
Página - 45

ORDENANZA GENERAL DE LIMPIEZA VIARIA Y RECOGIDA DE
RESIDUOS SÓLIDOS URBANOS

==

TITULO I

Disposiciones Generales

 ARTICULO 1º.- La presente Ordenanza tiene por objeto
regular, dentro de la esfera de la competencia municipal, las
actividades de limpieza de espacios públicos y la recogida de
desechos y residuos sólidos, conjunto de actividades
encaminadas a dar a los mismos el destino más adecuado y de
acuerdo con sus características, comprendiendo:
 a) Las operaciones de recogida, almacenamiento,
transporte, tratamiento y eliminación.
 b) Las operaciones de transformación necesarias para su
reutilización, su recuperación o su reciclaje.

 ARTICULO 2º.- Esta regulación se atiene a los principios
de la Ley 42 de 1975, de 19 de noviembre, sobre recogida y
tratamiento de los desechos y residuos sólidos urbanos,
modificada por Real Decreto legislativo 1.163 de 1986, de 13
de junio (B.O.E. de 23 de junio), y demás disposiciones
aplicables.

 ARTICULO 3º.- Se consideran residuos cualquier sustancia u
objeto del cual se desprende su poseedor o tenga la obligación
de desprenderse en virtud de las disposiciones en vigor.
 Quedan dentro del ámbito de aplicación de esta Ordenanza
los desechos y residuos sólidos producidos como consecuencia
de las siguientes actividades y situaciones:
 a) Domiciliarias.
 b) Comerciales y de servicios.
 c) Sanitarias en hospitales, clínicas y ambulatorios.
 d) Limpieza viaria, zonas verdes y recreativas.
 e) Abandono de animales muertos, muebles, enseres y
vehículos.
 f) Industriales, agrícolas, de construcción y obras
menores de reparación domiciliaria, con las limitaciones a que
se refiere el artículo 3º. de la Ley 42 de 1975, de 19 de
noviembre.
 g) En general, todos aquellos residuos cuya recogida,
transporte y almacenamiento o eliminación corresponda a los
Ayuntamientos, de acuerdo con la legislación vigente.

TITULO II

Limpieza de espacios públicos

Página - 46

Capítulo I

Obligaciones

 ARTICULO 4º.- La limpieza de la red viaria pública, tanto
de tránsito rodado como peatonal, y la recogida de residuos
depositados en la misma será realizada por los servicios
municipales con la frecuencia conveniente y a través de las
formas de gestión que acuerde el Ayuntamiento conforme a la
legislación de régimen local.

 ARTICULO 5º.- La limpieza de las aceras en toda su anchura
y en la longitud que corresponda a la fachada de los
edificios, tanto públicos como privados, estarán a cargo de la
propiedad de los inmuebles.

 ARTICULO 6º.- 1. La limpieza de las calles de dominio
particular se llevará a cabo por la propiedad, siguiente las
directrices que marque el Ayuntamiento para conseguir niveles
adecuados de limpieza e higiene.
 2. Las comunidades de propietarios o quienes habiten el
inmueble o inmuebles colindantes están obligados a mantener
limpios los patios de luces, patios de manzana o cualesquiera
espacios sin edificar anejos a la edificación sean comunes o
propios (en el caso de ser individual), rigiéndose a tal
efecto por sus normas estatuarias y, en su defecto, por las
directrices del Ayuntamiento, no pudiendo en ninguno de los
casos contradecir la presente Ordenanza.

 ARTICULO 7º.- 1. La limpieza de solares y otros terrenos
de propiedad particular que se encuentren en suelo urbano y no
estén incluidos en el artículo anterior corresponderá,
igualmente, a la propiedad.
 2. El cumplimiento de la obligación de mantener limpios
los terrenos no exime de proceder al vallado de los mismos
conforme al planeamiento urbanístico y ordenanzas sobre
régimen del suelo.

 ARTICULO 8º.- Los residuos obtenidos por los particulares
serán depositados en recipientes normalizados y herméticos,
quedando totalmente prohibido depositarlos directamente en la
vía pública o en las fincas colindantes.

Capítulo II

Prohibiciones

 ARTICULO 9º.- 1. Se prohíbe arrojar a la vía pública todo
tipo de residuos. Quienes transiten por las calles, plazas,

Página - 47

jardines y otros espacios públicos y quieran desprenderse de
residuos de pequeña entidad (colillas, cáscaras, papeles,
etc.), utilizarán las papeleras instaladas a tal fin.
 2. Los usuarios se abstendrán de toda manipulación sobre
las papeleras y de cualquier acto que las deteriore o las haga
inutilizables para el uso al que están destinadas.

 ARTÍCULO 10º.- Queda prohibida cualquier operación que
pueda ensuciar las vías y espacios libres públicos, y en
especial:
 a) Lavar o limpiar vehículos, así como cambiar a los
mismos el aceite u otros líquidos.
 b) Manipular o seleccionar residuos, producir su
dispersión, dificultar su recogida y alterar sus envases.
 c) Sacudir prendas o alfombras en la vía pública o sobre
la misma desde ventanas, balcones o terrazas.

Capítulo III

Medidas para actividades concretas

 ARTICULO 11º.- 1. Quienes estén al frente de quioscos o
puestos autorizados en la vía pública están obligados a
mantener limpio el espacio en que desarrollen su cometido y
sus proximidades durante el horario en que realicen su
actividad y dejarlo en el mismo estado una vez finalizada.
 2. La misma obligación incumbe a los dueños de cafés,
bares y establecimientos análogos en cuanto a la superficie
que ocupen con veladores, mesas, sillas, etc., así como de la
acera correspondiente a la longitud de su fachada.
 3. Los titulares de los establecimientos, quioscos o
puestos, deberán instalar por su cuenta las papeleras
necesarias. La recogida de los residuos acumulados en las
mismas se realizará por el servicio municipal.

 ARTICULO 12º.- 1. Terminada la carga y descarga de
cualquier vehículo se procederá a limpiar las aceras y
calzadas que se hubieren ensuciado durante la operación,
retirando de la vía pública los residuos vertidos.
 2. Están obligados al cumplimiento de este precepto los
dueños de los vehículos y, subsidiariamente, los titulares de
los establecimientos o fincas en que se haya efectuado la
carga o descarga.

 ARTICULO 13º.- Los propietarios y conductores de vehículos
que transporten tierras, escombros, materiales pulverulentos,
áridos, hormigón, cartones, papeles o materias similares
habrán de tomar cuantas medidas sean precisas para cubrir
tales materiales durante el transporte y evitar que por su
naturaleza o por la velocidad del vehículo o del viento caigan

Página - 48

sobre la vía pública parte de los materiales transportados.
 Asimismo, antes de salir de las obras, graveras, etc.,
habrán de lavarse los bajos y ruedas de los vehículos para
impedir que ensucien las vías públicas.

 ARTICULO 14º.- Cuando se realicen pequeñas obras en la vía
pública, los sobrantes y escombros habrán de ser retirados
dentro de las veinticuatro horas siguientes a la terminación
de los trabajos, dejándolos entretanto debidamente amontonados
para no perturbar la circulación de personas y vehículos.

 ARTICULO 15º.- Las personas que conduzcan perros u otros
animales por las vías y espacios públicos deben impedir que
éstos depositen sus deyecciones en cualquier lugar destinado
al tránsito de peatones.
 En el caso de que las deyecciones queden depositadas en
las aceras u otras zonas destinadas al tránsito peatonal, la
persona que conduzca el animal o su propietario está obligado
a su limpieza.

 ARTICULO 16º.- En el caso de nevada, la propiedad o los
vecinos de las fincas y establecimientos están obligados a
limpiar de nieve y de hielo las aceras en la longitud
correspondiente a su fachada, depositando la nieve o hielo
recogido a lo largo del borde de la acera, pero no en la
calzada, sin que impida la circulación del agua ni la de los
vehículos.

TITULO III

Limpieza de edificaciones

Capítulo I

 ARTICULO 17º.- Los propietarios de las fincas, viviendas y
establecimientos están obligados a mantener en constante
estado de limpieza las diferentes partes de los inmuebles
visibles desde la vía pública.

 ARTICULO 18º.- Cuando se realicen limpiezas de
escaparates, puertas, toldos, etc., se adoptarán precauciones
para no causar molestias a los transeúntes ni ensuciar la vía
pública. Si se ensuciase por tal motivo, los dueños del
inmueble retirarán los residuos.
 Iguales precauciones habrán de adoptarse para la limpieza
de balcones y terrazas, así como el riego de las plantas
instaladas en los mismos.

 ARTICULO 19º.- 1. Al objeto de mantener las condiciones de

Página - 49

limpieza que exigen el ornato y la estética de la villa queda
prohibido:
 a) Realizar inscripciones o pintadas en paredes, muros,
cabinas, fachadas, vallas, etc.
 b) Colocar carteles en lugares no autorizados expresamente
para ello.
 c) Rasgar, ensuciar o arrancar los carteles o anuncios
situados en los lugares autorizados al efecto.
 d) Acumular escombros y/o materiales de construcción sin
el oportuno y expreso permiso municipal, o en condiciones
diferentes a las establecidas por esta Ordenanza.
 2. Se considerarán separadamente como actos sancionables
las actuaciones contrarias a lo dispuesto en el punto
anterior.

 ARTICULO 20º.- 1. Los propietarios o titulares de
inmuebles, monumentos, etc., cuidarán de mantener limpias las
paredes y fachadas de cualquier tipo de anuncio que no sea el
específico de una profesión o actividad mercantil.
 2. La colocación de carteles o anuncios se realizará en la
forma que se establezca en la autorización o licencia
municipal.

 ARTICULO 21º.- Cuando un inmueble haya sido objeto de
pintadas o pegado de carteles, el propietario o persona
encargada loo comunicará al Ayuntamiento, que ordenará su
limpieza con cargo a la persona responsable.

TITULO IV

Retirada de residuos sólidos

Capítulo I

Disposiciones comunes

 ARTICULO 22º.- Este título comprende las normas que deben
ser cumplidas por los productores o poseedores de los residuos
enumerados en el artículo 3º. con referencia a la entrega al
servicio municipal para su recogida y transporte.

 ARTICULO 23º.- 1. Es competencia municipal la gestión de
los residuos sólidos urbanos que se generen en su término
municipal, pudiendo llevar a cabo el servicio por si solos o
en forma mancomunada.
 2. La recogida de residuos sólidos será establecida por el
Ayuntamiento con la frecuencia y horario que se considere
oportuno, dando conocimiento de ello a los vecinos.

Página - 50

 ARTICULO 24º.- De la recepción de los residuos sólidos se
hará cargo el personal al servicio del Ayuntamiento dedicado
al efecto o la empresa adjudicataria. Quien los entregue a
cualquier otra persona física o jurídica que carezca de
autorización o licencia municipal responderá solidariamente
con ésta por los perjuicios que se produzcan por causa de
aquellos, independientemente de las sanciones que hubiere
lugar.

 ARTICULO 25º.- Ninguna persona física o jurídica podrá
dedicarse a la recogida, transporte y aprovechamiento de los
residuos sólidos, cualquiera que sea su naturaleza, sin la
previa autorización municipal.

 ARTICULO 26º.- Ningún tipo de residuos sólidos podrá ser
evacuado por la red de alcantarillado. Se prohíbe la
instalación de trituradores que por sus características
evacuen los productos a la red de saneamiento.

 ARTICULO 27º.- 1. Cuando los residuos sólidos, por su
naturaleza, de acuerdo con los informes técnicos emitidos por
los organismos competentes, presenten características que los
hagan tóxicos o peligrosos, el Ayuntamiento exigirá al
productor o poseedor de los mismos que previamente a su
recogida realice un tratamiento para eliminar o reducir en lo
posible estas características o que los deposite en forma y
lugar adecuados.
 2. Los productores o poseedores de residuos potencialmente
tóxicos o peligrosos o que por sus características pueden
producir trastornos en el transporte y tratamiento, quedan
obligados a proporcionar al Ayuntamiento información completa
sobre su origen, cantidad y características, siendo
responsables en todo momento de cuantos daños se produzcan
cuando se hubiere omitido o falseado aquella información.

Capítulo II

Residuos domiciliarios

 ARTICULO 28º.- 1. Se entiende por residuos domiciliarios
los que proceden de la normal actividad doméstica, así como
los producidos en establecimientos comerciales que por su
naturaleza y volumen son asimilables a los anteriores.
 2. El Ayuntamiento podrá disponer que en todo el pueblo,
en sectores o zonas determinadas, se presenten por separado o
se depositen en recipientes especiales aquellos residuos
susceptibles de distintos aprovechamientos como papeles,
botellas, latas, etc.

Página - 51

 ARTICULO 29º.- 1. La presentación de los residuos
domiciliarios se hará obligatoriamente en el tipo de
recipiente normalizado que en cada caso señale el
Ayuntamiento, de acuerdo con la planificación realizada para
la recogida y transporte por el servicio municipal.
 2. En las zonas o sectores donde la recogida se efectúe
por medio de recipientes herméticos suministrados por el
Ayuntamiento, los usuarios de los mismos tienen obligación de
conservarlos y mantenerlos en condiciones higiénicas, con la
diligencia que el Código Civil exige al usufructuario de
bienes ajenos.

 ARTICULO 30º.- Las operaciones de conservación y limpieza
de los recipientes normalizados serán de cuenta de los
habitantes de la finca, cuando se trate de edificios
destinados a vivienda, y de la propiedad, cuando sean
edificios públicos o establecimientos comerciales.

 ARTICULO 31º.- 1. La recogida de residuos en las zonas
donde no existan recipientes normalizados se efectuará por los
operarios encargados de la misma a partir de la puerta de la
finca o establecimiento comercial.
 2. En las zonas en que existan recipientes normalizados no
desechables, los vecinos depositarán en ellos los residuos, y
el personal del vehículo colector vaciará el contenido de los
recipientes en el camión y los depositará vacíos donde se
encontraban, no correspondiéndole ninguna manipulación de los
residuos ni de los recipientes dentro de ninguna finca de
propiedad pública o privada.

 ARTICULO 32º.- 1. Cuando los recipientes conteniendo los
residuos sean colocados en la vía pública, en la acera junto
al borde de la calzada o lugar que se señale, esta operación
no podrá hacerse antes de una hora del paso del vehículo si la
recogida se efectúa durante el día o antes de las diez de la
noche si la misma es nocturna. Vaciados los recipientes no
desechables serán retirados en el plazo máximo de quince
minutos en el caso de que la recogida se realice durante el
día, o antes de las ocho de la mañana si la recogida se
efectúa de noche, a excepción de los correspondientes a
establecimientos comerciales que pueden ser retirados en el
momento de la apertura y, en todo caso, antes de las nueve de
la mañana.
 2. En las colonias o urbanizaciones con calles interiores
a las que no pueda acceder el vehículo colector, los residuos
se depositarán en recipientes normalizados, que habrán de
colocarse en lugar al que tenga acceso dicho vehículo.

