
**ACTA NÚM. 4
DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE XERTA
DEL DIA 3 DE FEBRER DE 2015**

A la Casa de la Vila de Xerta, a les 19:05 h. del dia 3 de febrer de 2015, es reuneixen sota la presidència de l'alcalde accidental, el Sr. Moises Fabra i Serral, primer tinent alcalde que substitueix a la Sra. alcaldessa, la Roser Caballeria Ayala, atès que aquesta, per malaltia, no li ha estat possible presidir el ple, els regidors que a continuació es relacionen, per dur a terme la sessió ordinària, del Ple de l'Ajuntament a la qual han estat convocats en temps i forma:

- Roger Aviñó Martí
- José Villaubí Roig
- Joan Mola Pons
- Lino Bertran Morell
- Jaume Lafarga Falcó

No hi assisteixen:

- Vicenç Carrera Torres
- Ramon Sánchez Garrido

I tampoc la Sra. Roser Caballeria i Ayala pels motius abans exposats

Actua com a secretària - interventora de la Corporació la Sra. Roser Guinart Subirats, qui comprova que existeix el quòrum que demana l'article 90 del Reial Decret 2568/86, de 28 de novembre per a la vàlida constitució de la sessió plenària. A més, la secretària fa constar que el ple va ser convocat en temps i forma per l'alcaldessa, però per causes sobrevingudes, i atès que no pot assistir per malaltia, en aplicació de l'article 47.2 segon paràgraf del Real Decreto 2568/1986, de 28 de novembre, pel que s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, el tinent alcalde substitueix a l'alcalde, donant-ne compte a la resta de la corporació.

A continuació es passa a l'examen i consideració dels punts de l'ordre del dia que acompanya a la convocatòria de l'alcaldessa, feta pel Decret número 034/2015 de 29 de gener de 2015, tot i que abans de l'inici de la sessió es proposa la introducció d'un nou punt a l'ordre del dia: "PROPOSTA MODIFICACIÓ ORDENANÇA NÚM. 23 REGULADORA DE DRETS I TAXES PER SERVEIS URBANÍSTICS", el Sr. Moises aclareix que d'aquest tema ja se n'havia parlat, però atès que la proposta es va fer un cop signat el Decret, es va dir que s'introduiria al Ple. Per tant, se sotmet a votació i s'aprova per unanimitat de tots els assistents la introducció d'aquest punt; es tractaran els punts següents:

1. Proposta d'aprovació de l'acta corresponent a la sessió anterior.
2. Proposta d'aprovació de transferències de crèdit 1/2015 (modificació 1a del pressupost de l'exercici 2015).
3. Proposta d'aprovació del calendari fiscal de pagament per a l'exercici 2015.
4. Dació de compte de compte de l'informe d'intervenció sobre la morositat del 4t. trimestre de 2014.

5. Dació de compte de l'informe d'intervenció sobre l'obligació de subministrament d'informació d'entitats locals 4t. trimestre de 2014.
6. Dació de compte de l'informe d'intervenció sobre el compliment del Pla d'Ajust de l'entitat del 4t. trimestre de 2014.
7. Dació de compte dels decrets dictats per l'alcaldia des de la data de la darrera convocatòria.
8. Proposta modificació ordenança núm. 23 Reguladora de Drets i Taxes per serveis urbanístics.
9. Precs i preguntes.

01.- APROVACIÓ DE LES ACTES CORRESPONENTS A LES ANTERIORS SESIONS PLENÀRIES

S'aprova, per part dels regidors que hi van assistir, les actes corresponents a les sessions plenàries següents:

- Sessió ordinària núm. 15 duta a terme el 12/12/14
- Sessió extraordinària núm. 1 duta a terme el 13/01/15
- Sessió extraordinària núm. 2 duta a terme el 20/01/15
- Sessió extraordinària núm. 3 duta a terme el 27/01/15

02.- PROPOSTA D'APROVACIÓ DE TRANSFERÈNCIES DE CRÈDIT 01/2015 (MODIFICACIÓ 1A DEL PRESSUPOST DE L'EXERCICI 2015)

1. Pel Decret de l'Alcaldia núm. 25 de data 26 de gener de 2015 s'inicia l'expedient de modificació de crèdits mitjançant transferències de crèdit entre partides del pressupost vigent.

2. Per poder atendre les despeses que es detallen a continuació per a les quals la consignació en el pressupost ordinari actual és insuficient, cal tramitar l'expedient de modificació de crèdit per mitjà de transferències de crèdit amb subjecció a les disposicions vigents.

