


AYUNTAMIENTO DE LA VILLA DE ERMUA
ERMUA HIRIKO UDALA

ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

HOJA 123. ORRIA

I. OINARRI OROKORRAK

1. Artikulua. Ordenantzaren xedea

Ordenanza honen xedea Ermua Hiriko Udalerri dagozkion zergak eta zuzenbide publikoko gainerako diru-sarrerak kudeatu, bildu, zehatu eta ikuskatzeo prozedurak arautzea da.

Artículo 2. Lege-araubidea

Zerga eta zuzenbide publikoko gainerako diru-sarreren kudeaketa, bilketa, zehapena eta ikuskaritza Zergei buruzko Foru Arau Orokorrak eraentzen du, Ogasun Lokalen Foru Arauan, zerga bakoltzari dagokion ordenanza fiskalean eta honako udal ordenantzan aurreikusten diren berezitasunekin. Aipaturiko legeetan arautzen ez diren aspektuei dagokienez 215/2005 Foru Dekretua aplikatuko da, zeinak Bizkaiko Lurralde Historikoaren Zerga-bilketa Arautegia onesten duen.

3. Artikulua. Aplicazio-eremua

1. Ordenanza hau indarrean jartzen den momentutik aurrera Ermuko udalerri osoan aplikatuko da, berau indargabetu edo aldatu arte.

2. Udal honi dagozkion zuzenbide publikoko diru-sarreren ikuskapenak eta bilketak udalerriaren eremutik kanpo egin behar badira, Bizkaiko Lurralde Historiko osoan egiteko eskumena dauka udal honek. Gainerako kasuetan egun ezarrita dauden edo etorkizunean ezarri daitezkeen lankidetza-formulei jarraituz egingo dira.

4. Artikulua. Diru-bilketa organoak

A) Alkatzaren eskumenak

- Erakunde-lankide izaerako baimenak.

I. PRINCIPIOS GENERALES

Artículo 1. Objeto de la ordenanza

El objeto de esta ordenanza es la regulación de los procedimientos de gestión, recaudación, sanción e inspección relacionados con los tributos y demás ingresos de derecho público, correspondientes al Ayuntamiento de Ermua.

Artículo 2. Régimen legal

La gestión, recaudación, sanción e inspección de los tributos y demás ingresos de derecho público se regirá por la Norma Foral General Tributaria, con las especialidades previstas en la Norma Foral de Haciendas Locales, las ordenanzas fiscales de cada tributo y por la presente ordenanza municipal. En lo no regulado en la legislación anteriormente señalada se aplicará el Decreto Foral 215/2005, por el que se aprueba el Reglamento de Recaudación del Territorio Histórico de Bizkaia.

Artículo 3. Ámbito de aplicación

1. Esta ordenanza se aplicará en todo el término municipal de Ermua desde su entrada en vigor hasta su derogación o modificación.

2. Las actuaciones en materia de inspección o recaudación ejecutiva que hayan de efectuarse fuera del territorio del municipio en relación con los ingresos de Derecho Público propios de éste, podrán ser practicadas por este Ayuntamiento en el ámbito del Territorio Histórico de Bizkaia. En los restantes supuestos, se realizarán de acuerdo con las fórmulas de colaboración establecidas o que pudieran establecerse.

Artículo 4. Órganos de recaudación

A) Competencias de Alcaldía

- Autorización como entidad colaboradora.

- *Likidazioen onespina eta deuseztapena.*
- *Bermeak onartzeko ebazenak.*
- *Bermeak betearazteko ebazenak.*
- *Borondatezko zein derrigorrezko epeetako errolda fiskal, likidazio eta ordainagirien kontrako berrazterte-helegiteen ebazenak.*
- *Zor ez diren ordainagiriak itzultzeko ebazenak.*
- *Onura fiskalen aitorpena.*
- *Ordainketak espezietan egiteko onespak.*
- *Legearren arabera beste organo batzuei ez dagozkien funtzioko oro.*

B) Diruzaintza

- *Premiamenduzko aginduak.*
- *Herri erakundeen kredituen ofiziorako konpentsazioa.*
- *Hutseginen eta kreditu kobraezinen aitorpena.*
- *Eskudiruzko kobraztzak.*

C) Diru-bilketa

Nahitaezko diru-bilketakoa Aholkulari Juridikoaren eskumen dira:

- *Zorrak geroratu edo zatika ordaintzeari buruzko ebazenak ematea.*
- *Enbargo aginduak ematea.*
- *Diru-bilketaren kudeaketan berrazterte-helegiteen ebazenak ematea.*
- *Ofiziorako eta interesdunak eskatutako konpentsazioetarako ebazenak ematea.*

- Aprobación y anulación de las liquidaciones.
- Resolución de aceptación de garantías.
- Resolución sobre la ejecución de garantías.
- Resolución de los recursos de reposición contra los Padrones Fiscales y liquidaciones.
- Resolución de devolución de recibos indebidos.
- Reconocimiento de beneficios fiscales.
- Aprobación del pago en especie.
- El ejercicio de todas las funciones no atribuidas legalmente a otros órganos.

B) Tesorería

- Dictar la providencia de apremio.
- Compensación de oficio de los créditos de las Entidades Públicas.
- Declaración de fallidos y créditos incobrables.
- Cobro en efectivo.

C) Recaudación.

Es competencia de la Asesora Jurídica de Recaudación Ejecutiva

- Dictar resolución sobre el aplazamiento o fraccionamiento.
- Dictar la providencia de embargo.
- Dictar resolución en los recursos de reposición en la gestión recaudatoria.
- Dictar la compensación de oficio y a instancias de parte.


