

TRIBUNAL DE CUENTAS

Nº 1.107

INFORME DE FISCALIZACIÓN DE LA GESTIÓN
RECAUDATORIA EN AYUNTAMIENTOS DE

MUNICIPIOS CON POBLACIÓN SUPERIOR A 100.000
HABITANTES DE LAS COMUNIDADES AUTÓNOMAS

SIN ÓRGANO DE CONTROL EXTERNO PROPIO:
AYUNTAMIENTO DE ALBACETE

EL PLENO DEL TRIBUNAL DE CUENTAS, en el ejercicio de su función fiscalizadora establecida
en los artículos 2.a), 9 y 21.3.a) de la Ley Orgánica 2/1982, de 12 de mayo, y a tenor de lo previsto
en los artículos 12 y 14 de la misma disposición y concordantes de la Ley 7/1988, de 5 de abril, de
Funcionamiento del Tribunal de Cuentas, ha aprobado en sesión de 23 de julio de 2015,
Fiscalización de la gestión recaudatoria en Ayuntamientos de municipios con población superior a
100.000 habitantes de las Comunidades autónomas sin órgano de control externo propio:
Ayuntamiento de Albacete y ha acordado su elevación a las Cortes Generales, según lo prevenido
en el artículo 28.4 de la Ley de Funcionamiento

ÍNDICE
1 INTRODUCCIÓN ... 1

1.1 INICIATIVA DEL PROCEDIMIENTO, OBJETIVOS Y ALCANCE DE LA
FISCALIZACIÓN ... 1

1.2 RENDICIÓN DE CUENTAS .. 3

1.3 PRINCIPALES MAGNITUDES ECONÓMICAS. .. 3

1.4 RÉGIMEN JURÍDICO ... 6

2 TRATAMIENTO DE ALEGACIONES .. 8

3 RESULTADOS DE LA FISCALIZACIÓN .. 8

3.1 ANÁLISIS DE LA ESTRUCTURA ORGANIZATIVA Y DEL MODELO DE GESTIÓN 8

3.2 ANÁLISIS DE LOS PROCEDIMIENTOS DE GESTIÓN RECAUDATORIA Y DEL
SISTEMA DE CONTROL INTERNO ... 14

3.2.1 GESTIÓN RECAUDATORIA DIRECTA EN PERIODO VOLUNTARIO 14

3.2.2 CONTROL DE LA GESTIÓN RECAUDATORIA DELEGADA Y DE LA ASISTIDA
POR EMPRESAS .. 24

3.3 REFLEJO CONTABLE DE LA GESTIÓN RECAUDATORIA EN LAS CUENTAS DEL
EJERCICIO 2012: LIQUIDACIÓN DE LOS PRESUPUESTOS DE INGRESOS DEL
EJERCICIO CORRIENTE Y DE EJERCICIOS CERRADOS 29

4 CONCLUSIONES .. 33

4.1 EN RELACIÓN CON LOS PROCEDIMIENTOS DE GESTIÓN Y CONTROL
INTERNO .. 33

4.2 EN RELACIÓN CON EL CUMPLIMIENTO DE LA LEGALIDAD 36

4.3 EN RELACIÓN CON LA INFORMACIÓN CONTABLE.. 36

5 RECOMENDACIONES.. 37

ÍNDICE DE CUADROS

Cuadro 1. Liquidación del presupuesto de gastos, ejercicio 2012. .. 4
Cuadro 2. Liquidación del presupuesto de ingresos, ejercicio 2012. 4
Cuadro 3. Resultado Presupuestario, ejercicio 2012 .. 5
Cuadro 4. Resumen del Estado del Remanente de Tesorería a 31 de diciembre de 2011 y

2012 ... 5
Cuadro 5. Indicadores de liquidez, solvencia y endeudamiento. Ejercicios 2011 y 2012........ 6
Cuadro 6. Ingresos directos en gestión de cobro en periodo voluntario por la Tesorería en

2012 ... 15
Cuadro 7. Situación del estado de notificación de los ingresos directos gestionados en

cobro por la Tesorería en 2012 (a 17/03/2015) .. 16
Cuadro 8. Situación de los ingresos directos gestionados en voluntaria en 2012 por la

Tesorería (a 17/03/2015) .. 18
Cuadro 9. Situación de las denuncias en trámite gestionadas en 2012 por el Servicio de

Seguridad (a 27/03/2015) ... 21
Cuadro 10. Sanciones de tráfico en gestión de cobro en periodo voluntario en 2012 (a

27/03/2015) .. 22
Cuadro 11. Situación de las sanciones de tráfico y de estacionamiento en gestión de cobro

en periodo voluntario en 2012 (a 27/03/2015) .. 22
Cuadro 12. Resultados de la gestión recaudatoria en voluntaria de la tasa de recogida de

residuos. Recibos trimestrales de 2012. ... 27
Cuadro 13. Fechas de los anuncios de cobranza y de inicio y fin de los periodos voluntarios

de recaudación. Recibos trimestrales de tasas de recogida de residuos de 2012 27
Cuadro 14. Fechas de comunicación de resultados y aprobación de liquidaciones y plazos

transcurridos desde el fin del periodo voluntario. Recibos trimestrales de tasas
de recogida de residuos de 2012 ... 28

Cuadro 15. Detalle de la Liquidación del presupuesto de ingresos del ejercicio 2012.
Ingresos del ámbito objetivo de la fiscalización .. 30

Cuadro 16. Detalle de la Liquidación del presupuesto de ingresos de los ejercicios cerrados.
Ingresos del ámbito objetivo de la fiscalización .. 30

Cuadro 17. Antigüedad de los derechos pendientes de cobro de ejercicios cerrados. Ingresos
del ámbito objetivo de la fiscalización 31

ÍNDICE DE GRÁFICOS

Gráfico 1. Adscripción por áreas de gobierno de los órganos y servicios de gestión
tributaria, recaudación y contabilidad del Ayuntamiento de Albacete 11

Gráfico 2. Distribución de los plazos de notificación de 22.783 deudas gestionadas en
cobro por la Tesorería en 2012 (a 17/03/2015) .. 16

Gráfico 3. Situación de los ingresos directos gestionados en voluntaria en 2012 por la
Tesorería (a 17/03/2015) .. 17

Gráfico 4. Resultado de la gestión recaudatoria de los ingresos directos gestionados en
voluntaria en 2012 por la Tesorería, por tipo de ingreso (% a 17/03/2015) 19

Gráfico 5. Resultado de la gestión recaudatoria del Servicio de Seguridad, por tipo de
ingreso (% a 23/03/2015) ... 23

SIGLAS Y ABREVIATURAS

AEAT Agencia Estatal de Administración Tributaria

BEP Bases de Ejecución del Presupuesto

BOP Boletín Oficial de la Provincia de Albacete

EBEP Estatuto Básico del Empleado Público, aprobado por Ley 7/2007, de 12 de abril

EMISALBA Empresa Municipal de Infraestructuras y Servicios de Albacete, S.A.

FEMP Federación Española de Municipios y Provincias

GESTALBA Gestión Tributaria Provincial de Albacete

IAE Impuesto sobre Actividades Económicas

IBI Impuesto sobre Bienes Inmuebles

ICIO Impuesto sobre Construcciones, Instalaciones y Obras

IIVTNU Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana

INE Instituto Nacional de Estadística

INCL Instrucción del Modelo Normal de Contabilidad Local, aprobada por Orden
4041/2004, de 23 de noviembre

IVTM Impuestos sobre Vehículos de Tracción Mecánica

LFTCu Ley 7/1988, de 5 de abril, de Funcionamiento del Tribunal de Cuentas

LGT Ley 58/2003, de 17 de diciembre, General Tributaria

LOTCu Ley Orgánica 2/1982, de 12 de mayo, del Tribunal de Cuentas

LRBRL Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local

ORA Ordenanza Reguladora de Aparcamiento

PGCPAL Plan General de Contabilidad Pública adaptado a la Administración Local

RD-Ley Real Decreto-Ley

RGR Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General
de Recaudación

ROM Reglamento Orgánico Municipal

TESTRA Tablón Edictal de Sanciones de Tráfico

TRLRHL Texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real
Decreto Legislativo 2/2004, de 5 de marzo

Gestión recaudatoria del Ayuntamiento de Albacete 1

1

1 INTRODUCCIÓN

 INICIATIVA DEL PROCEDIMIENTO, OBJETIVOS Y ALCANCE DE LA 1.1
FISCALIZACIÓN

El “Informe de fiscalización de la gestión recaudatoria en Ayuntamientos de municipios con
población superior a 100.000 habitantes de las Comunidades autónomas sin órgano de control
externo propio: Ayuntamiento de Albacete” realizada a iniciativa del Tribunal de Cuentas, de
conformidad con el artículo 45 de su Ley Orgánica 2/1982, de 12 de mayo (LOTCu). En efecto, el
Pleno de la Institución, en el ejercicio de las competencias que tiene atribuidas por el artículo 3 de
la Ley 7/1988, de 5 de abril, de Funcionamiento del Tribunal de Cuentas (LFTCu), incluyó la
“Fiscalización de la gestión recaudatoria en Ayuntamientos de municipios con población superior a
100.000 habitantes de las Comunidades autónomas sin órgano de control externo propio” en el
Programa de Fiscalizaciones para el año 2014, en la redacción dada en su modificación de 27 de
marzo de 2014, habiéndose incorporado posteriormente esta fiscalización, ya en curso, al
Programa para 2015, aprobado el 30 de octubre de 2014, que se modificó el 29 de enero de 2015
para individualizarla respecto de cada uno de los Ayuntamientos incluidos en el ámbito subjetivo de
la misma.

En las Directrices Técnicas, aprobadas por el Pleno el 26 de junio de 2014, se dispone el carácter
integral de esta actuación, abarcando fiscalizaciones de gestión y de regularidad, y fijándose los
siguientes objetivos generales para la misma:

1. Evaluar los sistemas y procedimientos de gestión y control interno aplicados por la entidad
fiscalizada con el fin de valorar si son adecuados y suficientes para garantizar el
cumplimiento de la normativa reguladora de la gestión recaudatoria y conseguir el cobro de
los derechos, evitando su prescripción, así como para garantizar la salvaguarda de lo
recaudado.

2. Revisar la adecuación a la legalidad de la gestión recaudatoria desarrollada por la entidad
fiscalizada y, en especial, la legalidad del objeto de los contratos de servicios y de
asistencia relativos a la recaudación de los ingresos objeto de la fiscalización.

3. Comprobar que la información que suministran las cuentas anuales de la entidad en
relación con la liquidación de los presupuestos de ingresos, corrientes y cerrados, reflejan
fielmente la gestión recaudatoria de la entidad conforme a los principios, criterios y normas
contables de aplicación.

Asimismo, en las Directrices Técnicas se dispuso que se verificaría la observancia de la normativa
para la igualdad efectiva de mujeres y hombres en todo aquello que, de conformidad con dicha
normativa, pudiera tener relación con el objeto de las actuaciones fiscalizadoras.

Ámbito subjetivo

Constituye el ámbito subjetivo de esta fiscalización el Ayuntamiento de Albacete, municipio que
cuenta con una población superior a 100.000 habitantes y que se encuentra en Castilla-La Mancha,
Comunidad Autónoma que, a esta fecha, no dispone de órgano de control externo propio.

Esta fiscalización no alcanza, por no encontrarse en su ámbito subjetivo, a la gestión realizada, por
delegación, por la Diputación Provincial en la recaudación de los ingresos del Ayuntamiento de
Albacete, conforme a lo previsto en los artículos 106.3 de la Ley 7/1985, de 2 de abril, Reguladora
de las Bases del Régimen Local (LRBRL) y 7 del Texto Refundido de las Haciendas Locales

2 Tribunal de Cuentas

(TRLRHL), aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo. Sin embargo, sí abarca
la fiscalización, conforme a lo establecido en las Directrices Técnicas, el análisis de los
procedimientos de control de la gestión recaudatoria delegada aplicados por el Ayuntamiento de
Albacete, así como la comprobación de la fiabilidad e integridad de la liquidación de los
presupuestos de ingresos municipales en relación con la información que le facilita la Diputación
Provincial sobre la gestión recaudatoria delegada.

Ámbito objetivo

El ámbito objetivo de la fiscalización se extiende a la gestión recaudatoria de los tributos propios del
Ayuntamiento de Albacete (impuestos, tasas y contribuciones especiales), así como de los precios
públicos y los ingresos derivados de la imposición de multas y sanciones. Conforme al artículo 2 del
Reglamento General de Recaudación (RGR), aprobado por el Real Decreto 939/2005, de 29 de
julio, la gestión recaudatoria consiste en el ejercicio de la función administrativa conducente al
cobro de las deudas y sanciones tributarias y demás recursos de naturaleza pública que deban
satisfacer los obligados al pago. La gestión recaudatoria podrá realizarse en periodo voluntario o en
periodo ejecutivo.

No integran el alcance de la fiscalización las actuaciones llevadas a cabo para la cobranza de los
restantes recursos de las entidades locales enumerados en el artículo 2 del TRLRHL.

Tampoco se han fiscalizado, por no estar integradas en la función de recaudación y, por tanto en el
ámbito objetivo de esta fiscalización, las actividades relacionadas con la gestión e inspección
tributaria, a las que se refieren los artículos 117 y 141, respectivamente, de la Ley 58/2003, de 17
de diciembre, General Tributaria (LGT), ni las relacionadas con la potestad sancionadora, prevista
en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común.

Ámbito temporal

El ámbito temporal de la fiscalización abarca, fundamentalmente, a la gestión recaudatoria
desarrollada en el ejercicio 2012, sin perjuicio de las comprobaciones y de los análisis realizados
sobre operaciones y datos de ejercicios anteriores así como de los ejercicios 2013 y 2014. Por su
parte, el análisis de los sistemas y procedimientos, se ha centrado en la situación de los mismos al
momento de la realización de los trabajos de fiscalización, esto es, en 2015.

Procedimientos

La fiscalización se ha realizado de acuerdo con las Normas de Fiscalización aprobadas por el
Pleno del Tribunal de Cuentas en sesión de 23 de diciembre de 2013.

Para la ejecución de los trabajos se han utilizado las cuentas generales rendidas por el
Ayuntamiento de Albacete y la información y documentación aportada por este.

En particular, se ha analizado la información de la aplicación informática en la que se registran las
actuaciones de recaudación en periodo voluntario de los ingresos tributarios y de multas
gestionados directamente por el Ayuntamiento. El análisis incluye el de las actuaciones de
recaudación del Servicio de Seguridad que gestiona la puesta al cobro en el periodo voluntario de
las multas por infracción de las ordenanzas de circulación y de estacionamiento. (Epígrafe 3.2.1).
Esta aplicación está integrada con el sistema de información contable de la Entidad. (Epígrafe 3.3).

Gestión recaudatoria del Ayuntamiento de Albacete 3

3

En cada epígrafe del Informe se mencionan las fechas de obtención de los datos, teniendo en
cuenta que difieren según los casos por haberse elaborado y entregado la información por la
Entidad en distinta fecha.

Limitaciones al alcance

El Ayuntamiento de Albacete ha prestado la debida colaboración al Tribunal de Cuentas en el
transcurso de los trabajos de fiscalización, proporcionando toda la información y documentación
que le ha sido solicitada.

