


ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE BIENES INMUEBLES

ARTÍCULO 1. NORMATIVA APLICABLE.

El impuesto sobre bienes inmuebles se regirá:

a-. Por las normas reguladoras del mismo, contenidas en el Real Decreto Legislativo 2/2.004, de 05 de Marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales; y por las demás disposiciones legales y reglamentarias que complementen y desarrollen dicha ley.

b-. Por la presente Ordenanza Fiscal.

La Ordenanza será de aplicación en todo el término municipal.

ARTÍCULO 2. NATURALEZA Y HECHO IMPONIBLE.

1. El Impuesto sobre Bienes Inmuebles es un tributo de carácter real que grava el valor de los bienes inmuebles.

2. Constituye el hecho imponible del impuesto la titularidad de los siguientes derechos sobre los bienes inmuebles rústicos y urbanos y sobre los inmuebles de características especiales:

a) De una concesión administrativa sobre los propios inmuebles o sobre los servicios públicos a que se hallen afectos.

b) De un derecho real de superficie.

c) De un derecho real de usufructo.

d) Del derecho de propiedad.

3. La realización del hecho imponible que corresponda, de los definidos en el apartado anterior por el orden en él establecido, determinará la no sujeción del inmueble a las restantes modalidades en el mismo previstas.

4. A los efectos de este impuesto tendrán la consideración de bienes inmuebles rústicos, de bienes inmuebles urbanos y de bienes inmuebles de características especiales los definidos como tales en las normas reguladoras del Catastro Inmobiliario. El carácter urbano o rústico del inmueble dependerá de la naturaleza del suelo.

5. No están sujetos al impuesto:

a) Las carreteras, los caminos, las demás vías terrestres y los bienes del dominio público marítimo-terrestre e hidráulico, siempre que sean de aprovechamiento público y gratuito.

b) Los siguientes bienes inmuebles propiedad de este Ayuntamiento:

1- Los de dominio público afectos a uso público.


2- Los de dominio público afectos a un servicio público gestionado directamente por el Ayuntamiento y los bienes patrimoniales, excepto cuando se trate de inmuebles cedidos a terceros mediante contraprestación.

ARTÍCULO 3. SUJETOS PASIVOS.

1. Son sujetos pasivos, a título de contribuyentes, las personas naturales y jurídicas y las Entidades a que se refiere el artículo 35.4 de la Ley 58/2.003, de 17 de diciembre, General Tributaria, que ostenten la titularidad del derecho que, en cada caso, sea constitutivo del hecho imponible de este impuesto.

2. Lo dispuesto en el apartado anterior será de aplicación sin perjuicio de la facultad del sujeto pasivo de repercutir la carga tributaria soportada, conforme a las normas de derecho común.

En el supuesto de concurrencia de varios concesionarios sobre un mismo inmueble de características especiales será sustituto del contribuyente el que deba satisfacer el mayor canon.

3. El Ayuntamiento repercutirá la totalidad de la cuota líquida del impuesto en quienes, no reuniendo la condición de sujetos pasivos del mismo, hagan uso mediante contraprestación de sus bienes demaniales o patrimoniales.

4. Asimismo, el sustituto del contribuyente podrá repercutir sobre los demás concesionarios la parte de la cuota líquida que le corresponda en proporción a los cánones que deban satisfacer cada uno de ellos.

ARTÍCULO 4. AFECCIÓN DE LOS BIENES AL PAGO DEL IMPUESTO Y SUPUESTOS ESPECIALES DE RESPONSABILIDAD.

1. En los supuestos de cambio por cualquier causa, en la titularidad de los derechos que constituyen el hecho imponible de este impuesto, los bienes inmuebles objeto de dichos derechos quedarán afectos al pago de la totalidad de la cuota tributaria, en régimen de responsabilidad subsidiaria, en los términos previstos en la Ley 58/2003, de 17 de Diciembre, General Tributaria. A estos efectos, los Notarios solicitarán información y advertirán a los comparecientes sobre las deudas pendientes por el impuesto sobre Bienes Inmuebles asociadas al inmueble que se transmite.