3. S'han examinat els crèdits de l'esmentat pressupost que es poden reduir; l'Ajuntament de Xerta va signar, en data 24 de maig de 2012, un contracte de préstec amb l'entitat Banco Popular que actuava en representació del Fons per al Finançament del pagament a proveïdors (FFPP) i durant aquest 2015 ha consignat l'import del capital a pagar durant aquesta anualitat; ara bé, atès que a l'Ajuntament de Xerta li serà d'aplicació el Real Decreto-ley 17/2014, de 26 de desembre de mesures de sostenibilitat financera de les comunitats autònomes i entitats locals i altres de caràcter econòmic, entre les que es troba una millora de les condicions de les operacions de crèdit subscrietes amb càrrec al Fons de proveïdors i a partir de l'1 de gener de 2015:

- a) El tipus d'interès queda fixat per a 2015 en un 0% anual fins el venciment del primer període d'interès de 2016
- b) Durant l'any 2015 les Entitats Locals no abonaran venciment de principal d'operacions formalitzades en exercicis anteriors amb càrrec al fons de proveïdors
- c) I el termini de les operacions d'endeutament afectades s'ampliarà un any

Atès que l'Ajuntament de Xerta, no disposarà de la totalitat de les quantitats consignades en aquesta aplicació pressupostària, s'ha proposat la modificació de crèdit mitjançant:

Consignació de despeses amb crèdits en baixa

Partida inicial	Nom	Consignació inicial	Proposta de baixa	Consignació definitiva
9/91/913/913.00	Amortització préstec	63.500,00	23.995,00	39.505,00

Total baixes de crèdits: 23.995,00.-€

Consignació de despeses amb crèdits en alta

Partida inicial	Nom	Consignació inicial	Proposta d'alta	Consignació definitiva
2/22/227/227.00	Neteja i acondicionament	23.205,00	23.995,00	47.200,00

Total altes de crèdits: 23.995,00.-€

FONAMENTS DE DRET

1. Les transferències proposades afecten diferents grups de funció i no afecten els crèdits ampliables, ni els crèdits extraordinaris atorgats en l'exercici.
2. Les partides que es proposa minorar no han estat incrementades mitjançant suplementos o altres transferències. Tampoc procedeixen de crèdits incorporats com a conseqüència de romanents no compromesos procedents de pressupostos tancats, ni han estat objecte de cap minoració, com a conseqüència de transferències anteriors.
3. No hi ha cap compromís de despesa que impedeixi la modificació de les partides que es proposa minorar.
4. Es compleixen l'article 180 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals i l'article 41 del Reial decret 500/1990 i no afecta a la regla de la despesa en el marc dels controls de la Llei 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera. (LOEPSF)
5. Segons els articles 22.2.e i 47 de la Llei 7/1985, de 2 de abril, reguladora de las bases del règim local, l'aprovació de la modificació del pressupost es competència del Ple de l'Ajuntament amb majoria simple.

Per tot l'exposat, i de conformitat amb la Proposta del Regidor d'Hisenda, es proposa al Ple l'adopció dels següents **ACORDS**:

1. Aprovar la modificació de crèdit núm. 1/2015 per mitjà de transferències de crèdit, que s'exposarà al públic durant el termini reglamentari de quinze dies hàbils, mitjançant un edicte al tauler d'anuncis i al Butlletí Oficial de la Província.

2. En cas que no es presentin reclamacions, l'acord serà ferm i es transferiran els crèdits de les partides que s'han indicat. En cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició pública, per resoldre-les.

Se sotmet a votació i s'aprova per unanimitat de tots els regidors assistents al ple

03.- PROPOSTA D'APROVACIÓ DEL CALENDARI FISCAL PER A L'EXERCICI 2015

Abans del 15 de febrer de 2015, cal que s'introdueixi al programa de gestió de BASE, la proposta de calendari fiscal de tots els tributs de l'Ajuntament de Xerta per a l'any 2015.

Per tot l'exposat, l'alcaldeessa-presidenta proposa al Ple l'adopció dels següents **ACORDS**:

1. Aprovar la següent proposta de calendari fiscal per a l'any 2015:

CONCEPTE	PERÍODE	PERÍODE PROPOSAT
600 - IMPOST VEHICLES TRACCIÓ MECÀNICA	1	28/03/2015-30/05/2015
500 - IBI URBANA	1	30/04/2015-30/06/2015
501 - IBI RUSTICA	1	30/04/2015-30/06/2015
840 - CONSERVACIÓ CEMENTIRI	1	30/06/2015-31/08/2015
733 - OCUPACIO DOMINI PUBLIC	1	30/06/2015-31/08/2015
010 - IAE	1	30/07/2015-30/09/2015
550 - TAXA CLAVEGUERAM	1	30/07/2015-30/09/2015
560 - TAXA ESCOMBRARIES	1	30/07/2015-30/09/2015

2. Notificar aquesta resolució a l'organisme autònom de BASE Diputació de Tarragona.

Se sotmet a votació i s'aprova per unanimitat de tots els regidors assistents al ple

04.- DACIÓ DE COMPTE DE L'INFORME D'INTERVENCIÓ SOBRE LA MOROSITAT DEL QUART TRIMESTRE

La secretària interventora dona compte de l'informe d'intervenció sobre la morositat del tercer trimestre que es reproduïx a continuació:

INFORME D'INTERVENCIÓ
sobre el compliment dels terminis previstos per al pagament d'obligacions
QUART TRIMESTRE DE 2014

ASSUMPTE: INFORME TRIMESTRAL per donar compte al Ple, en compliment de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials

PERÍODE: QUART TRIMESTRE de 2014 (01/10/2014 a 31/12/2014)

EXPEDIENT: Exp. 4T/14IM. Informe trimestral de l'ajuntament de Xerta sobre el compliment dels terminis previstos per al pagament de les obligacions, corresponent al quart trimestre de 2014.