 RENDICIÓN DE CUENTAS 1.2

El Ayuntamiento de Albacete rindió al Tribunal de Cuentas, dentro del plazo previsto en el artículo
223 del TRLRHL, la cuenta general del ejercicio 2012, que integra las cuentas del propio
ayuntamiento y las de sus siete entidades dependientes: los organismos autónomos Escuelas
Infantiles, Universidad Popular y Bibliotecas, Instituto Municipal de Deportes, Gerencia de
Urbanismo e Instituto Municipal de la Vivienda; y las sociedades mercantiles URVIAL Sociedad de
Gestión Urbanística, SLU, y Empresa Municipal de Infraestructuras y Servicios de Albacete, SA
(EMISALBA).

Por su parte, la cuenta general correspondiente al ejercicio 2013 se rindió por el Ayuntamiento de
Albacete el 14 de octubre de 2014, por consiguiente, también dentro del plazo legalmente
establecido por el TRLRHL.

Entre los resultados del control de la rendición y de la revisión de las cuentas generales de los
ejercicios 2012 y 2013 cabe indicar que la aprobación definitiva del presupuesto del ejercicio 2012
se produjo el 30 de agosto de 2012, actuando con presupuesto prorrogado hasta la fecha, sin
ajustarse por tanto al artículo 169.2 del Texto Refundido de la Ley Reguladora de las Haciendas
Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, que establece como límite
para dicha aprobación el 31 de diciembre del ejercicio anterior al que se refiera el presupuesto.

 PRINCIPALES MAGNITUDES ECONÓMICAS 1.3

Albacete es un municipio con una población de 172.472 habitantes a 1 de enero de 2012 y una
extensión del término municipal de 1.126 kilómetros cuadrados1.

El Pleno del Ayuntamiento aprobó para el ejercicio 2012 un presupuesto definitivo de gastos por
importe de 140.372 miles de euros que, según la cuenta rendida, se ejecutó en un 86,5%, con el
siguiente detalle:

1 Fuente: Estadísticas de población y superficie del término municipal del Instituto Nacional de Estadística (INE) a 1 de enero de 2012.

4 Tribunal de Cuentas

Cuadro 1. Liquidación del presupuesto de gastos, ejercicio 2012.
Resumen por tipo de gasto
 (miles de euros)

Tipo de gasto Créditos
definitivos

Obligaciones
reconocidas

netas
Pagos

Gastos corrientes 121.888 112.184 96.741

Gastos de capital 10.797 1.497 1.209

Gastos financieros 7.687 7.679 7.655

Total gastos 140.372 121.360 105.605

En cuanto a la financiación, la liquidación del presupuesto del ejercicio 2012 informa de la
obtención de ingresos por importe de 164.777 miles de euros y una ejecución del 117,4% de las
previsiones definitivas, con el siguiente detalle:

Cuadro 2. Liquidación del presupuesto de ingresos, ejercicio 2012.
Resumen por tipo de ingreso

(miles de euros)

Tipo de ingreso Previsiones
definitivas

Derechos
reconocidos

netos
Recaudación

Neta

Ingresos corrientes 129.474 129.284 110.279

Ingresos de capital 2.774 2.836 2.824

Ingresos financieros 8.124 32.657 32.657

Total ingresos 140.372 164.777 145.760

El resultado presupuestario ajustado del ejercicio presenta un superávit de financiación de 40.181
miles de euros, con origen en los superávit de las operaciones no financieras –18.439 miles de
euros– y de las operaciones con pasivos financieros –24.978 miles de euros–, así como en el
efecto neto negativo de las desviaciones de financiación del ejercicio, según el siguiente detalle:

Gestión recaudatoria del Ayuntamiento de Albacete 5

5

Cuadro 3. Resultado Presupuestario, ejercicio 2012
(miles de euros)

Estado del Resultado Presupuestario

a. Resultado de operaciones corrientes 17.100

b. Resultado de otras operaciones no financieras 1.339

1. Resultado de operaciones no financieras (de capital) [a+b] 18.439

2. Resultado de operaciones con activos financieros 0

3. Resultado de operaciones con pasivos financieros 24.978

Resultado presupuestario (1+2+3) 43.417

Ajustes:
+ Créditos gastados financiados con remanente de tesorería
para gastos generales. 0

+ Desviaciones de financiación negativas del ejercicio 1.439

- Desviaciones de financiación positivas del ejercicio 4.675

Resultado presupuestario ajustado 40.181

El superávit de financiación del ejercicio 2012 ha permitido sanear el saldo negativo del remanente
de tesorería para gastos generales existente a 31 de diciembre del ejercicio precedente. En
consecuencia, el Remanente de Tesorería total a 31 de diciembre de 2012 presenta un signo
positivo de 24.589 miles de euros que, minorado por el exceso de financiación afectada –11.302
miles de euros– y la provisión por insolvencia de créditos –5.223 miles de euros–, determina un
Remanente de Tesorería para Gastos Generales positivo de 8.064 miles de euros. En el siguiente
cuadro se detalla la composición del Remanente de Tesorería:

Cuadro 4. Resumen del Estado del Remanente de Tesorería a 31 de diciembre de 2011 y
2012

(miles de euros)

 2011 2012

1. Fondos líquidos 5.746 764

2. Derechos pendientes de cobro 44.205 54.523

3. Obligaciones pendientes de pago 63.747 30.698

Remanente de tesorería total (1+2-3) -13.796 24.589

Saldos de dudoso cobro 3.688 5.223

Exceso de financiación afectada 7.919 11.302

Remanente de tesorería para gastos generales -25.403 8.064

El Estado del Remanente de Tesorería permite calcular el indicador de liquidez inmediata2, que
resulta el 0,09 y 0,02 para los ejercicios 2011 y 2012, respectivamente, informando de la baja
liquidez teórica de la entidad.

2 Los indicadores de liquidez inmediata, solvencia a corto plazo y endeudamiento por habitante se han calculado conforme a los

criterios adoptados por la Comisión de Coordinación en el Ámbito Local del Tribunal de Cuentas y los Órganos de Control Externo de
las Comunidades Autónomas de 7 de mayo de 2013, revisados el 30 de septiembre de 2014. El indicador de liquidez inmediata

6 Tribunal de Cuentas

Asimismo, este Estado permite calcular el indicador de solvencia a corto plazo3, que mejora en el
ejercicio 2012, al pasar de una ratio del 0,78 en el ejercicio precedente a una del 1,8 en dicho
ejercicio. Esta evolución positiva es consecuencia, principalmente, del pago de obligaciones
presupuestarias de ejercicios cerrados a través de operaciones de endeudamiento a medio y largo
plazo en el marco del mecanismo de financiación extraordinario para el pago a proveedores
regulado por el RD-Ley 4/2012, de 24 de febrero. Esta generación de deuda en 2012 supuso el
aumento del pasivo exigible (financiero) de la entidad, que pasa de 79.433 miles de euros en 2011
a 114.885 miles de euros en 2012, evolución que también se observa en el indicador de
endeudamiento por habitante4, cuyas cifras se exponen en el siguiente cuadro:

Cuadro 5. Indicadores de liquidez, solvencia y endeudamiento. Ejercicios 2011 y 2012

2011 2012

Liquidez inmediata 0,09 0,02

Solvencia a corto plazo 0,78 1,8

Pasivo exigible (en miles de euros) 79.433 114.885

Endeudamiento por habitante (en euros) 463 666

Así, la situación económica que se deduce de las cuentas del Ayuntamiento de Albacete al cierre
del ejercicio 2012 se caracteriza por una baja liquidez acompañada de una mejora de la solvencia a
corto plazo resultante de la satisfacción de los compromisos con proveedores mediante
operaciones de endeudamiento a medio y largo plazo. Esta coyuntura hace que la Entidad se
encuentre menos condicionada por los ingresos de derecho público que haya de recaudar durante
el periodo fiscalizado, recaudación que, tal y como se indicará en detalle con posterioridad, se ha
delegado, en buena medida, en la Diputación provincial.

Según se deduce de la cuenta rendida por la Entidad, los derechos cuya gestión de cobro es objeto
de esta fiscalización representan el 48,9% de los derechos del ejercicio 2012 y el 41,6% de los de
ejercicios cerrados5.

 RÉGIMEN JURÍDICO 1.4

Los procedimientos de gestión recaudatoria de la Hacienda pública local se regulan,
fundamentalmente, en el Reglamento General de Recaudación (RGR), aprobado por el Real
Decreto 939/2005 de 29 de julio. Este texto desarrolla el contenido de la Ley 58/2003, de 17 de
diciembre, General Tributaria (LGT), en materia de recaudación de tributos y recoge el régimen
recaudatorio de los demás recursos de naturaleza pública de las distintas Administraciones
tributarias.

El RGR sólo dedica una mención específica a la recaudación de la Hacienda pública de las
entidades locales en su artículo 8, señalando que a estas corresponde la recaudación de las

acordado resulta del cociente entre los fondos líquidos y las obligaciones pendientes de pago del Estado del Remanente de
Tesorería.

3 El indicador de solvencia a corto plazo tiene por numerador los fondos líquidos y los derechos pendientes de cobro; y por
denominador, las obligaciones pendientes de pago del Estado del Remanente de Tesorería.

4 El indicador de endeudamiento por habitante, se calcula como el cociente el pasivo exigible (financiero) del Balance y el número de
habitantes que recoja el INE a uno de enero de cada ejercicio. La población del municipio de Albacete en los ejercicios 2011 y 2012
era de 171.390 y 172.472 habitantes, respectivamente.

5 Los derechos en gestión de cobro hacen referencia a los derechos liquidados en el ejercicio corriente y los saldos entrantes de
derechos de ejercicios cerrados, minorados ambos por los derechos anulados por anulación de liquidaciones o por fraccionamientos
y aplazamientos y por las modificaciones o rectificaciones contabilizadas.

Gestión recaudatoria del Ayuntamiento de Albacete 7

7

deudas cuya gestión tengan atribuida. Además, el citado artículo relaciona los sujetos que han de
llevarla a cabo, y que son las propias entidades locales, otros entes territoriales a cuyo ámbito
pertenezcan o la Agencia Estatal de Administración Tributaria (AEAT), en virtud de los convenios
formalizados o delegaciones otorgadas. Por consiguiente, el RGR no permite el ejercicio de
facultades administrativas de recaudación a través de personas físicas o jurídicas de derecho
privado, pues constituiría una gestión indirecta de una facultad administrativa, lo que no obsta para
que las entidades locales puedan contratar servicios al efecto, dentro del marco de la normativa de
contratación administrativa vigente, siempre que no implique el ejercicio de dichas facultades.

Las particularidades de la gestión recaudatoria de las entidades locales se recogen en su normativa
específica y se refieren, principalmente, a la determinación de los órganos que tienen atribuida las
potestades de recaudación6. Esta legislación básica aplicable a todas las entidades locales está
constituida, fundamentalmente, por:

− La Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local (LRBRL).

− El Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real
Decreto Legislativo 2/2004, de 5 de marzo.

− El Texto Refundido de las disposiciones legales vigentes en materia de Régimen Local,
aprobado por el Real Decreto Legislativo 781/1986, de 18 de abril.

− El Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales,
aprobado por Real Decreto 2568/1986, de 28 de noviembre.

En el ejercicio de la potestad reglamentaria que les atribuye el artículo 106.2 LRBRL, las entidades
locales pueden regular los procedimientos de gestión recaudatoria de los tributos propios a través
de ordenanzas fiscales, ordenanzas generales de gestión, recaudación e inspección, y de las
bases de ejecución aprobadas para cada presupuesto.

Se detallan a continuación las principales ordenanzas del Ayuntamiento de Albacete vigentes en el
ejercicio 2012:

− Ordenanzas fiscales reguladoras del impuesto sobre el incremento de valor de los terrenos de
naturaleza urbana (IIVTNU), del impuesto sobre construcciones, instalaciones y obras (ICIO),
del impuesto sobre vehículos de tracción mecánica (IVTM), del impuesto sobre bienes
inmuebles (IBI), del impuesto sobre actividades económicas (IAE) y de tasas, cuya modificación
con vigencia para 2012 fue aprobada por Acuerdo del Pleno de Albacete de 27 de octubre de
2011 (BOP nº 127 de 31 de octubre de 2011).

− Ordenanza fiscal reguladora del Impuesto sobre Gastos Suntuarios, aprobada por el Pleno el
29 de octubre de 1998.

− Ordenanza fiscal reguladora de la tasa por las utilizaciones privativas y aprovechamientos
especiales del subsuelo, suelo y vuelo de las vías públicas por empresas explotadoras de
servicios, aprobada por el Pleno el 25 de octubre de 2007.

− Ordenanza general de contribuciones especiales, aprobada por el Pleno el 29 de septiembre de
1989, con vigencia desde el 1 de enero de 1990.

− Ordenanza fiscal reguladora de aplazamientos y fraccionamientos de deudas tributarias,
aprobada por el Pleno el 25 de febrero de 2010.

− Ordenanza Municipal de circulación, aprobada por el Pleno el 26 de abril de 2007.

6 La Disposición Adicional Primera del RGR establece que las referencias en el RGR a órganos concretos de la Administración del

Estado se entenderán realizadas a los órganos de las entidades locales que sean competentes según su legislación específica.

8 Tribunal de Cuentas

Además, el Pleno del Ayuntamiento de Albacete aprobó, con fecha 20 de julio de 2012, las bases
de ejecución del presupuesto (BEP) para el ejercicio 2012.

La función de recaudación constituye en todo caso, conforme a lo previsto en la DA 2ª del Estatuto
Básico del Empleado Público (EBEP), aprobado por la Ley 7/2007, de 12 de abril7, una función
pública necesaria en toda la Administración local, reservada a funcionarios con habilitación estatal
(actualmente funcionarios con habilitación nacional). La creación, clasificación y supresión de los
puestos de trabajo reservados, así como su provisión, se realizará conforme al régimen básico
previsto en la citada DA 2ª del EBEP.

El sistema de organización del municipio de Albacete es el recogido en el Título X de la LRBRL
para los municipios de gran población, en virtud de lo dispuesto en la Ley 6/2004, de 21 de
diciembre, de la Comunidad Autónoma de Castilla-La Mancha8. En particular, al no haberse optado
por la creación de un órgano de gestión tributaria según la habilitación del artículo 135 de la
LRBRL, al Ayuntamiento le resulta de aplicación plena el régimen previsto en el artículo 134 de la
LRBRL, según el cual las funciones de presupuestación, contabilidad, tesorería y recaudación
serán ejercidas por el órgano u órganos que se determinen en el Reglamento Orgánico Municipal.

Por su parte, la contabilidad del Ayuntamiento de Albacete se rige durante el periodo fiscalizado por
la Instrucción del Modelo Normal de Contabilidad Local, aprobada por la Orden 4041/2004, de 23
de noviembre (INCL) 9, y por el Plan General de Contabilidad Pública adaptado a la Administración
Local anexado a la citada Orden (PGCPAL).

2 TRATAMIENTO DE ALEGACIONES

En cumplimiento del artículo 44.1 de la Ley 7/1988, de 5 de abril, de Funcionamiento del Tribunal
de Cuentas (LFTCu), el Anteproyecto de Informe de esta fiscalización fue remitido al Alcalde-
Presidente del Ayuntamiento de Albacete, representante legal de la Entidad en la actualidad, así
como a su antecesora, que había ocupado el cargo en el periodo fiscalizado, para que alegasen y
presentasen los documentos y justificantes que estimasen pertinentes. Ninguno de estos
representantes ha presentado alegaciones.