 ARTICULO 33º.- En los centros públicos o privados,

Página - 52

viviendas, mercados, centros sanitarios, etc., la retirada de
los residuos correrá a cargo de los servicios municipales,
pero no el barrido y limpieza de los mismos.

 ARTICULO 34º.- Si una entidad pública o privada tuviera
que desprenderse de residuos sólidos en cantidades mayores a
las que constituyen la producción diaria normal y no de forma
frecuente, no podrá presentarlos conjuntamente con los
residuos habituales. En estos casos, la entidad podrá ser
autorizada al transporte de los residuos con sus propios
medios hasta los puntos de transformación o eliminación que
indique el Ayuntamiento, o bien podrá solicitar su retirada
por los servicios municipales.
 En ambos casos el Ayuntamiento podrá pasar el
correspondiente cargo por la eliminación o transformación de
los residuos y transporte en su caso.

Capítulo III

Residuos industriales

 ARTICULO 35º.- 1. El Ayuntamiento podrá imponer a los
productores o poseedores de residuos industriales cuando éstos
no puedan ser clasificados como inertes o asimilables a
residuos urbanos, la obligación de constituir depósitos o
vertederos propios o proceder a su eliminación.
 2. Cuando el Ayuntamiento considere que los residuos
sólidos presentan características que los hagan tóxicos o
peligrosos, de acuerdo con los informes técnicos emitidos por
los organismos competentes, exigirá al productor o poseedor de
los mismos que, previamente a su recogida, realice un
tratamiento para eliminar tales características o que los
deposite en forma y lugares adecuados.
 3. Los residuos tóxicos o peligrosos se regularán por su
legislación específica.

 ARTICULO 36º.- Los productores o poseedores de residuos
que por sus especiales características puedan producir
trastornos en el transporte y tratamiento quedan obligados a
proporcionar al Ayuntamiento información completa sobre su
origen, características y cantidad.

 ARTICULO 37º.- El transporte de residuos sólidos
industriales podrá efectuarse por los propios productores o
poseedores o por terceras personas que cuenten con licencia o
autorización al efecto y mediante vehículos especialmente
acondicionados para evitar todo riesgo.

Capítulo IV

Página - 53

Residuos especiales

Sección 1ª.- Tierras y escombros

 ARTICULO 38º.- 1. Queda prohibido depositar en los
recipientes normalizados destinados a residuos domiciliarios
los escombros procedentes de cualquier clase de obras en
cantidad superior a 0,3 m/3.
 2. Los escombros cuyo volumen sea superior a 0,3 m/3.,
habrán de ser eliminados por los interesados en la forma que
le indique el Ayuntamiento.

 ARTICULO 39º.- 1. Se prohíbe depositar en la vía pública
toda clase de escombros o desechos procedentes de obras de
construcción y remodelación de inmuebles o de obras realizadas
en el interior de los mismos, sea en su totalidad o en alguna
parte.
 2. Igualmente queda prohibido almacenar en la vía pública,
fuera de los límites de la valla protectora de obras, material
de construcción.
 Los residuos y materiales a que se refiere el presente
artículo sólo podrán ser almacenados en la vía pública
utilizando contenedores adecuados o en la forma y condiciones
autorizadas por el Ayuntamiento.

Sección 2ª.- Escorias y cenizas

 ARTICULO 40º.- Las escorias y cenizas de los generadores
de calor podrán ser retiradas por el Ayuntamiento a petición
de los interesados, a los que se pasará el correspondiente
cargo.
 Tales residuos se depositarán en recipientes separados de
los destinados a fines domésticos, debiendo ser dichos
recipientes resistentes al calor y al fuego para evitar el
peligro de incendio subsiguiente.

Sección 3ª.- Muebles y enseres

 ARTICULO 41.- Queda prohibido el abandono en espacios
públicos de los muebles, enseres y objetos inútiles.
 Las personas que deseen desprenderse de tales elementos lo
solicitarán expresamente al Ayuntamiento, debiendo, en su
caso, abonar el correspondiente cargo.

Sección 4ª.- Vehículos abandonados

 ARTÍCULO 42.- 1. Sin perjuicio de las causas de retirada y
depósito de vehículos prevista en el Código de Circulación,
por los servicios municipales se procederá a la retirada de
los vehículos situados en la vía pública o lugares libre

Página - 54

públicos, siempre que puedan considerarse residuos sólidos
urbanos como consecuencia de su situación de abandono.
 Se consideran a tales efectos abandonados, aquellos
vehículos o sus restos que por sus signos exteriores no sean
aptos para circular por carecer de alguno de los elementos
necesarios, o que, aun contando aparentemente con la totalidad
de estos elementos, el tiempo de permanencia permita presumir
la misma situación de abandono.

 ARTICULO 43º.- 1. Efectuada la retirada y depósito de un
vehículo abandonado, el Ayuntamiento lo notificará a quien
figure como titular, o a quien resultara ser su legítimo
propietario, en la forma establecida en el artículo 80 de la
Ley de Procedimiento Administrativo.
 2. En la notificación se requerirá al titular del vehículo
para que manifieste si, de acuerdo con el artículo 3.2 de la
Ley 42 de 1975, de residuos sólidos urbanos, deja el vehículo
o sus restos a disposición del Ayuntamiento, a cuya propiedad
pasará, o por el contrario opta por hacerse cargo de los
mismos, dándoles en este caso el tratamiento de objetos
abandonados o el de residuos, según su estado.
 3. Si el propietario del vehículo o sus restos fuera
desconocido, la notificación se efectuará conforme a las
normas generales.

 ARTICULO 44º.- Los propietarios de los vehículos o sus
restos deberán soportar los gastos de recogida, transporte y
depósito.

 ARTICULO 45º.- Quienes voluntariamente quieran
desprenderse de un vehículo pueden solicitarlo al Ayuntamiento
mediante escrito, al que se adjuntará la baja del mismo
expedida por el organismo competente de la Administración del
Estado, y se le indicará el lugar donde deben depositarlo.

 ARTICULO 46º.- Cualquier persona podrá comunicar al
Ayuntamiento o a los agentes de la autoridad, por escrito o
verbalmente, la existencia de un vehículo o sus restos
presumiblemente abandonados, sin que por tal actuación
adquiera derecho alguno sobre aquellos o su valor.

Sección 5ª.- Animales muertos

 ARTICULO 47º.- Se prohíbe el abandono de cadáveres de
animales de toda especie sobre cualquier clase de terrenos, y
también su inhumación en terrenos de propiedad pública.
 La sanción por incumplimiento de esta norma será
independiente de las responsabilidades que se prevean en el
orden sanitario.

Página - 55

 ARTICULO 48º.- Las personas que necesiten desprenderse de
animales muertos lo harán en las condiciones higiénicas
necesarias para tal operación y previa comunicación al
Ayuntamiento, que indicará los lugares acondicionados a tal
fin.

 ARTICULO 49º.- La eliminación de animales muertos no exime
a los propietarios de la obligación de comunicar la baja del
animal y las causas de la muerte.

 ARTICULO 50º.- Quienes observen la presencia de un animal
muerto pueden comunicar tal circunstancia al Servicio
Municipal competente, a fin de proceder a la retirada del
cadáver en las condiciones higiénicas necesarias para tal
operación.

Sección 6ª.- Residuos clínicos

 ARTICULO 51º.- A efectos de esta Ordenanza se consideran
residuos clínicos:
 1. Los procedentes de vendajes, gasas, algodón,
jeringuillas, restos de medicamentos o sus envases, tubos de
ensayo, etc.
 2. Los asimilables a residuos sólidos urbanos como restos
de comida, basuras procedentes de limpieza y embalajes.

 ARTICULO 52º.- 1. Los residuos procedentes de centros
sanitarios han de estar debidamente envasados y cerrados,
utilizando para ello recipientes normalizados. Los residuos
procedentes de consultorios, curas, quirófanos, etc., estarán
separados de los de los comedores, bares, cafeterías, etc.,
con el fin de evitar contagios e infecciones.
 2. Los establecimientos que produzcan residuos clínicos
tendrán obligación de entregarlos al Ayuntamiento, que
procederá, selectivamente, a su recogida, transporte y
tratamiento, o dará las instrucciones pertinentes para que
tales establecimientos puedan desprenderse de aquellos
residuos que precisen de un tratamiento específico.
 3. Si la entrega de residuos clínicos se hace a persona
física o jurídica no autorizada, el productor responderá
solidariamente con el receptor de cualquier daño que se
produzca.

Sección 7ª.- Otros residuos

 ARTICULO 53º.- Los residuos procedentes de actividades
comerciales que exijan un tratamiento selectivo por razones de
las condiciones anormales en que pudieran encontrarse
(alimentos deteriorados, conservas caducadas, etc.), están
obligados a comunicarlo al Ayuntamiento facilitando cuanta

Página - 56

información sea necesaria para su correcta eliminación, y
podrán ser retirados por el servicio municipal o por el propio
productor de la manera y lugar que se le indicarán.

TITULO V

Tratamiento de residuos

 ARTICULO 54º.- 1. Los depósitos o vertederos para la
eliminación de residuos sólidos urbanos son de exclusiva
competencia municipal, y en cuanto a su situación,
instalación, forma de vertido y funcionamiento se dará
cumplimiento a cuanto disponga la normativa vigente en la
materia.
 2. Todo vertedero que no cumpla lo establecido en el punto
anterior será considerado clandestino e inmediatamente
clausurado, sin perjuicio de las sanciones previstas y de las
responsabilidades a que hubiere lugar.
 3. Las instalaciones industriales para la eliminación o
aprovechamiento de los residuos en sus formas de compostaje,
reciclado, incineración, pirolisis y pirofusión, etc., estarán
a lo que disponga la legislación vigente en la materia.

 ARTICULO 55º.- El establecimiento y formación de depósitos
o vertederos controlados, así como las instalaciones
industriales de aprovechamiento, deberán contar con licencia
municipal y/o autorización de los organismos competentes.
Tanto en el caso de ser promovidos por la Administración
pública, y dentro de ella el propio Ayuntamiento, como los
proyectados por personas privadas, sean físicas o jurídicas,
se ajustará su tramitación al procedimiento legalmente
previsto.

TITULO VI

Responsabilidad y régimen disciplinario

Capítulo I

Disposiciones generales

 ARTICULO 56º.- 1. Las responsabilidades derivadas del
incumplimiento de las obligaciones señaladas en la Ordenanza
serán exigibles no sólo por los actos propios sino también por
los de aquellas personas y animales por los que deba responder
en los términos previstos en el Código Civil.

Página - 57

 2. Cuando se trata de obligaciones colectivas como uso,
conservación y limpieza de recipientes normalizados, limpieza
de zonas comunes, etc., la responsabilidad será atribuida a la
respectiva comunidad de propietarios o habitantes del inmueble
cuando no esté constituida.

 ARTICULO 57º.- El Ayuntamiento responderá directamente de
los daños y perjuicios causados a los particulares en sus
bienes y derechos como consecuencia del funcionamiento de los
servicios públicos o de la actuación de sus autoridades,
funcionarios o agentes, en los términos establecidos en la
legislación general sobre responsabilidad administrativa.

Capítulo II

Infracciones y sanciones

 ARTICULO 58º.- 1. Se considerarán infracciones
administrativas, en relación a las disposiciones legales
reguladoras de los residuos sólidos urbanos y de la presente
Ordenanza, las acciones u omisiones que contravengan la citada
normativa.
 2. Las infracciones a que se refiere el anterior apartado
serán sancionadas de acuerdo con lo dispuesto en los apartados
siguientes, sin perjuicio de la exigencia, en su caso, de las
responsabilidades civiles o penales que pudieren derivar.
 3. Las infracciones se sancionarán atendiendo a la
gravedad de los hechos que las motiven, la reincidencia y
reiteración y las circunstancias que concurran, siendo de
aplicación los principios generales del derecho sancionador.

 ARTICULO 59º.- 1. Las infracciones a la presente normativa
se sancionarán con:
 a) Multa.
 b) Retirada temporal de licencia.
 c) Retirada definitiva de licencia.
 d) Clausura del vertedero o instalación industrial.
 2. Las multas no podrán exceder de las cuantías
establecidas en la legislación de régimen local, salvo que por
la Ley se permitan otras superiores.
 3. Es de aplicación en materia sancionadora lo previsto en
la Ley de Residuos Urbanos y en el Reglamento de Actividades
Molestas, Insalubres, Nocivas y Peligrosas, así como en sus
disposiciones complementarias.

TITULO VII

Procedimiento y régimen jurídico

Página - 58

 ARTICULO 60º.- En lo no previsto en la presente Ordenanza,
se estará a lo dispuesto en la Ley de Procedimiento
Administrativo y en el Reglamento de Organización,
Funcionamiento y Régimen Jurídico de las Corporaciones
Locales, sin perjuicio de la aplicación de la legislación
sectorial en materia de residuos sólidos.

 ARTICULO 61º.- Toda persona natural o jurídica podrá
denunciar ante el Ayuntamiento cualquier infracción de esta
Ordenanza.
 Recibida la denuncia y comprobada la identidad del
denunciante, se incoará el oportuno expediente en averiguación
de los hechos denunciados, proponiéndose, en su caso, las
medidas correctoras que procedan, resolviéndose los
procedente, previa audiencia del interesado.
 Durante la instrucción del expediente, el Ayuntamiento
podrá ordenar la adopción de las medidas cautelares que
técnicamente se señalen como necesarias hasta su resolución
final. De resultar temerariamente injustificada la demanda,
serán a cargo del denunciante los gastos que origine la
inspección.

 ARTICULO 62º.- En aplicación de la presente Ordenanza, los
actos y acuerdos municipales que pongan fin a la vía
administrativa, previo recurso de reposición, podrán ser
impugnados por los interesados ante la jurisdicción
contencioso-administrativa, sin perjuicio del posible
ejercicio de otras acciones que procedan ante la jurisdicción
competente.

 ARTICULO 63º.- Vigencia.- La presente Ordenanza comenzará
a regir desde el 1 de enero de 1994 y permanecerá vigente, sin
interrupción, en tanto no se acuerde su modificación o
derogación.

==

 NOTA.- La presente Ordenanza fue aprobada por el
Ayuntamiento Pleno en sesión de fecha 30/09/93.

