponderación de los mismos.
- d) Cuantía individualizada de la subvención o criterios para su determinación.
- e) Órganos competentes para la valoración de los criterios y para la adjudicación de la subvención.
- f) Plazo y forma de justificación por parte del beneficiario del cumplimiento de la finalidad para la que se concedió la subvención y de la aplicación de los fondos recibidos.
- g) Posibilidad del beneficiario para subcontratar la totalidad o parte de la actividad subvencionada.
- h) Posibilidad de efectuar anticipos de pago o abonos a cuenta sobre la subvención concedida, y, en este supuesto, la forma y cuantía de las garantías que, en su caso, habrán de aportar los beneficiarios.
- i) Determinación de las causas que provocan el incumplimiento de los condicionantes de la subvención otorgada y procedimiento de reintegro de la misma.
- j) Criterios de graduación de los posibles incumplimientos de condiciones impuestas con motivo de la concesión de las subvenciones. Estos criterios resultarán de aplicación para determinar la cantidad que finalmente haya de percibir el beneficiario o, en su caso, el importe a reintegrar, y deberán responder al principio de proporcionalidad.

5. En general, el procedimiento para la concesión de subvenciones se realizará de oficio y por el procedimiento de concurrencia competitiva y convocatoria pública, teniendo como mínimo el siguiente contenido:

- a) Indicación de la disposición que establezca, en su caso, las bases reguladoras y de su publicación, salvo que en atención a su especificidad éstas se incluyan en la propia convocatoria.
- b) Créditos presupuestarios a los que se imputa la subvención y cuantía total máxima de las subvenciones convocadas dentro de los créditos disponibles o, en su defecto, cuantía estimada de las subvenciones.
- c) Objeto, condiciones y finalidad de la concesión de la subvención.
- d) Requisitos para solicitar la subvención y forma de acreditarlos.
- e) Indicación de los órganos competentes para la instrucción y resolución del procedimiento.
- f) Plazos de presentación de solicitudes, resolución y notificación.

- g) Plazo de resolución y notificación.
- h) Documentos e informaciones que deben acompañarse a la petición y, en su caso, la posibilidad de sustitución de la presentación de determinados documentos por una declaración responsable del solicitante.
- i) En su caso, posibilidad de reformulación de solicitudes de conformidad con lo dispuesto en el artículo 27 de la Ley General de Subvenciones
- j) Indicación de si la resolución pone fin a la vía administrativa y recursos que se pueden interponer contra la misma.
- k) Criterios de valoración de las solicitudes.
- l) Medio de notificación o publicación.

En todo caso, las subvenciones tendrán carácter voluntario y eventual, y no comportarán motivo de prioridad o preferencia alguna para futuras solicitudes.

De igual forma, las subvenciones que pudieran concederse en aplicación de prórrogas previstas en convenios suscritos con anterioridad a la vigencia de las presentes Bases, deberán ajustar su regulación a las mismas, circunstancia que deberá ser objeto de mención expresa en la resolución que apruebe la prórroga, con indicación de los preceptos que experimenten modificación.

Para optar a la concesión de subvenciones, los beneficiarios deberán aportar junto a la solicitud la documentación siguiente:

A. Personas Físicas:

- a) Datos personales del solicitante (apellidos y nombre, domicilio, teléfono, fax, dirección de correo electrónico)
- b) Fotocopia compulsada del NIF
- c) Declaración responsable del solicitante de no encontrarse inhabilitado para obtener subvenciones de entidades públicas.
- d) Proyecto ó Memoria de la actividad que pretende ejecutar y presupuesto de ingresos y gastos.
- e) Declaración responsable de las subvenciones recibidas, en su caso, de instituciones privadas ó públicas para el proyecto ó actividad
- f) Cualquier otro documento que se considere necesario, en su caso, que permita una mejor valoración de la actividad a ejecutar.
- g) Declaración responsable de no ser deudor de la Hacienda Pública Estatal y Municipal y de la Seguridad Social.
- h) Alta de Terceros

B. Personas Jurídicas:

- a) Identificación del que ha de ser el beneficiario (incluido domicilio, teléfono, fax, dirección de correo electrónico)
- b) Fotocopia compulsada del CIF y de los Estatutos debidamente inscritos en el Registro oficial de la Comunidad Autónoma de Canarias. En el caso de que se encuentren inscritos e el Registro Municipal, que se acreditará en el expediente mediante diligencia del Secretario General, no será necesario su aportación.
- c) Datos personales del solicitante (apellidos y nombre, domicilio, teléfono)
- d) Fotocopia compulsada del NIF
- e) Declaración responsable del solicitante de no encontrarse inhabilitado para obtener subvenciones de entidades públicas.

- f) Proyecto ó Memoria de la actividad que pretende ejecutar y presupuesto de ingresos y gastos.
- g) Declaración responsable de no ser deudor de la Hacienda Pública Estatal y Municipal y de la Seguridad Social.
- h) Declaración responsable de las subvenciones recibidas, en su caso, de instituciones privadas ó públicas para el proyecto ó actividad.
- i) Cualquier otro documento que se considere necesario, en su caso, que permita una mejor valoración de la actividad a ejecutar..
- j) Alta de Terceros

Con carácter previo a la convocatoria de la subvención deberá efectuarse la aprobación del gasto, formalizándose su contabilización mediante el correspondiente documento contable en los términos previstos en la ICAL.

Formulada la propuesta de resolución por el órgano instructor, de acuerdo con el procedimiento correspondiente, el órgano competente resolverá motivadamente el expediente, haciendo constar, además del solicitante o relación de solicitantes a los que se concede subvención, la desestimación, en su caso, del resto de las solicitudes. La resolución del procedimiento se notificará a los interesados de acuerdo con lo previsto en la Ley 30/1992, de 26 de noviembre, de RJAP y del PAC, y a la Intervención para la tramitación de las fases "D" y "O" de ejecución del gasto, o del documento "D" al aprobarse la concesión y el documento "O" una vez cumplido el plazo o la condición.

6. La concesión de subvenciones en que los beneficiarios vengan expresamente determinados en el Presupuesto General de esta Corporación está condicionada a la suscripción o prórroga del correspondiente Convenio o a la emisión de resolución del órgano competente que contenga los preceptos básicos que regulan la subvención concedida. No obstante, la aprobación del Presupuesto conllevará la emisión de un documento RC, a los efectos de la retención cautelar del correspondiente crédito hasta la resolución del expediente.

Toda vez que las subvenciones nominadas en el Presupuesto quedan condicionadas a la resolución del expediente correspondiente, por el órgano competente podrá acordarse, motivadamente, la no concesión de alguna de ellas y la correspondiente liberación del crédito retenido. Dicha resolución deberá ser notificada a la Entidad interesada, a los efectos oportunos. En cualquier caso, si al finalizar el ejercicio no se hubiera emitido la resolución sobre la aprobación o prórroga del convenio o subvención, quedarán automáticamente anulados los documentos contables emitidos, no incorporándose el crédito que corresponda al ejercicio siguiente.

7. Las subvenciones que se otorguen deberán registrarse en el Registro Municipal de Subvenciones al objeto de que sus datos puedan ser incorporados a la Base de Datos Nacional de Subvenciones. La remisión a la Base de Datos Nacional de Subvenciones de la información requerida por la Ley General de Subvenciones (modificada por la Ley 15/2014, de 16 de septiembre, de racionalización del Sector Público y otras medidas de reforma administrativa) y demás normas de desarrollo, que se realizará de forma exacta, completa, en plazo y respetando el modo de envío establecido, corresponderá al personal del Área que gestiona la tramitación de los expedientes de concesión y justificación de las subvenciones que determine la Alcaldía-Presidencia a propuesta de Intervención.

Además, en los términos regulados por la Ley General de Subvenciones, por las unidades gestoras de los expedientes, se publicarán en el tablón de anuncios, como mínimo con una periodicidad anual, las subvenciones concedidas por este Ayuntamiento, con

expresión del beneficiario, cantidad concedida y finalidad de la subvención, con independencia de la publicación en el Boletín Oficial de la Provincia de un extracto de la resolución por la que se ordena tal publicación, indicando los lugares donde se encuentra expuesto su contenido íntegro.

No obstante, no será necesaria la publicación de la concesión de las subvenciones en los siguientes supuestos:

- a) Cuando tengan asignación nominativa en el Presupuesto.
- b) Cuando su otorgamiento y cuantía, a favor de beneficiario concreto, resulten impuestos en virtud de norma de rango legal.
- c) Cuando los importes de las subvenciones concedidas, individualmente consideradas, sean de cuantía inferior a 3.000 euros.
- d) Cuando la publicación de los datos del beneficiario en razón del objeto de la subvención pueda ser contraria al respeto y salvaguarda del honor, la intimidad personal y familiar de las personas físicas, y haya sido así previsto en la normativa reguladora correspondiente.

8. Con carácter general, el pago de la subvención se realizará previa justificación por el beneficiario de la realización de la actividad, proyecto, objetivo o comportamiento subvencionado, siendo imprescindible para que pueda realizarse dicho pago la acreditación en el expediente de que el beneficiario cumple las condiciones exigidas en el acuerdo de concesión y que se encuentra al corriente de sus obligaciones tributarias y con la Seguridad Social, lo cual se realizará mediante la incorporación al expediente de los siguientes documentos:

- En relación con las obligaciones tributarias de carácter general, mediante certificación positiva de la Agencia Tributaria.
- En relación con las obligaciones tributarias con el Ayuntamiento, certificación o informe del Consorcio de Tributos de la Isla de Tenerife acreditativo de tal circunstancia.
- En relación con las obligaciones con la Seguridad Social, mediante certificación de dicha Entidad.

No obstante, conforme a lo dispuesto en el artículo 24 del Reglamento de Subvenciones, en aquellas cuya cuantía individual por beneficiario no supere el importe de 3.000,00 euros, dichas certificaciones podrán ser sustituidas por una declaración responsable del beneficiario.

En el supuesto de que el beneficiario fuera deudor a la Hacienda municipal podrá acordarse la compensación por el importe de la deuda vencida, liquidada y exigible. Independientemente de la aplicación del sistema de compensación, en ningún caso podrá abonarse subvención alguna a beneficiario que sea deudor de la Hacienda municipal o que tenga pendiente de justificar subvenciones recibidas con anterioridad para la misma actividad o conducta, aún cuando el plazo para su justificación no hubiese concluido. De igual forma, tampoco podrán abonarse subvenciones a beneficiarios que tengan pendiente de justificar subvenciones recibidas para cualquier actividad y cuyo plazo de justificación haya concluido.

Sólo podrán realizarse pagos a cuenta o pagos anticipados cuando así se establezca en la orden de concesión de la subvención, la cual deberá prever, asimismo, el régimen de garantías en estos casos. En todo caso, y salvo circunstancias excepcionales debidamente motivadas en el expediente, los pagos a cuenta o anticipados no podrán superar el porcentaje del 80% del total de subvención concedida, porcentaje que sólo podrá superarse

previo acuerdo favorable de la Junta de Gobierno o si así viene recogido en las correspondientes Bases reguladoras, sin que, en ningún caso, pueda aplicarse dicho régimen excepcional a beneficiarios que hayan sido objeto de informe de fiscalización negativo en relación con la justificación de subvenciones percibidas en el ejercicio anterior. No obstante, dado que el objeto de las subvenciones cuyos beneficiarios vienen determinados de forma nominativa en el Presupuesto es el fomento de una actividad de utilidad pública o de interés social, en estos casos podrán ser objeto de pago a cuenta o anticipo hasta su totalidad (100%), sin que sea requisito indispensable el depósito de garantía previa, si así se dispone por el órgano competente para su concesión.

9. Los perceptores de subvenciones vendrán obligados a justificar el destino de las mismas en la forma y plazos que se indiquen en el acuerdo de concesión. De no hacerse mención de ello en el acuerdo, el plazo será de tres meses a contar desde la finalización del plazo para la realización de la actividad.

Para la justificación de la subvención, el beneficiario, además de cuantos otros documentos justificativos pudieran solicitarse de forma específica, deberá aportar ante el Órgano gestor que hubiera gestionado su concesión, la siguiente documentación, debidamente suscrita por el beneficiario, que, en el caso de Entidades o Asociaciones deberá ser suscrita por su Presidente y, además, por su Secretario y/o Tesorero:

- Memoria detallada de la realización del proyecto o de la actividad, que, además de acreditar el cumplimiento de la finalidad para la cual se otorgó la subvención conforme al proyecto y presupuesto presentados, describirá los objetivos y resultados conseguidos.
- Cuenta Justificativa de ingresos y gastos de la actividad subvencionada. Además, en aquellos casos en que se financie una determinada proporción de gastos, la cuenta justificativa deberá ser por el total de la actividad, pues sólo así será posible apreciar si se respeta la fracción subvencionable.
- Justificantes y/o facturas originales, equivalentes al total de la subvención, acompañados de una relación completa de los mismos y, en el caso de gastos que así lo requieran, de una aclaración que complete los justificantes aportados en relación con el objeto de la subvención. Dichas facturas y demás documentos justificativos del gasto, además de reunir los requisitos legales exigibles, deberán ir siempre a nombre del beneficiario, debiendo constar su pago efectivo antes de la finalización del plazo de justificación, y admitiéndose únicamente la acreditación de pagos en metálico para gastos inferiores a 2.500,00 euros (salvo que legalmente se establezca un límite inferior), computándose dicho límite para el total de los pagos en que se haya podido fraccionar la ejecución de la actividad. A estos efectos, toda operación en que no se acredite fehacientemente su medio de pago, será considerada como pago en metálico.

La unidad gestora del expediente procederá a marcar los justificantes y facturas admitidos en el expediente de justificación con una estampilla, indicando en la misma la subvención para cuya justificación han sido presentados y si su importe se imputa total o parcialmente a la subvención (en este último caso, se indicará además la cuantía exacta que resulte afectada por la subvención). Dicho estampillado habrá de realizarse en todo expediente de justificación, con independencia del órgano que haya declarado la misma.

- Certificado de ingresos de la actividad, efectuados por particulares y/o entidades públicas o privadas, firmado por el secretario de la entidad con el visto bueno de su Presidente.

Así mismo, cuando se hubieren realizado pagos anticipados que supongan entregas de fondos con carácter previo a la justificación, se deberá presentar, además, documentación acreditativa de los rendimientos financieros que se generen por los fondos librados, salvo que las bases reguladoras, acuerdo o convenio dispusiese que dichos rendimientos no se apliquen a la actividad subvencionada. En el supuesto de que no se hubiese generado dicho tipo de rendimientos, se aportará declaración responsable al respecto.

- En su caso, la carta de pago de reintegro en el supuesto de remanentes no aplicados así como de los intereses derivados de los mismos.