Presentat per **ROSER GUINART i SUBIRATS, Secretària interventora de l'Ajuntament de Xerta**

LEGISLACIÓ APLICABLE:

- Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials. (En endavant LLCM)
- Text Refós de la Llei de Contractes del Sector Públic. (En endavant TRLCSP).
- Resolució ECO/1406/2011, per la qual es modifiquen els annexos de l'Ordre ECF/138/2007, de 27 d'abril, sobre procediments en matèria de tutela financera dels ens locals.

INFORME

PRIMER: La regulació aplicable es troba continguda majoritàriament en la Llei 3/2004, de 29 de desembre, per la que s'estableixen mesures contra la morositat en les operacions comercials, modificada per la Llei 15/2010.

- Pel que respecta a les entitats locals, és aplicable a tots els pagaments efectuats com a contraprestació en les operacions comercials realitzades entre empreses i administració, de conformitat amb el que disposa el TRLCSP.
- L'administració té l'obligació d'abonar el preu dins dels trenta dies següents a la data d'expedició de les certificacions d'obres o dels documents corresponents que acreditin la realització total o parcial del contracte, sense perjudici del termini especial que estableix l'article 222.4 del TRLCSP, i si es demora, ha d'abonar al contractista, a partir del compliment del termini esmentat de trenta dies, els interessos de demora i la indemnització pels costos de cobrament, en els termes que preveu la LLCM. Els contractistes poden reclamar per escrit a l'administració contractant el compliment de l'obligació de pagament i, si escau, dels interessos de demora.
- El tesorera/a o, en el seu defecte, l'interventora/a de l'ajuntament elaborarà trimestralment un informe sobre el compliment dels terminis de pagament previstos legalment, que inclourà necessàriament el nombre i la quantitat global de les obligacions pendents en les que s'està incomplint el termini de pagament de les obligacions de l'entitat local. Aquest informe es presentarà al Ple, i es remetrà al Ministeri d'Economia i hisenda.
- L'ajuntament ha de tenir un registre on s'anotaran qualsevol factures o documents justificatius emesos pels contractistes per les prestacions realitzades per aquests a càrrec de l'entitat. La gestió d'aquest registre correspon a la intervenció o òrgan de l'entitat local que tingui atribuïda la funció de comptabilitat.

- Transcorregut un mes des de l'anotació al registre de la factura o document justificatiu sense que l'òrgan gestor hagi tramitat l'oportú expedient de reconeixement de l'obligació la intervenció ha de requerir-lo perquè justifiqui per escrit la falta de tramitació d'aquest expedient.
- La intervenció o òrgan de l'entitat local que tingui atribuïda la funció de comptabilitat ha d'incorporar a l'informe trimestral al Ple una relació de les factures o els documents justificatius respecte als quals hagin transcorregut més de tres mesos des de la seva anotació en el dit registre. El ple, en el termini de quinze dies comptats des del dia de la sessió en la qual tingui coneixement d'aquesta informació, ha de publicar un informe agregat de la relació de factures i documents que se li hagin presentat, agrupant-los segons l'estat de tramitació.

SEGON: D'acord amb el que s'estableix a la *Guia para la elaboración de los informes trimestrales que las entidades locales han de remitir al Ministerio de Economía y Hacienda, en cumplimiento del artículo cuarto de 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*, publicada en el portal del Ministerio de Hacienda y Administraciones Públicas (<http://www.minhap.gob.es>), s'extrauen els continguts següents, que afecten a les corporacions locals:

- **Àmbit subjectiu:** La LLCM estableix que l'àmbit d'aplicació són les operacions comercials realitzades entre les empreses o entre les empreses i l'Administració, de conformitat amb l'establert al TRLCSP.

L'Ajuntament estarà sotmès, amb caràcter general, al TRLCSP i per tant, també la seva regulació en quan als terminis de pagament, establerts en 30 dies.

No obstant, els contractes privats celebrats per les corporacions locals, pel que respecta al pagament, se'ls aplica els períodes de pagament establerts amb caràcter general en la LLCM.

- **Àmbit objectiu:** seran les operacions comercials, quedant fora aquelles operacions que no es fonamentin en una relació comercial, com ara les que són conseqüència de la relació estatutària o laboral, o les que són conseqüència de la potestat expropiadora i que el destinatari sigui una empresa. Per tant, en l'àmbit local, es correspondran amb:

- Despeses corrents de béns i serveis
- Inversions

- **Contingut de l'informe:** el contingut de l'informe, referit a l'últim dia de cada trimestre natural, es remetran obligatòriament per cada corporació local segons la normativa d'estabilitat pressupostària.

L'informe s'elabora considerant la totalitat dels pagaments realitzats en cada trimestre natural, i la totalitat de les factures o documents justificatius pendents de pagament al final del mateix.