3 RESULTADOS DE LA FISCALIZACIÓN

 ANÁLISIS DE LA ESTRUCTURA ORGANIZATIVA Y DEL MODELO DE GESTIÓN 3.1

El Ayuntamiento de Albacete tiene delegada, conforme a lo dispuesto en los artículos 106.3 de la
LRBRL y 7 del TRLRHL, en la Diputación Provincial la facultad de recaudación de los siguientes
ingresos: en periodo voluntario, los impuestos de vencimiento periódico y cobro por recibo, las
liquidaciones de ingreso directo del IVTM y algunas tasas que posteriormente se detallan; en
periodo ejecutivo, todos los ingresos de derecho público del Ayuntamiento.

7 La Ley 27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración local deroga esta disposición del EBEP

pero mantiene la reserva de la función de recaudación a los funcionarios de la Administración local con habilitación de carácter
nacional en el nuevo artículo 92 bis de la LRBRL.

8 Mediante la Ley 6/2004 de las Cortes de Castilla-La Mancha, a solicitud del Ayuntamiento de Albacete, se acuerda la aplicación a
este Ayuntamiento del régimen de organización de los municipios de gran población contemplado en el título X de la LRBRL al darse
los requisitos recogidos en los apartados c) y d) del apartado 1, artículo 121 de la LRBRL, por ser capital de provincia y superar los
75.000 habitantes, concurriendo circunstancias económicas, sociales, históricas y culturales especiales que la acreditan como ciudad
más importante de la Comunidad Autónoma.

9 Norma sustituida por la Orden HAP/1781/2013, de 20 de septiembre, por la que se aprueba la Instrucción del modelo normal de
contabilidad local, vigente a partir del 1 de enero de 2015.

http://noticias.juridicas.com/base_datos/Admin/l57-2003.html

Gestión recaudatoria del Ayuntamiento de Albacete 9

9

La Diputación Provincial de Albacete ejerce dichas facultades a través del organismo autónomo
Gestión Tributaria Provincial de Albacete (en adelante, GESTALBA), constituido por acuerdo de
Pleno de dicha Diputación de 26 de mayo de 199210. Los Estatutos de GESTALBA disponen que
este organismo tiene por objeto, entre otros, la recaudación de los tributos y demás ingresos de
derecho público de las entidades locales de la provincia de Albacete, función que ejercerá en los
términos contenidos en los respectivos acuerdos o convenios de delegación de competencias,
suscritos entre la Diputación y las entidades locales delegantes.

Por su parte, el Ayuntamiento realiza la gestión directa de la recaudación en el periodo voluntario
de los derechos no delegados, destacando los que nacen de liquidaciones de ingreso directo del
IBI, del IAE y de las tasas por el aprovechamiento especial y ocupación del dominio público,
además de todos los relativos a multas y sanciones por infracciones de las ordenanzas fiscales,
urbanísticas, medioambientales y de circulación.

El Ayuntamiento de Albacete mantiene un convenio de suministro de información en la gestión
recaudatoria con la AEAT a través de la Federación Española de Municipios y Provincias (FEMP).

Además, el Ayuntamiento mantiene contratos y encomiendas de gestión de servicios públicos que
incluyen en su objeto, como prestación accesoria, la recaudación por cuenta del Ayuntamiento de
algunas tasas o, incluso, como se analiza en detalle la cesión de lo recaudado en concepto de
determinadas tasas municipales; en particular:

− La adjudicataria del contrato de gestión del servicio público municipal de tanatorio recauda para
el Ayuntamiento las tasas de los servicios prestados a los usuarios.

− La sociedad mixta que presta los servicios de suministro de agua y de alcantarillado, tiene
cedidas las tasas correspondientes a dichos suministros y recauda para el Ayuntamiento la tasa
de recogida de residuos.

− La empresa municipal EMISALBA, que gestiona por encomienda municipal el servicio de control
del aparcamiento en zona azul, tiene cedida la tasa de estacionamiento de vehículos.

Las tasas por la prestación de abastecimiento de aguas, de alcantarillado y de estacionamiento en
zona azul se encuentran reguladas por las correspondientes ordenanzas fiscales aprobadas por el
Pleno municipal11, atribuyéndose, de tal modo, naturaleza tributaria a estos ingresos.

Dada su naturaleza tributaria, estas tasas se encuentran sometidas al principio de reserva de ley
así como al resto de los principios tributarios, como el de capacidad económica, de justicia, de
generalidad y de igualdad, entre otros. En caso de su impago por el usuario del servicio prestado,
las mismas son exigibles por vía de apremio, a diferencia de las tarifas que están sometidas a las
prescripciones civiles y mercantiles, y su cobro en caso de impago deberá ajustarse a las normas
de estos ordenamientos.

Las tasas recaudadas, en cuanto ingreso de Derecho Público de la hacienda municipal, han de
ingresarse por su importe total en las arcas municipales. Así, el art. 12 del Texto Refundido de la
Ley de Haciendas Locales establece, en su apartado 1, que “la gestión, liquidación, inspección y
recaudación de los tributos locales se realizará de acuerdo con lo prevenido en la Ley General
Tributaria y en las demás leyes del Estado reguladoras de la materia, así como en las disposiciones

10 Los artículos 85.bis de la LRBRL y 132.2 del Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades

Locales, aprobado por Real Decreto 2568/1986, de 28 de noviembre (ROF), atribuyen al Pleno local la creación de organismos
autónomos, en el ejercicio de la potestad de auto-organización que se reconoce a las entidades locales territoriales.

11 El Pleno del Ayuntamiento de Albacete aprobó, el 27 de octubre de 2011, las ordenanzas fiscales con vigencia el ejercicio 2012
relativas a las tasas por la prestación de los servicios de suministro de aguas potables a domicilio y de saneamiento (alcantarillado y
depuración) y la tasa por estacionamiento, reserva de espacio y otras ocupaciones, en zonas de permanencia limitada y controlada
(BOP nº 127 de 31 de octubre de 2011).

10 Tribunal de Cuentas

dictadas para su desarrollo”. Si bien, en reconocimiento a la autonomía local, permite, en su
apartado 2, que “a través de sus ordenanzas fiscales las entidades locales puedan adaptar la
normativa citada al régimen de organización y funcionamiento interno propio de cada una de ellas,
sin que tal adaptación pueda contravenir el contenido material de dicha normativa”.

La función de recaudación está declarada12 como una de las funciones públicas necesarias en
todas las Corporaciones locales, cuya responsabilidad administrativa está reservada a funcionarios
con habilitación de carácter estatal, correspondiendo a las entidades locales y a sus organismos
autónomos la recaudación de las deudas cuya gestión tengan atribuida, conforme al artículo 8 del
Reglamento General de Recaudación. Ello no empece que puedan existir actuaciones materiales
de colaboración por parte de empresas y personas no sujetas al estatuto funcionarial.

En definitiva, las tasas han de ingresarse directamente en las arcas municipales, con
independencia de que la Entidad Local acuerde el pago de una determinada retribución a la
empresa concesionaria por los servicios prestados, sin que sea posible que dicha retribución
consista en la percepción directa de las tasas.

En el caso del Ayuntamiento de Albacete, el Pliego de Cláusulas Administrativas Particulares que
rige el contrato de concesión de los servicios de captación, distribución y suministro domiciliario de
agua potable, y recogida, depuración y vertido de las residuales, prevé la cesión de la tasa al
establecer que sea el concesionario quien cobre los recibos por los servicios prestados, recaude
las tasas en periodo voluntario y perciba los ingresos procedentes de la facturación de agua
potable y de la tasa de saneamiento a los usuarios del términos municipal de Albacete, incluso
aquellos recaudados por el procedimiento de apremio, no siendo estas previsiones conformes con
la normativa tributaria que rige a las tasas municipales. En similares términos se regulaba la
prestación del servicio de control del estacionamiento en zona azul.

La ausencia de ingresos -en concepto de tasas por la prestación de abastecimiento de aguas, de
alcantarillado y de estacionamiento en zona azul- por parte de la Entidad Local, implica que los
mismos no sean aplicados dentro del concepto presupuestario correspondiente del Capítulo III del
Presupuesto de Ingresos de la Entidad, lo que redunda en perjuicio del debido control de los flujos
financieros del mismo.

Órganos y servicios municipales con atribuciones de recaudación

El Reglamento Orgánico Municipal (ROM) del Ayuntamiento de Albacete, vigente en el periodo
fiscalizado con la redacción de su texto refundido aprobada por el Pleno el 26 de julio de 2004
(B.O.P. suplemento al nº 90, 4 Agosto 2004)13, no determina el órgano u órganos que ejercerán las
funciones de presupuestación, contabilidad, tesorería y recaudación, no haciendo efectiva, por
tanto, la previsión del artículo 134.1 de la LRBRL. Por acuerdo del Pleno del Ayuntamiento de 29
de diciembre de 2005, se atribuyeron estas competencias a dos órganos directivos, uno de
Tesorería y Recaudación y otro de Presupuestación y Contabilidad, con la previsión de que este
acuerdo se incorporase a un nuevo ROM, en fase de elaboración, pero que, a la fecha de
finalización de los trabajos de fiscalización –el 30 de abril de 2015-, no había sido aprobado.

El Órgano de Gestión de Tesorería y Recaudación asume las competencias de recaudación de los
ingresos municipales, estando reservado el puesto de la Tesorería municipal a funcionarios con
habilitación estatal conforme a lo dispuesto en el artículo 134.2 de la LRBRL.

12 Anteriormente por la Disposición Adicional Segunda de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público, y

actualmente por el artículo 92 bis de la Ley 7/1985, de 2 de abril, de Bases del Régimen Local, tras la Ley 27/2013, de 27 de
diciembre, de racionalización y sostenibilidad de la Administración Local, que derogó la primera e introdujo el segundo.

13 El ROM ha sido modificado por el Pleno el 27 de noviembre de 2014 (B.O.P nº 13, de 30 de enero de 2015), sin que dicha
modificación afecte al contenido referido en este Informe.

Gestión recaudatoria del Ayuntamiento de Albacete 11

11

En el caso del Órgano de Presupuestación y Contabilidad, aunque el Pleno acordó la reserva del
puesto de Director del mismo a funcionarios con habilitación nacional, no se ha procedido
posteriormente a la creación y provisión del puesto conforme a la normativa aplicable a este tipo de
puestos reservados14. En consecuencia, las funciones que tiene atribuidas este órgano han sido
ejercidas por el Servicio de Presupuestación y Contabilidad, formalmente dependiente de aquél,
pero que depende funcionalmente de la Intervención municipal. Esta situación no se ajusta a lo
dispuesto en el apartado b) del artículo 133, por el que se establece la segregación de las
funciones de contabilidad y de fiscalización en los municipios de gran población.

En el siguiente gráfico figura la adscripción de los citados órganos a la Concejalía de Hacienda y
Patrimonio, así como la identificación de los servicios que emiten las liquidaciones de ingresos,
cuya recaudación se analiza en el Epígrafe 3.2 del Informe. Esta organización resulta de los
decretos de la Alcaldía de delegaciones específicas en concejales, dado que ni el ROM ni los
organigramas del Ayuntamiento reflejan una distribución de competencias por áreas de gobierno.

Gráfico 1. Adscripción por áreas de gobierno de los órganos y servicios de gestión
tributaria, recaudación y contabilidad del Ayuntamiento de Albacete

Los colores identifican los órganos y servicios de gestión tributaria (verde), recaudación (azul) y contabilidad (amarillo)

Los principales servicios o unidades del Ayuntamiento con competencias para la liquidación de
ingresos tributarios de recaudación directa por el Ayuntamiento son el Servicio de Gestión
Tributaria, en relación con el alta en el IBI y el IAE, y las Secciones Técnicas de Movilidad Urbana y
de Consumo y Abastos, respecto de las distintas tasas por el aprovechamiento y ocupación del
dominio público. Además, concurren tres servicios que liquidan multas derivadas de procedimientos
sancionadores: la Unidad de Inspección Fiscal en relación con las infracciones tributarias; la
Sección de Medio Ambiente respecto de los incumplimientos de las ordenanzas medioambientales;

14 La creación, clasificación y supresión de los puestos de trabajo reservados, así como su provisión, debía realizarse en el ejercicio

2012 al que se refiere esta fiscalización, conforme al régimen básico previsto en la Disposición Adicional 2ª del EBEP. La Ley
27/2013, de 27 de diciembre, de racionalización y sostenibilidad de la Administración local deroga esta disposición del EBEP,
encomendándose al Gobierno, en el nuevo artículo 92 bis de la LRBRL, la regulación mediante real decreto, de las especialidades
de la creación, clasificación y supresión de este tipo de puestos reservados a funcionarios de administración local con habilitación de
carácter nacional.

12 Tribunal de Cuentas

y el Negociado Administrativo del Servicio de Seguridad por lo que se refiere a las infracciones de
tráfico y de estacionamiento.

En relación con la función de recaudación, el organigrama municipal recoge en la estructura del
Órgano de Tesorería y Recaudación una Sección de Ingresos de la que depende un Negociado de
Control Recaudatorio y una Unidad de Ingresos Directos. La Sección de Ingresos ha estado
vacante desde la jubilación en 2012 del que fue Jefe de Recaudación, y la Unidad de Ingresos
Directos no tiene funciones ni personal adscrito desde la supresión de la caja municipal para el
pago en efectivo, situación que pone de manifiesto que el personal adscrito a la función fue inferior
en número al previsto en el organigrama.

Por consiguiente, en la práctica, el Negociado de Control Recaudatorio asumía todas las tareas de
asistencia al Tesorero municipal en su función de recaudación. Estas tareas consisten,
fundamentalmente, en la realización de las notificaciones de las liquidaciones de gestión directa
municipal; la tramitación de las solicitudes de aplazamiento y fraccionamiento del pago en periodo
voluntario; el control las deudas no abonadas en el periodo voluntario, con la excepción de las
multas de tráfico y de las tasas de agua, alcantarillado y recogida de residuos que corresponde a
sus respectivos gestores; y la revisión de la recaudación obtenida en las entidades colaboradoras
en la recaudación y la transferida por GESTALBA, procedimientos que se analizan en el Epígrafe
3.2. Además, el Negociado realiza el registro contable de las liquidaciones de ingreso directo y de
multas, asiste en la carga en la aplicación informática de gestión de las liquidaciones de las cuotas
de urbanización a la Gerencia de Urbanismo y, puntualmente en 2012, realizó la carga en la
aplicación de gestión de las multas por infracciones medioambientales.

El Negociado de Control Recaudatorio tiene adscritas a dos personas: el funcionario Jefe del
Negociado y un auxiliar administrativo, en situación de baja a la fecha de finalización de los trabajos
de fiscalización – el 30 de abril de 2015-, con la consiguiente acumulación de tareas en el citado
funcionario, situación que ha determinado que este venga recibiendo asistencia de otro personal de
la Tesorería. En consecuencia, el personal adscrito a funciones de recaudación resulta insuficiente
en atención al volumen de las liquidaciones y de los expedientes que gestiona, situación que se ve
más dificultada por la asunción de tareas de grabación de las liquidaciones y de su contabilización
que exceden de las propias de su función.