No obstante lo dispuesto en el párrafo anterior, las subvenciones que se concedan en atención a la concurrencia de una determinada situación en el perceptor, no requerirán otra justificación que la acreditación por cualquier medio admisible en derecho de dicha situación previamente a la concesión, sin perjuicio de los controles que pudieran establecerse para verificar su existencia.

Por otro lado, en el caso de subvenciones de capital (obras, instalaciones, etc.), la justificación del gasto requerirá, transcurrido el plazo de ejecución previsto, que un Técnico de los Servicios Municipales, se persone en el lugar correspondiente y extienda acta sobre el estado de la inversión realizada. En casos excepcionales de subvenciones concedidas para programas de cooperación y desarrollo en el exterior, se podrá establecer motivadamente la no exigencia de este último requisito, siempre y cuando se pueda acreditar suficientemente la efectiva realización del gasto por otros medios. En este caso, el Servicio Gestor emitirá un informe indicando la documentación que considera suficiente para acreditar la realización del gasto efectuado.

Asimismo, cuando el importe del gasto subvencionable supere la cuantía de 30.000 euros en el supuesto de coste por ejecución de obra, o de 12.000 euros en el supuesto de suministro de bienes de equipo o prestación de servicios por empresas de consultoría o asistencia técnica, deberá acreditarse en el expediente que el beneficiario ha solicitado como mínimo tres ofertas de diferentes proveedores, con carácter previo a la contratación del compromiso para la prestación del servicio o la entrega del bien, salvo que por las especiales características de los gastos no exista en el mercado suficiente número de entidades que lo suministren o presten, o salvo que el gasto se hubiera realizado con anterioridad a la solicitud de la subvención. También deberá quedar constancia que la elección entre las ofertas presentadas se ha realizado conforme a criterios de eficiencia y economía, debiendo justificarse especialmente la elección cuando no recaiga en la propuesta económica más ventajosa.

10. La justificación de las subvenciones se acreditará mediante la aprobación del expediente correspondiente que conllevará lo siguiente:

- a) La comprobación por el órgano gestor de la subvención de que la documentación presentada cumple los requisitos establecidos en las respectivas Bases Reguladoras o en los acuerdos de concesión o convenio.
- b) Informe de conformidad del Jefe de Área del citado órgano gestor, en el que conste la adecuada justificación de la subvención, así como la realización del proyecto o actividad y el cumplimiento de la finalidad que determinó su concesión.
- c) Informe de Intervención
- d) Resolución del órgano competente, que deberá ser comunicada a la Intervención para su reflejo en los anexos contables que procedan.

El incumplimiento por el beneficiario del destino o finalidad para la que fue otorgada la subvención determinará la no exigibilidad de la misma o, en el supuesto de que ya se hubiera pagado, la devolución íntegra de la suma percibida más el interés legal del dinero incrementado en un 25%, salvo que la Ley de Presupuestos Generales del Estado establezca otro diferente, a computar desde la fecha de su cobro, sin perjuicio de las responsabilidades que procedan, en su caso, y quedando el beneficiario imposibilitado para recibir una nueva subvención por parte de esta Corporación hasta tanto no regularice su situación y a salvo de la instrucción de expediente sancionador expreso.

El incumplimiento del deber de justificación antes del plazo máximo establecido al efecto, con anterioridad a la iniciación del correspondiente expediente de reintegro, si bien no conllevará la no exigibilidad de la subvención, determinará la disminución del importe concedido en un porcentaje del 5%, aplicándose, en su caso, las mismas normas sobre reintegro establecidas en el párrafo anterior.

Cuando el cumplimiento por los beneficiarios se aproxime de modo significativo al cumplimiento total y se acredite por éstos una actuación inequívocamente tendente a la satisfacción de sus compromisos, que valorará el Órgano concedente, la cantidad a reintegrar vendrá determinada por la aplicación de los criterios enunciados en el párrafo j) del apartado 4 de este artículo.

Igualmente, en el supuesto contemplado en el apartado 3 del artículo 19 de la LGS procederá el reintegro del exceso obtenido sobre el coste de la actividad subvencionada, así como la exigencia del interés de demora correspondiente.

La exigibilidad del reintegro de la subvención percibida, cuando fuera una cantidad en metálico, se realizará conforme al procedimiento general establecido en la Ordenanza General de Gestión, Recaudación e Inspección de los Tributos y otros Ingresos de Derecho Público respecto a los derechos de titularidad municipal.

11. Las subvenciones destinadas a contribuir al crecimiento económico y al progreso social, cultural e institucional de los países en vías de desarrollo o para la colaboración en catástrofes y otras situaciones de emergencia en el extranjero estarán sujetas a las siguientes particularidades:

- a) Su concesión, que requerirá el informe favorable de la Junta de Gobierno Local, exigirá la instrucción de un expediente en el que consten, como mínimo, los siguientes aspectos:
 - Determinación del beneficiario y los criterios objetivos utilizados para su selección.
 - Definición del objeto de la subvención.
 - Cuantía individualizada de la subvención o criterios para su determinación.
 - Plazo y forma de justificación por parte del beneficiario del cumplimiento de la finalidad para la que se concedió la subvención y de la aplicación de los fondos recibidos, en los términos que se regulan en el apartado siguiente.
 - Posibilidad de efectuar anticipos de pago o abonos a cuenta y, en este supuesto, la forma y cuantía de las garantías que, en su caso, habrá de aportar el beneficiario.
 - Determinación de las causas que provocan el incumplimiento de los condicionantes de la subvención otorgada y procedimiento de reintegro de la misma, en su caso.
 - Criterios de graduación de los posibles incumplimientos de condiciones

impuestas con motivo de la concesión de las subvenciones. Estos criterios resultarán de aplicación para determinar la cantidad que finalmente haya de percibir el beneficiario o, en su caso, el importe a reintegrar, y deberán responder al principio de proporcionalidad.

- b) La justificación de la subvención se realizará mediante la presentación de la siguiente documentación:
- Memoria explicativa de las actividades desarrolladas, a la que se acompañará certificación responsable del representante legal de la Entidad o la persona beneficiaria de haberse realizado las mismas.
 - Memoria económica y cuenta justificativa de los gastos, aprobada por el órgano competente de la Entidad beneficiaria.
 - Facturas, o fotocopias compulsadas, a las que, en su caso, se acompañarán los siguientes documentos adicionales:
 - Si están en idioma distinto del español, deberá adjuntarse una traducción de la descripción del gasto.
 - Si no están denominadas en euros, justificante, emitido por una entidad financiera, del tipo de cambio de la correspondiente divisa.

En caso de incumplimiento por el beneficiario del destino o finalidad para la que fue otorgada la subvención, se aplicará el régimen previsto en el apartado 10 de este artículo.

12. La concesión u otorgamiento de premios convocados por los diferentes órganos municipales se realizará sobre la base de los principios de publicidad, transparencia, concurrencia, objetividad, igualdad y no discriminación, eficacia y eficiencia en la asignación y utilización de recursos públicos y requerirá una convocatoria pública que contendrá, al menos, el siguiente contenido:

- a) Objeto y finalidad de la convocatoria.
- b) Crédito presupuestario con cargo al que se financiará el gasto de los premios.
- c) Importe de los premios a otorgar.
- d) Indicación del Órgano Gestor competente para la tramitación y resolución del procedimiento.
- e) Composición del jurado que efectuará la valoración objeto de convocatoria conforme a los criterios de valoración que se establezcan y que emitirá el fallo para su otorgamiento. Las decisiones del jurado deberán constar en acta.
- f) Indicación de que la participación en la convocatoria supone la aceptación de la totalidad de las bases de la misma por parte de los aspirantes.
- g) Sistema de pago de los premios.

Las convocatorias de premios deberán publicarse en el tablón de anuncios, si bien podrán publicarse, adicionalmente, en los medios que se establezcan por el Órgano Gestor competente para la ordenación del procedimiento.

La tramitación presupuestaria de los gastos se realizará como a continuación se indica:

- a) Con carácter previo o simultáneo a la convocatoria de los premios, deberá aprobarse el gasto por el órgano competente quien dará cuenta al Área de Contabilidad de Intervención para que se tramite el correspondiente documento

- contable de Autorización de gasto (A), por el importe total del crédito presupuestario al que se imputarán los premios que se concedan.
- b) La propuesta de concesión al aspirante concreto y determinado conllevará la tramitación y aprobación de la Disposición del gasto (documento contable D), por el importe del premio que se concede.
 - c) El reconocimiento y liquidación de la obligación se tramitará mediante el documento contable de Reconocimiento de la Obligación (O), acompañándose al mismo la siguiente documentación para su fiscalización y aprobación:
 - El Decreto de concesión del Órgano Gestor competente.
 - El acta de valoración del jurado e informe propuesta de resolución del Jefe del Área del Órgano Gestor.

No obstante lo anterior, cuando para el pago de los premios se tramite una orden de pago a justificar por cumplirse los requisitos necesarios para ello, con carácter previo a la convocatoria de los premios deberá tramitarse el correspondiente documento contable de Retención de Crédito (RC) para posteriormente aprobar la Autorización, Disposición y Reconocimiento de la Obligación a justificar siempre y cuando no proceda practicar retención fiscal por IRPF.

13. Las subvenciones están sujetas a control financiero. El control financiero que se realice se registrará con carácter general por la Ley General de Subvenciones, y sus normas de desarrollo.

De conformidad con lo dispuesto en la Disposición Adicional Cuarta de la Ley General de Subvenciones, la Intervención podrá recabar la colaboración de empresas privadas de auditoría para la realización de controles financieros de subvenciones que hayan sido concedidas, en los términos previstos en la Ley 47/2003, de 26 de noviembre, General Presupuestaria.

Artículo 33º. De las inversiones y proyectos de gasto

1.- La contratación de obras o servicios municipales que excedan de los límites señalados para los contratos menores se ajustarán a lo dispuesto por la normativa vigente en materia de contratación, quedando condicionados en todo caso al previo informe de la Secretaria e Intervención sobre adecuación a la legalidad, y de esta última en particular sobre la existencia de la adecuada financiación.

2. Tendrán la consideración de proyectos de gasto:

- a) Los proyectos de inversión incluidos en el Anexo de Inversiones
- b) Los gastos con financiación afectada

Los proyectos de gasto se identificarán con un código invariable para toda la vida de la actuación que contendrá:

- a) El ejercicio de inicio del proyecto
- b) Número de proyecto
- c) Tipo de proyecto

2.- Toda obra ha de ser objeto de un proyecto y presupuesto aprobado por el Ayuntamiento en el que se harán constar en todo caso los siguientes extremos:

- a) Código de identificación, en su caso.
- b) Denominación del proyecto.
- c) Años de inicio y finalización previstos.
- d) Importe, en su caso, de la anualidad.
- e) Tipo de financiación, determinando si se financia con recursos generales o con ingresos afectados.
- f) Órgano encargado de su gestión y modalidad de ejecución.

3.- El importe de las obras realizadas no podrá exceder, en ningún caso, al que se fije en el respectivo presupuesto, quedando prohibido efectuar ningún tipo o reconocimiento que exceda de dicho importe. En los casos previstos en la legislación sobre contratación, aún cuando proceda la revisión de precios o reformado de proyecto, para el reconocimiento de un derecho a favor del contratista se exigirá en todo caso, como requisito previo la incoación del correspondiente expediente informado por los Servicios Técnicos, la Secretaría y la Intervención, y la aprobación previa por el órgano competente.

4.- La ejecución de obras y servicios contratados se justificarán en todo caso con certificación o liquidación expedida por el Técnico Director competente en la forma y con los requisitos que se señalan en las presentes Bases. Cuando se trate de liquidación general se justificará con ésta y, en su caso, con diligencia y/o copia autorizada del acuerdo o resolución del órgano que haya aprobado la certificación o liquidación correspondiente. Para hacer efectivo el primer pago a los contratistas deberá obrar en la Intervención copia autorizada del contrato, acta de comprobación de replanteo y justificante de haber constituido la fianza definitiva; y, para el último, certificación en la que expresamente se indique el carácter de última y acta de recepción o documento equivalente, previa notificación a la Intervención a los efectos de la comprobación material de la inversión, si así se estima conveniente por dicho órgano.

En cualquier caso, a pesar de que las obras realizadas puedan ser justificadas por la emisión de la certificación de obras, ello no obsta para que el contratista emita la preceptiva factura que reúna los requisitos indicados, momento hasta el cual no podrá abonarse el importe correspondiente.

5.- La ejecución de obras por la Administración requiere, en todo caso, la incoación del oportuno expediente, con los informes técnicos pertinentes en los que se acredite la concurrencia de alguno de los supuestos que, para la ejecución directa, exige la legislación vigente, sin perjuicio del preceptivo informe de la Intervención antes de la adopción del acuerdo por el órgano competente del Ayuntamiento.

El abono de los gastos de las obras que se acuerde ejecutar por Administración se realizará conforme al procedimiento general establecido en las presentes Bases, en función del tipo de gasto que, en cada caso, corresponda.

En los supuestos en que la ejecución de los proyectos de inversión haga necesaria la contratación de personal laboral temporal, bajo la modalidad de obras y servicios determinados o figura que legalmente la sustituya, dicha contratación se realizará con cargo a los respectivos créditos consignados en el Capítulo VI del Estado de Gastos del Presupuesto.

6. Corresponderá al Pleno de la Corporación, previo informe de la Intervención, la autorización al Cabildo Insular de Tenerife para la retención de los ingresos procedentes del Régimen Económico y Fiscal de Canarias del coste de los servicios y obras de prestados o ejecutados por dicha Entidad, siendo el procedimiento para el reconocimiento de

obligaciones, y pago en formalización, correspondientes a dichas obras y servicios el siguiente:

A. Servicios:

a) Consorcio de Prevención y Extinción de Incendios y Plan Insular de Residuos Sólidos (PIRS)

- Al inicio de cada ejercicio deberá solicitarse a Intervención la oportuna certificación de existencia de crédito y consecuente reserva de crédito "RC" por un importe igual al de las obligaciones reconocidas en el ejercicio anterior salvo que el órgano gestor conociese de una modificación sustancial del gasto.
- Una vez se haya recibido la correspondiente comunicación oficial dando traslado del importe y periodicidad de aportaciones municipales, deberá tramitarse el correspondiente expediente de aprobación y disposición de gasto para dicho ejercicio, previa la preceptiva fiscalización de Intervención.
- El acto administrativo de aprobación del expediente y de disposición de gasto será el soporte justificativo del documento de ejecución del gasto del presupuesto "AD".
- El reconocimiento de obligación y orden de pago de los correspondientes periodos que se determinen para el ejercicio se formalizará por el importe que corresponda en los documentos contables "O" y "P" a los que se adjuntará Resolución del Órgano Gestor competente (deberá adjuntarse por el Órgano Gestor la documentación justificativa siguiente: documento del Cabildo en el que se recoja la retención practicada).