El tesorera/a, o en el seu defecte, l'interventor/a de la corporació local seran els encarregats d'elaborar i complir l'obligació de remissió de la informació trimestral a la *Dirección General de Coordinación Financiera con las Comunidades Autónomas y las Entidades Locales*.

El informe trimestral contindrà la informació següent:

- Pagaments realitzats en el trimestre.
 - Interessos de demora pagats en el trimestre.
 - Factures o documents justificatius pendents de pagament al final del trimestre.
 - Factures o documents justificatius que al final del trimestre hagin transcorregut més de tres mesos des de la seva anotació en el registre de factures i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació.
- **Determinació del període legal de pagament i data d'inici:** L'administració té l'obligació d'abonar el preu dins dels trenta dies següents a la data d'expedició de les certificacions d'obres o dels corresponents documents que acreditin la realització total o parcial del contracte, d'acord amb l'establert en el TRLCSP.
- **Càlcul dels períodes mitjos:** per a la confecció de l'informe, la guia inclou una sèrie de càlculs a realitzar:
- Càlcul del període mig de pagament (PMP), indicador del nombre de dies promig que es triga a realitzar el pagament.
 - Càlcul del període mig de pagament excedit (PMPE), indicador del nombre de dies promig que les operacions pagades fora de termini han excedit el termini legal.
 - Càlcul del període mig del pendent de pagament (PMPP), indicador del nombre de dies promig d'antiguitat de les operacions pendents de pagament al final del trimestre.
 - Càlcul del període mig pendent de pagament excedit (PMPPE), indicador del nombre de dies promig que les operacions pendents de pagament al final del trimestre han excedit del termini legal.
 - Càlcul del període mig d'operacions pendents de reconeixement (PMOPR), indicador del nombre de dies promig d'antiguitat d'aquestes operacions.
- **Remissió de l'informe trimestral per la entitat local:** L'ajuntament haurà de gravar la informació descrita en els apartats anteriors, mitjançant l'aplicació telemàtica de l'Oficina Virtual per la coordinació financera amb les entitats locals, accessible al Portal del *Ministerio de Hacienda y Administraciones Públicas*, i procedir a la tramitació telemàtica amb signatura electrònica. Aquesta informació està composta de:
- Un fitxer XML
 - 4 arxius PDF
- **Accés a la informació pels òrgan de les Comunitats Autònomes que tinguin tutela financera:** La Generalitat de Catalunya tindrà accés automàtic als informes i dades trameses per l'ajuntament. La informació també es trametrà a la Generalitat a través de la plataforma EACAT

TERCER: Donar compte al Ple de l'informe corresponent al quart trimestre de l'exercici de 2014, d'acord amb els continguts dels diferents annexos:

➤ **Annex 1 Pagaments realitzats en el quart trimestre de 2014:** Es recull el següent:

- Nombre de factures pagades: 200
- Import total de les factures pagades: noranta un mil sis cents cinc EUROS en quaranta set CÈNTIMS..... (91.605,47 €).
- Nombre de factures pagades dins el termini legal: 199
- Nombre de factures pagades fora del termini legal: 1
- Mitjana del nombre de dies de pagament (PMP): 17
- Mitjana del nombre de dies excèdits ponderats de pagament de les factures pagades fora del termini legal des de entrada en el registre (PMPE): 2

PAGAMENTS REALITZATS QUART TRIM. DE 2014

4T/2014	Període mig pag. PMP	Període mig pag. PMPE	Dies període legal		Fora període legal	
			Núm. Pag.	Import Total	Núm. Pag.	Import Total
Despeses béns corrents i serveis	15	2	197	76.344,18	1	616,66
Inversions reals	27	0	2	14.644,63	0	0,00
Altres pag. per operac. comercials	0	0	0	0,00	0	0,00
Sense desagregar	0	0	0	0,00	0	0,00
TOTAL	17	2	199	90.988,81	1	616,66

➤ **Annex 2 Interessos de demora pagats en el trimestre:** No hi ha cap interès de demora pagat en el període del quart trimestre de 2014.

INTERESSOS DEMORA PAGATS TRIMESTRE

4T/2014	Interessos de demora pagats en el període	
	Nombre de Pagaments	Import total Interessos
Despeses béns corrents i serveis	0	0,00
Inversions reals	0	0,00
Altres pag. per operacions comercials	0	0,00
Sense desagregar	0	0,00
TOTAL	0	0,00

➤ **Annex 3 Factures pendents de pagament al final del trimestre:** el quadre següent quantifica les obligacions, ja aprovades per l'Ajuntament, que es troben pendent de pagament al final del quart trimestre de 2014.

FACTURES PENDENTS DE PAGAR AL FINAL DEL QUART

4T/2014	Període mig pendent pag. PMP	Període mig pendent pag. PMPE	Dies període legal		Fora període legal	
			Núm. Oper.	Import Total	Núm. Oper.	Import Total
Despeses béns corrents i serveis	9	9	62	18.340,54	1	23,40
Inversions reals	0	0	1	22.531,56	0	0,00
Altres pag. per operac. comercials	0	0	0	0,00	0	0,00
Sense desagregar	0	0	0	0,00	0	0,00
TOTAL	4	9	63	40.872,10	1	23,40

- **Annex 4 Factures amb més de tres mesos sense reconeixement de l'obligació en el trimestre:**
No hi ha cap factura pendent de reconèixer l'obligació en el període del quart trimestre de 2014.