2. Responden solidariamente de la cuota de este Impuesto, v en proporción a sus respectivas participaciones, los copartícipes o cotitulares de las entidades a que se refiere el artículo 35.4 de la Ley 58/2.003, de 17 de diciembre, General Tributaria, si figuran inscritos como tales en el Catastro Inmobiliario. De no figurar inscritos, la responsabilidad se exigirá por partes iguales en todo caso.

ARTÍCULO 5. EXENCIONES.


1. Exenciones directas de aplicación de oficio.

a) Los que siendo propiedad del Estado, de las Comunidades Autónomas o de las Entidades Locales que estén directamente afectos a la seguridad ciudadana y a los servicios educativos y penitenciarios, así como los del Estado afectos a la Defensa Nacional.

b) Los bienes comunales y los montes vecinales en mano común.

c) Los de la Iglesia Católica, en los términos previstos en el Acuerdo entre el Estado Español y la Santa Sede sobre asuntos económicos, de 3 de enero de 1979, y los de las Asociaciones confesionales no católicas legalmente reconocidas, en los términos establecidos en los respectivos acuerdos de cooperación suscritos en virtud de lo dispuesto en el Artículo 16 de la Constitución

d) Los de la Cruz Roja Española

e) Los inmuebles a los que sea de aplicación la exención en virtud de los Convenios Internacionales en vigor y, a condición de reciprocidad, los de los Gobiernos extranjeros destinados a su representación diplomática, consular, o a sus organismos oficiales.

f) La superficie de los montes poblados con especies de crecimiento lento reglamentariamente determinadas, cuyo principal aprovechamiento sea la madera o el corcho, siempre que la densidad del arbolado sea la propia o normal de la especie de que se trate.

g) Los terrenos ocupados por las líneas de ferrocarriles y los edificios enclavados en los mismos terrenos, que estén dedicados a estaciones, almacenes o a cualquier otro servicio indispensable para la explotación de dichas líneas. No están exentos, por consiguiente, casas destinadas a viviendas de los empleados, las oficinas de dirección ni las instalaciones fabriles.

2. Exenciones directas de carácter rogado:

a) Los inmuebles que se destinen a la enseñanza por centros docentes acogidos, total o parcialmente, al régimen de conciertos educativos, en cuanto a la superficie afectada a la enseñanza concertada. (Artículo 7 Ley 22/1993).

b) Los declarados expresa e individualmente monumento o jardín histórico de interés cultural. Mediante Real Decreto en la forma establecida por el artículo 9 de la Ley 16/1985, de 25 de Junio, e inscrito en el Registro General a que se refiere el artículo 12 como integrantes del Patrimonio Histórico Artístico Español, así como los comprendidos en las disposiciones adicionales primera, segunda y quinta de dicha Ley, siempre que cumplan los siguientes requisitos:

1) En zonas arqueológicas, los incluidos como objeto de especial protección en el instrumento de planeamiento urbanístico a que se refiere el artículo 21 de la Ley


16/1985, de 25 de junio.

2) En sitios o conjuntos históricos, los que cuenten con una antigüedad igual o superior a 50 años y estén incluidos en el catálogo previsto en el Real Decreto 2159/1978, de 23 de junio, por el que se aprueba el Reglamento de Planeamiento para el Desarrollo y aplicación de la Ley sobre Régimen del Suelo y Ordenación Urbana, como objeto de protección integral en los términos previstos en el artículo 21 de la Ley 16/1985, de 25 de junio.

c) La superficie de los montes en que se realicen repoblaciones forestales o regeneración de masas arboladas sujetas a proyectos de ordenación o planes técnicos aprobados por la Administración forestal. Esta exención tendrá una duración de quince años, contando a partir del periodo impositivo siguiente a aquél en que se realice su solicitud.