Por su parte, el Servicio de Seguridad, y a diferencia del resto de servicios, realiza las
notificaciones de las liquidaciones de los ingresos que gestiona –multas de tráfico y
estacionamiento– y elabora las propuestas de apremio que se envían al Órgano de Tesorería y
Recaudación, o Tesorería municipal, por los procedimientos descritos en el Epígrafe 3.2.1.

Sistema de información de gestión recaudatoria

El Ayuntamiento de Albacete dispone de un sistema de información con diferentes módulos o
aplicaciones integradas en las que se registran los procedimientos de gestión tributaria y
sancionadora, la recaudación y la contabilidad. En este Informe se exponen los resultados del
análisis de los procedimientos soportados en los siguientes módulos o aplicaciones:

− La aplicación de gestión tributaria, en la que se registran los procedimientos dirigidos a la
recaudación en el periodo voluntario de los ingresos de derecho público gestionados por el
Ayuntamiento, así como los procedimientos de recaudación de los tributos municipales
gestionados por GESTALBA.

− La aplicación en la que se registra la recaudación en el periodo voluntario del Servicio de
Seguridad, con una funcionalidad específica adaptada a los procedimientos sancionadores.

Gestión recaudatoria del Ayuntamiento de Albacete 13

13

− La aplicación en la que se realiza el registro contable de las operaciones de ingresos.

Las aplicaciones de gestión tributaria, de sanciones de tráfico y de contabilidad están integradas
entre sí, de tal modo que los distintos trámites de multas generan automáticamente modificaciones
en las liquidaciones que se gestionan en cobro y las situaciones de la gestión recaudatoria quedan
reflejadas en todo momento en el expediente sancionador y, además, los diferentes actos de
gestión de los ingresos y su recaudación se reflejan en la contabilidad.

Circuito financiero de la recaudación

La recaudación en el periodo voluntario de los ingresos que gestiona el Ayuntamiento de Albacete
se realiza, en general, a través de 14 entidades colaboradoras en la recaudación, que transfieren
cada quince días lo recaudado a una cuenta operativa del Ayuntamiento.

Además, el Ayuntamiento facilita a los contribuyentes dos días a la semana un servicio de caja-
ventanilla en las dependencias municipales en virtud del convenio de colaboración suscrito el 18 de
mayo de 2000 con una entidad financiera. Por otra parte, otra entidad pone a disposición de los
contribuyentes todos sus canales de pago para satisfacer los tributos y precios públicos no
domiciliados, en virtud del convenio suscrito con el Ayuntamiento el 4 de mayo de 2009.

Según la relación certificada aportada, en el ejercicio 2012 el Ayuntamiento de Albacete disponía
de 52 cuentas en 12 entidades bancarias, de las que 22 eran operativas.

Como resultado de la circularización realizada a las entidades de crédito con sucursal en el
municipio de Albacete, se identificaron otras 3 cuentas abiertas a nombre del Ayuntamiento que no
constaban en el Estado de Tesorería de la Memoria de la Cuenta del ejercicio 2012 rendida por el
Ayuntamiento, ni en la relación emitida por la Tesorería municipal. Estas tres cuentas presentaban,
a 31 de diciembre de 2012, un saldo total de 6.866,04 euros.

Seguimiento y control de la gestión recaudatoria

La base 48 de ejecución de los presupuestos del ejercicio 2012, bajo el título de control de la
recaudación, dispone que la Tesorería adoptará las medidas procedentes para asegurar la puntual
realización de las liquidaciones tributarias y procurar el mejor resultado de la gestión recaudatoria,
atribuyéndole el control de la recaudación. A tal fin, la Tesorería debe establecer el procedimiento
para verificar la aplicación de la normativa vigente en materia recaudatoria y debe aplicar la
normativa contenida en la ordenanza general de recaudación. A la fecha de finalización de los
trabajos de esta fiscalización –el 30 de abril de 2015– el Ayuntamiento no había aprobado la citada
ordenanza.

En relación con el sistema de información de gestión recaudatoria, las ordenanzas municipales no
contemplan la elaboración de cuentas de recaudación como trámite de rendición de cuentas de la
gestión a los órganos de gobierno de la entidad, que permita conocer el resultado íntegro de la
gestión recaudatoria del Ayuntamiento y facilite su control. La elaboración de esta información sería
asumible por el Ayuntamiento dado el elevado grado de integración de la información a nivel
informático, si bien debería considerarse la repercusión que la implementación de este
procedimiento tendría en la Tesorería municipal, dada su escasez de medios personales.

Además, es función de la Intervención municipal, conforme a lo dispuesto en el artículo 136 del
TRLRHL, el control y fiscalización interna de la gestión económico–financiera y presupuestaria de
la entidad, lo que incluye la intervención de los ingresos y de su recaudación, y su control financiero
y de eficacia, no habiéndose adoptado acuerdos en los que se determine que la fiscalización de los
derechos será sustituida por la inherente a la toma de razón en contabilidad y por actuaciones

14 Tribunal de Cuentas

comprobatorias posteriores mediante la utilización de técnicas de muestreo. La Intervención
municipal no ha emitido informes de control financiero en relación con la materia, omisión que el
Interventor justifica por la dedicación de los escasos medios personales a la fiscalización prioritaria
del gasto y de los procedimientos de contratación y de concesión de subvenciones.

 ANÁLISIS DE LOS PROCEDIMIENTOS DE GESTIÓN RECAUDATORIA Y DEL 3.2
SISTEMA DE CONTROL INTERNO

Los resultados que se exponen en este Epígrafe se refieren, por un lado, a las gestiones
recaudatorias efectuadas directamente por el Ayuntamiento de Albacete y, por otro lado, a los
procedimientos de control aplicados sobre la gestión recaudatoria delegada o asistida por
empresas.

Los resultados de la gestión recaudatoria que realiza directamente el Ayuntamiento abarcan desde
el inicio del periodo voluntario, mediante la emisión de la notificación de la liquidación, hasta la
aprobación de las providencias de apremio por la Tesorería General y su remisión a GESTALBA
para su recaudación por el procedimiento de apremio (Epígrafe 3.2.1).

Los resultados de los procedimientos de control se refieren a los implementados por el
Ayuntamiento sobre la gestión recaudatoria que realiza GESTALBA en voluntaria y ejecutiva y a la
que realizan, como prestación accesoria, las empresas que gestionan servicios públicos
municipales (Epígrafe 3.2.2).

3.2.1 GESTIÓN RECAUDATORIA DIRECTA EN PERIODO VOLUNTARIO

En los siguientes apartados se analizan los procedimientos de recaudación de los ingresos directos
gestionados por el Órgano de Tesorería y Recaudación, o Tesorería municipal, y de multas de
tráfico y estacionamiento gestionados por el Servicio de Seguridad, adscrito a la Concejalía de
Interior, Recursos Humanos y Seguridad, por ser los órganos que realizan las gestiones
recaudatorias en el periodo voluntario del Ayuntamiento de Albacete de mayor representatividad
cuantitativa.

GESTIÓN RECAUDATORIA EN PERIODO VOLUNTARIO DE LOS INGRESOS DIRECTOS

Según la información de la aplicación informática de gestión tributaria y recaudatoria del
Ayuntamiento, hasta la fecha de obtención de la información –17 de marzo de 2015– se realizaron
gestiones de cobro en voluntaria sobre las siguientes deudas liquidadas en el ejercicio 2012 y
pendientes de cobro de ejercicios anteriores:

Gestión recaudatoria del Ayuntamiento de Albacete 15

15

Cuadro 6. Ingresos directos en gestión de cobro en periodo voluntario por la Tesorería en
2012

(Importes en miles de euros)

Ejercicio 2012 Ejercicios cerrados Totales
Nª

deudas Importe Nº
deudas Importe Nº

deudas Importe

IBI 5.235 1.442 8.952 1.611 14.187 3.053

IIVTNU 1.046 641 944 460 1.990 1.101

IAE 410 788 199 767 609 1.555

ICIO 248 1.196 169 704 417 1.900
Otros impuestos
indirectos 158 15 10 0 168 15

Tasas 3.374 3.458 1.059 3.905 4.433 7.363

Precios públicos 733 282 186 59 919 341

Multas 418 1.148 477 1.126 895 2.274

Totales 11.622 8.970 11.996 8.632 23.618 17.602

Las gestiones de cobro en voluntaria realizadas por la Tesorería en 2012 se refieren a liquidaciones
de ingreso directo del ejercicio corriente (49,2%) y a deudas pendientes de cobro a 1 de enero de
2012 (50,8%) que todavía se encontraban en el periodo voluntario o estaban en el periodo ejecutivo
en trámite de apremio, anulación o cancelación.

Procedimiento de notificación

El procedimiento recaudador se impulsa, conforme a lo previsto en el RGR, con la notificación que
realiza la Tesorería municipal de las liquidaciones efectuadas por los servicios gestores de los
ingresos, lo que inicia el periodo voluntario para satisfacer la deuda por el importe liquidado. La
notificación se realiza por los agentes notificadores del propio Ayuntamiento, cuando el sujeto
obligado al pago reside en el núcleo urbano, o por correo certificado, en el resto de los casos.

Cuando las notificaciones resultan fallidas, se publican en el Boletín Oficial Provincial (BOP) una
convocatoria para que el obligado tributario se persone en la Tesorería municipal en los siguientes
15 días, considerándose notificada la liquidación en el caso de que en ese plazo no se produzca la
personación.

El análisis de los datos de la aplicación de gestión tributaria y recaudatoria arroja los siguientes
resultados en relación con la notificación de las 23.618 deudas de ingreso directo gestionadas en
voluntaria por la Tesorería en el ejercicio 2012:

16 Tribunal de Cuentas

Cuadro 7. Situación del estado de notificación de los ingresos directos gestionados en
cobro por la Tesorería en 2012 (a 17/03/2015) 15

 Nº deudas % Importe
(miles de euros) %

Anuladas antes de la notificación 350 1,5 807 4,6

Canceladas por prescripción antes de notificación 485 2,0 82 0,5

Notificadas 22.783 96,5 16.713 94,9

Totales 23.618 100,0 17.602 100,0

En el 96,5% de las deudas gestionadas en cobro en el ejercicio 2012 consta un trámite del que se
infiere que se hizo una notificación. El plazo medio de notificación de las deudas gestionadas en
cobro en 2012 es de 44 días y el 98,3% de las deudas se notifica en un plazo inferior a seis meses.
El Ayuntamiento realiza, por término medio, cinco publicaciones al año en el BOP de citaciones
para la notificación de actos relativos a los ingresos fiscalizados.

En el siguiente gráfico se observa la distribución de las deudas gestionadas en cobro en función del
plazo transcurrido desde la liquidación y su notificación:

Gráfico 2. Distribución de los plazos de notificación de 22.783 deudas gestionadas en cobro
por la Tesorería en 2012 (a 17/03/2015)

Además de las deudas notificadas, la aplicación de gestión tributaria y recaudatoria informa de 350
deudas (el 1,5% del total) que han sido anuladas antes de su notificación por diferentes causas,
habiéndose comprobado sobre una muestra de expedientes que las anulaciones estaban
justificadas y soportadas por acuerdos de los órganos competentes. En un número irrelevante de
casos la aplicación de gestión tributaria informa de deudas que se encuentran en estado pendiente
de notificación cuando los expedientes han sido archivados a consecuencia de su anulación.

Por otra parte, la aplicación registra 485 deudas (el 2% del total), por un importe total de 82 miles
de euros, que han sido canceladas por prescripción del derecho a exigir su cobro. Casi la totalidad

15 Los importes del cuadro se refieren al principal del documento cobratorio.

90,7 %

7,6 %
1,0 % 0,3 % 0,4 %

0

20

40

60

80

100

< 3 meses Entre 3 y 6
meses

Entre 6 y 9
meses

Entre 9 y 12
meses

Más de 12
meses

Gestión recaudatoria del Ayuntamiento de Albacete 17

17

de estas deudas se refieren a liquidaciones de inspección relativas al IBI del ejercicio 2008 que, por
una incidencia en el procedimiento de carácter excepcional, fueron puestas en conocimiento de la
Tesorería tan sólo un mes antes de la fecha de prescripción. Las deudas que resultaron fallidas tras
el intento de notificación por los medios ordinarios fueron incluidas en el expediente de
prescripción, dada la imposibilidad de notificar en plazo a través del BOP.

Resultados de la gestión recaudatoria

De conformidad con el artículo 62.2 de la LGT, la notificación inicia el periodo para el pago de la
deuda tributaria en el periodo voluntario. Las deudas resultantes de liquidaciones que se notifiquen
entre los días 1 y 15 del mes pueden pagarse hasta el día 20 del mes posterior, y en las notificadas
entre los días 16 y último de cada mes, se dispone de hasta el día 5 del segundo mes posterior. Si
el último día de pago no es hábil, el plazo se amplía hasta el inmediato hábil siguiente.

La aplicación informática de gestión tributaria y recaudatoria permite controlar de forma automática
el periodo voluntario considerando la fecha del acuse de la notificación, habiéndose comprobado
que dicho control se ajusta a los citados plazos.

Han sido objeto de análisis en esta fiscalización los resultados de las gestiones recaudatorias de la
Tesorería sobre las 22.783 deudas notificadas a las que se refiere el cuadro 7, con los siguientes
resultados a 17 de marzo de 2015:

Gráfico 3. Situación de los ingresos directos gestionados en voluntaria en 2012 por la
Tesorería (a 17/03/2015)

Cobradas
64,5%

Anuladas
2,6%

Gestionadas en
ejecutiva

26,4%

Resto
6,5%

18 Tribunal de Cuentas

Cuadro 8. Situación de los ingresos directos gestionados en voluntaria en 2012 por la
Tesorería (a 17/03/2015) 16

 Nº deudas % Importe
(miles de euros) %

Cobrados 14.683 64,5 7.999 47,9

- En periodo voluntario 14.079 61,8 7.749 46,4

- En periodo ejecutivo sin apremiar 604 2,7 250 1,5

No cobrados 8.100 35,5 8.714 52,1

- Anulados 598 2,6 3.344 20,0

- Fraccionados 310 1,4 679 4,1

- Aplazados 23 0,1 6 0,0

- Suspendidos 1.032 4,5 921 5,5

- Gestionados en ejecutiva 6.026 26,4 3.662 21,9

- En trámite 111 0,5 102 0,6

Totales 22.783 100,0 16.713 100,0

Así, a 17 de marzo de 2015 la Tesorería había recaudado el 64,5% de las deudas de ingreso
directo gestionadas en 2012, la mayor parte dentro del periodo voluntario de pago (61,8% de las
deudas) y, en menor proporción (2,7%), de forma extemporánea antes de dictarse las providencias
de apremio para su envío a GESTALBA. El Ayuntamiento ha aplicado el recargo del 5% del periodo
ejecutivo al que se refiere el artículo 28.2 de la LGT cuando la deuda ha sido abonada una vez
finalizado el periodo voluntario.

En relación con el resto de liquidaciones, se han acordado bajas por anulación de las liquidaciones
en el 2,6% de los casos y se ha concedido el fraccionamiento o aplazamiento del pago sobre el
1,5% de las deudas.