En caso de existir una liquidación final del ejercicio, o gastos complementarios a los previstos inicialmente, se requerirá la tramitación del oportuno expediente administrativo por el Área del Órgano Gestor competente en el que se resuelva sobre su aprobación y se apruebe el correspondiente reconocimiento de obligación de pago, previa la preceptiva fiscalización por Intervención (deberá adjuntarse por el Órgano Gestor la documentación justificativa siguiente: liquidación practicada por el Cabildo y documento del Cabildo en el que se recoja la retención practicada).

b) Consejo Insular de Aguas

- Al inicio de cada ejercicio deberá solicitarse a Intervención la oportuna certificación de existencia de crédito y consecuente reserva de crédito "RC" por un importe igual al de las obligaciones reconocidas en el ejercicio anterior salvo que el órgano gestor conociese de una modificación sustancial del gasto.
- Con periodicidad mensual deberá tramitarse el expediente de aprobación de la liquidación facturada por el Cabildo y el correspondiente reconocimiento de obligación y orden de pago, previa la preceptiva fiscalización por Intervención. A estos efectos, deberá adjuntarse por el Órgano Gestor la documentación justificativa siguiente: factura o documento justificativo del gasto y documento del Cabildo en el que se recoja la retención practicada. Se formalizará por el importe que corresponda en los documentos contables "ADO" y "P", a los que se

adjuntará Resolución del órgano gestor competente.

B. Obras:

- a) Planes de Saneamiento y/o Cooperación y otros gastos de capital similares a ejecutar por el Cabildo y en cuya financiación participe el Ayuntamiento:
 - Al tratarse de un gasto plurianual, deberá formalizarse el correspondiente documento contable "D" al inicio de cada uno de los ejercicios que se soportará en el acuerdo adoptado por el Pleno del Ayuntamiento.
 - El reconocimiento de obligaciones y posterior pago en formalización requerirá que previamente se tramite el oportuno expediente administrativo en el que se resuelva sobre su aprobación y se apruebe el correspondiente reconocimiento de obligación y orden de pago, previa la preceptiva fiscalización por Intervención (deberá adjuntarse por el Órgano Gestor la documentación justificativa siguiente: documento del Cabildo en el que se recoja la retención practicada así como, copia de la certificación de la obra y de la resolución del órgano insular que la aprobó).
 - El reconocimiento de la obligación y pago se formalizará por el importe que corresponda en los documentos contables "O" y "P" a los que se adjuntará Resolución del órgano gestor competente.

- b) Contribuciones Especiales por ejecución de obras de sellado, desgasificación y revegetación del vertedero de Arico:
 - Al tratarse de un gasto plurianual, deberá formalizarse el correspondiente documento contable "D" al inicio de cada uno de los ejercicios, que se soportará en el acuerdo adoptado por el Pleno del Ayuntamiento (se adjuntará copia de la certificación del acuerdo).
 - El reconocimiento de obligaciones y posterior pago en formalización requerirá que previamente se tramite el oportuno expediente administrativo en el que se resuelva sobre su aprobación y se apruebe el correspondiente reconocimiento de obligación y orden de pago, previa la preceptiva fiscalización por Intervención (deberá adjuntarse por el Órgano Gestor la documentación justificativa siguiente: documento del Cabildo en el que se recoja la retención practicada).
 - El reconocimiento de obligación y pago se formalizará por el importe que corresponda en los documentos contables "O" y "P" a los que se adjuntará Resolución del órgano gestor competente.

Artículo 34º. De los gastos financieros, transferencias y otros gastos

1. La tramitación de los gastos financieros (Capítulos 3 y 9) requerirá la formación de un expediente que, en todo caso, contendrá la siguiente documentación:

- a) Propuesta de aprobación del documento justificativo del gasto y del correspondiente reconocimiento de la obligación.
- b) El documento justificativo del gasto (liquidación de intereses e importe de la amortización).
- c) Fotocopia del documento acreditativo de la existencia de crédito adecuado (RC).

- d) Informe de la Tesorería
- e) Informe de fiscalización de Intervención que se manifestará en “fiscalizado y conforme” cuando el pronunciamiento sea favorable.
- f) Resolución del responsable del Órgano Gestor competente.

2.- En las transferencias corrientes (Capítulo 4) y de capital (Capítulo 7), se procederá como sigue:

- a) Si las transferencias estuvieran asignadas en el Presupuesto a personal o entidades determinadas, siempre que exista Convenio o resolución en la que se establezcan en forma suficiente las obligaciones de ambas partes, se expedirá un documento "AD", por su importe total desde el inicio del ejercicio y un documento "O" con la periodicidad fijada y previa tramitación del correspondiente expediente de aprobación, que deberá contener, en todo caso, la siguiente documentación:
 - Propuesta de aprobación de la transferencia suscrita por el responsable del Órgano Gestor competente.
 - Fotocopia del documento acreditativo de la existencia de crédito adecuado (AD)
 - Informe jurídico del Jefe del Área
 - Informe de fiscalización de Intervención que se manifestará en “fiscalizado y conforme” cuando el pronunciamiento sea favorable.
 - Resolución del responsable del Órgano Gestor competente.
- b) El resto de trasferencias requerirá la tramitación del correspondiente expediente administrativo que deberá contener, en todo caso, además de la documentación relacionada en el apartado a) la siguiente documentación:
 - Documentación que justifica la transferencia
 - Fotocopia del documento acreditativo de la existencia de crédito adecuado (RC)

Artículo 35º. Constitución y devolución de fianzas y otras garantías

1. En los mismos términos establecidos por el Real Decreto 161/1997, de 7 de febrero, por el que se aprueba el Reglamento de la Caja General de Depósitos, sólo se admitirán garantías en la modalidad de aval cuando el avalista sea una entidad de crédito o una sociedad de garantía recíproca, debiendo cumplir los avales las siguientes características:

- El aval debe ser solidario respecto al obligado principal, con renuncia expresa a los beneficios de exclusión y división y pagadero al primer requerimiento, y
- El aval será de duración indefinida, permaneciendo vigente hasta que el Ayuntamiento resuelva expresamente declarar la extinción de la obligación garantizada y la cancelación del aval.

2. Los mandamientos para la devolución de fianzas y otras garantías se extenderán previo expediente en el que conste la constitución del depósito, para lo cual se exigirá el original de la Carta de Pago acreditativa de dicha constitución, y el cumplimiento de los requisitos establecidos en la legislación vigente en materia de contratación, cuando ello sea procedente, así como el pago de las tasas que estuvieran establecidas para la devolución.

No obstante, se podrá eximir de la presentación del original de la Carta de Pago en los siguientes casos:

- Cuando el ingreso en contabilidad haya sido formalizado mediante anotación individual que sea requerida como contrapartida de la devolución.
- En aquellos casos en que el interesado no pueda aportarlo por causa de pérdida, sustracción o cualquier otra, lo cual deberá ser así expresamente manifestado en el expediente, aportándose las pruebas que procedan, requiriéndose para la devolución el pronunciamiento favorable previo de la Junta de Gobierno Local y el pago de las tasas correspondientes a dicha tramitación.

3. En los expedientes de contratación sujetos a las prescripciones del TRLCSP, el adjudicatario podrá optar entre la aplicación del importe de la garantía provisional a la definitiva o constituir ésta en su totalidad.

Artículo 36º. Devolución de ingresos indebidos y subvenciones

1. La devolución de ingresos indebidos de tributos y otros ingresos de derecho público se formalizará, tras la instrucción del correspondiente expediente y previa presentación del original de la carta de pago acreditativa de la realización del ingreso correspondiente, con cargo al concepto presupuestario que refleje los ingresos de la misma naturaleza que aquel que origina la devolución y se aplicarán al presupuesto del ejercicio en curso, aunque en el concepto concreto del Estado de Ingresos del Presupuesto no existan derechos recaudados suficientes que minorar, e incluso aunque hubiera desaparecido dicho concepto presupuestario.

En aquellos casos en que el interesado no pueda aportar el original de la carta de pago, por causa de pérdida, sustracción o cualquier otra, deberá ser así expresamente manifestado en el expediente, aportándose las pruebas que procedan, requiriéndose para la devolución el pronunciamiento favorable previo de la Junta de Gobierno Local y el pago de las tasas correspondientes a dicha tramitación.

2. Las devoluciones de subvenciones y transferencias concedidas al Ayuntamiento que proceda efectuar por no haberse cumplido las condiciones impuestas en los correspondientes acuerdos de otorgamiento o por no haber sido justificadas adecuadamente se contabilizarán con cargo al concepto presupuestario que refleje los ingresos de la misma naturaleza que aquel que originó la devolución y se aplicarán al presupuesto corriente. Dicha aplicación se realizará, en todo caso, aunque en el concepto concreto del Estado de Ingresos del Presupuesto no existan derechos recaudados suficientes que minorar, e incluso aunque hubiera desaparecido dicho concepto presupuestario.

Los intereses de demora y otros gastos financieros que pudieran devengarse en el procedimiento de devolución de subvenciones tendrán aplicación al correspondiente crédito del Estado de Gastos del Presupuesto.

3. Los expedientes de devolución y reintegro de subvenciones y transferencias requerirán la instrucción del correspondiente expediente en el que se acredite, mediante informe de la unidad gestora, la causa que origina dicha devolución.

Artículo 37º. Gastos plurianuales

1.- Podrán adquirirse compromisos por gastos que hayan de extenderse a ejercicios posteriores al presente, para alguna de las finalidades enumeradas en el nº 2 del artículo 174 del TRLRHL, siempre que su ejecución se inicie en este ejercicio, que los compromisos futuros no superen cuatro anualidades y que las cantidades a consignar en los cuatro

ejercicios siguientes no superen respectivamente los límites del 70, 60, 50 y 50 por 100 del crédito inicial que se haya consignado en el presente ejercicio en la correspondiente bolsa de vinculación jurídica de créditos.

2.- En casos excepcionales el Pleno de la Corporación podrá ampliar el número de anualidades así como elevar los porcentajes a que se refiere el apartado anterior. Igualmente podrá, a los efectos de facilitar su cálculo, fijar directamente el importe de los nuevos límites. En este sentido, se establece expresamente la competencia del Pleno para la aprobación de los gastos de carácter plurianual que superen los límites indicados en el apartado anterior.

Quedan expresamente modificados dichos límites en los casos de operaciones de crédito o préstamo que puedan autorizarse, adecuándose los mismos conforme a los vencimientos que puedan derivarse de los correspondientes Cuadros de Amortización.

CAPITULO III.- PAGOS A JUSTIFICAR Y ANTICIPOS DE CAJA FIJA

Artículo 38º. Pagos a justificar

1.- Los pagos cuyos documentos no se puedan acompañar en el momento de su realización, tendrán el carácter de "a justificar" y se aplicarán a los correspondientes créditos presupuestarios.

Los pagos de este carácter están sujetos a la concurrencia de alguna de las siguientes circunstancias:

- a) Cuando no sea posible cuantificar con exactitud en el momento de la expedición los gastos que hayan de realizarse.
- b) Cuando los perceptores finales de los mismos no puedan desplazarse a las Oficinas de la Tesorería para la firma del recibí y la urgencia del pago no permita la transferencia "a posteriori" a los mismos de los fondos correspondientes.
- c) Cuando los pagos hayan de realizarse fuera de la localidad, no sea posible determinar la identidad del perceptor y no puedan atenderse con cargo a los Anticipos de Caja Fija.

En ningún caso podrán librarse pagos a justificar que comporten la práctica de retenciones (IRPF) a sus perceptores finales.

2.- Los pagos a justificar sólo podrán realizarse a favor de concejales o empleados públicos que perciban sus retribuciones con cargo a los fondos del Ayuntamiento, quedando sus perceptores obligados a justificar la aplicación de las cantidades percibidas en el plazo máximo de tres meses, pero siempre dentro del año de vigencia del presupuesto, y sujetos al régimen de responsabilidades que establece la legislación vigente, cuando den a los servicios mayor extensión de la que permiten las sumas percibidas, o den a éstas destino distinto a aquel para las que fueron libradas. En ningún caso podrán expedirse nuevos pagos a justificar a los perceptores que tuviesen aún en su poder fondos pendientes de justificación.

3. La justificación de este tipo de pagos se declarará, previo informe de la Intervención, mediante resolución expresa del órgano competente para su otorgamiento, remitiéndose dicha resolución a la Intervención para su reflejo en los anexos contables que procedan. No obstante, no será necesaria la emisión de dicha resolución en gastos menores de 300,00 euros, cuando de los datos del expediente quede completamente acreditado que

los fondos han sido aplicados a la finalidad para que fueron expedidos y que, en su caso, se haya procedido al reintegro de la parte correspondiente, resultando suficiente para la justificación del pago la anotación en los registros contables correspondientes.

4.- El empleado público o concejal que, habiendo recibido cantidad a justificar, tuviera que reintegrar la totalidad o parte de ella y no lo hiciera dentro de los ocho días siguientes a aquel en que se les hubiera dado la orden de reintegro, vendrá obligado a satisfacer intereses de demora en la forma legalmente establecida, por el tiempo en que hubiera transcurrido desde la fecha en que debió rendir la cuenta hasta aquella en que se verifique el reintegro.

El reintegro de las cantidades adeudadas por estos conceptos será exigido, en primer lugar, mediante el descuento directo de la nómina, con los límites y términos previstos en la Ley de Enjuiciamiento Civil, y de no ser ello posible, por la vía de apremio.

Artículo 39º. Anticipos de Caja Fija

1.- Para las atenciones de carácter urgente, periódico o repetitivo, se pueden constituir provisiones de fondos, con el carácter de Anticipos de Caja Fija, a favor de los Cajeros, Pagadores o Habilitados que designe el Alcalde-Presidente o, por delegación de éste, el Concejal de Hacienda, a propuesta de la Tesorería.

2.- Los Anticipos de Caja Fija serán autorizados por la Alcaldía, y su cuantía no podrá exceder, de ordinario, de 3.000 euros, aunque, excepcionalmente y siempre que así lo acuerde la Junta de Gobierno Local previo informe de la Intervención, podrán alcanzar hasta una sexta parte de la consignación global de las aplicaciones presupuestarias a que estén destinados, en cuyo supuesto, el anticipo no podrá renovarse más de una vez por trimestre.

3.- Los perceptores de estos fondos quedan obligados a justificar dentro del ejercicio presupuestario y con aplicación a las aplicaciones presupuestarias correspondientes, los gastos efectuados en cada ejercicio. En cuanto se hayan justificado, total o parcialmente, dentro del ejercicio, las cantidades percibidas como Anticipo de Caja Fija y siempre que el crédito de las aplicaciones presupuestarias a que está destinado lo permita, se podrá proceder de inmediato a su reposición, mediante abono del importe justificado en la cuenta corriente correspondiente, siempre que medie informe de la Intervención acreditativo de que se han justificado correctamente los gastos realizados y se ordene la reposición por resolución de la Alcaldía.