3. Exenciones potestativas de aplicación de oficio:

a) Los inmuebles de naturaleza urbana, cuya cuota líquida sea inferior a 2,40 €.

b) Los inmuebles de naturaleza rústica, en el caso de que para cada sujeto pasivo, la cuota líquida correspondiente a la totalidad de los bienes rústicos poseídos en el término municipal sea inferior a 6,00 €.

4. Estarán exentos los bienes de que sean titulares los centros sanitarios de titularidad pública, siempre que estén afectos al cumplimiento de los fines específicos de los referidos centros.

5. Las exenciones de carácter rogado, sean directas o potestativas, deben ser solicitadas por el sujeto pasivo del impuesto.

6. Con carácter general, el efecto de la concesión de las exenciones de carácter rogado empieza a partir del ejercicio siguiente a la fecha de la solicitud y no puede tener carácter retroactivo. Sin embargo, cuando el beneficio fiscal se solicita antes de que la liquidación sea firme, se concederá si en la fecha de devengo del tributo concurren los requisitos exigidos para su disfrute.

ARTÍCULO 6. BASE IMPONIBLE.

1. La base imponible está constituida por el valor catastral de los bienes inmuebles, que se determinara, notificará y será susceptible de impugnación, conforme a las normas reguladoras del Catastro Inmobiliario.

2. Estos valores podrán ser objeto de revisión, modificación o actualización en los casos y de la manera que la Ley prevé.

ARTÍCULO 7. REDUCCIONES DE LA BASE IMPONIBLE.

1. La reducción en la base imponible será aplicable a aquellos bienes


inmuebles urbanos y rústicos que se encuentren en algunos de estas dos situaciones:

a. Inmueble cuyo valor catastral se incremente, como consecuencia de procedimientos de valoración colectiva de carácter general en virtud de:

1. La aplicación de la nueva Ponencia total de valor aprobada con posterioridad al 1 de enero de 1997.

2. La aplicación de sucesivas ponencias totales de valores que se aprueben una vez transcurrido el periodo de reducción establecido en el artículo 68 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

b. Cuando se apruebe una ponencia de valores que haya dado lugar a la aplicación de reducción prevista en el apartado 1) anterior y cuyo valor catastral se altere, antes de finalizar el plazo de reducción, por:

1. Procedimiento de valoración colectiva de carácter general.
2. Procedimiento de valoración colectiva de carácter parcial.
3. Procedimiento simplificado de valoración colectiva.
4. Procedimiento de inscripción mediante declaraciones, comunicaciones, solicitudes, subsanaciones de discrepancia e inspección catastral.

2. La reducción será aplicable de oficio, con las siguientes normas:

2.1. Se aplicará durante un periodo de nueve años a contar desde la entrada en vigor de los nuevos valores catastrales, sin perjuicio a lo dispuesto en el Artículo 70 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

2.2. La cuantía será el resultado de aplicar un coeficiente reductor, único para todos los inmuebles afectados del municipio, a un componente individual de la reducción, calculado para cada inmueble.

2.3. El coeficiente reductor tendrá el valor de 0,9 el primer año de su aplicación e irá disminuyendo en 0,1 anualmente hasta su desaparición.

2.4. El componente individual será, en cada año, la diferencia positiva entre el nuevo valor catastral que corresponda al inmueble en el primer ejercicio de su vigencia y el valor base. Dicha diferencia se dividirá por el último coeficiente reductor aplicado cuando concurren los supuestos del Artículo 67, apartado 1.b).2º y b).3º del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

2.5 En los casos contemplados en el Artículo 67 apartado 1.b) 1º, del Texto Refundido de la Ley Reguladora de las Haciendas Locales, se iniciara el computo de un nuevo periodo de reducción y se extinguirá el derecho a la aplicación del resto de la reducción que viniera aplicando.