Además, a la referida fecha de 2015 se encontraban suspendidas el 4,5% de las liquidaciones
gestionadas en 2012, en virtud de recursos pendientes de resolución o de procedimientos
concursales abiertos, y se mantenían en algún trámite dentro del periodo voluntario el 0,5% de las
deudas.

Asimismo, la Tesorería municipal ha impulsado el procedimiento de apremio del 26,4% de las
liquidaciones de ingreso directo y de multas gestionadas en cobro en 2012. La Tesorería efectúa un
control de los plazos de vencimiento del periodo voluntario de pago a través de los automatismos
establecidos en su aplicación de gestión y acumula en lotes las deudas no cobradas en el periodo
voluntario. En el ejercicio 2012 se dictaron 11 providencias de apremio. Las deudas se apremiaron,
por término medio, 108 días después de finalizado el periodo voluntario de pago.

Por tipo de ingreso, los resultados de la gestión recaudatoria en periodo voluntario son muy
distintos, como se aprecia en el siguiente gráfico:

16 Los importes del cuadro se refieren al principal del documento cobratorio.

Gestión recaudatoria del Ayuntamiento de Albacete 19

19

Gráfico 4. Resultado de la gestión recaudatoria de los ingresos directos gestionados en
voluntaria en 2012 por la Tesorería, por tipo de ingreso (% a 17/03/2015)

Las liquidaciones de ingreso directo que presentan un mayor grado de recaudación en voluntaria
son las relativas a impuestos sobre gastos suntuarios (83,3%), a precios públicos (73,5%) y a tasas
(72,3%). Por el contrario, la menor recaudación en voluntaria se produce en el ICIO, en multas y
sanciones y en el IAE – 40,54%, 57,5% y 58,5% respectivamente –, ingresos en los que, junto con
el IIVTNU, la representatividad de las deudas gestionadas en ejecutiva oscila entre el 30% y el 40%
del total de liquidaciones.

GESTIÓN RECAUDATORIA EN PERIODO VOLUNTARIO DE MULTAS DE TRÁFICO Y
ESTACIONAMIENTO

El Servicio de Seguridad, adscrito a la Concejalía de Interior, Recursos Humanos y Seguridad tiene
encomendado el ejercicio de la función recaudatoria en periodo voluntario de los ingresos directos
por la imposición de multas de tráfico y de estacionamiento.

57,5

73,5

72,3

83,3

40,5

58,5

61,0

63,0

31,1

25,4

23,3

16,1

39,1

37,6

35,1

25,2

11,4

1,1

4,4

0,6

20,4

3,9

3,9

11,8

Multas y sanciones

Precios públicos

Tasas

Otros impuestos
indirectos

ICIO

IAE

IIVTNU

IBI

Recaudado Gestionado en ejecutivo Anulado y otros

20 Tribunal de Cuentas

El ejercicio de esta función se rige por el RGR y las especialidades relativas a la recaudación
contenida en la normativa reguladora del procedimiento sancionador en materia de tráfico,
circulación de vehículos a motor y seguridad vial17.

Como ya se ha señalado al delimitar el ámbito objetivo de esta fiscalización, no es objeto de la
misma la gestión de las denuncias y del procedimiento sancionador propiamente dicho, sino
exclusivamente la gestión recaudatoria realizada por el referido Servicio. A este respecto ha de
tenerse en cuenta que el periodo voluntario de cobro y, por tanto, la gestión recaudatoria, no
empieza en tanto la sanción no sea firme en vía administrativa.

El Servicio de Seguridad dispone de un manual relativo a sus procedimientos de registro en la
aplicación de gestión de los expedientes sancionadores. Dicha aplicación está integrada con la
aplicación de gestión tributaria, en la que, junto a las denuncias emitidas y los trámites del
procedimiento sancionador, se registran los resultados de las gestiones recaudatorias en el periodo
voluntario y ejecutivo de las deudas.

El procedimiento sancionador que da lugar a la imposición de sanciones pecuniarias tiene origen
en las denuncias por infracciones de tráfico y de estacionamiento. La grabación de las denuncias
en la aplicación informática se efectúa, en la mayoría de los casos, manualmente, dado que la
Policía Local sigue utilizando los boletines de denuncia multicopia de papel. Tan sólo se realiza un
registro por carga de ficheros informáticos en relación con las denuncias de estacionamiento
tramitadas por el personal de la empresa municipal a la que se encomienda el Servicio de
Aparcamiento Regulado y las que provienen de algún dispositivo de control de velocidad.

La propia naturaleza de los expedientes sancionadores conlleva una mayor dificultad para
identificar a los sujetos infractores y efectuar las notificaciones a consecuencia de los posibles
errores en la toma de datos o de la complejidad para recabar la información sobre el domicilio en el
que efectuar la notificación, situación que afecta sobre todo a los no residentes en el municipio. No
obstante, a partir de diciembre de 2013 se dispone de un acceso al buscador de la base de datos
de la Dirección General de Tráfico, órgano adscrito al Ministerio del Interior, y la notificación que
resulta fallida por los medios ordinarios se realiza, desde julio de 2014, mediante la publicación de
anuncios en el Tablón Edictal de Sanciones de Tráfico (TESTRA) de esta Dirección General.
Anteriormente la notificación mediante edictos se realizaba a través de anuncios en el BOP.

El procedimiento sancionador se inicia, conforme a la normativa del régimen sancionador, con la
notificación de la denuncia (artículo 79 de la LTCSV). En el plazo de veinte días naturales, el
denunciado podrá realizar el pago voluntario de la sanción con una reducción del 50% de su
importe.

Si el denunciado efectúa el pago de la multa en las citadas condiciones, se seguirá el
procedimiento sancionador abreviado, que concluye con dicho pago. En caso de no hacerlo, se
tramitará el procedimiento sancionador ordinario, debiéndose esperar a la resolución para que la
sanción sea firme. Las multas deberán hacerse efectivas dentro de los quince días naturales
siguientes a la fecha de la firmeza de la sanción. Vencido el plazo de ingreso establecido en el
apartado anterior sin que se hubiese satisfecho la multa, su exacción se llevará a cabo por el
procedimiento de apremio.

17 El procedimiento sancionador en materia de tráfico se regula en el Real Decreto Legislativo 339/1990, de 2 de marzo, por el que se

aprueba el Texto Articulado de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial (LTCSV) y en el Real Decreto
320/1994, de 25 de febrero por el que se aprueba el Reglamento de Procedimiento Sancionador en materia de Tráfico, Circulación
de Vehículos a Motor y Seguridad Vial. En lo no previsto en estas normas resultan de aplicación supletoria la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y el Real Decreto
1398/1993, de 4 de agosto, por el que se aprueba el Reglamento del procedimiento para el ejercicio de la Potestad Sancionadora.
Además, el Ayuntamiento de Albacete dispone de una Ordenanza Municipal de circulación aprobada por el Pleno el 26 de abril de
2007.

Gestión recaudatoria del Ayuntamiento de Albacete 21

21

Según la información facilitada por el Servicio de Seguridad, durante el ejercicio 2012 se registraron
un total de 38.208 denuncias relativas a infracciones de tráfico y de estacionamiento (ORA) y se
realizaron gestiones sobre 21.667 denuncias de ejercicios anteriores18. A la fecha de obtención de
los datos para esta fiscalización, el 27 de marzo de 2015, el 6,7% de las citadas denuncias no
había generado derechos económicos por anulación del expediente sancionador y el 0,4% se
habían declarado prescritas.

Por su parte, el 36% (21.780 denuncias) de las deudas estaban, según la información facilitada, en
trámite de resolución, notificación o apremio, y el 56,5% restante (33.854 denuncias) estaba
cobrado o apremiado a dicha fecha.

Los resultados de las comprobaciones realizadas en relación con los expedientes en trámite ponen
de manifiesto errores en la grabación y en el tratamiento informático de las denuncias, con la
consecuencia de que las deudas no se incorporaron en remesas de publicación edictal en el BOP o
en las relativas a la propuesta de apremio enviadas a la Tesorería municipal. El Servicio y la
Tesorería municipal no han establecido controles adecuados que permitan identificar dichos fallos,
existiendo incertidumbre sobre el volumen de multas que pudieran haber prescrito, situación que
sólo podría determinarse examinando cada expediente individual. No obstante, la información de la
aplicación informática de gestión permite identificar el último trámite realizado en cada
procedimiento. A partir de la información proporcionada se han clasificado las denuncias en trámite
en las siguientes categorías:

Cuadro 9. Situación de las denuncias en trámite gestionadas en 2012 por el Servicio de
Seguridad (a 27/03/2015)

 Nº deudas Importe
(miles de euros)

Procedimiento sancionador abierto 602 90

Archivado 244 41

Pendiente envío notificación 3.062 435

Enviada notificación 9.219 1.087

Notificado 8.653 1.128

Totales 21.780 2.781

La insuficiencia de controles ha impedido identificar que al menos 3.062 denuncias gestionadas en
2012 siguen actualmente en trámite, pendientes de realizar la notificación; que para 9.219 multas
en las que se ha enviado la notificación no se ha registrado la fecha de esta, impidiendo el impulso
del apremio; y que 8.653 deudas notificadas no han sido objeto de propuesta de apremio.

Las 33.854 denuncias que a la fecha de obtención de los datos habían sido cobradas o apremiadas
(56,5%), presentan el siguiente detalle por tipo de sanción:

18 El número de denuncias de ejercicios anteriores sobre las que el Servicio de Seguridad realizaba alguna gestión cobratoria en 2012

que se han tenido en cuenta a efectos de esta fiscalización es inferior al facilitado por el Servicio de Informática – 121.899 denuncias
–. Así se han excluido del análisis las denuncias cuya antigüedad al inicio del ejercicio 2012 era superior al año y sobre las que no
consta que se hayan realizado actuaciones para su recaudación desde el 1 de enero de 2011. Por aplicación de este criterio, de las
denuncias de ejercicios anteriores que presentan un estado actual “pendiente en voluntaria” sólo se han incluido en la fiscalización
las que, habiendo sido interpuestas en 2011, registran en la base de datos un acuse de su notificación.

22 Tribunal de Cuentas

Cuadro 10. Sanciones de tráfico en gestión de cobro en periodo voluntario en 2012 (a
27/03/2015)

Ejercicio 2012 Ejercicios cerrados Totales
Nº

deudas
Importe
en miles Nº

deudas
Importe
en miles Nº

deudas
Importe en

miles
Multas de tráfico 15.349 2.251 8.187 1.108 23.536 3.359

Multas de estacionamiento (ORA) 8.222 489 2.096 102 10.318 591

Totales 23.571 2.740 10.283 1.210 33.854 3.950

Los resultados de la gestión recaudatoria del Servicio a 27 de marzo de 2015 –siendo esta, como
se ha indicado, la fecha de obtención de los datos para esta fiscalización-, en relación con estas
multas, referidas a denuncias de 2012 o pendientes de resolución a 1 de enero de dicho ejercicio,
se detallan a continuación:

Cuadro 11. Situación de las sanciones de tráfico y de estacionamiento en gestión de cobro
en periodo voluntario en 2012 (a 27/03/2015)19

 Nº deudas %
Importe
cobrado

(miles de euros)
%

Cobradas 21.397 63,2 1.382 52,6

- Con reducción del 50% 21.030 62,1 1.320 50,2

- Sin reducción 367 1,1 62 2,4

Apremiadas 12.457 36,8 1.247 47,4

Totales 33.854 100,0 2.629 100,0

Según la información facilitada por el Servicio de Seguridad, el 63,2% de las multas analizadas fue
recaudado y el 36,8% restante fue gestionado en apremio por GESTALBA. Los resultados de la
gestión recaudatoria en periodo voluntario son los siguientes, por tipo de ingreso:

19 Los importes del cuadro se refieren al importe cobrado o, en el caso de las deudas apremiadas, al principal del documento

cobratorio.

Gestión recaudatoria del Ayuntamiento de Albacete 23

23

Gráfico 5. Resultado de la gestión recaudatoria del Servicio de Seguridad, por tipo de
ingreso (% a 23/03/2015)

Entre las deudas pagadas con anterioridad a su apremio, en la mayoría de los casos se ha
producido el pago reducido del 50%. A este respecto ha de indicarse que las cartas de pago de las
multas no incluyen mecanismos de control sobre la fecha en la que se practica la notificación, por lo
que pueden beneficiarse de la reducción durante un periodo superior al previsto en la normativa.
De hecho, el Servicio de Seguridad establecía plazos de 30 días, superiores a los 20 días previstos
por la legislación para beneficiarse de la reducción, aunque tampoco exigía el pago de lo no
abonado en el caso de pagarse bonificada la multa transcurridos los 30 días.

En este sentido, de las comprobaciones realizadas sobre la información que ofrece la aplicación
informática del Servicio, resulta que al menos 2.455 multas cobradas, por importe de 171 miles de
euros, se beneficiaron de la reducción del 50% no obstante haberse abonado con posterioridad al
plazo de 20 días desde la fecha de acuse de recibo de la notificación. De estas deudas, en 700 de
los casos también se habría excedido el plazo de 30 días otorgado por la Entidad, aun cuando en el
78,1% de los supuestos existía información en la aplicación informática que hubiera posibilitado el
ejercicio del control.

Por otra parte, el Servicio no efectúa un control de los pagos realizados tras la finalización del
periodo voluntario, con la consecuencia de que no se exige el recargo del 5% por pago
extemporáneo en los supuestos en los que este se realiza con anterioridad a su apremio. Esta
circunstancia afecta a 127 deudas, siendo irrelevante el importe no exigido como consecuencia de
este procedimiento.

Durante el ejercicio 2012 el Servicio de Seguridad realizó 5 propuestas de apremio a la Tesorería
Municipal, en las que se incluyen deudas para las que, por término medio, han transcurrido 97 días
desde que finalizó el periodo voluntario de pago. Como se ha indicado, entre las deudas
apremiadas no se incluyen las abonadas por importe reducido fuera del plazo límite establecido, ni
las correspondientes al recargo del 5% del periodo ejecutivo que se devenga cuando la multa se
abona fuera del periodo voluntario.

53,1

67,1

46,9

32,9

ORA

Multas de
tráfico

Recaudado Gestionado en ejecutiva

24 Tribunal de Cuentas

3.2.2 CONTROL DE LA GESTIÓN RECAUDATORIA DELEGADA Y DE LA ASISTIDA POR
EMPRESAS

En los siguientes epígrafes se exponen los resultados de la revisión de los procedimientos de
control establecidos por el Ayuntamiento respecto de la recaudación realizada por GESTALBA y
por las empresas que asisten a aquel en la recaudación de tasas.

CONTROL DE LA RECAUDACIÓN POR MEDIO DE GESTALBA

La delegación del Ayuntamiento de Albacete en la Diputación Provincial se constituye como modelo
de gestión de los ingresos municipales desde 1985. Como se indicaba en el Epígrafe 3.1, la
referida Diputación ejerce estas funciones delegadas a través del organismo autónomo
GESTALBA. La relación con GESTALBA se regula en el Convenio suscrito el 2 de octubre de 2000
entre el Ayuntamiento y la Diputación, modificado el 17 de febrero y el 25 de marzo de 2004, y se
completa en la Instrucción reguladora de los ingresos de derecho público aprobada por el Pleno del
Ayuntamiento el 28 de diciembre de 2006. Los términos principales de la relación son los
siguientes:

− El Ayuntamiento enviará a GESTALBA con los cargos de recibos que se van a poner al cobro
en las fechas establecidas por este y, con periodicidad mensual, los cargos de certificaciones
previamente providenciados de apremio por la Tesorería municipal. No se enviarán los cargos
de recibos inferiores a 5 euros y, en el caso de las certificaciones, los menores de 10 euros,
salvo que existan varios cargos referidos a un mismo deudor cuyo importe acumulado supere
dicho límite.