A estos efectos, la cuenta justificativa, conforme al modelo que se establezca, se presentará en Intervención firmada por el Habilitado-pagador con el visto bueno del Concejal Delegado del Área y con imputación de los gastos a las aplicaciones presupuestarias que corresponda. Todos los justificantes deberán reunir los requisitos señalados para las facturas. La justificación se declarará mediante resolución expresa del órgano competente para su otorgamiento, remitiéndose dicha resolución a la Intervención para su reflejo en los anexos contables que procedan.

4.- Los fondos percibidos como Anticipos de Caja Fija deberán ingresarse en una cuenta bancaria abierta a nombre de: Excmo. Ayuntamiento de La Orotava, Habilitación de Caja Fija de: (nombre de la Delegación o Servicio a favor del que se constituye el anticipo). La disposición de los fondos de dichas cuentas deberá efectuarse en todo caso mediante talones nominativos u órdenes de transferencia autorizadas por las firmas del Habilitado y del Concejal del área correspondiente. La apertura de tales cuentas quedará registrada en la

Tesorería. Para el pago de gastos menores, podrá cada habilitado mantener en efectivo una cantidad no superior a 150,00 euros.

5.- Cuando lo crea necesario, y por lo menos una vez al año, la Tesorería exigirá a los habilitados los estados demostrativos del movimiento de las cuentas y cuidará de que se formalicen a favor del Ayuntamiento los intereses que éstas puedan producir.

TITULO III

GESTIÓN DEL PRESUPUESTO DE INGRESOS Y TESORERÍA

Artículo 40º. De la Tesorería

1.- Todos los fondos, valores y efectos del Ayuntamiento, tanto por operaciones presupuestarias como extrapresupuestarias, constituyen la Tesorería del Ayuntamiento, que se regirá por el principio de Caja única.

El depósito y movimiento de caudales municipales se realizará por medio de cuentas abiertas a nombre de la Corporación en las Entidades financieras que se determine por la Alcaldía-Presidencia, previo informe del Tesorero, reservando en la Caja Municipal una pequeña cantidad en metálico necesaria para atender las atenciones cotidianas.

De igual forma, las fianzas y depósitos que deban prestarse o constituirse se custodiarán, con carácter general, en la Tesorería Municipal, con arreglo a las siguientes reglas:

- a) Las garantías provisionales previstas en el artículo 103.3.a) del TRLCSP deberán depositarse en la Tesorería.
- b) Las garantías provisionales previstas en el artículo 103.3.b) del TRLCSP deberán presentarse ante el correspondiente órgano de contratación.
- c) La recepción en la Tesorería de las garantías previstas en el artículo 96.1.a), b) y c) del TRLCSP , requerirá que, previamente, el poder otorgado en forma legal con los requisitos exigidos en el Derecho común a los firmantes de los avales y demás medios previstos en las citadas normas sea bastantado por el Secretario General.
- d) Para su devolución se observarán las formalidades exigidas en la normativa legal aplicable. En todo caso será necesario que por la Tesorería se acredite en el expediente no haber realizado la devolución de la garantía depositada en la Caja Municipal.

2.- Queda prohibida la existencia de cajas especiales, no considerándose como tales las cuentas abiertas en Entidades de Crédito y Ahorro legalmente autorizadas ni las cajas auxiliares, de la exclusiva responsabilidad del Tesorero, para los fondos de las operaciones diarias, las cuales estarán sujetas a las limitaciones, en cuanto a custodia de fondos, que acuerde el Ordenador de Pagos, previo informe de la Intervención y la Tesorería.

3.- Corresponde a la Tesorería del Ayuntamiento la rentabilización de los excedentes temporales de tesorería mediante inversiones que reúnan las condiciones de liquidez y seguridad, conforme a lo dispuesto en el artículo 180.2 de la TRLRHL.

Las decisiones adoptadas por la Tesorería en este campo no estarán sujetas a ningún rigorismo formal, salvo el control financiero de la Intervención, debiendo reunir los productos financieros en que se coloquen los excedentes temporales de tesorería las siguientes características:

- Han de tratarse de productos solventes, respaldados por un emisor de suficiente confianza.
- Han de tener gran liquidez y seguridad, es decir, no tratarse de productos especulativos con algún tipo de riesgo.
- Han de disponer de un tratamiento fiscal no penalizador.
- Deberán estar retribuidos adecuadamente, con un tipo de interés referenciado (EURIBOR, etc...) u homologable en el mercado.

Anualmente la Tesorería emitirá informe en el que se ponga de manifiesto la rentabilidad obtenida de los excedentes temporales de tesorería.

Artículo 41º. Plan de Disposición de Fondos de la Tesorería

1.- La expedición de las órdenes de pago se acomodará al vigente Plan de Disposición de Fondos de la Tesorería, cuya aprobación es competencia de la Alcaldía, en aplicación de la vigente Ley Reguladora de las Haciendas Locales, y cuyas normas esenciales se transcriben en los apartados siguientes, las cuales quedarán automáticamente modificadas para adaptarse a las que, en su caso, pudiera aprobar el citado órgano.

2. Como norma general, los pagos se realizarán conforme a las prioridades que faciliten la eficiente y eficaz gestión de la Tesorería, apreciada por el Tesorero, con la sujeción general a la prioridad, establecida por imposición legal, de los intereses y capital de la deuda pública y, seguidamente, de los gastos de personal y las obligaciones debidamente contraídas en ejercicios anteriores.

En segundo lugar, los pagos se realizarán conforme a criterios objetivos tales como fecha de recepción de la prestación, fecha de la factura, fecha de reconocimiento de la obligación, financiación afectada del gasto, plazos de pago pactados en el contrato correspondiente, etc., todo ello en el marco de la Ley 15/2010, de 5 de julio y su normativa de desarrollo.

3. Cuando las disponibilidades de Tesorería no fueran suficientes para hacer frente al total de las obligaciones reconocidas pendientes de pago en cada momento, la expedición de órdenes de pago se someterán a las prelación establecidas a continuación, con sujeción a la prioridad legal citada en el apartado anterior:

- a) Intereses y Capital de la Deuda Pública, en los términos definidos por el artículo 135 de la Constitución y el artículo 14 de la LOEP y SF.
- b) Devoluciones de ingresos indebidos, duplicados y excesivos, así como de fianzas, garantías y depósitos constituidas en metálico.
- c) Pagos y/o depósitos a efectuar en cumplimiento de sentencias firmes por las cuales el Ayuntamiento haya sido condenado al pago de alguna cantidad cierta.
- d) Gastos de personal, entendiendo en ellos todos aquellos comprendidos en el régimen retributivo legal del personal, así como las retenciones al personal por el concepto de IRPF y los gastos correspondientes a la Seguridad Social, tanto a cuenta de la Empresa como a cargo del trabajador.

- e) Obligaciones debidamente contraídas en ejercicios anteriores, tanto de naturaleza presupuestaria como no presupuestaria, sin incluir los intereses que se pudieran devengar a tenor de lo dispuesto en la Ley 15/2010.
- f) Obligaciones financiadas con recursos de carácter afectado (subvenciones, préstamos, etc.) en los términos previstos en el número siguiente.
- g) Cuotas tributarias de cualquier tipo, titularidad de otras Administraciones Públicas, entendiéndose incluidas en ellas las retenciones practicadas por el concepto de IRPF distintas de las de personal.
- h) Cuotas de préstamos y otras obligaciones de carácter financiero distintas de las incluidas en el apartado a), incluidas las correspondientes a operaciones no presupuestarias de tesorería.
- i) Contratos de prestación de servicios determinados como esenciales por la legislación vigente sobre régimen local y que hayan sido formalizados con cumplimiento de la normativa de contratación pública local. A estos efectos, se consideran servicios esenciales, se gestionen directa o indirectamente por el Ayuntamiento, los relacionados en el artículo 26 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local.
- j) Obligaciones procedentes de presupuestos cerrados (distintas de las citadas en el apartado e) anterior), incluidas las derivadas de reconocimientos extrajudiciales de créditos aprobados por el Pleno.
- k) Ayudas de Emergencia Social
- l) Contratos por obras, servicios o suministros no incluidos en los apartados anteriores.
- m) Subvenciones, convenios y transferencias a otras entidades públicas o privadas.
- n) Resto de pagos.

4. En la aplicación del Plan de Disposición de Fondos se tendrán en cuenta las siguientes normas específicas:

- a) En caso de conflicto, prevalece el criterio de prelación establecido en la relación anterior, y dentro de cada uno de los apartados, se atenderá, en primer lugar, al criterio temporal de fecha de recepción de la prestación y, en caso de que sea necesario, y por este orden, la fecha de la factura, el número de operación del documento contable por el que se reconoce la obligación y la fecha de recepción en Tesorería.
- b) En los supuestos en que por imperativo legal, convencional, o por aplicación de acuerdos plenarios de esta Corporación, el producto de un determinado ingreso estuviera afectado a un gasto, tal producto se entenderá Tesorería separada y se destinarán con prioridad a la atención de pagos correspondientes a fin afectado. No obstante si la afectación tiene origen en acto convencional o unilateral de la Corporación, aquella respetará en todo caso las prioridades del Plan de Disposición de Fondos.
- c) Cuando se trate de gastos financiados con subvenciones finalistas en los que el cobro de las mismas esté condicionado a la justificación del pago de los citados gastos, en los supuestos en los que finalice el plazo de justificación, dichos gastos tendrán carácter prioritario. No obstante la afectación respetará, en todo caso, la prioridad de los niveles 1º al 3º, del Plan de Disposición. En estos supuestos, el Área correspondiente deberá informar formalmente de esta circunstancia a la Tesorería Municipal.
- d) El Alcalde-Presidente, o Concejal en el que delegue como ordenador de pagos, es competente, bajo su responsabilidad y dejando constancia por escrito en el correspondiente expediente, para la modificación del criterio de

prelación establecido en el apartado anterior y ordenar el pago de obligaciones correspondientes a obras, servicios y suministros que considere esenciales para el correcto funcionamiento de los servicios municipales, siempre que ello no suponga la utilización de recursos afectados al pago de obligaciones que no tengan la finalidad para la que fueron concedidos o la vulneración del límite legal de prioridad de gastos.

Artículo 42º. Régimen contable y presupuestario de derechos e ingresos

1. Procederá el reconocimiento de derechos tan pronto como se conozca la existencia de una liquidación a favor de la Corporación. A estos efectos, se procederá a su aprobación y, simultáneamente, a su asiento en contabilidad, de conformidad con las siguientes reglas:

- a) En las liquidaciones de contraído previo e ingreso directo, se contabilizará el reconocimiento del derecho cuando se apruebe la liquidación de que se trate.
- b) En las liquidaciones de contraído previo e ingreso por recibo, se contabilizará en el momento en que se practique el pliego de cargo del padrón aprobado.
- c) En las autoliquidaciones e ingresos sin contraído previo, cuando se presenten e ingrese su importe.
- d) Las sanciones por infracciones de tráfico, se contabilizarán cuando haya transcurrido el plazo de ingreso con derecho a reducción por pronto pago del 30 por 100 de su importe.
- e) Los ingresos procedentes de aportaciones, subvenciones ó ayudas, destinados a financiar total o parcialmente la realización de actividades, prestaciones de servicios, adquisición de bienes y obras, se reconocerán cuando conste el acuerdo fehaciente de concesión si éste procede del Sector Público. En caso de que proceda del Sector Privado, el reconocimiento se contabilizará de forma simultánea al ingreso, salvo que este se encuentre suficientemente avalado.
- f) El reconocimiento y cobro de la Participación en los Tributos del Estado y del Régimen Especial de Canarias se contabilizará de forma simultánea, salvo que se tenga conocimiento fehaciente que permita la contabilización previa del reconocimiento del derecho, antes de su cobro.
- g) En los préstamos concertados se contabilizará el reconocimiento de derechos y el cobro de las cantidades correspondientes, a medida que tengan lugar las sucesivas disposiciones.
- h) En los supuestos de intereses y otras rentas, el reconocimiento del derecho se originará en el momento del devengo.

2. La contabilización de los derechos y de los ingresos, así como su justificación, se atenderá a las siguientes reglas:

- a) Los ingresos procedentes de la Recaudación, en tanto no se conozca su aplicación presupuestaria, se contabilizarán como ingresos pendientes de aplicación, integrándose, desde el momento en que se producen, en la Caja única.
- b) Cuando los Órganos Gestores tengan información sobre concesión de subvenciones, habrán de comunicarlo a Tesorería, para que pueda efectuarse el seguimiento del ingreso de las mismas. Comunicada al Órgano Gestor la concesión de una subvención, deberá tramitar en el plazo máximo de diez días propuesta de su incorporación al presupuesto, adjuntando a la misma cuantos antecedentes e informes sean necesarios y, en todo caso, la documentación prevista en el artículo 11 de estas Bases.
- c) En el momento en que se produzca cualquier abono en cuentas bancarias, el

Tesorero debe ponerlo en conocimiento de la Intervención a efectos de su formalización contable.

- d) La contabilización del reconocimiento de derechos se realizará mediante Relaciones contables de operaciones de reconocimiento de derechos, que irán suscritas por la Jefa del Área de Contabilidad e intervenidas por el Interventor.
- e) La contabilización de los ingresos recaudados se realizará mediante Relaciones contables que irán suscritas por la Jefa del Área de Contabilidad y el Tesorero e intervenidas por el Interventor.

3. Los documentos de gestión del presupuesto de ingresos que acreditan el reconocimiento de derechos y la recaudación de ingresos no tendrán efectos en la contabilidad si no están suscritos por el Tesorero e intervenidos por el Interventor. De igual forma, los documentos de operaciones no presupuestarias no tendrán efectos en la contabilidad si no están suscritos por el Tesorero e intervenidos por el Interventor.

Artículo 43º. De la administración y cobranza de los Ingresos

1.- La administración y cobranza de los ingresos de este Presupuesto estará a cargo de la Tesorería que, con la mediación de los órganos de recaudación nombrados por el Ayuntamiento, los llevará a cabo en la forma preceptuada en las respectivas Ordenanzas Fiscales y en las disposiciones legales vigentes.

2.- Queda prohibido a todo funcionario municipal que no sea el Tesorero de la Corporación, o personal de la Tesorería o de otras Dependencias debidamente autorizado, la recepción de cantidad alguna que tenga relación con el Presupuesto de Ingresos Municipal, a salvo de cualquier excepción aprobada por el Pleno de la Corporación como consecuencia de la adjudicación de servicios en régimen de concesión administrativa.

3. Cuando la recaudación de cualquier ingreso, especialmente en el caso de subvenciones, esté condicionado por su concedente a la presentación de una factura por parte del Ayuntamiento, y ante la no obligación de éste de emitir este tipo de documentos por no tener la calificación de empresario o profesional, podrá emitirse documento sustitutivo en el que conste el contenido esencial del ingreso a realizar (importe, documento que avala su percepción, etc...), que será suscrito por el Sr. Alcalde-Presidente o, en su nombre, por el Tesorero municipal.