2.6 En los casos contemplados en el Artículo 67, 1. b), 2º, 3º y 4º del Texto Refundido de la Ley Reguladora de las Haciendas Locales, no se iniciarán el cómputo


de un nuevo periodo de reducción y el coeficiente de reducción aplicado a los inmuebles afectados tomará el valor correspondiente al resto de los inmuebles del municipio.

3. La reducción no será aplicable al incremento de la base imponible que resulte de la actualización de sus valores catastrales por aplicación de los coeficientes establecidos en las Leyes de Presupuestos Generales del Estado.

4. En ningún caso será aplicable esta reducción a los bienes inmuebles clasificados como de características especiales.

ARTÍCULO 8. BASE LIQUIDABLE.

1. La base liquidable será el resultado de practicar en la base imponible las reducciones que legalmente se establezca.

2. La base liquidable se notificará conjuntamente con la base imponible en los procedimientos de valoración colectiva. Dicha notificación incluirá la motivación de la reducción aplicada mediante la indicación del valor base del inmueble así como el importe de la reducción y de la base liquidable del primer año de vigencia del valor catastral.

3. El valor base será la base liquidable del ejercicio inmediato anterior a la entrada en vigor del nuevo valor catastral, salvo las circunstancias señaladas en el artículo 69 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

4. En los procedimientos de valoración colectiva la determinación de la base liquidable será competencia de la Dirección General del Catastro y recurrible ante los Tribunales Económico-Administrativos del Estado.

Artículo 9. Cuota íntegra y cuota líquida.

1. La cuota íntegra de este impuesto será el resultado de aplicar a la base liquidable el tipo de gravamen a que se refiere el artículo siguiente.

2. La cuota líquida se obtendrá minorando la cuota íntegra en el importe de las bonificaciones obligatorias previstas en la ley o en las potestativas recogidas en esta ordenanza.

ARTÍCULO 10. TIPO DE GRAVAMEN.

1. El tipo de gravamen será:

1.1 Bienes Inmuebles de Naturaleza Urbana 0,591%.

Este Ayuntamiento establece los siguientes tipos diferenciados atendiendo a los siguientes usos establecidos en la normativa Catastral para la valoración de las construcciones:


1.1.1. Bienes de Uso Industrial de valor catastral igual o superior a 800.000 € se aplicará el tipo impositivo 0,682 %.

1.1.2. Bienes de Uso Oficinas de valor catastral igual o superior a 800.000 € se aplicará el tipo impositivo 0,682 %.

1.1.3. Bienes de Uso Comercial de valor catastral igual o superior a 400.000 € se aplicará el tipo impositivo 0,682 %.

1.1.4. Bienes de Uso Deportivos de valor catastral igual o superior a 800.000 € se aplicará el tipo impositivo 0,682 %.

1.1.5. Bienes de Uso Espectáculos de valor catastral igual o superior a 800.000 € se aplicará el tipo impositivo 0,682 %.

1.1.6. Bienes de Uso Ocio y Hostelería de valor catastral igual o superior a 800.000 € se aplicará el tipo impositivo 0,682 %.

1.1.7. Bienes de Uso Sanidad y Beneficencia de valor catastral igual o superior a 500.000 € se aplicará el tipo impositivo 0,591 %.

1.1.8. Bienes de Uso Culturales y Religiosos de valor catastral igual o superior a 1.000.000 € se aplicará el tipo impositivo 0,591 %.

1.1.9. Bienes de Uso Edificios Singulares de valor catastral igual o superior a 400.000 € se aplicará el tipo impositivo 0,682 %.

1.2 Inmuebles de Uso Residencial que se encuentren desocupados con carácter permanente se establece un recargo del 50 % sobre la cuota líquida.

1.3 Bienes Inmuebles de Naturaleza Rústica 0,75 % .

1.4 Bienes Inmuebles de características especiales 0,682%.

Este Ayuntamiento establece para cada grupo de los Bienes Inmuebles de características especiales el siguiente tipo diferenciado:

1.5 Bienes Inmuebles de característica especiales destinados a producción de energía eléctrica y gas, al refinado de petróleo y a las centrales nucleares 0,637 % .