− GESTALBA recibirá una compensación por los costes de su gestión valorada en el 3% de la
recaudación en voluntaria, con la excepción del IVTM que se cifra en el 1% del padrón puesto
al cobro, y en el 100% del recargo de apremio.

− GESTALBA realizará pagos a cuenta por el 75% de la recaudación del ejercicio anterior según
el siguiente calendario: entre enero y junio, seis mensualidades relativas al IBI y al IVTM; y en
los meses de septiembre a noviembre, tres pagos a cuenta del IAE, las tasas de entrada de
vehículos y de recogida de residuos de urbanizaciones -distinta de la tasa de basuras que
recauda por cuenta del Ayuntamiento la sociedad mixta que gestiona el servicio municipal de
suministro de agua y de alcantarillado-, y el resto de ingresos delegados.

− En julio y diciembre GESTALBA realizará las liquidaciones de la recaudación voluntaria
obtenida por cada ingreso y transferirá al Ayuntamiento el resto de la recaudación obtenida,
deducida la compensación a GESTALBA y los gastos financieros. En cuanto a la recaudación
ejecutiva, el Organismo Autónomo transferirá al Ayuntamiento lo recaudado cada mes en
concepto de principal e intereses de demora.

− A 31 de diciembre de cada ejercicio GESTALBA rendirá cuentas al Ayuntamiento de la gestión
recaudatoria efectuada durante el ejercicio y este procederá a su aprobación o reparo en el
plazo de 3 meses desde su recepción.

− Finalmente, el convenio preveía la posibilidad de que el Ayuntamiento asignara inicialmente a
GESTALBA hasta un máximo de 8 de los funcionarios adscritos a la recaudación municipal, que
permanecerían en servicio activo en el Ayuntamiento, prestando sin embargo sus servicios
como técnicos tributarios de GESTALBA, que compensaría económicamente al Ayuntamiento.
Asimismo, se dispone que GESTALBA puede utilizar los servicios de 2 agentes notificadores
municipales abonando el precio del servicio que se estipule de común acuerdo.

Gestión recaudatoria del Ayuntamiento de Albacete 25

25

El Ayuntamiento asignó inicialmente a GESTALBA 7 funcionarios que venían prestando servicio en
la recaudación municipal. Estos estuvieron en situación activa en el Ayuntamiento y adscritos
provisionalmente a GESTALBA. El 1 de enero de 2014 se regularizó la situación de los 5
funcionarios que permanecían en activo, tras la jubilación de 2 de ellos, al declararse su situación
administrativa de servicios en GESTALBA mediante acuerdo de la Junta de Gobierno Local de 18
de diciembre de 2013.

En relación con la ejecución del Convenio, se ha comprobado que los cargos de certificaciones que
figuran en la cuenta de recaudación rendida por GESTALBA en 2012 coinciden con las deudas
apremiadas por la Tesorería municipal en dicho ejercicio y que, en general, se cumplen los
términos del Convenio y de la Instrucción reguladora de los ingresos, con el siguiente detalle:

− La Tesorería municipal dictó providencias de apremio y envió a GESTALBA las deudas para
el cargo de las certificaciones con una periodicidad media mensual. Por término medio, las
deudas se apremiaron transcurridos unos 100 días desde que se finalizó el periodo
voluntario de pago. En este sentido, debe señalarse que la compensación económica a
GESTALBA estipulada en el convenio desincentiva el impulso inmediato del procedimiento
de apremio puesto que este Organismo percibe el 100% del recargo de apremio y, por
consiguiente, el Ayuntamiento deja de percibir el recargo del 5% del periodo ejecutivo.

− GESTALBA rinde al cierre de cada ejercicio los resultados de la gestión realizada en una
cuenta de recaudación. Esta cuenta presenta el suficiente detalle por tipo de ingreso y
situación de las deudas, habiéndose comprobado que incluye todas las deudas apremiadas
por la Tesorería municipal en el periodo fiscalizado.

El control del cargo por parte de GESTALBA de las deudas apremiadas por la Tesorería municipal
y de los resultados de dicha gestión correspondían al Jefe de Sección de Ingresos hasta su
jubilación, siendo asumido desde entonces por el propio Tesorero y por el Jefe del Negociado de
Control Recaudatorio. El Tesorero municipal mantiene una comunicación permanente con el
responsable de recaudación de GESTALBA y dispone de acceso a la aplicación en la que esta
informa de los resultados de la gestión recaudatoria.

La cuenta de recaudación del ejercicio 2012 fue aprobada por la Junta de Gobierno Local el 7 de
marzo de 2013 tras el examen de la Tesorería municipal y dictamen de la Comisión Informativa de
Economía y Hacienda.

CONTROL DE LA RECAUDACIÓN ASISTIDA POR EMPRESAS

Tal y como se ha señalado en el Epígrafe 3.1 el Ayuntamiento mantiene contratos y encomiendas
de gestión de servicios públicos en los que se contiene, como prestación accesoria, la recaudación
de algunas tasas municipales. En los siguientes apartados se exponen los resultados del análisis
del control que realiza el Ayuntamiento de la recaudación encomendada a estas empresas en
relación con cada una de las tasas.

Recaudación de las tasas de tanatorio

La empresa adjudicataria del contrato de gestión del servicio público del Tanatorio Municipal de
Albacete recauda por cuenta del Ayuntamiento las tasas abonadas por los usuarios del servicio.
Con periodicidad mensual las cantidades percibidas por el adjudicatario son ingresadas al
Ayuntamiento en los diez primeros días del mes siguiente, previa comprobación por el Negociado
de cementerios de los justificantes aportados por la empresa.

26 Tribunal de Cuentas

Las comprobaciones efectuadas sobre las liquidaciones de los servicios prestados en 2012 por la
empresa contratista evidencian que los procedimientos de control aplicados se corresponden con
los establecidos en el contrato de concesión y son adecuados para la finalidad pretendida.

Recaudación de la tasa de suministro de aguas, alcantarillado y de recogida de residuos

Los servicios municipales de suministro de agua y de alcantarillado se gestionaban por una
sociedad mixta. El contrato de concesión establece, tal y como se referencia en el Epígrafe 3.1, la
cesión a dicha empresa de las tasas de suministro de aguas y de alcantarillado. Además recauda
por cuenta del Ayuntamiento la tasa municipal de recogida de residuos, cuyo cobro se realiza
conjuntamente con las tasas de agua y saneamiento.

En 2006 el Ayuntamiento suscribió el 26% del capital social ampliado en la sociedad concesionaria
de los citados servicios, asumiendo desde entonces la sociedad mixta el objeto del contrato de
concesión formalizado el 16 de junio de 1997.

Respecto a las tasas de suministro de aguas y alcantarillado el Ayuntamiento no realiza, por
encontrarse cedidas a la empresa, control ni supervisión de la recaudación. Según la cláusula
séptima del Convenio formalizado el 30 de diciembre de 2005, el Ayuntamiento acordó con la
empresa concesionaria la sustitución de la obligación de pagar el canon concesional del 6,5% de la
facturación anual, por el abono inicial de 20 millones de euros, por lo que no recibe ingreso anual
alguno en concepto de canon.

Por lo que respecta a la recaudación de la tasa de recogida de residuos, debe indicarse que no
existía disposición específica que regulara el procedimiento de rendición de los resultados de la
gestión recaudatoria realizada por la sociedad mixta. El Ayuntamiento informa de que aquella le
transfiere anticipos a cuenta de la recaudación trimestral y, sin una periodicidad establecida, le
presenta una cuenta de liquidación de la gestión realizada que es revisada por la Tesorería
municipal y aprobada por la Junta de Gobierno Local.

La Ordenanza fiscal reguladora de la tasa de recogida de residuos vigente en 2012, aprobada por
el Pleno municipal de 27 de octubre de 2011, dispone que dicha tasa se devenga el primer día de
cada trimestre, siendo contribuyentes de la misma quienes figuren como sujetos pasivos en el
suministro de agua potable. A los efectos de su puesta al cobro, cada trimestre se elaborará un
listado de los sujetos pasivos de la exacción y de sus respectivas cuotas, se notificará la puesta al
cobro del padrón mediante edictos y se realizará el cobro conjuntamente con las tasas de agua y
saneamiento.

Las liquidaciones trimestrales del ejercicio 2012 presentan los siguientes resultados de la gestión
recaudatoria:

Gestión recaudatoria del Ayuntamiento de Albacete 27

27

Cuadro 12. Resultados de la gestión recaudatoria en voluntaria de la tasa de recogida de
residuos. Recibos trimestrales de 2012.

(importes en miles de euros)

1T/2012 2T/2012 3T/2012 4T/2012

Importe facturado 2.053 2.156 2.154 2.162

Anticipo a cuenta - - 1.000 1.500
Pendiente de cobro para su
gestión en apremio 96 117 104 102

Transferencia de la recaudación 1.957 2.039 1.050 560

De la revisión del procedimiento aplicado en los cuatro trimestres de 2012 se obtienen los
siguientes resultados:

− Los anuncios por los que el Ayuntamiento de Albacete da publicidad de los padrones puestos al
cobro en cada trimestre natural se publicaron en el BOP en fechas en las que ya se había
iniciado el periodo voluntario de pago de parte de los recibos, pues estos se ponen al cobro por
zonas del municipio para repartir la tarea de lectura de los contadores de agua. El detalle por
trimestres es el siguiente:

Cuadro 13. Fechas de los anuncios de cobranza y de inicio y fin de los periodos voluntarios
de recaudación. Recibos trimestrales de tasas de recogida de residuos de 2012

1T/2012 2T/2012 3T/2012 4T/2012

Anuncios de cobranza 23/03/2012 02/05/2012 31/8/2012 24/10/2012
Inicio del periodo voluntario de la primera zona
del padrón puesta al cobro 04/01/2012 04/04/2012 05/07/2012 04/10/2012

Fin del periodo voluntario de la última zona del
padrón puesta al cobro 23/05/2012 22/08/2012 21/11/2012 20/02/2013

El anuncio del primer trimestre de 2012 es el más significativo por lo que se refiere a la
incidencia señalada, dado que la publicación edictal se realiza el 23 de marzo de 2012, cuando
el periodo voluntario ya se había iniciado en las 24 zonas de recaudación en las que se divide el
municipio, e incluso este periodo había vencido en las 3 primeras zonas puestas al cobro. En el
segundo, tercer y cuarto trimestre la fecha de la publicación en el BOP es también posterior a la
de inicio del periodo voluntario en 4, 8 y 3 zonas, respectivamente.

El retraso en la publicación del anuncio de cobranza no impidió, sin embargo, que se ejecutara
el cobro de los recibos por la empresa, dado que la mayoría se encuentran domiciliados y, los
que no lo estaban, fueron notificados por la concesionaria sin esperar a su publicidad edictal.

− El Ayuntamiento recibió de la sociedad las liquidaciones trimestrales y la comunicación de los
recibos incobrados en las siguientes fechas:

28 Tribunal de Cuentas

Cuadro 14. Fechas de comunicación de resultados y aprobación de liquidaciones y plazos
transcurridos desde el fin del periodo voluntario. Recibos trimestrales de tasas
de recogida de residuos de 2012

1T/2012 2T/2012 3T/2012 4T/2012

Fechas de comunicación de resultados de la
gestión recaudatoria:

Anticipo a cuenta - - 31/12/2012 03/04/2013

Envío de la liquidación 26/09/2012 12/11/2012 11/03/2013 07/06/2013

Transferencia de la recaudación 11/10/2012 29/11/2012 26/04/2013 13/12/2013

Aprobación de las liquidaciones trimestrales 05/12/2012 27/12/2012 29/05/2013 23/04/2014
Días transcurridos desde el fin del último
periodo voluntario hasta:

El pago a cuenta 40 42

El envío de la liquidación 126 82 110 107

La transferencia de la recaudación 141 99 156 296

El periodo que media entre la fecha de finalización del periodo voluntario de los últimos recibos
del padrón puestos al cobro y la fecha de liquidación y comunicación de los recibos incobrados
osciló, en 2012, entre los 126 días del primer trimestre y los 82 días del segundo trimestre.

Las transferencias al Ayuntamiento de la recaudación del primer y segundo trimestre se
produjeron 15 y 17 días después de las respectivas liquidaciones y, por consiguiente, la
empresa tuvo a su disposición la mayoría de los fondos recaudados al menos 141 y 99 días,
respectivamente. El procedimiento se modificó en la segunda mitad del año, estableciéndose el
pago de anticipos a cuenta de la recaudación trimestral de 1 millón en el tercer trimestre y de
1,5 millones en el cuarto trimestre, con transferencias realizadas, respectivamente, 40 y 42 días
después de finalizado el periodo voluntario de los últimos recibos puestos al cobro.

El impacto y la periodicidad de los pagos a cuenta de la recaudación no se ha establecido
reglamentariamente, si bien resulta coherente con la necesidad de liquidez del Ayuntamiento y,
además, evita la financiación de la sociedad, sin coste para esta, mediante la retención de los
ingresos municipales.

La Junta de Gobierno Local aprobó las liquidaciones rendidas por la sociedad mixta que se
encarga de la recaudación de la tasa de basuras, relativas a los cuatro trimestres de 2012. El
plazo que media entre la rendición de la cuenta y su aprobación se aproxima al mes y medio. El
retraso en la aprobación de la liquidación del cuarto trimestre es atribuible a un error en la
liquidación inicialmente presentada y que fue posteriormente subsanado mediante la emisión de
una nueva liquidación.

Recaudación de la tasa de estacionamiento de vehículos

La Empresa Municipal de Infraestructuras y Servicios de Albacete, SA (EMISALBA) gestiona desde
diciembre de 2001 el servicio público de estacionamiento en la zona azul y tiene cedida la
recaudación de la tasa de aparcamiento en la vía pública (ORA). La encomienda de la prestación
del servicio y consiguiente cesión de los ingresos por la tasa de estacionamiento se fundamentó en
la necesidad de dotar a esta empresa municipal, tradicionalmente deficitaria en la explotación del
transporte público, de una actividad ventajosa que compensase su déficit de gestión del transporte.

Gestión recaudatoria del Ayuntamiento de Albacete 29

29

Tal y como se ha señalado en Epígrafe 3.1, el Ayuntamiento ha cedido a la Sociedad municipal
estos ingresos, no obstante su carácter tributario. El convenio regulador establece la obligación de
EMISALBA de abonar al Ayuntamiento un canon vinculado al grado de ocupación de la zona azul,
previa presentación por el Director Gerente de la Empresa Municipal de un informe con la
liquidación anual de la recaudación, el cálculo del canon anual y la propuesta de transferencia al
Ayuntamiento. En dicha transferencia se descuentan los 4 anticipos a cuenta trimestrales, de
12.000 euros cada uno, y el importe de un bono social del transporte urbano. El origen de este
canon se remite a lo estipulado en el contrato administrativo con la empresa privada que
gestionaba anteriormente el servicio público de control del estacionamiento y que el Ayuntamiento
rescindió unilateralmente el 26 de diciembre de 2001.