Página - 59

ORDENANZA FISCAL GENERAL DE GESTION, RECAUDACION E INSPECCION
==

TITULO I. Normas tributarias generales

Capítulo I. Principios Generales

Sección 1ª.- Naturaleza de la Ordenanza

 Artículo 1.- La presente Ordenanza, dictada al amparo del
artículo 106.2 de la Ley 7/1985 de 2 de abril, reguladora de
las Bases de Régimen Local, Ley 39/88 de 28 de diciembre,
reguladora de las Haciendas Locales y Real Decreto Legislativo
781/1986, de 18 de abril, por el que se aprueba el Texto
Refundido de las disposiciones legales vigentes en materia de
Régimen Local, contiene las normas generales de gestión,
recaudación e inspección, que a todos los efectos se
consideran parte integrante de las Ordenanzas Fiscales
reguladoras de todos los tributos que constituyan el régimen
fiscal de este Municipio, sin perjuicio de la aplicación de la
Ley General Tributaria y demás normas concordantes.

Sección 2ª.- Ámbito de aplicación

 Artículo 2.- Esta Ordenanza se aplicará en todo el
término municipal, desde su entrada en vigor hasta su
derogación o modificación, a toda persona natural o jurídica
así como a toda entidad carente de personalidad que sean
susceptibles de imposición por ser centro de imputación de
rentas, propiedades o actividades.

Sección 3ª.- Interpretación

 Artículo 3.- Las normas tributarias se interpretarán con
arreglo a los criterios admitidos en Derecho.
 2. Los términos aplicados en las Ordenanzas se
interpretarán conforme a su sentido jurídico, técnico o usual,
según proceda.
 3. No se admitirá la analogía para extender más allá de su
términos estrictos el ámbito del hecho imponible o el de las
exacciones o bonificaciones.
 4. Para evitar el fraude de Ley se entenderá a los efectos
del número anterior, que no existe extensión del hecho
imponible cuando se graven hechos realizados con el propósito
probado de eludir el tributo, siempre que produzcan un
resultado equivalente al derivado del hecho imponible. Para
declarar que existe fraude de Ley será necesario un expediente
especial, en el que se aporte por la Administración Municipal
la prueba correspondiente y se dé audiencia al interesado.
 5. Los tributos se exigirán con arreglo a la verdadera

Página - 60

naturaleza jurídica o económica del hecho imponible.

Capítulo II. Elementos de la relación tributaria

Sección 1ª.- Hecho Imponible

 Artículo 4.- El hecho imponible es el presupuesto de la
naturaleza jurídica o económica fijado por la Ley y la
Ordenanza Fiscal correspondiente, para configurar cada
tributo, y cuya realización origina el nacimiento de la
obligación tributaria. Las Ordenanzas Fiscales podrán
completar la determinación concreta del hecho imponible
mediante la medición de supuestos de no sujeción.

Sección 2ª. El sujeto pasivo

 Artículo 5.- 1. El sujeto es la persona, natural o
jurídica que según la Ordenanza de este Municipio resulta
obligada al cumplimiento de las prestaciones, sea como
contribuyente o como sustituto del mismo.
 2. Es contribuyente la persona, natural o jurídica, a
quien la Ordenanza Fiscal impone la carga tributaria derivada
del hecho imponible.
 3. Es sustituto del contribuyente el sujeto pasivo que,
por imposición de la Ley y de la Ordenanza Fiscal de un
determinado tributo y en lugar de aquél, esté obligado a
cumplir las prestaciones materiales y formales de la
obligación tributaria.
 4. Los concesionarios de todas clases tendrán la condición
de sujetos pasivos de los tributos municipales, salvo aquellos
supuestos en que la Ordenanza específica de cada tributo los
considere expresamente como no sujetos.

 Artículo 6.- 1. Tendrán la consideración de sujetos
pasivos, y en las Ordenanzas en las que se establezca, las
herencias yacentes, comunidades de bienes y demás entidades
que, carentes de personalidad jurídica, constituyen una unidad
económica o un patrimonio separado susceptible de imposición.
 2. La concurrencia de dos o más titulares en el hecho
imponible determinará que queden solidariamente obligados
frente a la Hacienda Municipal, salvo que la Ordenanza propia
de cada tributo dispusiere lo contrario.

 Artículo 7.- El sujeto pasivo está obligado a:
 a) Pagar la deuda tributaria.
 b) Formular cuantas declaraciones o modificaciones se
exijan para cada tributo, consignando en ellos el D.N.I. o
N.I.F., establecido para las entidades jurídicas acompañando
fotocopia de los mismos.
 c) Tener a disposición de la Administración municipal los

Página - 61

libros de contabilidad, registro y demás documentos que deba
llevar y conservar el sujeto pasivo, con arreglo a la Ley y
según establezca en cada caso la correspondiente Ordenanza.
 d) Facilitar la práctica de inspecciones y comprobaciones
y proporcionar a la Administración municipal los datos,
informes, antecedentes y justificantes que tengan relación con
el hecho imponible.
 e) Declarar su domicilio fiscal, conforme a lo establecido
en el artículo 13 de esta Ordenanza Fiscal General.

Sección 3ª.- Responsables del tributo

 Artículo 8.- Las Ordenanzas fiscales podrán declarar, de
conformidad con la Ley, responsables de la deuda tributaria,
junto a los sujetos pasivos, a otras personas solidaria o
subsidiariamente.
 2. Salvo norma en contrario, la responsabilidad será
siempre subsidiaria.

 Artículo 9.- En todo caso responderán solidariamente de
las obligaciones tributarias.
 a) Todas las personas que sean causantes o colaboren en la
realización de una infracción tributaria.
 b) Los copartícipes o cotitulares de las entidades
jurídicas o económicas responderán en proporción a sus
respectivas participaciones de las obligaciones tributarias de
dichas entidades.

 Artículo 10.- La responsabilidad solidaria derivada del
hecho de estar incurso el responsable en el supuesto
especialmente contemplado a tal efecto por la Ordenanza Fiscal
correspondiente, será efectiva sin más, dirigiéndose el
procedimiento contra él con la cita del precepto
correspondiente. En caso de existencia de responsables
solidarios, la liquidación será notificada a éstos al tiempo
de serlo al sujeto pasivo, y si tal liquidación hubiera de
tenerse por notificada tácitamente se entenderá que lo es
igualmente al responsable solidario.
 2. Los responsables solidarios están obligados al pago de
las deudas tributarias pudiendo la Administración dirigir la
acción contra ellos en cualquier momento del procedimiento,
previo, solamente, requerimiento para que efectúen el pago.
 3. La solidaridad alcanza tanto a la cuota como a los
siguientes conceptos tributarios:
 a) Los recargos exigibles legalmente sobre las bases o las
cuotas.
 b) El interés de demora.
 c) El recargo de apremio.
 d) Las sanciones pecuniarias.
 4. En el caso de que sean varios los responsables

Página - 62

solidarios de una misma deuda, la responsabilidad de los
mismos frente a la Hacienda Municipal será a su vez solidaria,
salvo que la Ley disponga expresamente otra cosa.

 Artículo 11.- Serán responsables subsidiarios de las
obligaciones tributarias, además de los que señala la
Ordenanza del Tributo, los siguientes:
 a) Los administradores de las personas jurídicas de las
infracciones tributarias simples y de la totalidad de la deuda
tributaria en los casos de infracciones graves cometidas por
las mismas, que no realizaren los actos necesarios que fuesen
de su incumbencia para el cumplimiento de las obligaciones
tributarias infringidas, consintieren el incumplimiento por
quienes de ellos dependan o adoptaren acuerdos que hicieran
posibles tales infracciones.
 b) Los administradores de las personas jurídicas, en todo
caso, de las obligaciones tributarias pendientes de las mismas
que hayan cesado en sus actividades.
 c) Los síndicos, interventores o liquidadores de quiebras,
concursos, sociedades y entidades en general, cuando por
negligencia o mala fe no realicen las gestiones necesarias
para el íntegro cumplimiento de las obligaciones tributarias
devengadas con anterioridad a dichas situaciones y que sean
imputables a los respectivos sujetos pasivos.
 d) Los adquirentes de bienes afectados, por Ley, a la
deuda tributaria, que responderán con ellos por derivación de
la acción tributaria si la deuda no se pago, una vez agotado
el procedimiento de apremio.

 Artículo 12.- 1. En los casos de responsabilidad
subsidiaria, será inexcusable la previa declaración de fallido
del sujeto pasivo, sin perjuicio de las medidas cautelares que
antes de esta declaración puedan reglamentariamente adoptarse.
 2. La derivación de la acción administrativa a los
responsables subsidiarios, requerirá previamente un acto
administrativo, que será notificado reglamentariamente,
confiriéndose desde dicho instante todos los derechos del
sujeto pasivo.
 3. Los responsables subsidiarios están obligados al pago
de las deudas tributarias cuando concurran las siguientes
circunstancias:
 a) Que el deudor principal haya sido declarado fallido
conforme a los dispuesto en el artículo 164 del Reglamento
General de Recaudación.
 b) Que exista acto administrativo de derivación de
responsabilidad.
 4. El acto administrativo de derivación de responsabilidad
contra los responsables subsidiarios será dictado por la
Alcaldía-Presidencia, una vez que obre en su poder el
expediente administrativo de apremio con la declaración de

Página - 63

fallido de los obligados principalmente al pago.
 5. Dicho acto en el que se cifrará el importe de la deuda
exigible al responsable subsidiario, será notificado a éste.
 6. Si son varios los responsables subsidiarios, y éstos lo
son en el mismo grado, la responsabilidad de los mismos frente
a la Hacienda municipal será solidaria, salvo norma en
contrario.

Sección 4ª.- El domicilio fiscal

 Artículo 13.- El domicilio fiscal será único:
 a) Para las personas físicas, el de su residencia
habitual, siempre que la misma esté situada en este término
municipal. Cuando la residencia habitual esté fuera del
término municipal, el domicilio fiscal podrá ser el que a
estos efectos expresamente, y si no la declarasen, el de su
residencia habitual, aunque la misma se encuentre fuera de
dicho término.
 b) Para las personas jurídicas, el de su domicilio social,
siempre que el mismo esté situado en este término municipal y,
en su defecto, el lugar en el que, dentro de este Municipio,
radique la gestión administrativa o dirección de sus negocios.

 Artículo 14.- 1. La Administración podrá exigir a los
sujetos pasivos que declaren su domicilio fiscal. Cuando un
sujeto pasivo cambie su domicilio, deberá ponerlo en
conocimiento de la Administración Tributaria, mediante
declaración expresa a tal efecto, sin que el cambio de
domicilio produzca efecto frente a la Administración, hasta
tanto se presente la citada declaración tributaria. La
Administración podrá rectificar el domicilio fiscal de los
sujetos pasivos, mediante la comprobación pertinente.
 2. El incumplimiento de la obligación establecida en el
párrafo anterior constituirá infracción simple.
 3. A efectos de la eficacia de las notificaciones, se
estimará subsistente el último domicilio declarado.

Sección 5ª.- La base

 Artículo 15.- En la Ordenanza propia de cada tributo se
establecerán los medios y métodos para determinar la base
imponible, dentro de los regímenes de estimación directa o
indirecta.

 Artículo 16.- La determinación de las bases tributarias en
régimen de estimación directa corresponderá a la
Administración y se aplicará sirviéndose de las declaraciones
o documentos presentados o de los datos consignados en libros
y registros comprobados administrativamente.

Página - 64

 Artículo 17.- Cuando la falta de presentación de
declaraciones o las presentadas por los sujetos pasivos no
permitan a la Administración el conocimiento de los datos
necesarios para la estimación completa de las bases imponibles
o de los rendimientos, o cuando los mismos ofrezcan
resistencia, excusa o negativa a la actuación inspectora o
incumplan sustancialmente sus obligaciones contables,
utilizando para ello cualquiera de los siguientes medios:
 a) Aplicando los datos y antecedentes disponibles que sean
relevantes al efecto.
 b) Utilizando aquellos elementos que indirectamente
acrediten la existencia de los bienes y de las rentas, así
como de los ingresos, ventas, costes y rendimientos que sean
normales en el respectivo sector económico, atendidas las
dimensiones de las unidades productivas o familiares que deban
compararse en términos tributarios.
 c) Valorando los signos, índices o módulos que se den en
los respectivos contribuyentes, según los datos o antecedentes
que se posean en supuestos similares o equivalentes.

 Artículo 18.- 1. En régimen de estimación indirecta de
bases tributarias, cuando actúe la inspección de los tributos
acompañará a las actas incoadas para regularizar la situación
tributaria a los sujetos pasivos, retenedores o beneficiarios
de las desgravaciones, informe razonado sobre:
 a) Las causas determinantes de la aplicación del régimen
de estimación indirecta.
 b) Justificación de los medios elegidos para la
determinación de las bases o rendimientos.
 c) Cálculos y estimaciones efectuadas en base a los
anteriores. Las actas incoadas en unión del respectivo informe
se tramitan por el procedimiento establecido según su
naturaleza y clase.
 2. En aquellos casos en que no media actuación de la
Inspección de Tributos, el órgano gestor competente dictará
acto administrativo de fijación de la base y liquidación
tributaria que deberá notificar al interesado con los
requisitos a los que se refieren los artículos 121 y 124 de la
Ley General Tributaria y con expresión de los datos indicados
en la letras a), b) y c) del número anterior. La aplicación
del régimen de estimación indirecta no requerirá acto
administrativo previo que así lo declare, sin perjuicio de los
recursos y reclamaciones que procedan contra los actos y
liquidaciones resultantes de aquél.
 En los recursos y reclamaciones interpuestas podrá
plantearse la procedencia de la aplicación del régimen de
estimación indirecta.

 Artículo 19.- Se entiende por base liquidable el resultado
de practicar, en su caso, en la base imponible las reducciones

Página - 65

establecidas por la Ley propia de cada tributo o por la
Ordenanza fiscal correspondiente.

Sección 6ª.- Exenciones y bonificaciones

 Artículo 20.- No se otorgarán otras exenciones,
bonificaciones o reducciones que las concretamente autorizadas
por la Ley o por las Ordenanzas Fiscales.

 Artículo 21.- 1. Cuando se trate de tributos periódicos,
las solicitudes deberán formularse en el plazo establecido en
la respectiva Ordenanza para la presentación de las
preceptivas declaraciones tributarias y el otorgamiento del
beneficio fiscal surtirá efecto desde la realización del hecho
imponible.
 Si la solicitud es posterior al término establecido por la
declaración tributaria, el beneficio no alcanzará a las cuotas
devengadas con anterioridad a la fecha en que presente la
declaración.
 2. Cuando se trate de tributos no periódicos, la solicitud
deberá formularse al tiempo de efectuar la declaración
tributaria o en el plazo de reclamación ante el Ayuntamiento
de la liquidación practicada.

 Artículo 22.- La concesión de cualquier clase de
beneficios tributarios se hará por el órgano competente, una
vez comprobadas las circunstancias que motivan dicha
concesión.