FACTURES PENDENTS RECONÈIXER TTRE.

4T/2014	Pendent de reconèixer l'obligació		
	Període mig operac. pendent reconeixement PMOPR	Nombre	Import Total
Despeses béns corrents i serveis	0	0	0,00
Inversions reals	0	0	0,00
Altres pag. per operacions comercials	0	0	0,00
Sense desagregar	0	0	0,00
TOTAL	0	0	0,00

Pel que fa a l'obligació de la Intervenció recollida en l'article 5.4 de la LLMCM, no s'adjunta cap relació detallada de les factures en les que hagin transcorregut més de tres mesos des de la seva anotació en el citat registre de factures i no s'hagin tramitat a data 31 de desembre, donat que totes les factures ha estat tramitades a termini.

QUART: Tal i com s'estableix en l'article 4.4 de la Llei 15/2010, sens perjudici de que el present informe sigui presentat i debatut en Ple de la Corporació, serà obligatòria la seva remissió als òrgans competents del Ministeri d'Hisenda i Administracions Públiques i de la Direcció General de Política Financera de la Generalitat de Catalunya.

CINQUÈ: Tal i com s'estableix en l'article 5.4 de la Llei 15/2010, el Ple, en el termini de 15 dies des de la reunió de coneixement d'aquesta informació, publicarà l'informe agregat de la relació de factures i documents que s'hagin presentat, agrupant-los segons el seu estat de tramitació.

05.- DACIO DE COMPTE DE L'INFORME D'INTERVENCIÓ SOBRE L'OBLIGACIÓ DE SUBMINISTRAMENT D'ENTITATS LOCALS 4R TRIMESTRE DE 2014

La secretària interventora dona compte de l'informe d'execució trimestral que es reproduïx a continuació:

INFORME D'EXECUCIÓ TRIMESTRAL

1. IDENTIFICACIÓ

- 1.1. Òrgan al qual s'adreça: Alcalde.
- 1.2. Caràcter: Preceptiu.
- 1.3. Títol: Informe de subministrament d'informació trimestral.

2. ANTECEDENTS

L'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació que preveu la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, determina les obligacions trimestrals de subministrament indicant que abans de l'últim dia del mes següent a la finalització de cada trimestre de l'any s'ha de trametre la informació que es relaciona a l'article 16 de la mateixa Ordre.

3. FONAMENTS DE DRET

- Ordre Ministerial HAP/2015/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la LOEPSF (OM).
- Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i Sostenibilitat Financera (LOEPSF).
- Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat de les operacions comercials.

4. INFORME

L'article 16 de l'Ordre HAP 2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat pressupostària i sostenibilitat financera estableix que abans de l'últim dia del mes següent a la finalització del trimestre caldrà trametre informació relativa:

- a l'actualització i grau d'execució del pressupost així com la previsió de la seva execució fins a la finalització de l'exercici,
- a les obligacions de tercers vençudes, líquides, exigibles, no imputades a pressupost,
- a la informació trimestral relativa a informar en relació a les despeses pendents de pagar,
- a la situació dels compromisos de despesa plurianual i a l'execució de l'annex d'inversions i el seu finançament,
- a l'actualització del pla de tresoreria,

- a la informació que permeti relacionar el saldo resultat dels ingressos i despeses del pressupost amb la capacitat o necessitat de finançament,
- a l'actualització de l'informe de la intervenció del compliment de l'objectiu d'estabilitat, de la regla de la despesa i del límit del deute
- a informació relativa a la plantilla de personal.

Per la qual cosa, emeto el següent informe:

4.1. Personal

A data 31/12/2014 l'Ajuntament de Xerta, té una plantilla de personal de 17 persones els quals es troben dividits en els següents sectors:

Sector	Número d'efectius
Administració general i resta de sectors	17

L'execució en les despeses de personal, en termes acumulats i fins al 31/12/2014 és de 343089,79€. Aquest import inclou les retribucions bàsiques, les complementàries, els incentius al rendiment, el fons social i la Seguretat Social.

4.2. Indicadors pressupostaris

4.2.1. El grau d'execució del pressupost d'ingressos i despeses, en termes acumulats és el següent:

INGRESOS	Ejercicio Corriente				Ejercicios cerrados		Observaciones
	Previsiones iniciales	(A) Estimación Previsiones definitivas al final de ejercicio (1)	(B) Derechos Reconocidos Netos (2)	Recaudación Líquida (2)	Recaudación Líquida (2)	Desviación (B)/(A)-1	
1 Impuestos directos	313.300,00	313.300,00	305.259,95	234.184,51	19.502,45	-0,03	
2 Impuestos indirectos	13.550,00	13.550,00	6.971,36	6.422,14	0,00	-0,49	
3 Tasas y otros ingresos	206.400,00	206.400,00	222.485,95	207.168,19	11.157,60	0,08	
4 Transferencias corrientes	500.173,77	500.173,77	402.542,22	346.423,61	64.565,11	-0,20	
5 Ingresos patrimoniales	6.500,00	6.500,00	8.636,20	8.636,20	0,00	0,33	
6 Enajenación de inversiones reales							
7 Transferencias de capital	16.700,00	202.436,13	182.928,62	71.427,98	117.651,29	-0,10	
8 Activos financieros	0,00	657.754,71	0,00	0,00	0,00	-1,00	
9 Pasivos financieros							
Total Ingresos	1.056.623,77	1.900.114,61	1.128.824,30	874.262,63	212.876,45	-1,39	