En relación con el control de la recaudación de la tasa de estacionamiento de vehículos, al
encontrarse cedida, no se ha previsto su supervisión por ningún servicio municipal, no constando la
conformidad del Ayuntamiento a las liquidaciones presentadas por EMISALBA, respecto de las que
tampoco consta su fiscalización por la Intervención municipal.

No se efectúan controles sobre las bases de recaudación, de ocupación y de costes de explotación
sobre los que se realizan los cálculos del canon liquidado. En 2012 el Ayuntamiento percibió de
EMISALBA 1.411 miles de euros en concepto de dividendos de la Empresa con cargo a sus
reservas de libre disposición, circunstancia que evidencia la conveniencia de revisarse los términos
económicos del convenio regulador. En este sentido, el convenio prevé que el canon podrá ser
revisado anualmente tomando como base la evolución del coste de explotación del servicio, si bien
los criterios para su cálculo se han mantenido invariables desde el inicio de su vigencia.

 REFLEJO CONTABLE DE LA GESTIÓN RECAUDATORIA EN LAS CUENTAS DEL 3.3
EJERCICIO 2012: LIQUIDACIÓN DE LOS PRESUPUESTOS DE INGRESOS DEL
EJERCICIO CORRIENTE Y DE EJERCICIOS CERRADOS

La Cuenta de 2012 rendida por el Ayuntamiento de Albacete informa, en la liquidación del
presupuesto de ingresos y en la Memoria, del resultado de la gestión recaudatoria realizada sobre
los ingresos que se hallan comprendidos en el ámbito objetivo de esta fiscalización, que se
cuantifican en 98.130 miles de euros –81.937 miles de euros del ejercicio corriente y 16.193 miles
de euros de los ejercicios cerrados–, con el siguiente detalle, resumido para cada uno de los
ingresos del ámbito objetivo de la fiscalización:

30 Tribunal de Cuentas

Cuadro 15. Detalle de la Liquidación del presupuesto de ingresos del ejercicio 2012.
Ingresos del ámbito objetivo de la fiscalización

 (miles de euros)

 Derechos
reconocidos Anulaciones20 Cancelaciones Recaudación

bruta
Derechos ptes

cobro
31/12/2012

IBI 38.550 1.097 - 34.753 2.700

IVTM 9.710 91 - 8.682 937

IIVTNU 4.723 0 - 4.721 2

IAE 5.886 55 - 5.330 501

ICIO 1.149 60 - 1.007 82
Otros impuestos
indirectos 15 - - 15 0

Tasas 17.450 21 - 14.702 2.727

Precios públicos 1.370 1 - 1.331 38
Contribuciones
especiales 430 - - 430 0

Multas y sanciones 2.654 29 12 1.989 624

Total ingresos 81.937 1.354 12 72.960 7.611

Cuadro 16. Detalle de la Liquidación del presupuesto de ingresos de los ejercicios cerrados.
Ingresos del ámbito objetivo de la fiscalización

 (miles de euros)

Derechos

ptes cobro
01/01/2012

Anulaciones Cancelaciones Recaudación
bruta

Derechos
ptes cobro
31/12/2012

IBI 4.170 263 85 2.293 1.529

IVTM 1.507 334 - 543 630

IIVTNU 29 - - 7 22

IAE 907 133 21 251 502

ICIO 1.509 8 - - 1.501
Otros impuestos
indirectos 1 - - 1 0

Tasas 6.895 152 29 3.211 3.503

Precios públicos 244 2 18 165 59
Contribuciones
especiales - - - - -

Multas y sanciones 931 28 115 247 541

Total ingresos 16.193 920 268 6.718 8.287

Conforme a las cuentas rendidas, las anulaciones, tanto de liquidaciones, como por aplazamientos
y fraccionamientos de deudas, representan el 1,7% de los derechos reconocidos en el ejercicio
corriente y el 5,7% de los derechos de ejercicios cerrados pendientes de cobro al inicio del ejercicio
2012.

20 No se incluyen en el cuadro, por ser ajenas al proceso de gestión recaudatoria, las anulaciones por devoluciones de ingresos

indebidos acordadas en el ejercicio. Dichas devoluciones, en la liquidación del presupuesto de ingresos se reflejan minorando, por el
mismo importe, la recaudación bruta del ejercicio corriente.

Gestión recaudatoria del Ayuntamiento de Albacete 31

31

La entidad recaudó el 90,5% de los derechos en gestión de cobro del ejercicio corriente y el 44,0%
de los derechos en gestión de cobro de ejercicios cerrados –considerando como tales, los derechos
liquidados en el ejercicio corriente y los saldos entrantes de derecho de ejercicios cerrados,
minorados ambos por los derechos anulados por anulación de liquidaciones o por fraccionamientos
y aplazamientos y por las modificaciones o rectificaciones contabilizadas–.

Destaca el bajo volumen de cancelaciones, por insolvencias y otras causas y por prescripción de
derechos de ejercicios cerrados, que supone tan sólo el 1,6% de los derechos en gestión de cobro
de ejercicios cerrados, lo que resulta coherente con la escasa antigüedad de las deudas, que a 31
de diciembre de 2012 presentaba el siguiente detalle:

Cuadro 17. Antigüedad de los derechos pendientes de cobro de ejercicios cerrados.
Ingresos del ámbito objetivo de la fiscalización

(miles de euros)

Ejercicio
Derechos

pendientes de
cobro a 1 ene

2012

Recaudación
Bruta

Derechos
pendientes de
cobro a 31 dic

2012
Previos a 2008 540 21 496

2008 2.084 8 2.009

2009 1.120 115 868

2010 2.156 357 1.543

2011 10.293 6.217 3.371

TOTAL 16.193 6.718 8.287

Como se ha indicado en el Epígrafe 3.1, aunque la entidad ha creado un Órgano de
Presupuestación y de Contabilidad al que correspondería ejercer las funciones mencionadas, no ha
provisto el puesto que habría de dirigirlo, de modo que el ejercicio de la función de contabilidad se
atribuye al Servicio de Contabilidad adscrito formalmente a dicho Órgano pero funcionalmente
dependiente de la Intervención municipal.

No obstante, como también se señala en el Epígrafe 3.1, en la fiscalización se ha constatado que el
personal de la Tesorería que registra los actos de grabación y puesta al cobro de los ingresos
directos y multas gestionados en voluntaria por el propio Ayuntamiento también realiza la propuesta
de imputación presupuestaria de las operaciones, que son comunicadas por resúmenes de
conceptos al Servicio de Contabilidad para su toma de conocimiento de su registro contable.
Además, la Tesorería realiza la contabilización de los actos de reconocimiento de derechos por
autoliquidaciones.

Por su parte, el Servicio de contabilidad registra los actos de reconocimiento de derechos por los
ingresos puestos al cobro en voluntaria que están delegados en GESTALBA, si bien los actos de
anulación y cancelación, incluida la imputación del cobro relativa a dicha gestión, es contabilizada
por la Tesorería. En el sentido contrario, el Servicio de Contabilidad realiza otras tareas que son
propias de la Tesorería municipal, como el control de los préstamos concertados con entidades de
crédito.

La información contable, en general, coincide con la información que manejan los gestores de los
ingresos y de la recaudación de la Entidad, dado que el modulo informático de contabilidad está
integrado con la aplicación de gestión tributaria. No obstante, advierte de su limitada utilidad como
instrumento de control, ya que la contabilidad reproduce la información que se graba en la
aplicación de gestión, observándose una inadecuada segregación de funciones entre la Tesorería,

32 Tribunal de Cuentas

el Servicio de Contabilidad y la propia Intervención. Esta situación es consecuencia directa de la
falta de dotación del puesto de dirección del Órgano de Presupuestación y de Contabilidad, pues la
inexistencia de un responsable de la elaboración de la información contable origina la ausencia de
dependencia jerárquica del Servicio de Contabilidad a la que se ha hecho referencia de forma
reiterada.

Se ha comprobado que la información que suministra la cuenta anual del ejercicio 2012 del
Ayuntamiento de Albacete en relación con la liquidación de los presupuestos de ingresos corrientes
y cerrados refleja, en todos sus aspectos significativos, la gestión recaudatoria realizada en dicho
ejercicio directamente por la entidad, así como la realizada por delegación por el organismo
autónomo provincial GESTALBA, conforme a los principios, criterios y normas contables de
aplicación.

La liquidación del presupuesto de ingresos que integra la cuenta del ejercicio 2012, refleja, en el
concepto 330 Tasa de estacionamiento de vehículos, el importe que se corresponden con el canon
abonado por la entidad. En este sentido, el concepto presupuestario en el que se contabiliza el
canon manifiesta que la propia Tesorería municipal considera este ingreso como participación del
Ayuntamiento en la tasa de estacionamiento, y no como una transferencia corriente de la sociedad
municipal por la encomienda de gestión.

Por su parte, en relación con la tasa de aguas y de alcantarillado, la liquidación no refleja ningún
ingreso, pues tal y como se ha señalado en el Epígrafe 3.2.2, el canon anual fue sustituido por un
único pago inicial al acordarse la prórroga de la concesión.

En relación con la tasa de recogida de residuos, la Entidad imputó al presupuesto de ingresos los
derechos correspondientes al padrón puesto al cobro en el cuarto trimestre de 2011 y, del mismo
modo, los derechos relativos al cuarto trimestre de 2012 se imputaron en el ejercicio posterior,
resultando un efecto neto inmaterial, por lo que no constituye una salvedad en la información que
ofrece la liquidación del presupuesto de ingresos del ejercicio.

Gestión recaudatoria del Ayuntamiento de Albacete 33

33

4 CONCLUSIONES

El Ayuntamiento de Albacete realiza, en relación con los ingresos que no ha delegado a la
Diputación Provincial en el periodo voluntario, una gestión directa de la recaudación, con la
excepción de algunas tasas que son recaudadas por empresas gestoras de servicios públicos.

El Órgano de Gestión de Tesorería y Recaudación tiene atribuidas, por acuerdo del Pleno
municipal de 29 de diciembre de 2005, las competencias de recaudación no delegadas, estando
reservado el puesto de la Tesorería municipal a funcionarios con habilitación estatal conforme a lo
dispuesto en el artículo 134.2 de la Ley Reguladora de Bases del Régimen Local.

Además, el Servicio de Seguridad, adscrito a la Concejalía de Interior, Recursos Humanos y
Seguridad colabora en las funciones de recaudación en periodo voluntario de los ingresos directos
derivados de la imposición de multas de tráfico y de estacionamiento.

El Ayuntamiento de Albacete ha delegado en la Diputación Provincial las facultades de recaudación
en periodo ejecutivo de todos sus ingresos de derecho público y, en el periodo voluntario, de todos
los impuestos de vencimiento periódico y cobro por recibo, así como las liquidaciones de ingreso
directo del impuesto sobre vehículos de tracción mecánica y de algunas tasas, lo que determina un
modelo de gestión recaudatoria delegada. La Diputación Provincial de Albacete ejerce dichas
funciones a través del organismo autónomo Gestión Tributaria Provincial de Albacete, organismo
creado por aquella y que tiene entre sus funciones la recaudación de los tributos y demás ingresos
de derecho público de las entidades locales de la provincia de Albacete, en los términos contenidos
en los acuerdos o convenios de delegación de competencias entre la Diputación y las entidades
locales delegantes.

 EN RELACIÓN CON LOS PROCEDIMIENTOS DE GESTIÓN Y CONTROL 4.1
INTERNO

1. El organigrama municipal recoge que el Órgano de Tesorería y Recaudación dispone, para el
ejercicio de la función de recaudación, de una Sección de ingresos, de la que dependen un
Negociado de control recaudatorio y una Unidad de ingresos directos. En la práctica, el
Negociado de control recaudatorio asume todas las tareas de asistencia al Tesorero municipal
en su función de recaudación dado que la jefatura de la Sección está vacante y la Unidad de
ingresos directos no tiene funciones ni personal adscrito, situación que pone de manifiesto la
desviación de los medios personales adscritos a la función sobre los previstos en el
organigrama municipal. (Epígrafe 3.1)

2. El personal adscrito al Negociado de control recaudatorio resulta insuficiente para atender el
volumen de liquidaciones y expedientes competencia de la Tesorería, lo que ha supuesto que
los esfuerzos se centren en la gestión ordinaria en detrimento del control de la recaudación de
tasas que realizan las empresas gestoras de servicios públicos.

Además, este personal asume funciones que exceden a las propias de la recaudación, como el
registro contable de gran parte de los actos de reconocimiento, anulación y cancelación de
derechos. La anotación de operaciones contables por el propio gestor de la tesorería pone de
manifiesto una inadecuada segregación de funciones. Además, dicha incidencia limita la utilidad
de la contabilidad como instrumento para el control de la gestión recaudatoria realizada.
(Epígrafe 3.1.)

3. La recaudación en el periodo voluntario de los ingresos que gestiona el Ayuntamiento se
realiza, en general, a través de catorce entidades colaboradoras en la recaudación o
directamente en la entidad bancaria que presta el servicio de caja en la sede del Ayuntamiento.

34 Tribunal de Cuentas

En el ejercicio 2012 el Ayuntamiento disponía de un número elevado de cuentas, lo que dificulta
el control por parte de la Tesorería Municipal –55 cuentas en 12 entidades bancarias, de las
que 22 eran operativas–. A este respecto, entre las anteriores se incluyen 3 cuentas
identificadas como resultado de la circularización realizada a las entidades de crédito con
sucursal en el municipio de Albacete, que no constaban en la certificación emitida por el
Tesorero municipal ni en el Estado de Tesorería de la entidad referido al ejercicio 2012, y que
presentaban, a 31 de diciembre de 2012, un saldo de 6.866,04 euros. (Epígrafe 3.1)

4. El Ayuntamiento no dispone de una Ordenanza general de recaudación en la que se adapte la
normativa reglamentaria general al régimen de organización y funcionamiento interno propio de
la Entidad.

Las ordenanzas municipales no contemplan la elaboración de cuentas de recaudación como
trámite de rendición de cuentas de la gestión a los órganos de gobierno de la Entidad que
permita conocer el resultado íntegro de la gestión recaudatoria del Ayuntamiento y facilite su
control. (Epígrafe 3.1)

5. La Intervención municipal no ha emitido informes de control financiero en relación con la gestión
recaudatoria, omisión que el Interventor justifica por la dedicación de los escasos medios
personales a la fiscalización prioritaria del gasto y de los procedimientos de contratación y de
concesión de subvenciones. (Epígrafe 3.1)

6. Al inicio del ejercicio 2012 la Tesorería Municipal realizaba gestiones recaudatorias en
voluntaria sobre 11.996 liquidaciones de ingreso directo y multas de ejercicios anteriores y
durante el ejercicio corriente inició las actuaciones recaudatorias sobre 11.622 liquidaciones.

A 17 de marzo de 2015, fecha de obtención de la información por el Tribunal de Cuentas,
habían sido notificadas el 96,5% de las deudas gestionadas en cobro en el ejercicio 2012,
siendo el plazo medio de notificación de 44 días. A la citada fecha, el 2,6% de las deudas
notificadas estaban anuladas y la Tesorería mantenía suspendidas las gestiones cobratorias
sobre el 4,5%. El resultado de la gestión en voluntaria ha supuesto la recaudación del 64,5% de
las deudas y el envío al organismo autónomo Gestión Tributaria Provincial de Albacete para la
recaudación ejecutiva del 26,4%.