4. En materia de anulaciones, suspensiones, aplazamientos y fraccionamientos de pago se aplicará la normativa contenida en la TRLRHL, Ley General Tributaria, Reglamento de Recaudación y la Ordenanza Fiscal General de Gestión, Recaudación e Inspección de los Tributos y otros Ingresos de Derecho Público.

Artículo 44º. De la Recaudación de Rentas y Exacciones

1.- Salvo para los tributos y otros ingresos de derecho público cuya recaudación en período voluntario y ejecutivo ha sido encomendada al Consorcio de Tributos de la Isla de Tenerife por acuerdo de la Corporación, el sistema de recaudación será el de Gestión Directa por la Tesorería que, exclusivamente en dicho supuesto, llevará incluida la Jefatura del Servicio de Recaudación, correspondiendo al Interventor la fiscalización del mismo.

2.- El procedimiento recaudatorio se ajustará en todo caso a lo dispuesto en el Reglamento General de Recaudación y en la Ordenanza Fiscal General de Gestión, Recaudación e Inspección de los Tributos y otros Ingresos de Derecho Público.

Artículo 45º. De la concertación de Operaciones de Crédito

1.- En virtud de lo dispuesto en el artículo 52.1 del TRLRHL y en el artículo 4.1.I) del TRLCSP, la concertación o modificación de toda clase de operaciones de crédito con entidades financieras de cualquier naturaleza quedan fuera del ámbito de aplicación de la Ley de Contratos del Sector Público, al tratarse de contratos privados de la Administración. En consecuencia, la concertación o modificación de operaciones de crédito se regirán por lo preceptuado en el presente artículo.

2.- Los expedientes de contratación o modificación de operaciones de crédito se iniciarán mediante providencia del Teniente de Alcalde-Delegado de Hacienda en la que se determinará el importe de la operación a contratar o la identificación suficiente de aquella que pretende modificarse y las condiciones económicas básicas de la operación (tipo de interés, plazo, etc.).

Determinadas dichas condiciones económicas básicas, se solicitará oferta, al menos, a tres entidades financieras. La acreditación documental de las consultas se efectuará mediante escritos dirigidos a las entidades seleccionadas, registrados de salida, concediéndoles un plazo no inferior a diez días hábiles, contados a partir del siguiente al de la notificación, para que puedan presentar sus proposiciones.

Una vez recibidas las ofertas solicitadas, se constituirá una Mesa de Contratación, que presidirá el Concejal Delegado de Hacienda y cuyo Secretario será el Jefe del Área de Contratación. Formarán parte como vocales el Tesorero, el Interventor y el Secretario General de la Corporación. Su función será el examen y valoración de las proposiciones presentadas. Podrá determinar, si así se estima conveniente, la apertura de un nuevo trámite de consulta, tanto para determinar o clarificar el contenido de las proposiciones presentadas como para mejora de las mismas. Dicho trámite se acreditará en la misma forma expresada en el párrafo anterior, pero concediéndose, únicamente, un plazo máximo de tres días hábiles para la presentación de la documentación necesaria. Esta Mesa de Contratación podrá proponer, así mismo, dejar desierto el expediente, si las ofertas presentadas son claramente perjudiciales para los intereses municipales.

3. No obstante lo indicado en los dos apartados anteriores, para la modificación a la baja de los tipos de interés aplicables a las operaciones ya concertadas, sin que se altere el resto de las condiciones del contrato, no será necesario instrumentar el trámite de consulta regulado en los referidos apartados, siendo suficiente en este caso el acuerdo mutuo con la Entidad Financiera contratante y el cumplimiento de las prescripciones del TRLRHL a estos efectos.

4.- La concertación o modificación de operaciones de crédito deberá acordarse previo informe de la Intervención, en el que se analizará, especialmente, la capacidad para hacer frente, en el tiempo, a las obligaciones que de aquellas se deriven para la misma y, en todo caso, conforme a lo dispuesto en la LOEP y SF.

5. Corresponde al Alcalde-Presidente la concertación de las operaciones de crédito a largo plazo previstas en el Presupuesto cuyo importe acumulado, dentro de cada ejercicio económico, no supere el 10 por 100 de los recursos corrientes liquidados en el ejercicio anterior. En caso contrario, corresponde la concertación de las operaciones de crédito al Pleno de la Corporación.

6.- Corresponde al Alcalde-Presidente la concertación de las operaciones de crédito a corto plazo cuando el importe acumulado de las operaciones vivas de esta naturaleza,

incluida la nueva operación, no supere el 15 por 100 de los recursos corrientes liquidados en el ejercicio anterior. En caso contrario, corresponde la concertación de las operaciones de crédito al Pleno de la Corporación.

7.- La concertación de cualesquiera operación de crédito estará condicionada, cuando así proceda, a la preceptiva autorización de los órganos competentes del Ministerio de Economía y Hacienda. En estos casos, no podrán adquirir firmeza los compromisos de gasto vinculados a tal operación hasta tanto no se disponga de la correspondiente autorización.

Artículo 46º. De los Pagos

1.- No se podrá realizar pago alguno por la Tesorería o dar salida a los fondos o valores, sin el oportuno documento expedido por el Ordenador de Pagos y fiscalizado por el Interventor y con atención a las prioridades establecidas legalmente y el Plan de Disposición de Fondos. Los documentos necesarios para disponer fondos de cuentas corrientes serán firmados conjuntamente por el Alcalde-Presidente, o Concejal en que delegue, el Interventor y el Tesorero.

2.- Con carácter general, los pagos se harán efectivos mediante transferencia bancaria con abono a la cuenta corriente designada por los interesados a través del modelo normalizado de "*Alta o Modificación de Datos de Terceros*" establecido en cada momento. En aquellos casos en que el pago se realice por la modalidad de Transferencia a través de medios telemáticos instalados en las dependencias municipales de la Tesorería, la responsabilidad de los claveros quedará concretada a partir del momento en que se produzca efectivamente la firma del correspondiente documento justificativo.

No obstante, con carácter excepcional, podrán realizarse pagos mediante medio distinto de la transferencia bancaria en los siguientes casos:

- A través de cheque nominativo en los casos de expropiaciones o adquisiciones de bienes inmuebles o cualquier otro que se formalicen mediante escritura pública, en cuyo acto de suscripción se procederá por la Tesorería a la entrega del cheque al acreedor o representante.
- Mediante cheque nominativo, cuando concurran circunstancias excepcionales o especiales, apreciadas por el Ordenador de Pagos o a propuesta razonada de la Tesorería.

En todo caso, la utilización del cheque como medio de pago requerirá la presencia física en la Tesorería Municipal del preceptor (representante o persona autorizada), que firmará, además, el recibí de la retirada del cheque.

3.- Para la percepción de pagos del Ayuntamiento, incluidos aquellos que se instrumenten a través de la forma de Pagos a Justificar o Anticipos de Caja Fija, será requisito indispensable la cumplimentación del modelo de Altas o Modificaciones de Terceros establecido en cada momento. Dicho documento tiene carácter obligatorio, salvo que ya se haya aportado como consecuencia de la tramitación de otro expediente, y deberá realizarse de acuerdo con las instrucciones contenidas en el documento. En especial, las cuentas corrientes señaladas en el espacio reservado a tal efecto deberán ser certificadas por el Banco o Caja correspondiente, debiéndose rellenar correctamente todos los campos destinados a los códigos del banco, sucursal, código de control y cuenta corriente.

A estos efectos, cada acreedor podrá tener dada de alta una sola cuenta corriente para percibir sus correspondientes pagos, por lo que la cuenta que operará a efectos de la

tramitación de los mismos será la que conste en el último impreso presentado, considerándose la anterior dada de baja. Sin embargo, para la percepción de pagos distintos a los que figuran en la correspondiente nómina (anticipos, dietas, etc.), los empleados públicos del Ayuntamiento podrán presentar una Alta de Terceros con una cuenta corriente distinta de la que hayan designado específicamente a aquellos efectos en el Área de Personal.

No obstante lo expresado en los párrafos anteriores, no será obligatorio la presentación formal del documento de Alta a Terceros en los casos de pagos a Administraciones Públicas y Entidades u Organismos Oficiales cuando de los datos obrantes en el expediente quede absolutamente clara la identidad del perceptor y los datos referidos a la cuenta corriente en la que deba realizarse el ingreso correspondiente. En estos casos, los acreedores podrán tener dadas de alta hasta un máximo de tres cuentas corrientes, siendo imprescindible la identificación suficiente de los pagos que vayan a ser cursados a través de cada cuenta.

4. La Tesorería será responsable de los pagos que se efectúen sin la identificación suficiente por parte de los interesados perceptores, en los casos de pagos en metálico o mediante talón, o sin que se haya cumplimentado el modelo de Altas a Terceros en el caso de transferencias, teniendo en cuenta las siguientes particularidades:

- a) Los pagos directos a personas que no supiesen firmar o estuviesen imposibilitadas para ello exigirán la impresión de la huella dactilar del interesado en el documento.
- b) Respecto a las personas incapacitadas y menores se realizarán las gestiones con sus representantes legales.
- c) Los acreedores, en general, y los proveedores, en particular, no podrán percibir cantidades por medio de otras personas sin la acreditación del poder o autorización suficiente.

A estos efectos, la acreditación de los acreedores de esta Administración se podrá realizar por los siguientes medios:

- a) Las personas físicas que ostenten la nacionalidad española, mediante presentación del Documento Nacional de Identidad en vigor.
- b) Las personas físicas que no ostenten la nacionalidad española, mediante la presentación de documento oficial en el que figure el número personal de identificación del extranjero.
- c) Las personas jurídicas, mediante la presentación de la tarjeta expedida por el Ministerio de Economía y Hacienda para constancia del Código de Identificación Fiscal.
- d) Las personas jurídicas que por cualquier circunstancia no tuvieran Número de Identificación Fiscal asignado, mediante Certificación Administrativa de inscripción en el Registro Administrativo correspondiente.

Por su parte, la representación de cualquier acreedor de esta Administración se podrá acreditar de las siguientes formas:

- a) Mediante poder notarial, bastantado por el Secretario General de la Corporación, acompañado del DNI, si se trata de personas físicas, o del CIF, si es jurídica.
- b) En el caso de personas jurídicas que, por cualquier circunstancia, no tengan asignado CIF, mediante documento administrativo expedido por el Responsable del Registro correspondiente y bastantado por el Secretario General de la

Corporación.

- c) En el caso de acreedores que no lo sean por derecho propio, sino como causahabientes de terceras personas, acreditarán esta condición presentando ante la Tesorería Municipal la documentación correspondiente, previamente bastantada por el Secretario General de la Corporación.

5. En los casos en que, por autoridad suficiente, se haya presentado embargo sobre créditos reconocidos a favor de un acreedor municipal, el pago deberá realizarse, con carácter general, a favor de la entidad embargante, con las siguientes particularidades:

- a) Sólo podrán considerarse embargados los créditos efectivamente reconocidos pendientes de pago a favor del acreedor. Si éste no tiene ningún crédito al día de la fecha de la presentación del embargo, deberá comunicarse tal circunstancia a la entidad embargante, con expresa mención a que posibles créditos reconocidos en posteriores fechas no se considerarán afectados por dicho embargo, precisándose, en su caso, una nueva traba.
No obstante, si el tercero embargado, a pesar de no tener reconocida obligación firme a su favor, tiene un derecho futuro sobre la base de un contrato debidamente formalizado con la Administración (fase D de gestión del gasto), se comunicará tal circunstancia al órgano embargante a los efectos de que disponga, si así lo considera oportuno, el embargo de las obligaciones futuras en ejecución de dicho contrato.
- b) Si los créditos embargados tienen la naturaleza de fianza, y teniendo en cuenta en este caso el derecho preferente de la Administración contratante respecto a cualquier otro acreedor, no podrá disponerse a disposición del órgano embargante hasta tanto no proceda su devolución, es decir, hasta que el contratista haya cumplido debidamente sus obligaciones y haya pasado el plazo de garantía. Una vez cumplido dicho requisito, a los efectos del cumplimiento del embargo practicado, habrá de distinguirse entre:
 - ◆ Si la fianza está depositada en metálico, el embargo producirá todos sus efectos, poniéndose, en consecuencia, a disposición del embargante.
 - ◆ Si la fianza tiene forma de aval, el Ayuntamiento deberá abstenerse, en principio, de su devolución al contratista, hasta tanto no se resuelva por la autoridad embargante en el sentido que proceda.
- c) Si el crédito embargado ha sido cedido o endosado a favor de un tercero, se comunicará tal circunstancia al órgano embargante, que será el que decidirá la procedencia o no de mantener el embargo presentado. Al mismo tiempo, se comunicará tal circunstancia al endosatario, para su conocimiento.

Artículo 47º. Transmisión de los derechos de cobro

1. En virtud de lo dispuesto en el vigente TRLCSP, los contratistas que ostenten un derecho de cobro frente a esta Administración, podrán ceder el mismo conforme al procedimiento regulado en el presente artículo.

2. El acreedor interesado o su representante debidamente acreditado, deberá presentar los documentos originales acreditativos del derecho de cobro (facturas o certificaciones de obra) cumplimentados de la siguiente forma:

- En la factura/certificación, se consignará claramente la voluntad del acreedor de cesión del crédito, identificándose debidamente la factura/certificación e importe que es objeto de cesión, así como los datos necesarios para la realización de la

misma, especialmente nombre del cesionario, NIF y cuenta en la que debe realizarse el pago. A este respecto, será requisito imprescindible que el cesionario haya formalizado con anterioridad el correspondiente modelo de “Altas o Modificaciones de Terceros”, debiendo coincidir el Código de Cuenta Cliente (CCC) contenido en dicho documento con el que figure en la factura/certificación objeto de cesión.

- En el anverso de la factura/certificación, deberá consignarse claramente la leyenda “Para la Cesión del Derecho de Cobro”, con el objeto de garantizar la toma en consideración de la cesión comunicada.
- La cesión del crédito deberá ser expresada por persona con capacidad o poder suficiente para ello, entendiendo en el caso de personas físicas que la cesión se realizará por el empresario/profesional titular, y en el caso de personas jurídicas, deberá acompañarse bastaneteo que acredite la capacidad suficiente para la cesión del crédito.

3. A la vista de la factura/certificación presentada, la oficina gestora tramitará el expediente conforme al procedimiento habitual para el reconocimiento de obligaciones, debiendo consignarse expresamente en la resolución que concluya el expediente la leyenda “Para la Cesión del Derecho de Cobro”. Una vez fiscalizada e intervenida de conformidad la factura/certificación objeto de cesión, se procederá a la toma de razón por parte de la Intervención y a la emisión, en su caso, de los correspondientes documentos contables para efectuar el pago a favor del cesionario.