GASTOS	Ejercicio Corriente				Ejercicios cerrados		Observaciones
	Créditos iniciales	(A) Estimación Créditos definitivos al final de ejercicio (1)	(B) Obligaciones Reconocidas Netos (2)	Pagos Líquidos (2)	Pagos Líquidos (2)	Desviación (B)/(A)-1	
1 Gastos de personal	392.136,03	383.136,03	343.089,79	343.089,79	-500,00	-0,10	
2 Gastos en bienes corrientes y servicios	440.764,77	543.323,11	460.270,95	436.722,29	42.848,23	-0,15	
3 Gastos financieros	43.024,00	37.024,00	32.648,61	32.648,61	0,00	-0,12	
4 Transferencias corrientes	102.998,97	115.889,66	101.021,92	83.915,11	28.825,14	-0,13	
5 Fondo de contingencia y Otros imprevistos							
6 Inversiones reales	24.700,00	240.418,63	60.065,63	37.534,07	0,00	-0,75	
7 Transferencias de capital							
8 Activos financieros							
9 Pasivos financieros	53.000,00	580.323,18	223.281,77	223.281,77	0,00	-0,62	
Total Gastos	1.056.623,77	1.900.114,61	1.220.378,67	1.157.191,64	71.173,37	-1,84	

L'ajuntament té despeses pendents d'aplicar a pressupost per import de 126.994,49€ que ve arrastrant d'anys anteriors i es preveu aplicar aquest import al pressupost de 2015.

La previsió del romanent de tresoreria per a despeses generals a la fi del trimestre 4 és de 100.695,96€.

4.2.2. En relació al pla de tresoreria, cal ressaltar que el líquid disponible a final d'aquest període és de 171.084,22€

4.3. Indicadors comptabilitat nacional

Sobre l'objectiu d'estabilitat pressupostària, compliment de la regla de la despesa i límit del deute viu:

4.3.1. Durant el 4 trimestre, el càlcul de la capacitat de finançament és de 199.472,56€. El pressupost continua sent estable.

4.3.2. La Regla de la despesa, dóna un import de -6.556,46€. S'estima que la corporació incomplirà amb l'objectiu de la regla de la despesa.

4.3.3. El deute viu al finalitzar aquest trimestre és de 600.943,07€.

5. CONCLUSIONS

L'ajuntament compleix en termes acumulats al trimestre 4 amb l'objectiu d'estabilitat, però no compleix amb la regla de la despesa per un import de 6.556,46€; per tant, caldrà en el darrer trimestre, reduir la despesa.

En relació a l'objectiu del deute viu, únicament s'informa en relació al nivell d'endeutament de 600.943,07€, atès que està pendent d'establir per part del Ministeri d'Hisenda i Administracions Públiques l'objectiu del deute per a les entitats locals.

S'informa desfavorablement sobre la previsió i execució del pressupost d'ingressos i despeses en aquest trimestre, atès que, tot i complir amb l'objectiu d'estabilitat, no es compleix amb la regla de la despesa."

06.- DACIÓ DE COMPTE DE L'INFORME D'INTERVENCIÓ SOBRE EL COMPLIMENT DEL PLA D'AJUST DEL QUART TRIMESTRE

La secretària interventora dona compte de l'informe d'intervenció sobre el compliment del pla d'ajust que es reproduïx a continuació:

INFORME DE LA INTERVENCIÓN SOBRE EL CUMPLIMIENTO DEL PLAN DE AJUSTE DEL AYUNTAMIENTO DE XERTA 4 TRIMESTRE.

En virtud de lo establecido en el artículo 10 del RD-ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores y en el artículo 4.1 b) de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, se emite el siguiente,

PRIMERO. Son de aplicación las disposiciones contenidas en los siguientes preceptos:

- Artículo 135 de la Constitución Española.
- Artículo 10 del RD -ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores.
- Artículo 10 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.
- Disposición Adicional Primera de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera -LOEPYSF-.