1.6 Bienes Inmuebles de características especiales destinados a presas, saltos de agua y embalses 0,637 %.

1.7 Bienes Inmuebles de características especiales destinados a autopistas, carreteras y túneles de peaje 0,637 % .


ARTÍCULO 11. BONIFICACIONES.

1. Se concederá una bonificación de 50 % en la cuota Íntegra del impuesto, siempre que así se solicite por los interesados antes del inicio de las obras, los inmuebles que constituyan el objeto de la actividad de las empresas de urbanización, construcción y promoción inmobiliaria tanto de obra nueva como de rehabilitación equiparable a ésta, y no figuren entre los bienes de su inmovilizado.

El plazo de aplicación de esta bonificación comprenderá desde el periodo impositivo siguiente a aquel en que se inicien las obras hasta el posterior a la terminación de las mismas, siempre que durante ese tiempo se realicen obras de urbanización o construcción efectiva, y sin que, en ningún caso, pueda exceder de tres periodos impositivos.

Para disfrutar de la mencionada bonificación, los interesados deberán cumplir los siguientes requisitos:

a) Acreditación de la fecha de inicio de las obras de urbanización o construcción de que se trate, la cual se hará mediante certificado del Técnico-Director competente de las mismas, visado por el Colegio Profesional.

b) Acreditación de que la empresa se dedica a la actividad de urbanización, construcción y promoción inmobiliaria, la cual se hará mediante la presentación de los estatutos de la sociedad.

c) Acreditación de que el inmueble objeto de la bonificación es de su propiedad y no forma parte del inmovilizado, que se hará mediante copia de la escritura pública o alta catastral y certificación del Administrador de la Sociedad, o fotocopia del último balance presentado ante la AEAT, a efectos del Impuesto sobre Sociedades.

d) La solicitud de la bonificación se puede formular desde que se puede acreditar el inicio de obras.

e) Fotocopia del alta o último recibo del impuesto de Actividades Económicas.

La acreditación de los requisitos anteriores podrá realizarse también mediante cualquier documentación admitida en derecho.

Si las obras de nueva construcción o de rehabilitación integral afectan a diversos solares, en la solicitud se detallarán las referencias catastrales de los diferentes solares.

2. Las viviendas de protección oficial y las equiparables a estas según las normas de la Comunidad Autónoma, disfrutaran de una bonificación del 50 por ciento durante el plazo de tres años, contados desde el año siguiente a la fecha otorgamiento de la calificación definitiva.


Dicha bonificación se concederá a petición del interesado, la cual podrá efectuarse en cualquier momento anterior a la terminación de los tres periodos impositivos de duración de la misma y surtirá efectos, en su caso, desde el periodo impositivo siguiente a aquel en que se solicite.

Para tener derecho a esta bonificación, los interesados deberán aportar la siguiente documentación:

- Escrito de solicitud de la bonificación
- Fotocopia de la alteración catastral (MD 901)
- Fotocopia del certificado de calificación de V.P.O.
- Fotocopia de la escritura o nota simple registral del inmueble.

Si en la escritura pública no constara la referencia catastral, fotocopia del recibo IBI año anterior.

2.1. Las viviendas de protección oficial y las equiparables a estas según las normas de la Comunidad Autónoma, que transcurrido el plazo de tres años señalado en el punto anterior, contados desde el otorgamiento de la calificación definitiva, disfrutará de una bonificación del 5 % por periodo de 3 años.

Para tener derecho a esta bonificación, los interesados deberán aportar:

- Escrito de solicitud de la bonificación
- Certificado del Ayuntamiento de que la vivienda de la que se solicita el beneficio fiscal es el domicilio habitual del sujeto pasivo del impuesto.
- Sujeto Pasivo con ingresos anuales inferiores a 10.097 €.