Capítulo III. La deuda tributaria

Sección 1ª.- El tipo de gravamen y la deuda tributaria

 Artículo 23.- 1. La deuda tributaria es la cantidad debida
por el sujeto pasivo a la Administración municipal y está
integrada por:
 a) La cuota tributaria.
 b) Los recargos exigibles legalmente sobre las bases o las
cuotas.
 c) El interés de demora.
 d) El recargo por el aplazamiento o fraccionamiento.
 e) Las sanciones pecuniarias.
 2. a) El recargo por aplazamiento o fraccionamiento será
el interés de demora vigente el día que comience el devengo de
aquél.
 b) El recargo de apremio será el 20%.
 3. Los recargos e intereses a que hacen referencia el
número anterior recaerán sobre la deuda tributaria definida en
el número 1 de este artículo, exceptuando los conceptos
recogidos en los apartados c) y d) del mismo.

Página - 66

 Artículo 24.- La cuota tributaria podrá determinarse:
 a) En función del tipo de gravamen, aplicando sobre la
base, que con carácter proporcional o progresivo señale la
oportuna Ordenanza fiscal.
 b) Por la cantidad fija señalada al efecto en las
respectivas Ordenanzas o por el procedimiento especial que se
determine en las mismas.
 c) Por aplicación conjunta de ambos procedimientos.

 Artículo 25.- 1. Las cantidades fijas o los porcentajes
sobre la base referidos a categorías viales, serán aplicados
de acuerdo con el índice fiscal de calles que figura en el
anexo a la presente Ordenanza, salvo que expresamente la
Ordenanza propia del tributo establezca otra clasificación.
 2. Cuando algún vial no aparezca comprendido en el
mencionado índice será clasificado como de última categoría,
hasta que por el Ayuntamiento se proceda a tramitar expediente
para su clasificación, que producirá efectos a partir de la
aprobación de la misma.

Sección 2ª.- Extinción de la deuda tributaria

 Artículo 26.- La deuda tributaria se extinguirá total o
parcialmente, según los casos por:
 a) Pago, en la forma establecida en el Título III de esta
Ordenanza.
 b) Prescripción.
 c) Compensación.
 d) Condonación.
 e) Insolvencia probada del deudor.

 Artículo 27.- Prescribirán a los cinco años los
siguientes derechos y acciones:
 a) El derecho de la Administración para determinar la
deuda tributaria mediante la oportuna liquidación.
 b) La acción para exigir el pago de las deudas tributarias
liquidadas.
 c) La acción para imponer sanciones tributarias.
 d) El derecho a la devolución de ingresos indebidos.

 Artículo 28.- El plazo de prescripción comenzará a contar
en los distintos supuestos a que se refiere el artículo
anterior, como sigue:
 En el caso a), desde la fecha en que finalice el plazo
reglamentario para presentar la correspondiente declaración.
 En el caso b), desde la fecha en que finalice el plazo de
pago reglamentario.
 En el caso c), desde el momento en que se cometieron las
respectivas infracciones.

Página - 67

 En el caso d), desde el día en que se realizó el ingreso
indebido.

 Artículo 29.- 1. Los plazos de prescripción a que se
refieren las letras a), b) y c) del artículo 28 se
interrumpen:
 a) Por cualquier acción administrativa, realizada con
conocimiento formal del sujeto pasivo, conducente al
reconocimiento, regulación, inspección, aseguramiento,
comprobación, liquidación y recaudación del impuesto devengado
por cada hecho imponible.
 b) Por la interposición de reclamación o recurso de
cualquier clase.
 c) Por cualquier actuación del sujeto pasivo conducente al
pago o liquidación de la deuda.
 2. El plazo de prescripción a que se refiere la letra d)
del artículo 28 de esta Ordenanza se interrumpirá por
cualquier acto fehaciente de sujeto pasivo que pretenda la
devolución del ingreso indebido o por cualquier acto de la
Administración en que reconozca su existencia.

 Artículo 30.- La prescripción se practicará de oficio,
sin necesidad de que la invoque o excepcione el obligado al
pago. No obstante, el sujeto pasivo puede renunciar a la
prescripción ganada, entendiéndose efectuada la renuncia
cuando se pagó la deuda tributaria. No se entenderá efectuada
la renuncia a la prescripción ganada, caso en el que podrá
invocarse por el sujeto pasivo, cuando el cobro se hubiese
logrado en vía de apremio.

 Artículo 31.- 1. La prescripción ganada aprovecha por
igual al sujeto pasivo y a los demás responsables de la deuda
tributaria.
 2. Interrumpido el plazo de prescripción para uno, se
entiende interrumpido para todos los responsables.
 3. La prescripción ganada extingue la deuda tributaria.

 Artículo 32.- 1. Las deudas tributarias podrán
extinguirse total o parcialmente por compensación, con los
siguientes requisitos:
 a) Ser solicitada la compensación por el sujeto pasivo una
vez liquidada la deuda tributaria y siempre que se encuentre
en periodo voluntario de pago.
 b) Acompañar justificante de los créditos compensables.
 c) Ser la deuda y el crédito personales del sujeto pasivo.
 d) No existir pleito o retención sobre el crédito que se
pretende compensar.
 2. La compensación de las deudas tributarias podrá hacerse
de oficio.
 3. Se excluyen de la compensación: a) Las deudas que

Página - 68

hubieran sido objeto de aplazamiento o fraccionamiento. b) Los
ingresos que deban efectuar los sustitutos por retención. c)
Los créditos que hubieran sido endosados.

 Artículo 33.- 1. Las deudas tributarias vencidas,
liquidadas, exigibles y que se encuentren en periodo
voluntario de cobranza podrán extinguirse por compensación con
los créditos reconocidos por acto administrativo firme a que
tengan derecho los sujetos pasivos en virtud de ingresos
indebidos por cualquier tributo o también con otros créditos
firmes que deba pagar la Corporación al mismo sujeto pasivo.
 2. Podrá instarse también la compensación de deudas
tributarias que no sean firmes si se renuncia por los
interesados, por escrito, a la interposición de toda clase de
recursos contra la liquidación, incluso el contencioso-
administrativo.

 Artículo 34.- 1. Las deudas tributarias sólo podrán ser
objeto de condonación, rebaja o perdón en virtud de Ley, en la
cuantía y con los requisitos que en la misma se determine.
 2. La condonación extingue la deuda en los términos
previstos en la Ley que la otorgue.

 Artículo 35.- 1. Las deudas tributarias que no hayan
podido hacerse efectivas en los respectivos procedimientos
ejecutivos por insolvencia probada del sujeto pasivo y demás
responsables, se declararán provisionalmente extinguidas en la
cuantía procedente, en tanto no se rehabiliten dentro del
plazo de prescripción.
 2. Si vencido este plazo no se hubiere rehabilitado la
deuda, quedará ésta definitivamente extinguida.

Sección 3ª.- Garantía de la deuda tributaria

 Artículo 36.- La Hacienda Municipal gozará de la
prelación para el cobro de los créditos tributarios vencidos y
no satisfechos, en cuanto concurran con acreedores que no sean
en dominio, prenda, hipoteca, o cualquier otro derecho real
debidamente inscrito en el Registro con anterioridad a la
fecha en que se haga constar en el mismo el derecho de la
Hacienda Municipal.

 Artículo 37.- 1. En los tributos que graven
periódicamente los bienes o derechos inscribibles en un
registro público o sus productos directos, ciertos o
presuntos, el Ayuntamiento tendrá preferencia sobre cualquier
otro acreedor o adquirente, aunque éstos hayan inscrito sus
derechos para el cobro de las deudas no satisfechas
correspondientes al año natural en que se ejercite la acción
administrativa de cobro y al inmediatamente anterior.

Página - 69

 2. A los efectos de lo dispuesto en el número anterior se
entiende que se ejercita la acción administrativa de cobro
cuando se inicia el procedimiento de recaudación en periodo
voluntario.

 Artículo 38.- 1. Las deudas y responsabilidades
tributarias derivadas del ejercicio de explotación y
actividades económicas por personas físicas, sociedades y
entidades jurídicas serán exigibles a quienes les sucedan por
cualquier concepto en la respectiva titularidad, sin perjuicio
de lo que para la herencia aceptada a beneficio de inventario
establece el Código Civil.
 2. El que pretenda adquirir dicha titularidad, y previa la
conformidad del titular actual, tendrá derecho a solicitar de
la Administración certificación detallada de las deudas y
responsabilidades tributarias derivadas del ejercicio de la
explotación y actividades a que se refiere el aparatado
anterior. En caso de que la certificación se expidiera con
contenido negativo o no se facilitará en el plazo de dos
meses, quedará aquel exento de la responsabilidad establecida
en este artículo.

Capítulo IV. Infracciones y sanciones tributarias

 Artículo 39.- 1. Son infracciones tributarias las
acciones y omisiones tipificadas y sancionadas en las leyes.
Las infracciones tributarias son sancionables incluso a título
de simple negligencia.
 2. Serán sujetos infractores las personas físicas o
jurídicas que realicen las acciones u omisiones tipificadas
como infracciones en las Leyes y en particular las que se
refiere el apartado 3 del artículo 77 de la Ley General
Tributaria.
 3. En los supuestos previstos en el artículo 77-4 de la
Ley General Tributaria, las acciones y omisiones tipificadas
en las leyes no darán lugar a responsabilidad por infracción
tributaria, aunque se exigirá el interés de demora, además de
las cuotas, importes y recargos pertinentes al regularizar la
situación tributaria de los sujetos pasivos o de los restantes
obligados.
 4. En los supuestos en que las infracciones pudieran ser
constitutivas de los delitos contra la Hacienda Pública
regulados en el Código Penal, la Administración pasará el
tanto de culpa a la jurisdicción competente y se abstendrá de
seguir el procedimiento sancionador mientras la autoridad
judicial no dicte sentencia firme.
 La sanción de la autoridad judicial excluirá la imposición
de sanción administrativa.
 De no haberse estimado la existencia de delito, la
Administración continuará el expediente sancionador en base a

Página - 70

los hechos que los tribunales hayan considerado probado.

 Artículo 40.- Las infracciones tributarias podrán ser:
 a) Infracciones simples.
 b) Infracciones graves.

 Artículo 41.- 1. Constituyen infracciones simples el
incumplimiento de obligaciones o deberes tributarios exigidos
a cualquier persona, sea o no sujeto pasivo, por razón de la
gestión de los tributos y cuando no constituyan infracciones
graves.
 2. Dentro de los límites establecidos por la Ley, las
Ordenanzas de los Tributos podrán especificar supuestos de
infracciones simples, de acuerdo con la naturaleza y
características de la gestión de cada uno de ellos.

 Artículo 42.- Constituyen infracciones graves las
siguientes conductas:
 a) Dejar de ingresar, dentro de plazos reglamentariamente
señalados, la totalidad o parte de la deuda tributaria, de los
pagos a cuenta o fraccionados, así como de las cantidades
retenidas o que hubieran debido retener.
 b) Disfrutar u obtener indebidamente beneficios fiscales,
exenciones, desgravaciones o devoluciones.
 c) Las demás señaladas en el artículo 79 de la Ley General
Tributaria.

 Artículo 43.- Las infracciones tributarias se sancionarán
según los casos mediante:
 1. Multa pecuniaria, fija o proporcional.
 La cuantía de las multas fijas podrá utilizarse en la Ley
de Presupuestos Generales del Estado.
 La multa pecuniaria proporcional se aplicará sobre la
deuda tributaria, cantidades que hubieran dejado de ingresarse
o sobre el importe de los beneficios o devoluciones
indebidamente obtenidos.
 Se entenderá por deuda tributaria a estos efectos la cuota
definida en el artículo 24 de la Ordenanza.
 2. Las demás sanciones establecidas en los números 2 y 3
del artículo 80 de la Ley General Tributaria por el
procedimiento y órganos que correspondan.

 Artículo 44.- Las sanciones tributarias pecuniarias serán
acordadas e impuestas por el órgano que deba dictar el acto
administrativo por el que se practique la liquidación
provisional o definitiva de los tributos.

 Artículo 45.- Las sanciones tributarias se graduarán
atendiendo en cada caso concreto a:
 a) La buena o mala fe de los sujetos infractores.

Página - 71

 b) La capacidad económica del sujeto infractor.
 c) La sanción repetida de infracciones tributarias.
 d) La resistencia, negativa y obstrucción a la acción
investigadora de la Administración Tributaria.
 e) El cumplimiento espontáneo de las obligaciones o
deberes legales y el retraso en el mismo.
 f) La trascendencia para la eficacia de la gestión
tributaria de los datos, informes o antecedentes no
facilitados y, en general, del incumplimiento de las
obligaciones formales, de las de índole contable o registral y
de colaboración o información a la Administración Tributaria.
 g) La cuantía del perjuicio económico ocasionado a la
Hacienda Municipal.
 h) La conformidad del sujeto pasivo, del retenedor o del
responsable a la propuesta de liquidación que se formule.

 Artículo 46.- Cada infracción simple será sancionada con
multa de 6,01 a 901,51 €, salvo lo dispuesto en los especiales
supuestos recogidos en el artículo 83 de la Ley General
Tributaria.

 Artículo 47.- 1. Las infracciones tributarias graves
serán sancionadas con multa pecuniaria proporcional del medio
al tripe de las cuantías a que se refiere el apartado 1 del
artículo 43 de esta Ordenanza.
 2. Asimismo serán exigibles intereses de demora por el
tiempo transcurrido entre la finalización del plazo voluntario
de pago y el día que se sancionen las infracciones.

 Artículo 48.- 1. La responsabilidad derivada de las
infracciones se extingue por el pago o cumplimiento de la
sanción, por prescripción o por condonación.
 2. Las sanciones tributarias sólo podrán ser condonadas en
forma graciable, lo que se concederá discrecionalmente por la
Alcaldía-Presidencia, que ejercerá tal facultad directamente o
por delegación. Será necesaria la previa solicitud de los
sujetos infractores o responsables y que renuncien
expresamente al ejercicio de toda acción de impugnación
correspondiente al acto administrativo. En ningún caso será
efectiva hasta su publicación en el Boletín Oficial de la
Provincia.
 3. A la muerte de los sujetos infractores, las
obligaciones tributarias pendientes se transmitirán a los
herederos o legatarios, sin perjuicio de lo que establece la
legislación civil para la adquisición de la herencia. En
ningún caso serán transmisibles las sanciones.
 4. En el caso de Sociedades o Entidades disueltas y
liquidadas, sus obligaciones tributarias pendientes se
transmitirán a los socios o partícipes en el capital que
responderán de ellas solidariamente y hasta el límite del

Página - 72

valor de la cuota de liquidación que se les hubiera
adjudicado.