SEGUNDO. Según lo establecido en el artículo 10.1 de la Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, la Administración que cuente con un plan de ajuste acordado con el Ministerio de Hacienda y Administraciones Públicas, durante su vigencia, deberá remitir al mencionado Ministerio antes del día quince de cada mes, en el caso de la Comunidad Autónoma, y antes del día quince del primer mes de cada trimestre en el caso de la Corporación Local, información sobre, al menos, los siguientes extremos:

a) Avalués públicos recibidos y operaciones o líneas de crédito contratadas identificando la entidad, total del crédito disponible y el crédito dispuesto:

Ente avalista	Saldo a:			
	a 31 marzo	a 30 junio	a 30 septiembre	a 31 diciembre
Administración General Estado	0,00	0,00	0,00	0,00
CCAA	0,00	0,00	0,00	0,00
EELL	0,00	0,00	0,00	0,00
Total	0,00	0,00	0,00	0,00

b) Deuda comercial contraída clasificada por su antigüedad y su vencimiento. Igualmente, se incluirá información de los contratos suscritos con entidades de crédito para facilitar el pago a proveedores:

(En miles de euros)	Antigüedad				Total
	Año: 2014	Año	Año	Ejercicios	

Obligaciones reconocidas pendientes de pago clasificadas por antigüedad	1er. trimestre	2º trimestre	3er. trimestre	4º trimestre	2013	2012	Anteriores	
Capítulo 2	0,00	0,00	0,00	21,83	0,00	0,00	0,00	21,83
Capítulo 6	0,00	0,00	0,00	22,53	0,00	0,00	0,00	22,53
Otra deuda comercial	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Total	0,00	0,00	0,00	44,36	0,00	0,00	0,00	44,36

c) Operaciones con derivados:

Operaciones con derivados	Descripción	Saldo a:			
		a 31 marzo	a 30 junio	a 30 septiembre	a 31 diciembre
Operación 1		0,00	0,00	0,00	0,00
Operación 2		0,00	0,00	0,00	0,00
Operación 3		0,00	0,00	0,00	0,00
Operación 4		0,00	0,00	0,00	0,00
Resto de operaciones		0,00	0,00	0,00	0,00
Total		0,00	0,00	0,00	0,00

d) Cualquier otro pasivo contingente:

<i>(En miles de euros)</i>		Saldo a:			
Otro pasivo contingente	Descripción	a 31 marzo	a 30 junio	a 30 septiembre	a 31 diciembre
Pasivo 1		0,00	0,00	0,00	0,00
Pasivo 2		0,00	0,00	0,00	0,00
Pasivo 3		0,00	0,00	0,00	0,00
Pasivo 4		0,00	0,00	0,00	0,00
Resto de pasivos contingentes		0,00	0,00	0,00	0,00
Total		0,00	0,00	0,00	0,00

e) Ejecución de las medidas de ingresos y gastos previstas en el Plan y, en su caso, de las medidas adicionales adoptadas.

ingresos			Ejecución trimestral realizada (acumulada)						
Descripción medida de ingresos	Dato del plan de ajuste	Ajustes acumulados en ejercicios anteriores	1er. trimestre	2º trimestre	3er. trimestre	4º trimestre	Proyección anual 2014 estimada	Ajustes acumulados hasta el presente ejercicio	Desviación de la estimación anual / plan de ajuste
Medida1: Subidas tributarias, supresión de exenciones y	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%

bonificaciones voluntarias.										
Medida 2: Refuerzo de la eficacia de la recaudación ejecutiva y voluntaria (firma de convenios de colaboración con Estado y/o CCAA).	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Medida 3: Potenciar la inspección tributaria para descubrir hechos imposables no gravados.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Medida 4: Correcta financiación de tasas y precios públicos	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Medida 5: Otras medidas por el lado de los ingresos	228,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-100%
AHORRO TOTAL GENERADO POR LAS MEDIDAS relativas a ingresos CORRIENTES	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Ahorro total generado por las medidas relativas a ingresos	228,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	-100%

Gastos			Ejecución trimestral realizada (acumulada)				Proyección anual 2014 estimada	Ajustes acumulados hasta el presente ejercicio	Desviación de la estimación anual / plan de ajuste
Descripción medida de gastos	Dato del plan de ajuste	Ajustes acumulados en ejercicios anteriores	1er. trimestre	2º trimestre	3er. trimestre	4º trimestre			
Ahorro en capítulo 1 del Pto consolidado (medidas 1,2, 3, 4, 5, y 6)	0,00	9,63	0,00	0,00	0,00	0,00	0,00	9,63	0%
Ahorro en capítulo 2 del Pto consolidado (medidas 7, 9, 10, 12, 13, 14 y 15)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Ahorro en capítulo 4 del Pto consolidado (medida 8)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Ahorro en capítulo 6 del Pto consolidado (medida 11)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
Ahorro en otras medidas de gasto (medida 16)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
De ellas (medida 16) otras medidas de gasto corriente	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
De ellas (medida 16) otras medidas de gasto no corriente	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%
AHORRO TOTAL GENERADO POR LAS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0%

MEDIDAS relativas a gastos CORRIENTES									
Ahorro total generado por las medidas relativas a Gastos	0,00	9,63	0,00	0,00	0,00	0,00	0,00	9,63	0%

TERCERO.- De acuerdo con el artículo 10 del Real Decreto-ley 7/2012, de 9 de marzo, por el que se crea el Fondo para la financiación de los pagos a proveedores, del presente informe debe darse cuenta a Pleno de la Corporación.