3. Tendrán derecho a una bonificación del 95% de la cuota íntegra y, en su caso, del recargo del Impuesto a que se refiere el artículo 153 del Texto Refundido de la Ley Reguladora de Haciendas Locales, los bienes rústicos de las Cooperativas Agrarias y de Explotación comunitaria de la tierra, en los términos establecidos en la Ley 20/1990, de 19 de Diciembre, sobre Régimen Fiscal de las Cooperativas.

4. Tendrán derecho a una bonificación del 90 por ciento, de la cuota íntegra del Impuesto de Bienes Inmuebles, los sujetos pasivos que ostenten la condición de familia numerosa,

La bonificación será otorgada por plazo de 3 años.

Su prorrogación deberá ser solicitada por el contribuyente antes de la finalización de la misma si se tiene derecho para los ejercicios siguientes.

Esta finalizará de oficio, en el periodo impositivo siguiente al que se deje de ostentar la condición de familia numerosa.

Para tener derecho a esta bonificación, los sujetos pasivos deberán cumplir las siguientes condiciones:


El Valor Catastral dividido por el número de hijos será inferior a 14.000 €.

La vivienda tiene que ser el domicilio habitual del sujeto pasivo.

Unidad familiar con ingresos anuales inferiores a 2,5 veces el S.M.I.

El solicitante deberá aportar:

- Solicitud de la bonificación identificando el inmueble.
- Fotocopia del documento que indica la propiedad del inmueble.
- Certificado de familia numerosa.
- Certificado Padrón Municipal.
- Fotocopia hoja declaración IRPF y certificado de percepción de haberes del

INSS

5. Las bonificaciones deben ser solicitadas por el sujeto pasivo del impuesto.

6. Con carácter general, el efecto de la concesión de bonificación empieza a partir del ejercicio siguiente a la fecha de la solicitud y no puede tener carácter retroactivo. No obstante, cuando el beneficio fiscal se solicita antes de que la liquidación sea firme, se concederá si en la fecha de devengo del tributo concurren los requisitos exigidos para su disfrute.

7. Los Bienes Inmuebles que tengan derecho a beneficio fiscal relacionado en los apartados anteriores sólo tendrán derecho al beneficio que se especifique, si no se expresa su compatibilidad.

Le serán sumados los distintos beneficios a los que tengan derecho en caso de compatibilidad.

ARTICULO 12. PERIODO IMPOSITIVO Y DEVENGO DEL IMPUESTO.

1. El periodo impositivo es el año natural.

2. El impuesto se devenga el primer día del año.

3. Las variaciones de orden físico, económico o jurídico, incluyendo modificaciones de titularidad, tendrán efectividad en el devengo de este impuesto a partir del año siguiente a aquel en que se producen los efectos catastrales.

ARTICULO 13. OBLIGACIONES FORMALES DE LOS SUJETOS ACTIVOS Y PASIVOS EN RELACIÓN CON EL IMPUESTO.

1. Según previene el artículo 76 del Texto Refundido de la Ley Reguladora de


las Haciendas Locales, las alteraciones concernientes a los bienes inmuebles susceptibles de inscripción catastral que tengan trascendencia a efectos de este impuesto determinarán la obligación de los sujetos pasivos de formalizar las declaraciones conducentes a su inscripción en el Catastro Inmobiliario, conforme a lo establecido en sus normas reguladoras.

2. Sin perjuicio de la facultad de la Dirección General del Catastro de requerir al interesado la documentación que en cada caso resulte pertinente, en este Municipio, y en el marco del procedimiento de comunicación previsto en las normas reguladoras del Catastro Inmobiliario, las declaraciones a las que alude el apartado anterior se entenderán realizadas cuando las circunstancias o alteraciones a que se refieren consten en la correspondiente licencia o autorización municipal.

El procedimiento de comunicación a la Administración Catastral, se efectuará por el propio Ayuntamiento directamente, o por conducto del organismo a quién haya delegado sus competencias al efecto.

Artículo 14. Normas de competencia, gestión, pago e ingreso del impuesto.