Capítulo V. Revisión de actos en vía administrativa

Sección 1ª.- Procedimientos especiales de revisión

 Artículo 49.- 1. Corresponderá al Pleno de la Corporación
la declaración de nulidad de pleno derecho y la revisión de
los actos dictados en vía de gestión tributaria, en los casos
y de acuerdo con el procedimiento establecido en los artículos
153 y 154 de la Ley General Tributaria.
 2. En los demás casos no se podrán anular los actos
propios declarativos de derechos, y su revisión requerirá la
previa declaración de lesividad para el interés público y su
impugnación en vía contencioso-administrativa con arreglo a la
Ley de dicha jurisdicción.
 3. No serán, en ningún caso, revisables los actos
administrativos conformados por sentencia judicial firme.

 Artículo 50.- La Administración municipal rectificará en
cualquier momento, de oficio o a instancia del interesado, los
errores materiales o de hecho y los aritméticos, siempre que
no hubieran transcurrido cinco años desde que se dictó el acto
objeto de rectificación.

 Artículo 51.- Contra los actos sobre aplicación y
efectividad de los tributos locales podrá formularse, ante el
mismo órgano que los dictó, el correspondiente recurso de
"reposición", contra la denegación de dicho recurso los
interesados podrán interponer directamente recurso contencioso
administrativo en el plazo de dos meses, si la denegación
fuese expresa, y de un año, si fuese tácita, a contar desde la
fecha de interposición del recurso de reposición.

 Artículo 52.- Contra los acuerdos que pongan fin a las
reclamaciones formuladas en relación con los Acuerdos de esta
Corporación, en materia de imposición de tributos y aprobación
y modificación de Ordenanzas Fiscales, los interesados podrán
interponer directamente recurso contencioso administrativo en
el plazo de dos meses contados desde la publicación de los
mismos en el Boletín Oficial de la Provincia.

 Artículo 53.- 1. La interposición de recursos no
suspenderá la ejecución del acto impugnado, pero la autoridad
a quien competa resolver podrá suspender de oficio o a
instancia de parte la ejecución del acuerdo recurrido cuando
exista un error material, aritmético o de hecho, o se
produzcan perjuicios de imposible o difícil reparación.
 El acuerdo de suspensión será motivado.

Página - 73

 2. No obstante, en los recursos y reclamaciones que se
interpongan contra los actos administrativos de gestión,
inspección y liquidaciones de tributos locales, el
Ayuntamiento podrá acordar a instancia de parte, la suspensión
del acto impugnado, en los términos establecidos en la Ley
39/88 de 28 de diciembre, reguladora de las Haciendas Locales,
previo al Contencioso Administrativo, en el plazo de un mes a
contar desde la notificación expresa o la exposición pública
de los correspondientes padrones o matrículas de
contribuyentes.

TITULO II. La gestión tributaria

Capítulo I. Principios generales

 Artículo 54.- 1. La gestión de las exacciones comprende
las actuaciones necesarias para la determinación del sujeto
pasivo, de las bases y de cuantos elementos sean precisos para
cuantificar la deuda tributaria mediante la oportuna
liquidación.
 2. Los actos de determinación de las bases y deuda
tributaria gozan de presunción de legalidad, que sólo podrá
destruirse mediante revisión, revocación o anulación
practicadas de oficio o a virtud de los recursos pertinentes.
 3. Tales actos serán inmediatamente ejecutivos, salvo que
una disposición establezca expresamente lo contrario.

Capítulo II. La colaboración social de la gestión tributaria

 Artículo 55.- 1. Toda persona natural o jurídica, pública
o privada, estará obligada a proporcionar a la Administración
tributaria municipal toda clase de datos, informes o
antecedentes con trascendencia tributaria, deducidos de sus
relaciones económicas, profesionales o financieras con otras
personas.
 A la misma obligación quedan sujetas aquellas personas o
entidades, incluidas las bancarias, crediticias o de mediación
financiera en general, que legal, estatutaria o habitualmente
realicen la gestión o intervención en el cobro de honorarios
profesionales o en el de comisiones.
 2. Las obligaciones a las que se refiere el apartado
anterior deberán cumplirse, bien con carácter general, bien a
requerimiento individualizado de los órganos competentes de la
Administración tributaria municipal, en la forma y plazos que
reglamentariamente se determinen.
 3. El incumplimiento de las obligaciones establecidas en
este artículo no podrán ampararse en el secreto bancario.
 4. Los funcionarios públicos, incluidos los profesionales
oficiales, están obligados a colaborar con la Administración
municipal para suministrar toda clase de información con

Página - 74

trascendencia tributaria de que dispongan, salvo que sea
aplicable:
 a) El secreto del contenido de la correspondencia.
 b) El secreto de los datos que se hayan suministrado a la
Administración Municipal para una finalidad exclusivamente
estadística.
 El secreto de protocolo notarial abarcará los instrumentos
públicos a que se refiere los artículos 34 y 35 de la Ley de
28 de Mayo de 1862 y los relativos a cuestiones matrimoniales,
con excepción de los referentes al régimen económico de la
sociedad conyugal.
 5. La obligación de los demás profesionales de facilitar
información con trascendencia tributaria a la Administración
Municipal no alcanzará a los datos privados, no patrimoniales,
que conozca por razón del ejercicio de su actividad, cuya
relevancia atente al honor o la intimidad personal o familiar
de las personas. Tampoco alcanzará a aquellos datos
confidenciales de sus clientes de los que tenga conocimiento
como consecuencia de la prestación de servicios profesionales
de asesoramiento o defensa.
 Los profesionales no podrán invocar el secreto profesional
a efecto de impedir la colaboración de su propia situación
tributaria.
 6. Los datos, informes o antecedentes obtenidos por la
Administración Municipal, en virtud de lo dispuesto en este
artículo solo podrán utilizarse para los fines tributarios que
han sido solicitados y, en su caso, para denuncia de hechos
que puedan constituir delitos públicos.

 Artículo 56.- 1. Las autoridades, cualquiera que sea su
naturaleza, los jefes encargados de oficinas civiles o
militares del Estado y los demás antes públicos; los
organismos autónomos o sociedades estatales, las Cámaras de
Comercio o Corporaciones; los Colegios o Asociaciones
Profesionales; las Mutualidades y Montepíos, incluidos los
laborales; las demás entidades públicas, incluidas las
gestoras de la Seguridad Social, y quienes, en general,
ejerzan funciones públicas, deberán suministrar a al
Administración Municipal cuantos antecedentes con
trascendencia tributaria le recabe ésta a través de
requerimientos concretos, y a prestarle a ella y a sus agentes
apoyo, auxilio y protección para el ejercicio de sus
funciones.
 2. A las mismas obligaciones quedan sujetos los partidos
políticos, asociaciones empresariales y cualesquiera otras
entidades, aunque no tengan personalidad jurídica propia.

Capítulo III. El procedimiento de gestión tributaria

Sección 1ª.- Iniciación y trámites

Página - 75

 Artículo 57.- La gestión de los tributos se iniciará:
 a) Por declaración o iniciativa del sujeto pasivo o
retenedor.
 b) De oficio.
 c) Por actuación investigadora de los órganos
administrativos.

 Artículo 58.- 1. Se considera declaración tributaria todo
documento por el que se manifieste o reconozca espontáneamente
ante la Administración tributaria municipal que se han dado o
producido las circunstancias o elementos integrantes, en su
caso, de un hecho imponible.
 2. Será obligatorio la presentación de la declaración
dentro de los plazos establecidos en cada Ordenanza y en
general, en los treinta días hábiles siguientes a aquel en que
se produzca el hecho imponible. La presentación fuera de plazo
será considerada como infracción simple y sancionada como tal.

 Artículo 59.- 1. Los sujetos pasivos y demás obligados
tributarios podrán formular a la Administración Municipal
consultas debidamente documentadas respecto a la clasificación
o calificación tributaria que en cada caso les corresponda.
 2. La contestación tendrá carácter de mera información y
no de acto administrativo, no vinculado a la Administración
Municipal salvo que por Ley se disponga lo contrario.
 3. No obstante lo establecido en el apartado 2) anterior,
el sujeto pasivo que tras haber formulado su consulta hubiese
cumplido las obligaciones tributarias de acuerdo con la
contestación del órgano competente, no incurrirá en
responsabilidad, siempre que reúna las condiciones siguientes:
 a) Que comprenda todos los antecedentes y circunstancias
necesarias para la formación de juicio de la Administración.
 b) Que aquellos no se hubiesen alterado posteriormente.
 c) Que se hubiera formulado la consulta antes de
producirse el hecho imponible o dentro del plazo para su
declaración.
 La exención de responsabilidad cesará cuando se modifique
la legislación aplicable, y no impedirá, en ningún caso, la
exigencia de intereses de demora, además de las cuotas,
importes o recargos pertinentes.
 4. Los interesados no podrán entablar recurso alguno
contra la contestación aún cuando puedan hacerlo
posteriormente contra el acto administrativo basado en ella.

 Artículo 60.- 1. La Administración puede recabar
declaraciones, ampliación de éstas, así como la subsanación de
los defectos advertidos, en cuanto fuere necesario para la
liquidación del tributo y su comprobación.
 2. El incumplimiento de los deberes a que se refiere el

Página - 76

párrafo anterior será tipificado como infracción simple y
sancionado como tal.

Sección 2ª.- Comprobación e investigación.

 Artículo 61.- Para la comprobación, investigación e
inspección de los tributos, se estará a lo dispuesto en el
título IV de esta Ordenanza.

 Artículo 62.- 1. La actuación investigadora de los
órganos administrativos podrá iniciarse como consecuencia de
una denuncia. El ejercicio de la acción de denuncias es
independiente de la obligación de colaborar con la
Administración Tributaria conforme a los artículos 111 y 112
de la Ley General Tributaria.
 2. No se considerará el denunciante interesado en la
actuación investigadora que se inicie a raíz de la denuncia ni
legitimado para interponer como tal recursos o reclamaciones.
 Podrán archivarse sin más trámite aquellas denuncias que
fuesen manifestaciones infundadas.
 3. En cuanto a los requisitos formales de las denuncias,
así
como a la especial tramitación de las mismas, se estará a lo
establecido reglamentariamente.

Sección 3ª.- La Prueba

 Artículo 63.- 1. Tanto en procedimiento de gestión como
en el de resolución de reclamaciones, quien haga valer su
derecho deberá probar los hechos normalmente constituidos del
mismo.
 Esta obligación se entiende cumplida si se designan de
modo concreto los elementos de prueba en poder de la
Administración tributaria municipal.
 2. Las declaraciones tributarias a que se refiere el
artículo 58 de esta Ordenanza se presumen ciertas y sólo
podrán rectificarse por el sujeto pasivo, mediante la prueba
de que al hacerlas se incurrió en error de hecho.
 3. La confesión de los sujetos pasivos versará
exclusivamente sobre supuestos de hecho. No será válida cuando
se refiera al resultado de aplicar las correspondientes normas
legales.
 4. Las presunciones establecidas por las leyes tributarias
pueden destruirse por la prueba en contrario, excepto en los
casos en que aquellos expresamente lo prohíban.
 Para que las presunciones no establecidas por la Ley sean
admisibles como medio de prueba es indispensable que entre el
hecho demostrado y aquél que se trate de deducir haya un
enlace preciso y directo según las reglas del criterio humano.
 5. La Administración tributaria municipal tendrá el

Página - 77

derecho a considerar como titular de cualquier bien, derecho,
empresa, servicio, actividad, explotación o función a quién
figura como tal en un registro fiscal u otros de carácter
público, salvo prueba de contrario.

Sección 4ª.- Las liquidaciones tributarias

 Artículo 64.- Determinadas las bases imponibles la
gestión continuará mediante la práctica de la liquidación que
determina la deuda tributaria.
 Las liquidaciones serán provisionales o definitivas.

 Artículo 65.- 1. Tendrán la consideración de definitivas:
 a) Las practicadas previa comprobación administrativa del
hecho imponible y de su valoración, haya mediado o no
liquidación provisional.
 b) Las que no hayan sido comprobadas dentro del plazo de
prescripción.
 2. En los demás casos, tendrán carácter de provisionales,
sean a cuenta, complementarias, caucionales, parciales o
totales, así como las autoliquidaciones.

 Artículo 66.- La Administración Municipal no está
obligada a ajustar las liquidaciones a los datos consignados
en sus declaraciones por los sujetos pasivos.

 Artículo 67.- Podrán refundirse en documento único de
declaración, liquidación y recaudación las exacciones que
recaigan sobre el mismo sujeto pasivo, en cuyo caso se
requerirá:
 a) En la liquidación deberá constar las bases y tipos o
cuotas de cada concepto, con lo que quedarán determinadas o
individualizadas cada una de las liquidaciones que se
refunden.
 b) En la recaudación deberán constar por separado las
cuotas relativas a cada concepto cuya suma determinará la
cuota refundida a exaccionar mediante documento único.

 Artículo 68.- 1. Podrán ser objeto de padrón o matrícula
los tributos en los que por su naturaleza se produzca
continuidad de hechos imponibles.
 2. Las altas se producirán bien por declaración del sujeto
pasivo, bien por la acción investigadora de la Administración,
o de oficio, surgiendo efecto desde la fecha en que por
disposición de la Ordenanza de tributo nazca la obligación de
contribuir, salvo la prescripción, y serán incorporadas
definitivamente al padrón o matrícula del siguiente periodo.
 3. Las bajas deberán ser formuladas por los sujetos
pasivos y una vez comprobadas producirán la definitiva
eliminación de padrón con efectos a partir del periodo

Página - 78

siguiente a aquel en que hubiesen sido presentados, salvo las
excepciones que se establezcan en cada Ordenanza, y lo
dispuesto en la disposición adicional 2 de la presente
Ordenanza fiscal general.
 4. Los contribuyentes estarán obligados a poner en
conocimiento de la Administración municipal, dentro del plazo
de treinta días hábiles siguientes a aquel en que se produzca,
toda modificación sobrevenida que pueda originar alta o baja
en el Padrón.
 5. Los padrones o matrículas se someterán cada ejercicio a
aprobación de la M.I. Alcaldía-Presidencia y una vez aprobados
se expondrán al público para examen y reclamación por parte de
los legítimamente interesados durante un plazo de quince días,
dentro del cual podrán presentar las reclamaciones que estimen
oportunas.
 6. La exposición al público de los padrones o matrículas
producirá los efectos de notificación de las liquidaciones de
cuotas que figuran consignadas para cada acto de los
interesados, sin perjuicio de la posibilidad de éstos de
reclamar también contra aquellas dentro de otro periodo de
quince días, contados desde el siguiente a la fecha en que
expire el plazo para efectuar su pago en periodo voluntario.
 7. La exposición al público se realizará en el lugar
indicado por el anuncio que preceptivamente se habrá de fijar
en el tablón de anuncios de la Casa Consistorial, así como
insertarse en el Boletín Oficial de la Provincia. Se publicará
el anuncio en alguno de los diarios de mayor tirada.