Los procedimientos del Órgano de Tesorería y Recaudación permiten garantizar la notificación
de las liquidaciones practicadas por ingresos directos y multas sin incurrir en prescripción y
aseguran el control del pago dentro del periodo voluntario, de modo que, una vez superado, el
obligado sólo puede realizar el pago con el recargo correspondiente al periodo ejecutivo.
(Epígrafe 3.2.1)

7. Los procedimientos del Servicio de Seguridad, adscrito a la Concejalía de Interior, Recursos
Humanos y Seguridad, en relación con la gestión recaudatoria en periodo voluntario de los
ingresos directos por la imposición de multas de tráfico y de estacionamiento que tiene
encomendada, no han previsto el control del cumplimiento de los plazos de bonificación de la
deuda, no habiéndose establecido procedimientos para detectar y, en su caso, exigir el pago de
lo no abonado en el supuesto de que la multa se hubiera pagado con reducción transcurrido el
plazo legal para beneficiarse de ella.

Por otra parte, tampoco se realiza un control de los pagos realizados iniciado el periodo
ejecutivo y con anterioridad a su apremio, con la consecuencia de que no se exige el recargo
del 5% por cobro extemporáneo. (Epígrafe 3.2.1)

8. El Servicio de Seguridad y la Tesorería municipal no han establecido controles que permitan
identificar los fallos en la grabación y en el tratamiento informático de las denuncias, por lo que

Gestión recaudatoria del Ayuntamiento de Albacete 35

35

se mantienen en tramitación denuncias que no se incorporan en remesas de publicación edictal
en el Boletín Oficial de la Provincia o en propuestas de apremio, existiendo incertidumbre sobre
el volumen de multas que pudieran haber prescrito, situación que sólo podría determinarse
examinando cada expediente individual. (Epígrafe 3.2.1)

9. Los procedimientos de la Tesorería Municipal y del Servicio de Seguridad han garantizado, en
general, el impulso de la recaudación ejecutiva de las deudas no abonadas. No obstante, la
compensación económica por el 100 % del recargo del apremio que se establece en el
Convenio entre el Ayuntamiento de Albacete y la Diputación Provincial por los servicios de
recaudación en ejecutiva del Organismo Autónomo Gestión Tributaria Provincial de Albacete
desincentiva el impulso inmediato de este procedimiento, puesto que el Ayuntamiento deja de
percibir el recargo ejecutivo del 5%. La Tesorería municipal dictó providencias de apremio y
envió a este Organismo remesas de deudas para las que, por término medio, habían trascurrido
unos 100 días desde que finalizara el periodo voluntario de pago. (Epígrafes 3.2.1 y 3.2.2)

10. La cuenta de recaudación que rinde el Organismo Autónomo Gestión Tributaria Provincial de
Albacete presenta el suficiente detalle e incluye todas las deudas apremiadas por la Tesorería
municipal en el periodo fiscalizado. La cuenta de recaudación del ejercicio 2012 fue aprobada
por la Junta de Gobierno Local el 7 de marzo de 2013 tras el examen de la Tesorería municipal,
a la que corresponde su control, y el dictamen de la Comisión Informativa de Economía y
Hacienda. (Epígrafe 3.2.2)

11. La empresa adjudicataria del contrato de gestión del servicio público del Tanatorio Municipal de
Albacete recauda por cuenta del Ayuntamiento las tasas abonadas por los usuarios del servicio.
Los procedimientos de control aplicados por el Ayuntamiento se corresponden con los
establecidos en el contrato de concesión y son adecuados para la finalidad pretendida.
(Epígrafe 3.2.2)

12. La tasa municipal de recogida de residuos se recauda, por cuenta del Ayuntamiento, por una
sociedad mercantil mixta, en la que aquel participa en un 26% de su capital social; tasa cuyo
cobro se realiza por recibos trimestrales.

El Ayuntamiento publicó en el BOP los anuncios de puesta al cobro de los padrones
trimestrales de 2012 en fechas en las que ya se había iniciado el periodo voluntario de pago de
parte de los recibos. El retraso en la publicación del anuncio de cobranza no impidió, sin
embargo, que la empresa ejecutara el cobro de los recibos, dado que la mayoría se encuentran
domiciliados y, los que no lo estaban, fueron notificados por la concesionaria sin esperar a su
publicidad edictal.

Los procedimientos de rendición de cuentas, anticipos a cuenta y transferencia de la
recaudación de la tasa de recogida de basuras no están regulados en ninguna norma del
Ayuntamiento y, en la práctica, se observa que la rendición y posterior transferencia se produce
sin periodicidad concreta, en plazos que, en 2012, mediaron entre los tres y los cinco meses
desde la finalización del periodo voluntario de los últimos recibos puestos al cobro. El
procedimiento se modificó en la segunda mitad del año, percibiendo el Ayuntamiento, a partir
del tercer trimestre de 2012, pagos a cuenta de la recaudación trimestral que redujeron
considerablemente los plazos de disposición de los fondos recaudados por parte de la
sociedad. (Epígrafe 3.2.2)

13. El Ayuntamiento de Albacete no realiza ningún control o supervisión de la recaudación,
respecto de las tasas que tiene cedidas –suministro de aguas, alcantarillado y estacionamiento
en zona azul–. (Epígrafe 3.2.2)

36 Tribunal de Cuentas

 EN RELACIÓN CON EL CUMPLIMIENTO DE LA LEGALIDAD 4.2

14. El Ayuntamiento ha regulado, por medio de ordenanzas fiscales, las tasas relativas al
suministro de agua y al servicio de alcantarillado, cedidas a la empresa mixta encargada de la
prestación de ambos servicios, y la tasa por el servicio de estacionamiento de vehículos, cedida
a la Empresa Municipal de Infraestructuras y Servicios de Albacete, SA. Los tributos son
recursos de la Hacienda Local, de conformidad con el artículo 2 del Texto Refundido de la Ley
Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de
marzo, y, por ello, no pueden ser cedidos a las empresas gestoras de los servicios. Por
consiguiente, deberían imputarse al presupuesto del Ayuntamiento por su importe devengado
de forma íntegra, con independencia de la compensación que correspondiera abonar a las
empresas por la gestión de los servicios que se les encomienda, sin que sea posible que esta
consista en la percepción directa de las tasas.

Estas empresas, además, se beneficiaron de las prerrogativas de la Hacienda Local para hacer
efectivo el cobro de dichas tasas por el procedimiento de apremio, dado que la Tesorería
municipal, en atención a la naturaleza tributaria de estos ingresos, apremia y envía las deudas
impagadas para su gestión ejecutiva al organismo autónomo Gestión Tributaria Provincial de
Albacete (Epígrafe 3.1.)

15. El Reglamento Orgánico Municipal del Ayuntamiento de Albacete no determina el órgano u
órganos que ejercerán las funciones de presupuestación, contabilidad, tesorería y recaudación,
no haciendo, por tanto, efectiva la previsión del artículo 134.1 de la Ley Reguladora de Bases
del Régimen Local. Por Acuerdo del Pleno del Ayuntamiento de 29 de diciembre de 2005, se
acordó la atribución de estas competencias a dos órganos directivos, uno de Tesorería y
Recaudación y otro de Presupuestación y Contabilidad, con la previsión de que estos acuerdos
se incorporasen a un nuevo Reglamento Orgánico Municipal que, a la fecha de finalización de
los trabajo de fiscalización, no ha sido aprobado. (Epígrafe 3.1.)

16. El Ayuntamiento de Albacete no ha creado ni provisto el puesto de director del Órgano de
Presupuestación y Contabilidad, conforme a lo previsto en la normativa aplicable a los puestos
reservados a funcionarios con habilitación nacional.

Esta situación, a su vez, provoca que el Servicio que gestiona la contabilidad dependa
funcionalmente del Interventor municipal, por estar su puesto reservado a funcionarios con
habilitación estatal. Esta situación no se ajusta a lo establecido por el artículo 133 de la Ley
Reguladora de Bases del Régimen Local, que, en su apartado b), dispone la segregación de las
funciones de contabilidad y de fiscalización en los municipios de gran población. (Epígrafe 3.1.)

17. En relación con el abono de multas de tráfico y de estacionamiento en periodo voluntario, se ha
verificado que 2.455 multas, cobradas por un importe de 171 miles de euros, se beneficiaron de
la reducción del 50% no obstante haberse abonado con posterioridad al plazo de 20 días desde
la fecha de acuse de recibo de la notificación, lo que no se ajusta a lo previsto en el Real
Decreto Legislativo 339/1990. (Epígrafe 3.2.1)

 EN RELACIÓN CON LA INFORMACIÓN CONTABLE 4.3

18. La información contable, en general, está soportada en la información que manejan los
gestores de los ingresos y de la recaudación de la Entidad. (Epígrafe 3.3)

19. Se ha comprobado que la información que suministra la cuenta anual del ejercicio 2012 del
Ayuntamiento de Albacete en relación con la liquidación de los presupuestos de ingresos
corrientes y cerrados refleja, en todos sus aspectos significativos, la gestión recaudatoria

Gestión recaudatoria del Ayuntamiento de Albacete 37

37

realizada en dicho ejercicio directamente por la entidad, así como la realizada por delegación
por el Organismo Autónomo Gestión Tributaria Provincial de Albacete, conforme a los
principios, criterios y normas contables de aplicación.(Epígrafe 3.3)

5 RECOMENDACIONES

Se formulan las siguientes recomendaciones al Ayuntamiento de Albacete con objeto de contribuir
a la mejora de los procedimientos de gestión y de control interno de su gestión recaudatoria:

1. Deberían adoptarse las medidas organizativas y de funcionamiento necesarias para garantizar
la suficiencia y adecuación de los medios personales de que dispone la Tesorería municipal, así
como la adecuada segregación del ejercicio de las funciones de gestión recaudatoria y de
contabilización de las operaciones resultantes de la misma.

2. Deberían determinarse en el Reglamento Orgánico Municipal del Ayuntamiento los órganos que
han de ejercer las funciones de presupuestación, contabilidad, tesorería y recaudación.

3. Debería crearse y proveerse en la estructura del Órgano de Presupuestación y Contabilidad un
puesto reservado a funcionarios con habilitación nacional, con la finalidad de hacer efectiva la
adscripción al citado Órgano de las referidas funciones, quedando, de esa forma,
convenientemente segregadas las funciones de contabilidad y de control.

4. Deberían impulsarse los procedimientos necesarios para garantizar un control financiero
adecuado y completo de los ingresos y de su recaudación por parte de la Intervención
municipal, debiendo valorarse, asimismo, la suficiencia y adecuación de los medios de que esta
dispone.

5. Debería considerarse la adopción de una Ordenanza general de recaudación en la que se
adapte la normativa reglamentaria general al régimen de organización y funcionamiento interno
propio del Ayuntamiento.

6. Debería valorarse la elaboración de una cuenta de recaudación única para el conjunto de
ingresos de derechos público de la Entidad que permita conocer el resultado íntegro de la
gestión recaudatoria del Ayuntamiento para cada tipo de ingreso y reforzar su control.

7. Debería abordarse un proceso de racionalización del número de cuentas bancarias abiertas en
entidades financieras, al objeto de minimizar los riesgos de control de las mismas por parte de
la Tesorería.

8. Deberían revisarse los procedimientos del Servicio de Seguridad de forma que se garantice el
control de los pagos realizados con reducción del 50% del importe de la sanción, al objeto de
que pueda detectarse y, en su caso, exigirse el pago de lo no abonado. Asimismo, se deberían
implementar procedimientos que aseguren la exigencia del recargo del 5% por cobro
extemporáneo en los casos en los que este se realice iniciado el periodo ejecutivo y con
anterioridad a su apremio.

Habrían de establecerse procedimientos de control de las deudas en tramitación dirigidos a
detectar y corregir, oportunamente, los fallos de grabación o informáticos que imposibilitan que
las multas se notifiquen o apremien conforme a los procedimientos establecidos, evitando así la
caducidad del procedimiento o la prescripción de la deuda. Asimismo, debería valorarse la
implementación de dispositivos de grabación automática de las denuncias por parte de la
Policía Local que faciliten su gestión recaudatoria.

38 Tribunal de Cuentas

9. Deberían formalizarse por escrito los procedimientos de puesta al cobro, rendición de cuentas,
anticipos a cuenta y transferencia de la recaudación de la tasa municipal de recogida de
residuos.

10. Deberían revisarse los acuerdos en vigor con las empresas que prestan los servicios de
suministro de agua, alcantarillado y estacionamiento regulado, estableciendo en ellos un
régimen de retribución que no implique la cesión de los ingresos por las tasas derivadas de la
prestación de dichos servicios.

Madrid, 23 de julio de 2015

EL PRESIDENTE

Ramón Álvarez de Miranda García

	1 INTRODUCCIÓN
	1.1 INICIATIVA DEL PROCEDIMIENTO, OBJETIVOS Y ALCANCE DE LA FISCALIZACIÓN
	1.2 Rendición de cuentas
	1.3 principales magnitudes económicas
	1.4 RÉGIMEN JURÍDICO

	2 TRATAMIENTO DE ALEGACIONES
	3 RESULTADOS DE LA FISCALIZACIÓN
	3.1 ANÁLISIS DE LA ESTRUCTURA ORGANIZATIVA y del modelo de gestión
	3.2 ANÁLISIS DE LOS PROCEDIMIENTOS DE GESTIÓN RECAUDATORIA Y DEL SISTEMA DE CONTROL INTERNO
	3.2.1 GESTIÓN RECAUDATORIA DIRECTA EN PERIODO VOLUNTARIO
	3.2.2 CONTROL DE LA GESTIÓN RECAUDATORIA DELEGADA Y DE LA ASISTIDA POR EMPRESAS

	3.3 REFLEJO CONTABLE DE LA GESTIÓN RECAUDATORIA EN LAS CUENTAS DEL EJERCICIO 2012: LIQUIDACIÓN DE LOS PRESUPUESTOS DE INGRESOS DEL EJERCICIO CORRIENTE Y DE EJERCICIOS CERRADOS

	4 CONCLUSIONES
	4.1 En relación con los procedimientos DE GESTIÓN y control interno
	4.2 en relación con el cumplimiento de la legalidad
	4.3 en relación con la información contable

	5 RECOMENDACIONES
	1107. A. Albacete.pdf
	Nº 1107
	INFORME DE FISCALIZACIÓN DE LA GESTIÓN RECAUDATORIA EN AYUNTAMIENTOS DE MUNICIPIOS CON POBLACIÓN SUPERIOR A 100.000 HABITANTES DE LAS COMUNIDADES AUTÓNOMAS SIN ÓRGANO DE CONTROL EXTERNO PROPIO: AYUNTAMIENTO DE ALBACETE
	INFORME DE FISCALIZACIÓN DE LA GESTIÓN RECAUDATORIA EN AYUNTAMIENTOS DE MUNICIPIOS CON POBLACIÓN SUPERIOR A 100.000 HABITANTES DE LAS COMUNIDADES AUTÓNOMAS SIN ÓRGANO DE CONTROL EXTERNO PROPIO: AYUNTAMIENTO DE ALBACETE