4. En ningún caso se tomará razón de una cesión de derecho de cobro cuando a la fecha de entrada de la correspondiente documentación ya haya sido ordenado el pago (entendiéndose, a estos efectos, igualmente, el reconocimiento de la obligación). Así mismo, no podrá revocarse cesión de crédito alguna salvo que tal revocación sea expresamente aceptada por el cesionario, lo que deberá acreditarse de modo fehaciente ante esta Administración, y sea igualmente admitida por el Ayuntamiento, que se reserva el derecho a su rechazo en función del estado de tramitación de la cesión inicial.

5. Cuando la cesión de derecho de cobro se produzca con posterioridad a la aprobación de la factura o la certificación de obras, así como del reconocimiento de la obligación, y antes de que se haya ordenado el pago, el expediente se tramitará en Tesorería.

6. La transmisión de derechos de cobro derivada de un contrato del denominado factoring “con recurso” suscrito entre el interesado y una Entidad Financiera, y con independencia de la eventual manifestación favorable o toma de conocimiento que pueda comunicarse por la correspondiente oficina gestora de este Ayuntamiento al contratista, no tendrá efectos contables y/o de toma de razón por parte de la Intervención hasta que no se genere obligación a favor del contratista, siendo el procedimiento esencialmente idéntico al regulado en los párrafos anteriores, salvo que en las resoluciones y demás documentos que se incorporen al expediente deberá consignarse la leyenda “Factura/Certificación asociada a contrato de Factoring con Recurso”, así como los elementos esenciales identificadores de dicho contrato.

Por el contrario, la autorización de la transmisión de derechos de cobro derivada de un contrato del denominado factoring “sin recurso”, al computar éste como endeudamiento desde el punto de vista financiero, requerirá la instrucción de un expediente sujeto al mismo procedimiento que para la suscripción de una Operación de Crédito, en los términos regulados en las presentes Bases.

7. Las cesiones de derecho de cobro sólo podrán ser autorizadas por el Ordenador de Pagos, y la Tesorería Municipal deberá llevar un registro de ello, de lo que tomará razón la Intervención.

TITULO IV

DEL CIERRE Y LIQUIDACIÓN DEL PRESUPUESTO

Artículo 48º. Operaciones de cierre del Presupuesto.

1. Con el fin de dar cumplimiento a las disposiciones legales que establecen el día 31 de diciembre como fecha de cierre y liquidación del Presupuesto de cada ejercicio económico, así como para no interrumpir la continuidad de la gestión presupuestaria con ocasión de la apertura del nuevo ejercicio contable, en los apartados siguientes se establece el calendario para proceder al cierre gradual del ejercicio presupuestario.

2. Toda vez que las modificaciones presupuestarias cuya aprobación compete al Pleno de la Corporación están sujetas a los mismos procedimientos de exposición pública y reclamaciones que la aprobación del Presupuesto, durante el mes de diciembre no podrán ser aprobados expedientes de modificación presupuestaria cuya competencia radique en el referido órgano.

3. Las nóminas correspondientes al mes de diciembre y que deban imputarse al presente ejercicio deberán iniciar su tramitación antes del día 10 de diciembre, por lo que cualquier acuerdo que afecte a las retribuciones del personal (incluidas nuevas contrataciones) deberá estar resuelto antes de dicha fecha. Las nóminas deberán obrar en Intervención con anterioridad al día 15 de diciembre. Todo acuerdo o disposición que implique reconocimiento de haberes al personal posterior a dicha fecha surtirá efectos económicos en el ejercicio siguiente.

4. Las fechas límites para la entrada en Intervención de resoluciones, acuerdos o propuestas que impliquen la realización de gastos sujetos a la preceptiva fiscalización previa serán las siguientes:

- Último día de entrada en Intervención de resoluciones o acuerdos que impliquen autorizaciones de gastos (Fase A): 10 de diciembre.
- Último día de entrada en Intervención de resoluciones o acuerdos que impliquen compromisos de gastos (Fase D o AD): 15 de diciembre.

Todo ello teniendo en cuenta las peculiaridades que se deriven de los plazos establecidos en los proyectos o memorias de ejecución de cada uno de los gastos de forma particular, de modo que, independientemente de lo señalado en los párrafos anteriores, no podrá iniciarse la tramitación de gastos cuya ejecución no vaya a concluirse de forma suficiente durante el ejercicio, salvo las excepciones contempladas en el TRLCSP en relación con la adjudicación y formalización de contratos cuando su ejecución deba iniciarse en el ejercicio siguiente, o salvo las excepciones señaladas en el artículo 163 de la TRLRHL, en relación con la incorporación de remanentes de crédito al ejercicio siguiente.

5. Las resoluciones o acuerdos que impliquen la asunción de gastos no sometidos a intervención previa según lo dispuesto en el artículo 200 de la TRLRHL, que correspondan a

adquisiciones, obras, servicios, prestaciones o gastos en general realizados antes de la expiración del ejercicio presupuestario y con cargo a los respectivos créditos, tendrán como fecha límite de entrada en la Intervención el 31 de diciembre, siendo esta la fecha límite para el reconocimiento de obligaciones con cargo a los créditos del presupuesto corriente.

6. Los créditos que al cierre del ejercicio no queden afectos al cumplimiento de obligaciones reconocidas quedarán anulados de pleno derecho, sin perjuicio de que puedan ser incorporados al Presupuesto siguiente en los casos previstos en el artículo 163 de la TRLRHL, y conforme al procedimiento regulado en el artículo 12 de las presentes Bases.

Por consiguiente, con fecha 31 de diciembre, se procederá a anular, para todas las operaciones presupuestarias, los saldos de compromisos, los saldos de autorizaciones y los remanentes de crédito resultantes de efectuar estas dos operaciones, tanto en lo que se refiere a ejercicio corriente como a ejercicios futuros. La continuación en el siguiente ejercicio de los expedientes que queden en curso a fin del corriente requerirá la contabilización de las fases correspondientes de retención de crédito, autorización o compromiso, mediante procedimientos informáticos y/o mediante la captura de los oportunos documentos contables.

7. El último día del ejercicio en que se podrán satisfacer libramientos de pago a terceros será el día 26 de diciembre. No obstante, la Tesorería pondrá especial cuidado en la no utilización de cheques como medio de pago durante todo el mes de diciembre.

8. La fecha límite para realizar pagos contra las cuentas de Anticipos de Caja Fija y Pagos a Justificar será el 15 de diciembre, debiendo obrar en la Intervención la justificación de los gastos realizados antes del día último del año, teniendo en cuenta que con cargo a dichos libramientos únicamente podrán satisfacerse obligaciones del ejercicio corriente.

9. Si por causa justificada por el Órgano Gestor dejara de tramitar dentro del ejercicio el expediente de reconocimiento de obligaciones correspondientes a gastos realizados o bienes y servicios efectivamente recibidos en el mismo, deberá darse cuenta de ello a Intervención a los efectos de proceder a su registro en la cuenta 413.- "*Acreeedores por operaciones pendientes de aplicar al presupuesto*" conforme dispone la Regla 71 de la ICAL.

La remisión de la factura o documento justificativo del gasto a Intervención deberá producirse antes del 15 de enero y deberá ir acompañado de la siguiente documentación:

- a) Memoria del Órgano Gestor.
- b) Informe del empleado municipal que acredite que la obra, suministro o servicio facturado se ha realizado o recibido efectivamente.
- c) Informe jurídico del Jefe del Área sobre la procedencia de la aprobación del reconocimiento de la obligación.
- d) Facturas o documentos justificativos del gasto, que deberán haber sido registrados previamente en el Registro de Facturas.

Artículo 49º. Criterios sobre derechos pendientes de cobro de difícil o imposible recaudación.

1. A los efectos de la cuantificación del Remanente de Tesorería y para la determinación de la cuantía de los derechos de difícil o imposible recaudación regulados en el artículo 191.2 del TRLRHL se establece que, a los efectos de mantener el saneamiento económico-financiero de la Corporación, y teniendo en cuenta lo dispuesto en el artículo 193 bis del mismo TRLRHL, tendrán, como mínimo, tal carácter los siguientes derechos:

- a) Los derechos pendientes de cobro liquidados dentro de los presupuestos de los dos ejercicios anteriores al que corresponde la liquidación, se minorarán en un 25 por ciento.
- b) Los derechos pendientes de cobro liquidados dentro de los presupuestos del ejercicio tercero anterior al que corresponde la liquidación, se minorarán en un 50 por ciento.
- c) Los derechos pendientes de cobro liquidados dentro de los presupuestos de los ejercicios cuarto a quinto anteriores al que corresponde la liquidación se minorarán en un 75 por ciento.
- d) Los derechos pendientes de cobro liquidados dentro de los presupuestos de los restantes ejercicios anteriores al que corresponde la liquidación, se minorarán en un 100 por ciento.

2. Además de los derechos considerados “a priori” como de difícil o imposible recaudación citados en el número anterior, también deberán tenerse en cuenta al momento de la cuantificación del Remanente de Tesorería todos aquellos sobre los que exista una presunción razonable sobre su imposible recaudación.

3. La consideración de un derecho de difícil o imposible recaudación no implicará su anulación ni producirá su baja en la contabilidad municipal.

Artículo 50º. Avance de la Liquidación del Presupuesto.

1. El Avance de la Liquidación del Presupuesto Corriente a que se refiere el artículo 168 del Texto Refundido de la Ley reguladora de las Haciendas Locales, y que ha de elaborar la Intervención para su unión al expediente sobre aprobación del Presupuesto, constará de dos partes, tal y como se detalla en los apartados siguientes, determinándose su estructura por la Intervención, de conformidad con lo que se establezca por el Pleno de la entidad.

2. En la Primera Parte, se expresarán los datos de la Liquidación del Presupuesto referida, al menos, a los seis primeros meses del ejercicio, conforme a los datos y en el formato que emane del correspondiente programa informático que sostiene la aplicación contable municipal, y en ella se pondrá de manifiesto:

- a) En relación con el Estado de Gastos, y a nivel de Capítulo:
 - Los créditos iniciales, sus modificaciones (distinguiendo las incorporaciones de remanentes de crédito de las demás modificaciones) y los créditos definitivos.
 - Los gastos comprometidos (Fase D), con indicación del porcentaje de ejecución sobre los créditos definitivos.
 - Las obligaciones reconocidas netas, con indicación del porcentaje de ejecución sobre los créditos definitivos.
 - Los pagos realizados, con indicación del porcentaje de ejecución sobre las obligaciones reconocidas netas.
 - Las obligaciones pendientes de pago.
 - Los remanentes de crédito.
- b) En relación con el Estado de Ingresos, y a nivel de Capítulo:
 - Las previsiones iniciales, sus modificaciones y las previsiones definitivas.
 - Los derechos reconocidos, los anulados y los cancelados.
 - Los derechos reconocidos netos, con indicación del porcentaje de ejecución sobre las previsiones definitivas.
 - La recaudación neta, con indicación del porcentaje de ejecución sobre los derechos reconocidos netos.

- Los derechos pendientes de cobro.
 - La comparación entre los derechos reconocidos netos y las provisiones definitivas.
- c) El Resultado Presupuestario.

2. La Segunda Parte pondrá de manifiesto los importes que se estime presentará la Liquidación del Presupuesto del ejercicio al final de éste, expresando, al menos:

- a) En relación con el Estado de Gastos, y a nivel de Capítulo:
- Los créditos definitivos.
 - Las obligaciones reconocidas netas, con indicación del porcentaje de ejecución sobre los créditos definitivos.
- b) En relación con el Estado de Ingresos, y a nivel de Capítulo:
- Las provisiones definitivas.
 - Los derechos reconocidos netos, con indicación del porcentaje de ejecución sobre las provisiones definitivas.

Además, en esta Segunda Parte se realizará una estimación, a 31 de diciembre, de las siguientes magnitudes:

- ♦ El Remanente de Tesorería Total
- ♦ El cumplimiento del criterio de Estabilidad Presupuestaria en los términos previstos en la LOEPSF.
- ♦ El cumplimiento de la Regla de Gasto en los términos previstos en la LOEPSF.

TITULO V

DEL CONTROL INTERNO

Artículo 51º. Control interno.

1. Corresponde a la Intervención Municipal ejercer las funciones de control interno, en su triple acepción de función interventora, función de control financiero y función de control de eficacia.

2. El ejercicio de las funciones de control financiero y control de eficacia se desarrollará, bajo la dirección del Interventor, por los funcionarios que a tal fin se asignen en la Relación de Puestos de Trabajo y, en su caso, por auditores externos, previa contratación de dichos servicios conforme a las prescripciones del TRLCSP y de las presentes Bases.

3. La Intervención ejercerá su función con plena independencia y podrá recabar cuantos antecedentes considere necesarios, efectuar el examen y comprobación de los libros, cuentas y documentos que considere precisos, verificar arqueos y recuentos y solicitar de quien corresponda, cuando la naturaleza del acto, documento o expediente que deba ser intervenido lo requiera, los informes técnicos y asesoramientos que estime necesarios.

4. Salvo en los casos expresamente tasados en las normas reguladoras de la materia, la fiscalización de la Intervención tiene carácter previo, antes de que se dicte la correspondiente resolución, por lo que su ejercicio requerirá la remisión a dicho órgano de los

expedientes completos y foliados, una vez reunidos todos los justificantes y emitidos los informes preceptivos y justo en el momento anterior a que estén en disposición de que se dicte acuerdo por quien corresponda, siendo responsabilidad expresa del órgano gestor el cumplimiento de dicho requisito de remisión de expediente a Intervención para su fiscalización y con la antelación necesaria para ello, debiendo tener en cuenta que el informe de fiscalización debe realizarse, con carácter general, en el plazo de diez días y de cinco días cuando se haya declarado urgente la tramitación del expediente.

5. En todo caso, al redactar el informe de fiscalización deberá abstenerse la Intervención de reiterar cualquier observación o comentario respecto de las cuestiones examinadas en los informes anteriores en relación con el mismo expediente, siempre que se haya adoptado solución por órgano competente sobre las mismas, salvo la posible mención de estos aspectos como antecedentes para la mejor comprensión del contenido del informe.

Artículo 52º. De la fiscalización de derechos e ingresos.

1. Se sustituye con carácter general la fiscalización previa de derechos por la inherente a la toma de razón en contabilidad y por actuaciones comprobatorias posteriores mediante la utilización de técnicas de muestreo o auditoría.

2. No obstante, la Intervención General fiscalizará los expedientes de establecimiento y ordenación de tributos y precios públicos.

3. A los expedientes de establecimiento y ordenación o modificación de tributos y precios públicos, se incorporará un informe del Área de Administración Tributaria sobre su adecuación a la normativa de aplicación, además de un informe técnico-económico.