 Artículo 69.- Las liquidaciones tributarias se
notificarán a los sujetos pasivos con expresión:
 a) De los elementos esenciales de aquellas.
 b) De los medios de impugnación que pueden ser ejercidos,
con indicación de plazos y organismos en que habrán de ser
interpuestos.
 c) Del lugar, plazo y forma en que deba ser satisfecha la
deuda tributaria.

 Artículo 70.- Las liquidaciones definitivas, aunque no
rectifiquen las provisionales, deberán acordarse mediante acto
administrativo y notificarse al interesado en forma
reglamentaria.
 Las ordenanzas respectivas podrán determinar supuestos en
que no sea preceptiva la notificación expresa, siempre que la
Administración tributaria municipal lo advierta por escrito al
presentador de la declaración, documento o parte de alta.

 Artículo 71.- 1. Las notificaciones defectuosas surtirán
efecto a partir de la fecha en que el sujeto se dé
expresamente por notificado, interponga el recurso pertinente
o efectúe el ingreso de la deuda tributaria.

Página - 79

 2. Surtirán efecto por el transcurso de seis meses las
notificaciones practicadas personalmente a los sujetos pasivos
que conteniendo el texto íntegro del acto hubieran omitido
algún otro requisito, salvo que se haya hecho protesta formal
dentro de ese plazo en solicitud de que la Administración
rectifique la deficiencia.

TITULO III. La recaudación

Capítulo I. Disposición General

 Artículo 72.- 1. La gestión recaudatoria consiste en el
ejercicio de la función administrativa conducente a la exacta
realización de los créditos y derechos que constituyen el
haber de esta Corporación.
 2. Toda liquidación reglamentariamente notificada al
sujeto pasivo constituye a éste en la obligación de satisfacer
la deuda tributaria.
 3. La recaudación de los tributos podrá realizarse:
 a) En periodo voluntario, y
 b) Por vía de apremio.

Capítulo II. Recaudación en periodo voluntario

 Artículo 73.- 1. El plazo de ingreso voluntario de la
deuda tributaria se contará desde:
 a) La notificación directa al sujeto pasivo de la
liquidación cuando ésta se practica individualmente.
 b) La apertura del plazo recaudatorio cuando se trate de
tributos de cobro periódico que son objeto de notificación
colectiva.
 c) Desde la fecha del devengo en el supuesto de
autoliquidaciónes.

 Artículo 74.- 1. Los obligados al pago harán efectivas
sus deudas en periodo voluntario, dentro de los plazos
siguientes:
 1. Las deudas resultantes de liquidaciones practicadas por
la Administración deberán pagarse:
 a) Las notificadas entre los días 1 y 15 de cada mes,
desde la fecha de notificación hasta el día 5 del mes
siguiente o inmediato hábil posterior.
 b) Las notificaciones entre los días 16 y último de cada
mes, desde la fecha de notificación hasta el día 20 del mes
siguiente o inmediato hábil posterior.
 c) Las correspondientes a tributos periódicos que son
objeto de notificación colectiva, del 16 de septiembre al 15
de noviembre o inmediato hábil posterior, salvo disposición en
contrario, y siempre en el plazo mínimo de sesenta días
naturales que deberán ser anunciados en los edictos de

Página - 80

cobranza que se publicarán de acuerdo con lo establecido en el
artículo 81 del Reglamento General de Recaudación.
 Atendiendo a criterio de eficacia y planificación entre
las distintas unidades gestoras, así como en circunstancias
excepcionales, estos podrán modificarse por Resolución de la
M.I. Alcaldía Presidencia, con la misma publicidad, respetando
siempre el plazo mínimo de sesenta días naturales.
 d) Las deudas resultantes de conciertos se ingresarán en
los plazos determinados en los mismos.
 e) Las deudas no tributarias, en los plazos que determinen
las normas con arreglo a las cuales tales deudas se exijan y,
en su defecto, en los plazos establecidos en los apartados a)
y b) de este número.
 2. Las deudas que deban satisfacerse mediante efectos
timbrados, en el momento de la realización del hecho
imponible.
 3. Las liquidaciones por el propio sujeto pasivo, en las
fechas o plazos que se señalen las normas reguladoras de cada
tributo.
 4. Cuando sea exigible el ingreso a cuenta, la deuda habrá
de satisfacerse en los plazos establecidos en los apartado a)
y b) del núm. 1 de este artículo.
 5. Las deudas no satisfechas en periodo voluntario se
harán efectivas en vía de apremio, salvo en los supuestos en
que proceda periodo de prórroga según lo establecido en el
núm. 6 de este artículo.
 6. Si se hubiese concedido aplazamiento o fraccionamiento
de pago se estará a lo establecido en los artículos 76, 77 y
78.
 7. a) Los obligados al pago de las deudas a que se
refieren los apartados 2 y 3 de este artículo que no las
hubieran satisfecho en los plazos señalados en los mismos,
podrán no obstante pagarla sin apremio desde la finalización
de dichos plazos de ingreso en voluntaria, hasta la fecha de
su ingreso con el recargo del 10 por 100 del importe de la
deuda, que será liquidado por la Administración y notificado
al sujeto pasivo. Este recargo es incompatible con el apremio
sobre la misma deuda y corresponde íntegramente al
Ayuntamiento.
 b) No obstante, si la Administración conoce o puede
liquidar el importe de tales deudas, no será aplicable el
plazo de prórroga y se exigirán en vía de apremio, una vez
transcurrido el periodo de ingreso en voluntaria.
 8. Transcurridos los plazos de ingreso en periodo
voluntario sin haber hecho efectiva la deuda, se procederá a
su exacción por la vía de apremio con el recargo del 20 por
100 sobre el importe de la misma.

 Artículo 75.- Liquidada que sea la deuda tributaria, la
Administración municipal, podrá graciable y discrecionalmente,

Página - 81

aplazar o fraccionar el pago de la misma, en los términos
establecidos en el Reglamento General de Recaudación.

 Artículo 76.- 1. La gestión recaudatoria de los tributos
del Municipio de Gallur, se desarrollará bajo la autoridad de
sus órganos directivos competentes:
 2. La recaudación se llevará a cabo por:
 a) La Depositaría municipal.
 b) Los demás órganos que tengan atribuida o se les
atribuya esta condición.
 3. Son colaboradores del servicio de recaudación los
Bancos o Cajas de Ahorros autorizados.
 4. Los pagos de tributos periódicos que sean objeto de
notificación colectiva podrán hacerse efectivos en cualquier
Banco o Caja de Ahorros o la Depositaría municipal.
 5. Los pagos procedentes de liquidaciones individualmente
notificadas se harán efectivos en la Depositaría municipal o,
para los tributos en que así esté determinado, en los Bancos o
Cajas de Ahorro.

 Artículo 77.- 1. El pago de las deudas habrá de
realizarse en efectivo o mediante el empleo de efectos
timbrados según disponga la Ordenanza de cada tributo.
 2. El pago en efectivo podrá realizarse mediante los
siguientes medios:
 a) Dinero de curso legal.
 b) Cheque bancario o de Caja de Ahorros.
 c) Transferencia bancaria o de Caja de Ahorros.
 d) Giro Postal Tributario.
 e) Cualquier otro que sea autorizado por el Ayuntamiento.
 3. Todas las deudas que hayan de satisfacerse en efectivo
podrán pagarse con dinero de curso legal cualquiera que sea el
órgano recaudatorio que haya de recibir el pago, el periodo de
recaudación en que se efectúe y la cuantía de la deuda.
 4. Los contribuyentes podrán utilizar cheques bancarios o
de Cajas de Ahorros, para efectuar sus ingresos en efectivo en
la Depositaría Municipal. El importe del cheque podrá
contraerse a un débito o comprender varios ingresos que se
efectúan de forma simultánea. Su entrega sólo liberará al
deudor cuando hubiesen sido realizados.
 5. Los cheques que con tal fin se expidan deberán reunir,
además de los requisitos generales exigidos por la legislación
mercantil, los siguientes:
 a) Ser nominativos a favor del Ayuntamiento por un importe
igual al de la deuda o deudas que se satisfagan con ellos.
 b) Estar librados contra Banco o Caja de Ahorros de la
plaza.
 c) Estar fechado en el mismo día o en los días anteriores
a aquel en que se efectúe su entrega.
 d) Certificados o conformes por la Entidad librada. Los

Página - 82

ingresos efectuados por medio de cheque, atendidos por la
Entidad librada, se entenderán realizados en el día en que
aquellos hayan tenido entrada en la Caja correspondiente.
 6. Cuando así se indique en la notificación, los pagos en
efectivo que hayan de realizarse en la Depositaría Municipal
podrán efectuarse mediante transferencia bancaria. El mandato
de la transferencia será por importe igual al de la deuda,
habrá de expresar el concepto tributario concreto a que el
ingreso corresponda, y contener el pertinente detalle cuando
el ingreso se refiera y haya de aplicarse a varios conceptos.
Simultáneamente al mandato de transferencia los contribuyentes
cursarán al órgano recaudador las declaraciones a que el mismo
corresponda y las cédulas de notificación expresando la fecha
de la transferencia, su importe y el Banco o Caja de Ahorros
utilizado para la operación. Los ingresos efectuados mediante
transferencia se entenderán efectuados en la fecha que tengan
entrada en las Cuentas Municipales.
 7. Cuando así se indique en la notificación, los pagos en
efectivo de las deudas tributarias que hayan de realizarse en
las Cajas municipales podrán efectuarse mediante giro postal
tributario. Los contribuyentes al tiempo de imponer el giro,
cursarán el ejemplar de la declaración o notificación según
los casos al Ayuntamiento consignando en dicho ejemplar la
Oficina de Correos o estafeta en que se haya impuesto el giro,
fecha de imposición y número que aquélla le haya asignado. Los
ingresos por este medio se entenderán a todos los efectos
realizados en el día en que el giro se haya impuesto.

 Artículo 78.- El pago de los tributos periódicos que son
objeto de notificación colectiva podrá realizarse mediante la
domiciliación en establecimientos bancarios o Cajas de Ahorro,
haciendo uso del modelo oficial y ajustándose a las
indicaciones que se detallan a continuación:
 1. Solicitud a la Administración Municipal.
 2. Las domiciliaciones de pago tendrán validez por tiempo
indefinido, pudiendo los contribuyentes en cualquier momento
anularlas o trasladarlas a otros establecimientos poniéndolo
en conocimiento de la Administración Municipal dentro del
plazo de validez.
 3. El Ayuntamiento establecerá en cada momento la fecha
límite para la admisión de solicitudes de domiciliación o el
periodo a partir del cual surtirán efectos.

 Artículo 79.- 1. El que pague una deuda tendrá derecho a
que se le entregue un justificante del pago realizado. Los
justificantes del pago en efectivo serán:
 a) Los recibos.
 b) Las cartas de pago.
 c) Los justificantes debidamente diligenciados por los
Bancos y Cajas de Ahorro autorizados.

Página - 83

 d) Los resguardos provisionales oficiales de los ingresos
motivados por certificaciones de descubierto.
 e) Los efectos timbrados.
 f) Las certificaciones de los recibos, cartas de pago y
resguardos provisionales.
 g) Cualquier otro documento al que se otorgue expresamente
por el Ayuntamiento carácter de justificante de pago.
 2. El pago de las deudas tributarias solamente se
justificará mediante la exhibición del documento que, de los
enumerados anteriormente, procede.
 3. Los justificantes de pago deberán indicar, al menos,
las siguientes circunstancias:
 - Nombre y apellidos, razón social o denominación del
deudor.
 - Domicilio.
 - Concepto tributario y periodo a que se refiere.
 - Cantidad.
 - Fecha de cobro.
 - Órgano que lo expide.

Capítulo III. Recaudación en periodo ejecutivo

 Artículo 80.- 1. El procedimiento de apremio será
exclusivamente administrativo, siendo privativa de la
Administración municipal la competencia para atender del mismo
y resolver todas sus incidencias.
 2. El procedimiento se inicia e impulsa de oficio en todos
sus trámites.
 3. Tal procedimiento se seguirá con sujeción a las
disposiciones contenidas en esta Ordenanza; para lo no
previsto en la misma se estará a lo que disponga el Reglamento
General de Recaudación y su Instrucción.

 Artículo 81.- 1. El procedimiento de apremio se inicia
cuando vencidos los plazos de ingreso a que se refiere el
artículo 75, no se hubiese satisfecho la deuda o cuando el
supuesto previsto en el número 7, b) del mismo artículo, se
expida, en consecuencia, el título que lleva aparejada
ejecución.
 2. Tendrán el carácter de títulos acreditativos del
crédito, a efectos de despachar la ejecución por vía de
apremio administrativo:
 a) Las relaciones certificadas de deudores en los tributos
periódicos de notificación colectiva.
 b) Las certificaciones de descubierto en los demás casos
expedidos por el Interventor.
 3. Estos títulos tendrán la misma fuerza ejecutiva que la
sentencia judicial para proceder contra los bienes y derechos
de los deudores.

Página - 84

 Artículo 82.- 1. La providencia de apremio es el acto de
la Administración municipal que despacha la ejecución contra
el patrimonio del deudor. La providencia ordenará la ejecución
forzosa sobre los bienes y derechos del deudor.
 2. Solamente podrá ser impugnada la providencia de apremio
por:
 a) Pago.
 b) Prescripción.
 c) Aplazamiento.
 d) Falta de notificación reglamentaria de la liquidación.
 e) Defecto formal en el título expedido para la ejecución.
 3. La vía de apremio será improcedente si se hubiere
omitido la providencia de apremio.
 4. Contra la Providencia de apremio procederá recurso de
alzada ante el Alcalde-Presidente. Contra la denegación
expresa o presunta del anterior recurso procederá recurso
Contencioso-Administrativo.

 Artículo 83.- De conformidad con lo dispuesto en los
artículos 130 de la Ley General Tributaria y 103 del
Reglamento General de Recaudación, previa exhibición del
documento individual o colectivo, acreditativo de la deuda
tributaria, los Jueces de Instrucción deberán otorgar
autorización, dentro de las veinticuatro horas siguientes a la
solicitud, para la entrada en el domicilio del deudor, siempre
que se manifieste por el Recaudador haber perseguido cuantos
bienes sea posible trabar sin necesidad de aquella entrada.