1. La gestión, liquidación, recaudación e inspección del Impuesto, se llevará a cabo por el Órgano de la Administración que resulte competente, bien en virtud de competencia propia, bien en virtud de convenio o acuerdo de delegación de competencias; y todo ello conforme a lo preceptuado en los artículos 7, 8 y 77 del Real Decreto Legislativo 2/2.004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, así como en las demás disposiciones que resulten de aplicación.

2. La gestión, liquidación, recaudación e inspección del Impuesto, se llevará a cabo conforme a lo preceptuado en los artículos 2.2, 10, 11, 12, 13, 76 y 77 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

3. No será necesaria la notificación individual de las liquidaciones tributarias en los supuestos en que de conformidad con los artículos 65 y siguientes del Texto Refundido de la Ley Reguladora de las Haciendas Locales, se hayan practicado previamente las notificaciones del valor catastral y base liquidable previstas en los procedimientos de valoración colectiva.

4. Una vez transcurrido el plazo de impugnación previsto en las citadas notificaciones sin que se hayan utilizado los recursos pertinentes, se entenderán consentidas y firmes las bases imponible y liquidable notificadas, sin que puedan ser objeto de nueva impugnación al procederse a la exacción anual del impuesto.

5. El impuesto se gestiona a partir de la información contenida en el padrón catastral y en los demás documentos expresivos de sus variaciones elaborados al efecto por la Dirección General del Catastro, sin perjuicio de la competencia municipal para la calificación de inmuebles de uso residencial desocupados. Dicho padrón, que se


formará anualmente para cada término municipal, contendrá la información relativa a los bienes inmuebles separadamente para los de cada clase y será remitido a las entidades gestoras del impuesto.

6. Los datos contenidos en el padrón catastral y en los demás documentos citados en el apartado anterior deberán figurar en las listas cobratorias, documentos de ingreso y justificantes de pago del Impuesto sobre Bienes Inmuebles.

7. Las competencias del Ayuntamiento de Monachil con relación el Impuesto sobre Bienes Inmuebles, se encuentran delegadas en la Agencia Provincial de Administración Tributaria, en virtud del Convenio suscrito con la Diputación Provincial de Granada.

8. Las listas cobratorias serán objeto de exposición al público, mediante la publicación oficial con suficiente antelación para conocimiento de los interesados, y producirá los efectos de notificación de la liquidación a los obligados al pago.

9. El plazo de ingreso del Impuesto en período voluntario será determinado por el Ayuntamiento de Monachil, de acuerdo con los criterios establecidos por la Agencia Provincial de Administración Tributaria de la Diputación, en virtud del Convenio de delegación de la Gestión Tributaria y Recaudatoria de este Tributo.

10. Finalizado el plazo de pago voluntario, sin que la deuda se haya satisfecho, se iniciará el período ejecutivo de recaudación, lo que comporta el devengo del recargo de apremio y los intereses de demora correspondientes, de acuerdo con lo establecido en el Reglamento General de Recaudación.

DISPOSICIÓN ADICIONAL PRIMERA. MODIFICACIONES DEL IMPUESTO.

Las modificaciones que se introduzcan en la regulación del Impuesto, por las Leyes de Presupuestos Generales del Estado o por cualesquiera otras leyes o disposiciones y que resulten de aplicación directa, producirán en su caso, la correspondiente modificación tácita de la presente Ordenanza fiscal.

DISPOSICIÓN FINAL.

La presente Ordenanza fiscal entrará en vigor el día siguiente a su publicación en el Boletín Oficial de la Provincia, y comenzará a aplicarse a partir del 1 de enero de 2013, permaneciendo en vigor hasta su modificación o derogación expresa.

PUBLICACION TEXTO ORDENANZA: [BOP 24/09/2012](#)

MODIFICACION ARTÍCULO 10: [BOP 29/08/2013](#)

MODIFICACIÓN ARTICULO 11.4: [BOP 26/12/2013](#)