4. En los acuerdos de aplicación de Contribuciones Especiales se incorporará al expediente un informe previo del Área de Administración Tributaria que, entre otros aspectos que resulten procedentes, recogerá que la confección de las cuotas individuales se ha realizado atendiendo al coste de las obras o servicios, cantidad a repartir y criterios de reparto definidos en el acuerdo de imposición y ordenación concreta aprobado en su momento por el Ayuntamiento Pleno. De igual forma, en los acuerdos de aplicación de cuotas de urbanización se incorporará al expediente un informe previo del Área de Administración Tributaria que, entre otros aspectos que resulten procedentes, recogerá que la cuenta de liquidación provisional se ha confeccionado atendiendo a los criterios de reparto aprobados por el Ayuntamiento Pleno.

5. De las comprobaciones efectuadas con posterioridad, la Intervención deberá emitir informe en el que se haga constar cuantas observaciones y conclusiones se deduzcan de las mismas. Dicho informe se remitirá al Pleno con las observaciones que hubiera podido efectuar el Área de Administración Tributaria.

6. Se autoriza al Interventor a disponer el procedimiento que estime oportuno para la realización de la fiscalización en los términos previstos en los apartados anteriores del presente artículo.

Artículo 53º. Ejercicio de la función interventora en materia de gastos.

1. Salvo en los actos no sometidos a intervención previa, regulados en el artículo 26 de las presentes Bases, la fiscalización de los expedientes que puedan dar lugar al reconocimiento de obligaciones de contenido económico se sujetará a los procedimientos y normas contenidas en el presente artículo.

2. A los efectos de la práctica de la preceptiva fiscalización previa, la Intervención deberá recibir el expediente original completo y foliado, para lo cual la unidad administrativa que tenga a su cargo la tramitación del expediente, una vez que se hayan reunido todos los justificantes y emitido los informes que fueran precisos de manera tal que el expediente esté en disposición de que se dicte acuerdo o resolución por quién corresponda, lo pasará a dicho órgano para su examen y fiscalización.

La Intervención fiscalizará el expediente en el plazo máximo de diez días a contar desde el siguiente a la fecha de recepción, plazo que se reducirá a cinco días computados de igual forma cuando se haya declarado urgente la tramitación del expediente o se aplique el régimen de fiscalización limitada previa. No obstante, cuando la Intervención recabe asesoramiento jurídico o los informes técnicos que considere necesarios, así como los antecedentes y documentos necesarios para el ejercicio de sus funciones de control interno, se suspenderán los plazos mencionados en los apartados anteriores hasta que reciba dicho asesoramiento o se emitan los informes solicitados.

3. Una vez recibido el expediente en la Intervención, se examinará, en primer lugar, si el mismo está completo y en disposición de que una vez emitido el informe de fiscalización se pueda dictar el acuerdo o resolución procedente, examinando de manera especial si se han requerido y obtenido los informes y asesoramiento que, según las circunstancias de la propuesta, hayan de ser previos al acuerdo o resolución que se adopte. De no cumplirse este requisito esencial, la Intervención devolverá el expediente a la unidad administrativa encargada de su tramitación, requiriéndole para que se complete el mismo a través de las facultades que le confiere el artículo 222 del TRLRHL. Dicho requerimiento no surtirá el efecto de la fiscalización preceptiva, que no será emitida hasta tanto sea completado el expediente conforme a lo que cada normativa exija.

No obstante lo expuesto en el párrafo anterior, podrá solicitarse de la Intervención, con carácter previo, la certificación de existencia de crédito para hacer frente a los gastos que pudiera ocasionar la tramitación y aprobación de determinados expedientes, sin que la emisión de dicha certificación suponga tampoco el cumplimiento de la fiscalización preceptiva, que será cumplimentada una vez completado el expediente con todos los informes y documentos que el asunto requiera.

Una vez completado el expediente, la Intervención estará en disposición de emitir el informe de fiscalización, el cual, en aquellos casos en que se considere que el expediente se ajusta a la legalidad, podrá consistir en nota de conformidad mediante diligencia firmada sin necesidad de motivación.

4. La fiscalización de la realización de servicios, suministros, obras y adquisiciones consistirá en el examen e informe de los documentos justificativos (intervención documental) y en la comprobación, en su caso, de que el importe de los mismos ha sido debidamente invertido en la obra, servicio o adquisición de que se trate (intervención material). Este examen será previo cuando tales documentos hayan de servir de base para la realización de los pagos “en firme” y posterior, cuando tenga por objeto acreditar el empleo que se haya dado a las cantidades libradas con el carácter de “a justificar” o mediante la utilización de Anticipos de Caja Fija.

En el procedimiento ordinario de ejecución del gasto la intervención de la inversión se sitúa en el momento inmediatamente anterior al Reconocimiento de la Obligación (Fase O) y, con carácter general, tendrá carácter documental, es decir, mediante el examen de los documentos justificativos del gasto (facturas, certificaciones, nóminas, etc.), verificándose su

suficiencia probatoria, su regulación formal, la exactitud aritmética y su conformidad con los compromisos de gasto aprobados y fiscalizados, en su caso.

No obstante, en los gastos físicamente identificables, además del examen documental, la Intervención, con carácter potestativo, podrá proceder a la comprobación material de la inversión mediante el examen o inspección física de los bienes u objetos que hayan sido adquiridos y/o ejecutados conforme a los actos administrativos que les han dado origen. Esta forma de intervención es extensible a la aplicación de las subvenciones de capital que reciban las entidades públicas y privadas, las empresas y los particulares en general con cargo al Presupuesto General municipal. A estos efectos, los encargados de las unidades administrativas a quienes incumba recibir las adquisiciones u obras que deban ser preceptivamente comprobadas, pondrán en conocimiento de la Intervención, con antelación suficiente y, en todo caso, diez días antes del acto, el lugar, día y hora en que se hayan de verificar las recepciones, para que pueda asistir el funcionario que con el expresado fin deba concurrir. La intervención y comprobación material de las inversiones podrá realizarse por el funcionario o técnico facultativo competente que el Interventor considere idóneo, el cual deberá no haber intervenido en la ejecución directa del objeto del contrato, salvo que no hubiese otro técnico de la especialidad. A tal fin el Interventor dictará la oportuna diligencia de ordenación.

Artículo 54º. Notas de Reparación.

1. Si en el ejercicio de la función interventora la Intervención se manifestara en desacuerdo con el fondo o con la forma de los actos, documentos o expedientes examinados, deberá formular sus reparos por escrito antes de la adopción del acuerdo o resolución.

2. Si el reparo afecta a la Disposición de Gastos, Reconocimiento de Obligaciones u Ordenación de Pagos, se suspenderá la tramitación del expediente hasta que aquel sea solventado en los siguientes casos:

- Cuando se base en la insuficiencia de crédito o el propuesto no sea el adecuado.
- Cuando no hubieran sido fiscalizados los actos que dieron origen a las órdenes de pago.
- En los casos de omisión en el expediente de requisitos o trámites esenciales.
- Cuando el reparo derive de comprobaciones materiales de obras, suministros, adquisiciones y servicios.

Cuando la disconformidad se refiera al Reconocimiento o Liquidación de Derechos a favor de la Entidad, la oposición manifestada a través de nota de reparo no suspenderá, en ningún caso, la tramitación del expediente

3. Cuando el órgano al que se dirija el reparo lo acepte, deberá subsanar las deficiencias observadas y remitir de nuevo las actuaciones a la Intervención.

Asimismo, la Intervención podrá fiscalizar favorablemente expedientes en los que se observen defectos, siempre que los requisitos o trámites incumplidos no sean esenciales. En este supuesto, la efectividad de la fiscalización favorable quedará condicionada a la subsanación de aquellos defectos con anterioridad a la aprobación del expediente, debiendo el órgano gestor remitir a la Intervención la documentación justificativa de haberse subsanado dichos defectos.

4. Cuando el órgano a que afecte el reparo no esté de acuerdo con este, corresponderá al Alcalde-Presidente resolver la discrepancia, siendo su resolución ejecutiva, no siendo esta facultad delegable en ningún caso. No obstante, corresponderá al Pleno, sin posibilidad de delegación, la resolución de las discrepancias cuando los reparos:

- Se basen en insuficiencia o inadecuación de crédito.
- Se refieran a obligaciones o gastos cuya aprobación sea de su competencia.

5. La Intervención elevará informe al Pleno de todas las resoluciones adoptadas por el Alcalde-Presidente-Presidente de la Corporación contrarias a los reparos efectuados, así como un resumen de las principales anomalías detectadas en materia de ingresos. Esta información deberá realizarse una vez por trimestre, o cuando así lo estime discrecionalmente el Interventor por la frecuencia o importancia de los reparos interpuestos, mediante la remisión del correspondiente informe para su inclusión como un punto específico en el Orden del Día del Pleno de la Corporación. Los citados informes se incluirán en un Anexo de la Cuenta General.

Artículo 55º. Omisión de la Intervención.

En los supuestos en los que, con arreglo a lo establecido en las disposiciones aplicables, la función interventora fuera preceptiva y se hubiera omitido, no se podrá reconocer la obligación, ni tramitar el pago, ni, en general, intervenir favorablemente estas actuaciones hasta que se subsane dicha omisión, la cual se materializará mediante informe de la Intervención en el que se pondrá de manifiesto:

- a) Las infracciones del ordenamiento jurídico que se hubieran puesto de manifiesto de haber sometido el expediente a fiscalización o intervención previa en el momento oportuno.
- b) Las prestaciones que se hayan realizado como consecuencia de dicho acto.
- c) La procedencia de la revisión de los actos dictados con infracción del ordenamiento.
- d) La existencia de crédito adecuado y suficiente para hacer frente a las obligaciones pendientes.

Para la emisión de dicho informe la Intervención, en uso de las facultades que le confiere el artículo 222 del Texto Refundido de la Ley de Haciendas Locales, podrá recabar cuantos antecedentes considere necesarios y solicitar de quien corresponda los informes técnicos y asesoramientos que estime procedentes.

Artículo 56º. Especialidades en la práctica de la Intervención.

1. A salvo de la competencia de la Intervención para la comprobación de cuantos aspectos tengan relación con los actos del Ayuntamiento que den lugar al reconocimiento de obligaciones o gastos de contenido económico, en todas las fases procedimentales del expediente, en general la fiscalización de los expedientes analizará en primer lugar los siguientes aspectos:

- a) La existencia de crédito presupuestario y que el propuesto es adecuado a la naturaleza del gasto u obligación que se proponga contraer.
- b) Que las obligaciones o gastos se generan por órgano competente.
- c) La ejecutividad de los recursos que financian el gasto.

De comprobarse alguna irregularidad en cualesquiera de los extremos señalados anteriormente, la Intervención procederá a la manifestación de los mismos en nota de reparo, devolviéndose el expediente en la forma señalándose en las presentes Bases de Ejecución, sin entrar en consideraciones adicionales acerca de su contenido, salvo circunstancias excepcionales.

Una vez verificados los requisitos esenciales anteriores, se procederá a la comprobación de aquellos otros extremos adicionales que, atendiendo a la naturaleza de los distintos actos, documentos o expedientes, se especifican en el presente artículo.

2. En los expedientes que versen en materia de gastos de personal, se comprobarán los siguientes extremos adicionales:

➤ Contratación de personal:

- a) Para todo tipo de contratos, que se incorpora al expediente el informe jurídico previo de la Secretaría General y/o del Área de Personal, acreditativo de los siguientes aspectos:
 - La adecuación del procedimiento de contratación y del régimen retributivo.
 - La determinación de las retribuciones totales (incluida la aportación municipal a la Seguridad Social), así como las cantidades que pudieran corresponder por liquidación y finiquito del contrato.
- b) Además de las anteriores circunstancias, deberá acreditarse lo siguiente:
 - En el caso de contratación de personal fijo, que los puestos a cubrir figuran detallados en las respectivas relaciones o catálogos de puestos de trabajo y están vacantes.
 - En el supuesto de contratación de personal con cargo a los créditos de inversiones, además de la existencia del informe del Área de Personal sobre la modalidad de contratación temporal utilizada y sobre la observancia, en las cláusulas del contrato, de los requisitos y formalidades exigidos por la legislación laboral, informe del Área de Contratación relativo a la posibilidad de utilización de esta modalidad de ejecución de la inversión.
 - Cuando el expediente se refiera a la contratación de personal eventual (o de confianza), que se incorpora al expediente informe acreditativo de que este puesto figura en la plantilla y está vacante, así como una copia del acuerdo del Pleno que fijó sus retribuciones.

➤ Nóminas y otros documentos en materia de régimen retributivo del personal: En el caso de variaciones sustanciales en la nómina mensual ordinaria respecto a la del período anterior, además de verificar que se acompaña el correspondiente parte de variaciones emitido por el Área de Personal, se comprobará que en el expediente quedan debidamente acreditados los siguientes extremos:

- a) Altas: Acuerdo del nombramiento o del contrato de trabajo, así como de la correspondiente toma de posesión, verificándose el alta en la Seguridad Social.
- b) Bajas: Acuerdo o resolución de la autoridad competente, verificándose la baja en el régimen de la Seguridad Social
- c) Asistencias a Órganos Colegiados: Certificación del Secretario sobre el número de asistencias a sesiones.
- d) Asistencias a Tribunales: Certificación del Secretario del tribunal sobre las asistencias y número de sesiones realizadas por cada miembro.

- e) Ayudas Médicas, de Estudios y otras: Resolución del órgano competente, tramitada conforme al procedimiento general de aprobación de gastos.
- f) Complemento de Productividad: Resolución del órgano competente, tramitada conforme al procedimiento general de aprobación de gastos. Además, en los casos que tal retribución no obedezca a la compensación de sustituciones reglamentarias de las Jefaturas de los Servicios imprescindibles en la organización municipal, se deberá acreditar en el expediente la causa y los criterios objetivos para la determinación del correspondiente complemento de productividad.
- g) Gratificaciones por la Prestación de Servicios Extraordinarios: Resolución del órgano competente, tramitada conforme al procedimiento general de aprobación de este tipo de gastos.

3. En los expedientes que versen de contratación de cualquier naturaleza, salvo los calificados como contratos menores, se comprobarán los siguientes extremos adicionales.