 Artículo 84.- 1. La interposición de cualquier recurso o
reclamación no producirá la suspensión del procedimiento de
apremio, a menos que se garantice el pago de los débitos
perseguidos o se consigne su importe, en ambos casos, a
disposición de la Alcaldía en la Depositaría Municipal o en la
Caja General de Depósitos. La garantía a prestar será por aval
solidario de Banco o Caja de Ahorros, por tiempo indefinido y
por cantidad que cubra el importe de la deuda inicial
certificada de apremio y un 25 por 100 de ésta para cubrir el
recargo de apremio y costas del procedimiento.
 2. Podrá suspenderse el procedimiento de apremio, sin
necesidad de prestar garantía o efectuar consignación, cuando
la Administración aprecie que ha existido en perjuicio del
contribuyente que lo instare, error material, aritmético o de
hecho en la determinación de la deuda que se le exige, así
como en los casos de insolvencia probada.

TITULO IV. La Inspección de los tributos

Capítulo I. Principios generales

 Artículo 85.- Constituye la Inspección de los Tributos,

Página - 85

en el ámbito de la competencia del Ayuntamiento, la unidad
administrativa encargada de los asuntos económicos y sus
funcionarios. Dentro de la autonomía funcional y orgánica
reglamentaria, tienen encomendada la función de comprobar la
situación tributaria de los distintos sujetos pasivos o demás
obligados tributarios con el fin de verificar el exacto
cumplimiento de sus obligaciones y deberes para con la
Hacienda Municipal, procediendo, en su caso, a la
regularización correspondiente.
 La Inspección de los tributos podrá tener atribuidas otras
funciones de gestión tributaria.

 Artículo 86.- Corresponde a la Inspección de los
Tributos:
 a) La investigación de los hechos imponibles para el
descubrimiento de los que sean ignorados por la Administración
y su consiguiente atribución al sujeto pasivo u obligado
tributario.
 b) La integración definitiva de las bases tributarias
mediante el análisis y evaluación de aquéllas en sus distintos
regímenes de determinación o estimación y la comprobación de
las declaraciones-liquidaciones para determinar su veracidad y
la correcta aplicación de las normas, estableciendo el importe
de las deudas tributarias correspondientes.
 c) Comprobar la exactitud de las deudas tributarias
ingresadas en virtud de declaraciones-documentos de ingreso.
 d) Practicar las liquidaciones tributarias resultantes de
sus actuaciones de comprobación e investigación.
 e) Realizar, por propia iniciativa o a solicitud de los
demás Órganos de la Administración Tributaria, aquellas
actuaciones inquisitivas o de información que deban llevarse a
efecto cerca de los particulares o de otros Organismos, y que
directa o indirectamente incidan en la aprobación de los
tributos.
 f) La comprobación del valor de las rentas, productos,
bienes y demás elementos del hecho imponible.
 g) Verificar el cumplimiento de los requisitos exigidos
para la concesión o disfrute de cualesquiera beneficios,
desgravaciones o restituciones fiscales, así como comprobar la
concurrencia de las condiciones precisas para acogerse a
regímenes tributarios especiales.
 h) La información a los sujetos pasivos y demás obligados
tributarios sobre las normas fiscales y acerca del alcance de
las obligaciones y derechos que de las mismas se deriven.
 i) El asesoramiento e informe a los Órganos de la Hacienda
Pública en cuanto afecte a los derechos y obligaciones de
ésta, sin perjuicio de las competencias propias de otros
Órganos.
 j) Cuantas otras funciones se le encomienden por los
Órganos competentes de la Administración Tributaria Municipal.

Página - 86

 Artículo 87.- Los funcionarios de la Inspección de los
Tributos, en el ejercicio de las funciones inspectoras, están
investidos de los correspondientes derechos, prerrogativas y
consideraciones y quedarán sujetos tanto a los deberes
inherentes al ejercicio y dignidad de la función pública como
a los propios de su específica condición, recogidos en el
Reglamento General de la Inspección de los Tributos.

 Artículo 88.- 1. Los Inspectores de los tributos podrán
entrar en las fincas, locales de negocio y demás
establecimientos o lugares en que se desarrollen actividades o
explotaciones sometidas a gravamen para ejercer funciones de
comprobación e investigación, debiendo estar provistos de la
correspondiente acreditación.
 2. Cuando el dueño o morador de la finca o edificio o la
persona bajo cuya custodia se hallare el mismo se opusieren a
la entrada de los Inspectores, no podrán llevar a cabo éstos
su reconocimiento sin la previa autorización escrita de la
Alcaldía-Presidencia; cuando se refiera al domicilio
particular o al domicilio social de cualquier persona física o
jurídica española o extranjera, será preciso la obtención del
oportuno mandamiento judicial.

 Artículo 89.- 1. Los libros y la documentación del sujeto
pasivo que tengan relación con el hecho imponible deberán ser
examinados por los Inspectores de los tributos en la vivienda,
local, escritorio, despacho u oficina de aquél en su presencia
o en la de la persona que designe.
 2. Tratándose de registros y documentos establecidos por
normas de carácter tributario o de justificantes exigidos por
éstas, podrá requerirse su presentación en las oficinas de la
Administración Municipal para su examen.

Capítulo II. Actuaciones inspectoras

 Artículo 90.- Las actuaciones inspectoras podrán ser:
 a) De comprobación e investigación.
 b) De obtener información con trascendencia tributaria.
 c) De valoración.
 d) De informe y asesoramiento.

 Artículo 91.- Las actuaciones de comprobación e
investigación podrán desarrollarse indistintamente:
 a) En el lugar donde el sujeto pasivo tenga su domicilio
tributario o en el del representante que a tal efecto hubiere
designado.
 b) En donde se realicen total o parcialmente las
actividades gravadas.
 c) Donde exista alguna prueba, al menos parcial, del hecho

Página - 87

imponible.
 d) En las oficinas públicas a que se refiere el apartado 2
del artículo 145 de la Ley General Tributaria cuando los
elementos sobre los que hayan de realizarse puedan ser
examinados en dicho lugar.

 Artículo 92.- Las acusaciones de la Inspección de los
Tributos se iniciarán:
 a) Por propia iniciativa de la Inspección.
 b) Como consecuencia de orden superior escrita y motivada.
 c) En virtud de denuncia pública.
 d) A petición del obligado tributario, cuando así esté
establecido expresamente.

 Artículo 93.- Las actuaciones inspectoras se darán por
concluidas cuando, a juicio de la Inspección, se hayan
obtenido datos y pruebas necesarios para fundamentar los actos
de gestión que proceda dictar, bien considerando correcta la
situación tributaria del interesado o bien regularizando las
misma con arreglo a Derecho.

Capítulo III. Documentación de las actuaciones inspectoras

 Artículo 94.- Las actuaciones de la Inspección de los
Tributos se documentarán en:
 a) Diligencias.
 b) Comunicaciones.
 c) Informes.
 d) Actas previas o definitivas.

 Artículo 95.- Diligencias.
 1. Son diligencias los documentos que extiende la
Inspección de los Tributos, en el curso del procedimiento
inspector, para hacer constar cuantos hechos o circunstancias
con relevancia para el servicio se produzcan en aquél, así
como las manifestaciones de la persona o personas con las que
actúa la Inspección.
 2. Las diligencias recogerán asimismo los resultados de
las actuaciones de la Inspección de los Tributos a que se
refiere la letra e) del artículo 88 de esta Ordenanza.
 3. Las diligencias son documentos preparatorios de las
actas previas y definitivas, que no contienen propuesta de
liquidaciones tributarias.
 4. En particular deberán constar en las diligencias:
 a) Los hechos o circunstancias determinantes de la
aplicación del régimen de estimación directa de bases
imponibles.
 b) Las acciones u omisiones constitutivas de infracciones
tributarias simples, a efectos de su sanción por los órganos
competentes.

Página - 88

 c) Los elementos de los hechos imponibles o de su
valoración que, no debiendo de momento generar liquidación
tributaria alguna, sea conveniente documentar para su
incorporación al respectivo expediente administrativo.
 5. En las diligencias también se hará constar el lugar y
la fecha de su expedición, así como la dependencia, oficina,
despacho o domicilio donde se extienda; la identificación de
los funcionarios de la Inspección de los Tributos que
suscriban la diligencia; el nombre y apellidos, número del
D.N.I. y la firma, en su caso, de la persona con la que se
entiendan las actuaciones, así como el carácter o
representación con que interviene; la identidad del obligado
tributario a quien se refieran las actuaciones, y, finalmente,
los propios hechos o circunstancias que constituyan el
contenido propio de la diligencia.
 6. De las diligencias que se extiendan se entregará
siempre un ejemplar a la persona con la que se entiendan las
actuaciones. Si se negase a recibirlo, se le remitirá por
cualquiera de los medios admitidos en Derecho.
 Cuando dicha persona se negase a firmar la diligencia, o
no pudiese o supiese hacerlo, se hará constar así en la misma,
sin perjuicio de la entrega del duplicado correspondiente en
los términos previstos en el párrafo anterior.
 Cuando la naturaleza de las actuaciones inspectoras cuyo
resultado se refleje en una diligencia, no requiera la
presencia de una persona con la que se entiendan tales
actuaciones, la diligencia será firmada únicamente por los
actuarios y se remitirá un ejemplar de la misma al interesado
con arreglo a Derecho.

 Artículo 96.- Comunicaciones.
 1. Son comunicaciones los medios documentales mediante los
cuales la Inspección de Tributos se relaciona unilateralmente
con cualquier persona en el ejercicio de sus funciones.
 2. En las comunicaciones, la Inspección de los Tributos
podrá poner hechos o circunstancias en conocimiento de los
interesados, así como efectuar a éstos los requerimientos que
proceda. Las comunicaciones podrán incorporarse al contenido
de las diligencias que se extiendan.
 3. Las comunicaciones, una vez firmadas por la Inspección,
se notificarán a los interesados en la forma señalada en el
artículo 80 de la Ley de Procedimiento Administrativo.
 4. En las comunicaciones se hará constar el lugar y la
fecha de su expedición, la identidad de la persona o entidad y
el lugar a los que se dirige, la identificación y la firma de
quien las remita y los hechos o circunstancias que se
comunican o el contenido del requerimiento que a través de la
comunicación se efectúa.
 5. Las comunicaciones se extenderán por duplicado,
conservando la Inspección un ejemplar.

Página - 89

 Artículo 97.- Informes.
 1. La Inspección de Tributos emitirá, de oficio o a
petición de terceros, los informes que:
 a) Sean preceptivos conforme al ordenamiento jurídico.
 b) Se soliciten otros órganos y servicios de la
Administración o los Poderes Legislativo y Judicial en los
términos previstos por las Leyes.
 c) Resulten necesarios para la aplicación de los tributos,
en cuyo caso se fundamentará la conveniencia de emitirlos.
 2. Cuando los informes de la Inspección complementen las
actas previas o definitivas extendidas por ella, recogerán
especialmente el conjunto de hechos y los fundamentos de
derecho que sustenten la propuesta de regularización contenida
en el acta.

 Artículo 98.- Actas de Inspección.
 1. Son actas aquellos documentos que extiende la
Inspección de los Tributos con el fin de recoger los
resultados de sus actuaciones de comprobación e investigación,
proponiendo, en todo caso la regularización que estime
procedente de la situación tributaria del sujeto pasivo o
retenedor o bien, declarando correcta la misma. Las actas son
documentos directamente inspectoras de comprobación e
investigación, incorporando una propuesta de tales
liquidaciones.
 2. En las actas de Inspección, que documenten el resultado
de sus actuaciones consignarán:
 a) El lugar y la fecha de su formalización.
 b) La identificación personal de los actuarios que la
suscriben.
 c) El nombre y apellidos, número del documento nacional de
identidad y la firma de la persona con la que se entienden las
actuaciones y el carácter o representación con que intervienen
en las mismas, así como, en cualquier caso, el nombre y
apellidos o la razón o denominación social completa, el número
de identificación fiscal y el domicilio tributario del
interesado.
 d) Los elementos esenciales del hecho imponible y de su
atribución al sujeto pasivo o retenedor, con expresión de los
hechos y circunstancias con trascendencia tributaria que hayan
resultado de las actuaciones inspectoras o referencia de las
diligencias donde se hayan hecho constar.
 e) En su caso, la regularización que los actores estimen
procedente de las situaciones tributarias, con expresión,
cuando proceda, de las infracciones que aprecien, incluyendo
los intereses de demora y las sanciones pecuniarias
aplicables, con especificación de los criterios para su
graduación, y determinando la deuda tributaria debida por el
sujeto pasivo retenedor o responsable solidario.

Página - 90

 g) La expresión de los trámites inmediatos del
procedimiento incoado como consecuencia del acta y, cuando el
acta sea de conformidad, de los recursos que procedan contra
el acto de liquidación derivado de aquélla, órgano ante el que
hubieran de presentarse y plazo para interponerlos.
 3. La Inspección de los Tributos municipales extenderá sus
actas en los modelos oficiales acordados por el Ayuntamiento.
 4. La Inspección podrá determinar que las actas a que se
refiere el apartado anterior sean extendidas bien en la
oficina, local o negocio, despacho o vivienda del sujeto
pasivo; bien en las oficinas de la propia Inspección o
cualquier otra de la Administración Tributaria Municipal.
 5. Las actas y diligencias extendidas por la Inspección de
los Tributos tienen naturaleza de documentos públicos y hacen
prueba de los hechos que motiven su formalización, salvo que
se acredite lo contrario.
 6. En las actas se propondrá la regularización de las
situaciones tributarias que se estime procedente, con
expresión de las infracciones apreciadas, incluyendo, cuando
procedan, los intereses de demora y la sanción aplicable.

 Artículo 99.- Actas previas.
 1. Las actas previas tendrán lugar a liquidaciones de
carácter provisional, a efectuar por los órganos competentes.
 2. Procederá la incoación de un acta previa:
 a) Cuando el sujeto pasivo acepte parcialmente la
propuesta de regularización de su situación tributaria
efectuada por la Inspección de los Tributos. En este caso, se
incorporarán al acta previa los conceptos y elementos de la
propuesta respecto de las cuales el sujeto pasivo exprese su
conformidad, teniendo la liquidación resultante naturaleza de
la "la cuenta" de la que, en definitiva, se practique.
 b) Cuando la Inspección no haya podido ultimar la
comprobación o investigación de los hechos o bases imponibles
y sea necesario suspender las actuaciones, siendo posible la
liquidación provisional.
 c) En cualquier otro supuesto del hecho que se considere
análogo a los anteriores descritos.
 3. Cuando la Inspección extienda una acta con el carácter
de previa, deberá hacerlo constar expresamente, señalando las
circunstancias determinantes de su incoación.