07.- DACIÓ DE COMPTE DELS DECRETS DICTATS PER L'ALCALDIA DES DE LA DATA DE LA DARRERA CONVOCATÒRIA.

Es dona compte dels decrets dictats per l'alcaldia des de la data de la convocatòria de l'anterior ple fins a la de convocatòria del present, és a dir, del Decret núm. 312 al 325 de l'any 2014; i del Decret núm. 1 al núm. 34 de l'any 2015.

08.- PROPOSTA MODIFICACIÓ ORDENANÇA NÚM. 23 REGULADORA DE DRETS I TAXES PER SERVEIS URBANÍSTICS

Les 4 primeres tarifes de l'Article 7, de l'ordenança núm. 23 Reguladora de drets i taxes per serveis urbanístics, són les següents:

Tramitació expedient llicència obres menors amb pressupost inferior o igual a 1.500 €	20 €
Tramitació expedient llicència obres menors amb pressupost superiors a 1.500 €	94 €
Tramitació expedient llicència obres majors en sòl urbà	210 €
Tramitació expedient llicència obres majors en sòl rústic	422 €

Tenint en compte la nova normativa urbanística, (el Reglament d'urbanisme) en sòl rústic, existeixen llicències que no cal tramitar davant la CUTE, només s'exigeix informe d'aquesta, o bé llicència d'obres directa, en aquest cas, no és massa correcte cobrar un import SEMPRE de 422 €.

Per tant, caldria modificar aquesta ordenança fiscal sense modificar els imports, l'únic que es faria és aclarir conceptes.

Per tot l'exposat aquesta alcaldia proposa al Ple de l'Ajuntament l'adopció del present **ACORD**:

Primer.- Modificar les 4 primeres tarifes de l'article 7 de l'ordenança núm. 23 Reguladora de drets i taxes per serveis urbanístics que quedaran de la següent manera:

Tramitació expedient llicències en sòl urbà	
Tramitació expedient llicència obres menors amb pressupost inferior o igual a 1.500 €	20€
Tramitació expedient llicència obres menors amb pressupost superiors a 1.500 €	94€

Tramitació expedient llicència obres majors	210€
Tramitació expedient llicències en sòl rústic	
Tramitació expedient llicència obres menors amb pressupost inferior o igual a 1.500 €	20€
Tramitació expedient llicència obres menors amb pressupost superiors a 1.500 €	94€
Llicència d'obres directa de l'ajuntament	210€
Llicència d'obres tramitació article 48 TRLUC	422€

Segon.- Aquest acord provisional i els textos de les modificacions que s'hi annexen s'han d'exposar al públic en el tauler d'anuncis d'aquest Ajuntament per un període de trenta dies des del següent al de la publicació de l'anunci d'exposició al Butlletí Oficial de la Província, dins el qual els interessats podran examinar l'expedient i presentar, si s'escau, al·legacions, amb el benentès que si no se'n produeixen l'acord esdevindrà aprovat amb caràcter definitiu.

Se sotmet a votació i s'aprova per unanimitat de tots els regidors assistents al ple

09.- PRECS I PREGUNTES.

A prec i preguntes es debat la petició d'un veí, el Sr. Martin Gas Piñol (RE 1/2014/1024), que demanava que per a evitar sorolls dels camions en horari de descans i per higiene (*goteig, bosses i olors*) es canviés de situació els contenidors del C/Àngel (Parc de la Era).

Aquests contenidors, en motiu de les obres d'arranjament del C/Àngel és van desplaçar i a data d'avui es troben al Passeig del Canal, al tram situat entre l'Av. Martí Martí i el C/Àngel.

Aquest tema, ja havia sortit en altres reunions de l'equip de govern que se celebren els dimarts, i de fet, ja se li va enviar un escrit on se li deia que no era aconsellable el canvi dels contenidors. De tota manera, verbalment, el Sr. Gas, a través de diversos regidors ha tornat a insistir en la seva petició i per aquest motiu, es vol deixar constància al ple, de la postura de cadascun dels regidors en relació a la ubicació dels esmentats contenidors.

El Sr. José Villaubí manifesta que ell considera que ja estan bé on eren, és a dir, al C/Àngel (*Parc de la Era*) i del mateix parer son els regidors Roger Aviñó i Lino Bertran.

El Sr. Moisés Fabra considera que estarien millor al parc, situats entre les escaletes i el cartell de l'Era, que es el lloc on va recomanar el tècnic del camió. Del mateix parer és el Sr. Jaime Lafarga.

Mentre que el Sr. Juan Mola considera que els deixaria al lloc on ara estan situats.

Després d'un breu debat, s'acorda tenir en compte la opinió de la majoria, i per tant, tornar-los a posar al lloc on eren en un primer moment, abans de fer les obres del C/Àngel; i que s'avisi a l'empresa per a que vingui a traslladar-los.

I sense més assumptes a tractar, l'alcalde posa fi a la sessió quan són les 19:35h de tot el que jo, la secretària-interventora, aixeco aquesta acta, que s'estén en disset (17) fulls, rubricats amb la meua signatura. En dono fe.