➤ Expediente inicial:

a) Para todo tipo de contrataciones:

- Que existe pliego de cláusulas administrativas particulares y está informado jurídicamente, en el que, además, se recoja el procedimiento y órgano competente.
- Cuando se proponga como forma de adjudicación el procedimiento abierto, verificación de que el pliego de cláusulas administrativas particulares establece criterios objetivos para la adjudicación del contrato.
- Cuando se proponga como procedimiento de adjudicación el negociado, que concurren las circunstancias previstas en la vigente legislación contractual.
- En el caso de tramitación anticipada del gasto, que el pliego de condiciones recoja la condición suspensiva de la falta de autorización, y no se adjudique hasta el levantamiento de dicha condición, mediante la inclusión de un nuevo informe de la Intervención.
- Cuando las obras sean financiadas o cofinanciadas por otras Entidades, que consta certificado del acuerdo o resolución adoptado por el órgano competente del ente o entes cofinanciadores en que se comprometa su aportación. Además, si son con cargo a ejercicios futuros, este certificado deberá comprender la aprobación por el órgano competente del gasto plurianual y su calificación como gasto obligatorio.
- En el caso de contratos financiados total o parcialmente con Préstamos, que éste se encuentre debidamente formalizado, de acuerdo con lo previsto en las presentes Bases.
- En la adjudicación y formalización del contrato:
 - En caso de no adjudicarse el contrato de acuerdo con la propuesta de la Mesa de Contratación, que existe decisión motivada del órgano de contratación.
 - Cuando el empresario propuesto como adjudicatario no hubiera presentado en la licitación la certificación de estar al corriente de sus obligaciones tributarias y con la Seguridad Social o ésta hubiera caducado, comprobar que dichas obligaciones se cumplen.

b) En el caso de Contratos de Obras, además de las anteriores:

- Que existe proyecto debidamente aprobado, informado y supervisado, si procede.
- Que existe acta de replanteo previo y acta de disponibilidad de los terrenos, firmada por el funcionario correspondiente.
- En el caso de obras financiadas total o parcialmente con Contribuciones Especiales, que existe acuerdo de aprobación definitiva del expediente de imposición, así como de ordenación concreta de las mismas.
- En el caso de obras financiadas total o parcialmente con Cuotas de Urbanización, que existe aprobación definitiva del proyecto de reparcelación, si fuera necesario, y en el caso de que no lo fuera, que existe declaración expresa por parte del Ayuntamiento de la innecesariedad de la reparcelación. Asimismo, que esté aprobada la cuenta de liquidación provisional de cuotas, con identificación completa de los partícipes.

c) En el caso de contratos de servicios:

- Informe detallado y razonado sobre la inexistencia de medios, emitido por el servicio interesado.
- Cuando el contrato se refiera a los supuestos incluidos dentro del régimen de contratación para actividades docentes, se comprobará que existe propuesta de designación o nombramiento, dirigida al órgano competente.

➤ Proyectos Modificados y Obras Accesorias o Complementarias:

- a) Que existe proyecto informado y supervisado, si procede, o en caso de incidencias surgidas en la ejecución del contrato produciendo la imposibilidad de continuar la ejecución, que exista propuesta técnica efectuada por el Director facultativo de la obra.
- b) Que existe informe de los servicios jurídicos.
- c) Que existe acta de replanteo previo, firmada por el funcionario correspondiente, cuando proceda.
- d) En el caso de que la obra accesoria o complementaria supere el 20% del precio del contrato en el momento de la aprobación de dicha obra accesoria o complementaria o, sin superarlo, se adjudique a contratista diferente de la obra principal, el expediente deberá cumplir los requisitos previstos para la obra nueva.
- e) Que se ha procedido al reajuste de las garantías.

➤ Revisiones de Precios:

- a) Que exista informe del Director facultativo de la obra, en su caso, y la conformidad de los servicios correspondientes del órgano gestor.
- b) Que la revisión no esté expresamente excluida en el Pliego de Cláusulas Administrativas particulares y que se cumplen los requisitos exigidos en el TRLCSP, es decir, que se haya ejecutado el contrato en el 20 por 100 de su importe y haya transcurrido un año desde su adjudicación.

4. En los contratos patrimoniales se fiscalizarán los siguientes extremos adicionales:

➤ Adquisición de bienes inmuebles:

- a) Que existe informe previo pericial de los servicios técnicos.
- b) Que existe Pliego de Cláusulas Administrativas Particulares o que el mismo no procede.

- c) Que consta en el expediente el informe preceptivo del Secretario de la Corporación regulado por el artículo 113 del Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local. Además, en el supuesto de tratarse de bienes de valor histórico-artístico, que existe informe del órgano autonómico competente.
- d) Para efectuar los abonos al vendedor, que previamente se eleve el acto a escritura pública, salvo que en el Pliego de Cláusulas Administrativas Particulares se establezca otra cosa.

➤ Arrendamiento de bienes inmuebles:

- a) Que existe Pliego de Cláusulas Administrativas Particulares o que el mismo no procede .
- b) Que consta en el expediente el informe preceptivo del Secretario de la Corporación regulado por el artículo 113 del Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local.
- c) En los abonos al arrendador, que no existe en el expediente informe previo en el que se acredite que se hayan producido anomalías o perturbaciones que afectan a la naturaleza del contrato, así como que el arrendador aporte factura, cuando así proceda.

➤ Adquisición de bienes inmuebles mediante permuta:

- a) Que existe informe de los servicios técnicos municipales sobre la valoración de los inmuebles a permutar.
- b) Que consta en el expediente el informe preceptivo del Secretario de la Corporación regulado por el artículo 113 del Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local.
- c) En el caso de abonos de la diferencia de la permuta, que previamente se eleve el acto a escritura pública, salvo que en el acuerdo correspondiente se establezca otra cosa

➤ Cesión gratuita de bienes inmuebles:

- a) Que exista informe jurídico en el que se acredite el cumplimiento de los artículos 109.2 y 110 del Reglamento de Bienes de las Entidades Locales.
- b) La acreditación de no existir deuda pendiente de liquidación con cargo al Presupuesto municipal, conforme a lo previsto en el apartado d) de ese mismo artículo 110. En este sentido, el informe se referirá, exclusivamente, a las posibles deudas pendientes que pueda haber en relación con el bien que se cede (hipoteca, crédito pendiente de pago, etc.).

5. En los Convenios de colaboración excluidos del ámbito de aplicación del TRLCSP, se comprobarán los siguientes extremos adicionales:

- a) Que existe informe de los servicios jurídicos o la Secretaría General en relación con la posibilidad de utilización de esta figura jurídica así como sobre el texto del Convenio.
- b) Si se establecen obligaciones de pago, que en el texto del Convenio se recoge la forma, cuantía, plazo y orden en que deben hacerse las mismas.
- c) Que quedan expresamente determinadas las obligaciones del Ayuntamiento, y en caso de que impliquen subvenciones, verificación de los requisitos establecidos para esta figura.

- d) Que en el texto del Convenio no se establecen cláusulas ilegales o de imposible cumplimiento para el Ayuntamiento, en relación, por ejemplo, al plazo de realización de la actividad.
- e) Que consta certificado o resolución adoptado por el órgano competente de la otra Entidad en que comprometa de manera firme su aportación.

6. En los expedientes sobre reclamaciones de daños y perjuicios por responsabilidad patrimonial, se comprobarán los siguientes extremos adicionales:

- a) Que se ha cumplido el plazo para la interposición de la responsabilidad patrimonial.
- b) Que exista informe del responsable del servicio cuyo funcionamiento haya ocasionado la presunta lesión indemnizable.
- c) Que exista valoración económica del daño, emitido por técnico competente.
- d) Que exista informe jurídico acreditativo de la relación de causalidad entre el funcionamiento del servicio y el daño producido, en el que se debe especificar, además, si dicho daño está o no asegurado.
- e) Que exista Dictamen del Consejo Consultivo de Canarias, cuando proceda.

TITULO VI

OTRAS NORMAS EN MATERIA PRESUPUESTARIA Y DE GESTIÓN

Artículo 57º. Enajenación de Bienes de Propiedad Municipal.

1. A salvo de la aprobación de normas legales o reglamentarias que establezcan un procedimiento diferente, la Enajenación de Bienes de Propiedad Municipal requerirá la incoación de un expediente administrativo que se ajuste a las normas contenidas en el presente artículo.

2. El expediente será iniciado en el Área de Patrimonio, a través de propuesta de la Alcaldía o del Concejale Delegado de Patrimonio. En caso de que el bien a enajenar forme parte del Patrimonio Público del Suelo, la propuesta deberá especificar el destino de los recursos que pudieran obtenerse por la enajenación en aplicación de lo dispuesto en la normativa urbanística vigente.

Al expediente se incorporarán, al menos, los siguientes informes de carácter preceptivo:

- a) De los Servicios Generales Jurídico-Administrativos, en relación con los siguientes aspectos relativos al expediente:
 - Sobre la propiedad del bien y su depuración física y jurídica.
 - Sobre la valoración económica del bien.
 - Además, si el bien a enajenar forma parte del Patrimonio Público del Suelo, el informe deberá valorar especialmente el ajuste a la normativa urbanística del destino de los recursos a obtener.
- b) De la Intervención, sobre fiscalización previa de actos con contenido económico.

3. El expediente para la selección del adjudicatario será instruido a través del Área de Contratación, con el cumplimiento de los siguientes requisitos mínimos:

- a) Elaboración y aprobación de los Pliegos de Cláusulas Administrativas Particulares que regirán la enajenación del bien. En todo caso, la enajenación de bienes inmuebles se realizará por procedimiento abierto con un único criterio de adjudicación que resultará ser el precio más alto, salvo que en el expediente se acredite suficiente y motivadamente la utilización de cualquier otro procedimiento o la utilización de más de un criterio de adjudicación.
- b) Apertura de plazo para la presentación de ofertas, por el plazo mínimo de 15 días naturales, mediante publicación de anuncio en el Boletín Oficial de la Provincia, en uno de los diarios de mayor difusión de la Provincia y en el Perfil de Contratante.
- c) Constitución de una Mesa de Contratación para la valoración de las ofertas recibidas y propuesta de adjudicación. La constitución de esta Mesa se ajustará a las normas establecidas en el artículo 320 del Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprueba el Texto Refundido de la Ley de Contratos del Sector Público, y en la Disposición Adicional Segunda de dicha Ley, considerándose, a estos efectos, como necesaria para la válida constitución de dicha Mesa la presencia, en su calidad de vocales, del Secretario y el Interventor de la Corporación, o funcionario en que éstos deleguen.

4. La propuesta de la Mesa de Contratación, junto con el expediente completo instruido, se remitirá al Área de Patrimonio para la tramitación de la resolución por el órgano competente, que podrá consistir en la enajenación o no del bien, atendiendo a los intereses municipales, determinándose expresamente, en caso positivo, al menos los siguientes datos:

- a) Identificación del adjudicatario.
- b) Obligatoriedad del adjudicatario de acreditar, con carácter previo, encontrarse al corriente en el cumplimiento de sus obligaciones tributarias con el Estado, Comunidad Autónoma y con esta Corporación, así como de Seguridad Social, a cuyo efecto se le concederá un plazo máximo de 15 días hábiles desde la notificación de la adjudicación de la enajenación.
- c) Precio total de adjudicación.
- d) Plazo en que debe formalizarse el abono del precio y consecuencias del incumplimiento de dicho plazo.

5. Una vez cumplidos todos los trámites relativos al perfeccionamiento de la enajenación (elevación a Escritura Pública e inscripción en el Registro de la Propiedad), se procederá a la correspondiente anotación en el Inventario de Bienes y Derechos de la Corporación municipal.

Artículo 58º. Información al servicio de la Política Presupuestaria y Financiera.

1. En ejecución de lo dispuesto en el artículo 207 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, la Intervención emitirá informe sobre la ejecución presupuestaria en los términos y plazos que determina el artículo 16 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la LOEPSF, dándose cuenta del mismo al Pleno de la Corporación, por conducto de la Presidencia.

2. No obstante, la Intervención podrá elevar informe al Concejal de Hacienda, a la Junta de Gobierno Local o al propio Pleno de la Corporación, distinto del regulado en el número anterior, cuando de la evolución de la ejecución del presupuesto, tanto en lo que se

refiere a uno o varios créditos específicos o a la totalidad del mismo, se derive la necesidad de adoptar medidas de algún orden para garantizar el cumplimiento de la normativa vigente.

Artículo 59º. Información a suministrar a los miembros de la Corporación.

1. De conformidad con lo dispuesto en el artículo 77 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, en relación con los artículos 14 y siguientes del R.O.F., todos los miembros de la Corporación tienen derecho a obtener cuantos antecedentes, datos o información de carácter presupuestario obre en poder de los servicios económicos y resulten precisos para el desarrollo de sus funciones.

La petición de acceso a las informaciones se efectuará por escrito y la misma se entenderá concedida por silencio administrativo en caso de que no se dicte resolución o acuerdo denegatorio motivada en el término de cinco días, a contar desde la fecha de solicitud.

2. No obstante lo indicado en el número anterior, se facilitará la información solicitada sin la necesidad de la presentación de escrito o la acreditación de que el miembro de la Corporación está autorizado, en los siguientes casos:

- a) Cuando se trate del acceso de los miembros de la Corporación que ostenten delegaciones o responsabilidades de gestión, a la información propia de las mismas.
- b) Cuando se trate del acceso de cualquier miembro de la Corporación a la información y documentación en materia presupuestaria correspondiente a los asuntos que hayan de ser tratados por los órganos colegiados de que formen parte, así como a las resoluciones o acuerdos adoptados por cualquier órgano municipal.
- c) Cuando se trate del acceso de los miembros de la Corporación a la información o documentación de carácter presupuestario que sea de libre acceso para los ciudadanos.

3. La consulta y examen de los libros de contabilidad y documentación presupuestaria en general se regirá por las siguientes normas:

- a) La consulta de libros originales de contabilidad sólo podrá realizarse, salvo resolución motivada en otro sentido, en el archivo general o en la Intervención del Ayuntamiento, según el lugar en los que estén custodiados, y en horario de oficina. La misma restricción existirá para el examen y consulta de cualquier otro expediente original.
- b) En ningún caso los expedientes, libros o documentación podrá salir de la Casa Consistorial o de las correspondientes dependencias y oficinas.
- c) El examen de los expedientes sometidos a sesión podrá hacerse únicamente en el lugar en que se encuentren de manifiesto a partir de la convocatoria.
- d) En los supuestos de entrega, mediante resolución motivada, de la documentación original para su examen en el despacho o salas reservadas a los miembros de la Corporación, y a los efectos del oportuno control administrativo, el interesado deberá firmar un acuse de recibo y tendrá la obligación de devolver el expediente o documentación en un término máximo de 48 horas, salvo resolución motivada en contrario.

DISPOSICIÓN ADICIONAL ÚNICA

De conformidad con lo previsto en el artículo 32.6 de estas Bases, en anexo se relacionan las entidades beneficiarias de subvenciones y sus importes. Su percepción, en todo caso, quedará condicionada al cumplimiento de los requisitos y procedimientos previstos en dicho artículo.

DISPOSICIÓN FINAL

Las presentes Bases entrarán en vigor a partir de la publicación en el Boletín Oficial de la Provincia del anuncio de aprobación definitiva del Presupuesto General, quedando sin efecto cualquier otro acuerdo de la Corporación o resolución de sus órganos de Gobierno, relativo a la gestión del Presupuesto, que se oponga o esté en desacuerdo con el contenido de las mismas.