 Artículo 100.- Actas sin descubrimiento de cuota.
 1. Si la inspección estimase correcta la situación
tributaria del sujeto pasivo lo hará constar en acta, en la
que detallará los conceptos y periodos a que la conformidad se
extienda. Dicha acta se denominará acta de comprobado y
conforme.
 2. Igualmente se extenderá acta cuando la regularización
que estime procedente la Inspección de la situación tributaria

Página - 91

de un sujeto pasivo no resulte deuda tributaria alguna en
favor de la Hacienda Municipal. En todo caso, se hará constar
la conformidad o disconformidad del sujeto pasivo.

 Artículo 101.- Actas de conformidad.
 1. Cuando el sujeto pasivo retenedor o responsable
solidario preste su conformidad a la rectificación o propuesta
de liquidación practicada en el lacta por la inspección, ésta
lo hará constar así en ella, entregándole un ejemplar, una vez
firmada por ambas partes. El sujeto pasivo se tendrá por
notificado de su contenido, entendiéndose que la conformidad
se extiende no sólo a los hechos recogidos en el acta, sino
también a todos los elementos determinantes de la cuantía de
la deuda tributaria.
 2. Asimismo, el sujeto pasivo habrá de ingresar el importe
de la deuda tributaria, bajo apercibimiento de su exacción por
vía de apremio en caso de falta de pago, en los plazos
previstos en los artículos 74 y 75 de esta Ordenanza, contados
a partir del día siguiente a aquel en que el acta sea firme.
 3. Con el ejemplar del acta se hará entrega al interesado
de los documentos de ingreso precisos para efectuar el pago de
la deuda tributaria.

 Artículo 102.- Actas de disconformidad.
 1. Cuando el sujeto pasivo, retenedor o responsable se
niegue a suscribir el acta o suscribiéndola no preste su
conformidad a la propuesta de regularización contenida en la
misma, se incoará el oportuno expediente administrativo que se
tramitará por la unidad actuante de la Inspección de los
Tributos, quedando el interesado advertido, en el ejemplar que
se le entregue, de su derecho a presentar ante dicho Órgano
las alegaciones que considere oportunas, previa puesta de
manifiesto del expediente, dentro del plazo de los quince días
siguientes al séptimo posterior a la fecha en que se haya
extendido el acto o su recepción.
 2. Si la persona con la cual se realizan las actuaciones
se negase a firmar el acta, el inspector lo hará constar en
ella, así como la mención de que le entrega un ejemplar
duplicado. Si dicha persona se negase a recibir el duplicado
del acta, el Inspector lo hará constar igualmente y, en tal
caso, el correspondiente ejemplar le será enviado al sujeto
pasivo, en los tres días siguientes, por alguno de los medios
previstos en las disposiciones vigentes.
 3. En las actas de disconformidad se expresarán con el
detalle que sea preciso los hechos y sucintamente los
fundamentos de derecho en los que se base la propuesta de
regularización, sin perjuicio de que en el informe
ampliatorio, que posteriormente ha de hacer el actuario, se
desarrollen dichos fundamentos. También se recogerá en el
cuerpo del acta expresamente la disconformidad del sujeto

Página - 92

pasivo, sin perjuicio de su derecho a formular en el momento
oportuno cuantas alegaciones estime convenientes.

 Artículo 103.- Actas con prueba preconstituida.
 1. Cuando exista prueba preconstituida del hecho
imponible, podrá extenderse acta sin la presencia del sujeto
pasivo o su representante. En el acta se expresará con el
detalle necesario, los hechos y medios de prueba empleados y a
la misma se acompañará, en todo caso, informe del actuario.
 2. El acta y el informe, así como la iniciación del
correspondiente expediente, se notificará al sujeto pasivo,
quien en el plazo de quince días podrá alegar ante la
Dependencia inspectora cuanto convenga a su derecho y, en
particular, lo que estime oportuno acerca de los posibles
errores o inexactitud de dicha prueba y sobre la propuesta de
liquidación contenida en el acta, o bien expresar su
conformidad sobre una o ambas cuestiones.

Capítulo IV. Tramitación de las diligencias y actas y
liquidaciones tributarias derivadas de las últimas.

 Artículo 104.- Tramitación de las diligencias.
 1. Las diligencias que extienda la Inspección de los
Tributos para hacer constar hechos o circunstancia, conocidos
en el curso del procedimiento inspector y relativos al
obligado tributario en las mismas actuaciones inspectoras, se
incorporarán al respecto expediente de inmediato.
 2. Las diligencias que reflejen los resultados de
actuaciones inspectoras de obtención de información se
entregará por los actuarios, conforme a las directrices
recibidas, para el análisis de la información obtenida.
 3. Las diligencias que extienda la Inspección de los
Tributos para permitir la incoación del correspondiente
procedimiento o expediente al margen del propio procedimiento
o expediente al margen del propio procedimiento inspector se
entregarán por el actuario, equipo o unidad de inspección en
el plazo de cinco días adoptando el Tesoro las medidas
precisas para que se incoen los expedientes que procedan.
 4. En particular cuando una diligencia recoja acciones u
omisiones que puedan ser constitutivas de infracciones
simples, si se hubiese extendido en presencia y con la firma
del interesado o su representante entregándose un ejemplar, en
la misma diligencia se le comunicará que entendiéndose incoado
el correspondiente expediente sancionador, dispone de un plazo
de quince días después del tercero siguiente a la fecha de
aquélla, para formular alegaciones ante la Dependencia
inspectora. En otro caso, se deberá comunicar al interesado la
incoación del oportuno expediente para que, siempre previa
puesta de manifiesto del mismo, si lo desea, formule las
alegaciones que estime convenientes en el plazo de quince

Página - 93

días.
 Dentro de los quince días siguientes al término del plazo
para formular alegaciones, la Inspección elevará en su caso el
expediente al órgano competente para imponer la sanción,
consistente en multa pecuniaria fija, quien resolverá dictado
el correspondiente acto administrativo.

 Artículo 105.- Liquidaciones tributarias derivadas de las
actas.
 1. De acuerdo con la letra c) del artículo 140 de la Ley
General Tributaria, la Inspección de los Tributos practicará
las liquidaciones tributarias resultantes de las actas que
documenten los resultados de sus actuaciones de comprobación e
investigación.
 Corresponderá al Tesorero dictar los actos administrativos
de liquidación tributaria que procedan.
 2. Cuando se trate de actas de conformidad, se entenderá
producida la liquidación tributaria de acuerdo con la
propuesta formulada en el acta si, transcurrido el plazo de un
mes desde la fecha de ésta, no se ha notificado al interesado
acuerdo del Inspector Jefe por el actual se dicta acto de
liquidación rectificando los errores materiales apreciados en
la propuesta formulada en el acta, se inicia el expediente
administrativo a que se refiere el apartado siguiente, o bien
se deja sin eficacia el acta incoada y se ordena completar las
actuaciones practicadas durante un plazo de tres meses.
 En este último supuesto, el resultado de las actuaciones
complementarias se documentará en acta, la cual se tramitará
con arreglo a su naturaleza.
 Si en la propuesta de liquidación formulada en el acta se
observara error en la apreciación de los hechos en que se
funda o indebida aplicación de las normas jurídicas, el
Tesorero acordará de forma motivada la iniciación del
correspondiente expediente administrativo, notificando al
interesado dentro del plazo de un mes a que se refiere el
apartado anterior.
 El interesado podrá formular las alegaciones que estime
convenientes dentro de los quince días siguientes a la
notificación del acuerdo adoptado. Transcurrido el plazo de
alegaciones, en los quince días siguientes se dictará la
liquidación que corresponda.
 3. Cuando el acta sea de disconformidad, a la vista del
acta y su informe y de las alegaciones formuladas, en su caso,
por el interesado, a propuesta de la Dependencia inspectora,
el Tesorero dictará el acto administrativo que corresponda
dentro del mes siguiente al término del plazo para formular
alegaciones.
 Asimismo, dentro del mismo plazo para resolver, podrá
acordarse que se complete el expediente en cualquiera de sus
extremos, practicándose por la Inspección las actuaciones que

Página - 94

procedan en un plazo no superior a tres meses. En este caso,
el acuerdo adoptado se notificará al interesado e interrumpirá
el cómputo del plazo para resolver.
 Terminadas las actuaciones complementarias, se
documentarán según proceda a tenor de sus resultados. Si se
incoase acta, ésta sustituirá en dos sus extremos a la
anteriormente formalizada y se tramitarán según proceda, en
otro caso, se pondrá de nuevo el expediente completo de
manifiesto al interesado por un plazo de quince día,
resolviendo el Tesorero dentro del mes siguiente.
 4. Cuando el acta sea de prueba preconstituida, a la vista
del acta y el informe de las alegaciones que en su caso haya
formulado el sujeto pasivo a propuesta de la Dependencia
inspectora, el Depositario dictará el acto administrativo que
proceda dentro del mes siguiente al término del plazo para
formular alegaciones, notificándole reglamentariamente.
 5. Contra el acto administrativo a que se refiere el
apartado anterior el sujeto pasivo podrá interponer recurso de
reposición aunque no hubiera formulado alegaciones al
expediente de prueba preconstituida.

 Artículo 106.- Recursos y reclamaciones contra las
liquidaciones tributarias derivadas de las actas de
Inspección.
 1. Las liquidaciones tributarias producidas conforme a la
propuesta contenida en el acta de conformidad y los demás
actos de liquidación dictados por la Inspección de los
Tributos serán reclamables en reposición ante el Tesorero.
 No podrán impugnarse las actas de conformidad sino
únicamente las liquidaciones tributarias, definitivas o
provisionales, resultantes de aquellas.
 2. Cuando el interesado interponga recurso de reposición
contra una liquidación tributaria que comprenda una sanción
impuesta observándose lo dispuesto en la letra h) del artículo
82 de la Ley General Tributaria, al recibir el recurso o
remitir el expediente al Tribunal la Inspección dictará acto
administrativo de liquidación, exigiendo la parte de la
sanción reducida, atendiendo a la conformidad inicial del
interesado.
 El mismo modo, procederá la aplicación de lo dispuesto en
la letra h) del citado artículo 82 cuando se dicte acto de
liquidación en cuanto acepte las alegaciones del interesado o
éste se allane a la propuesta contenida en un acta de prueba
preconstituida.
 3. En ningún caso, podrán impugnarse por el obligado
tributario los hechos y elementos determinantes de las bases
tributarias respecto de los que dio su conformidad, salvo que
pruebe hacer incurrido en error de hecho.

Capítulo V. Disposiciones especiales

Página - 95

 Artículo 107.- Estimación indirecta de bases.
 1. Cuando proceda la regularización de la situación
tributaria de un sujeto pasivo mediante la determinación de
sus bases imponibles a través del procedimiento de estimación
indirecta, el actuario propondrá su aplicación en base a las
diligencias levantadas. A la propuesta se acompañará informe
sobre las bases estimadas y las deudas tributarias
correspondientes, detallando los fundamentos de la aplicación
del régimen de estimación indirecta y los índices, ratios y
módulos empleados y los cálculos realizados para estimar las
bases imponibles que se proponen.
 2. La aplicación del régimen de estimación indirecta no
requerirá acto administrativo previo que así lo declare.
 3. Sin embargo, el órgano competente deberá dictar acto
administrativo de fijación de bases y de liquidación
tributaria que procedan, previa puesta de manifiesto del
expediente, en este último caso, al interesado.
 4. La aplicación del régimen de estimación indirecta de
las bases tributarias se realizará siempre de acuerdo con el
establecido en los artículos 50 y 51 de la Ley General
Tributaria y artículos 64 y 65 del Reglamento General de
Inspección de Tributos, en materia de garantías.

 Artículo 108.- Liquidación de los intereses de demora.
 1. La Inspección de los Tributos incluirá el interés de
mora que corresponda en las propuestas de liquidación
consignadas en las actas y en las liquidaciones tributarias
que practique.
 2. Cuando la Inspección no haya apreciado la existencia de
infracciones tributarias, computará los intereses de demora
desde el día de finalización del plazo voluntario de pago
hasta la fecha del acta.
 3. Cuando concurran infracciones tributarias graves, serán
exigibles intereses de demora por el tiempo transcurrido entre
la finalización del plazo voluntario de pago y el día en que
se sancionen las infracciones.
 Si el acta fuese de conformidad se entenderá impuesta la
sanción el día correspondiente a la fecha del acta.
 Tratándose de un acta de disconformidad, se entenderá
impuesta la sanción al transcurrir el periodo de alegaciones.
Si hubiese un segundo periodo de alegaciones, la liquidación
que se dicte atenderá al término de éste.

 Artículo 109.- Procedimiento para la Imposición de
sanciones no consistentes en multa.
 Cuando los hechos y circunstancias recogidos en las
diligencias o en un acta determinasen, a juicio de los
actuarios, la imposición de sanciones no consistentes en multa
por infracciones tributarias simples o graves, aquéllos

Página - 96

propondrán la iniciación del expediente a que se refiere el
apartado segundo del artículo 81 de la Ley General Tributaria,
mediante moción dirigida al Inspector Jefe, acompañada de
testimonio de la diligencia o del acta extendida y de los
demás antecedentes, quien elevará por el conducto adecuado el
expediente hasta el Órgano competente para imponer la sanción.

Disposiciones adicionales

 Primera.- En todo lo no previsto en el Título IV de esta
Ordenanza se estará a lo dispuesto en el Reglamento General de
la Inspección de los Tributos, aprobado por el Real Decreto
939/1986, de 25 de abril.

 Segunda.- Salvo lo que especialmente resulte de cada
Ordenanza, las tasas se devengarán desde que se inicie la
prestación del servicio o se realice la actividad, y desde que
se conceda la utilización privativa o el aprovechamiento
especial, pero el Ayuntamiento podrá exigir el depósito previo
de las tasas correspondientes.
 Las bajas que se produzcan en los tributos de percepción
regular y periódica causarán efectos a partir del mes,
trimestre o año siguiente a la prestación, según los plazos en
que, con arreglo a las Ordenanzas, se devenguen aquellos.
 No obstante lo dispuesto en los dos párrafos precedentes,
las altas y bajas podrán causar efecto en fecha distinta a las
establecidas, si el interesado acreditara suficientemente que
procede la aplicación de las mismas.

 Tercera.- En todas las liquidaciones que se practiquen
por aplicación de las tarifas consignadas en las Ordenanzas de
los Tributos municipales se redondearán, por exceso o defecto,
a dos decimales.

Disposición final

 La presente Ordenanza empezará a regir en el presente año
1990, una vez publicado su texto íntegro en el B.O. de la
provincia, y se mantendrá en vigor mientras no se acuerde su
derogación o modificación.

==

 NOTA.- La presente Ordenanza fue aprobada por el

Ayuntamiento Pleno en sesión de fecha 30/11/89.