AYUNTAMIENTO DE LA VILLA DE ERMUA
ERMUA HIRIKO UDALA

ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

HOJA 124. ORRIA

5. Artikulua. Zergadunarentzako arreta

- 1. Zerga-betebeharren titularrak NANarekin edo behar bezala baimendutako pertsonak zerga, horiek nola egiten diren, nola jakinarazten diren, ordenantza fiskal, kanpo-ezaugarrien egiaztagiri eta abarri buruzko informazioa eska dezketen Abiapuntu bulegoan; halaber kanpo-ezaugarrien ziurtagiriak, ordaintzeke diren zorren ziurtagiriak, zergen helbideratzeak eta ordainketa-agirien bikoiztuak izapidetu ditzake bulego horretan bertan.
- 2. Zerga-betebeharren titularren ordezkaritzabaimenak idatziz egin beharko dira, data eta titularraren sinadura jasoz, eta bere NANaren kopia erantsita daramatela. Baimen hori expedienteari erantsiko zaio
- 3. Halaber, edozein pertsona fisiko zein juridikok, publiko edo pribatuk, derrigorrez eman beharko dizkio zerga-administrazioari zerga-eragina duten ekonomi-jardueren inguruko datu, txosten edo aurrekari guztiak.

6. Artikulua. IFZren derrigortasuna

Zergadun oro bere Identifikazio fiskaleko zenbakiarekin identifikatuta joango da bulegoetara. Betebehar berbera dute ondasun-erkidego, jabeen erkidego, jaraunspen jasogabe eta nortasun juridikorik ez baina zerga-betebeharak dituzten gainerako entitate guztiekin ere, hala ezartzen baitu Zergazko Foru Arau Orokorrak. Adingabeek beraien IFZ propioa edo beraien legezko ordezkariena eduki dezakete. Bestalde, atzerritarra beraien bizileku-txartel edo pasaportearen bitartez identifikatuko dira.

7. Artikulua. Kudeaketa

1. Foru arauetan ezarritakoari jarraituz, Ermua Hiriko Udalak, bere zergei dagokienean, onura fiskalak eman ditzake bere aurrekontuetan zordunduz, beti ere onuradun izan daitezkeen haien beraien zerga-betebeharak egunean

Artículo 5. Atención al Contribuyente.

- 1. Los titulares de las obligaciones tributarias, provistos con DNI o personas debidamente autorizadas por el titular, podrán solicitar en la oficina de Abiapuntu información sobre tributos, su elaboración y proceso de notificación y Ordenanzas Fiscales, certificados de signos externos, etc.; podrán tramitar Certificados de signos externos, Certificados de deudas pendientes, Domiciliación de tributos y Duplicados de justificantes de pago.
- 2. Las autorizaciones de representación de los obligados tributarios deberán hacerse por escrito, con fecha y firma del titular, y acompañadas de fotocopia de su DNI. La autorización pasará a formar parte del expediente.
- 3. Así mismo, toda persona física o jurídica, pública o privada, estará obligada a proporcionar a la Administración tributaria toda clase de datos, informes o antecedentes de sus actividades económicas con trascendencia tributaria.

Artículo 6. Obligatoriedad del NIF.

Todo contribuyente debe venir identificado por su correspondiente Número de Identificación Fiscal. Se incluye en esta obligación a las comunidades de bienes, comunidades de propietarios, herencias yacentes y cualquier otra entidad sin personalidad jurídica aunque con carácter de obligado tributario, según lo previsto en la Norma Foral General Tributaria. Los menores de edad podrán tener su propio NIF o el de sus representantes legales. Así mismo, los extranjeros se identificarán por su tarjeta de residencia o pasaporte.

Artículo 7. Gestión

1. El Ayuntamiento de Ermua podrá conceder beneficios fiscales en materia de sus propios tributos, asumiéndolos con cargo a sus propios presupuestos, de conformidad a lo dispuesto en las Normas Forales

badituzte.

2. Ongintza-erakundeek, ongintzako helburuekin zuzenean lotutako aprobetxamenduengaik, nahiz eta lizentzia eskatu behar duten, ez dute tasa ordaindu beharrik izango:

3. Lurren Balio-gehikuntzaren gaineko Zergaren, Ondasun Higiezinen gaineko Zergaren eta Eraikuntza, Instalazio eta Obren gaineko Zergaren kasuetan ez da ordainagiri edo zergalikidaziorik egin beharrik izango ordaindu beharrekoa 6€ baino gutxiago denean.

8. Artikulua. Ordainketa-aldiak

1. Zorrak borondatezko aldian edo aldi exekutiboan bildu ahal izango dira.

2. Borondatez ordaintzeko epea oraindik zorra guztiz ordaindu gabe dagoenean betetzen bada, aldi exekutiboari automatikoki emango zaio hasiera, ordaintzeko dagoen zorrarengatik.

3. Aldi exekutiboaren hasierak aldi horri dagozkion berandutza-interesak eta errekarguak eskatu beharra sortuko du, eta hala denean, premiamendu-prozeduraren kostuak.

4. Beranduntza-interesa zerga ordaindu behar den aldian indarrean dagoen diruaren legezko interesari ehuneko 25 gehituz kalkulatuko da, beste ehunekoren bat ezartzen ez bada.

Zerga-zorrak ez direnei diruaren legezko interes-mota aplikatuko zaie.

5. Berandutza-interesak aldi exekutiboa hastean sortuko dira, premiamendu-baimena eman eta berori jakinarazten den dataren ondorengo hilabetera arte iragan den denborarenak salbu, aldi horretan ordaindutako

correspondientes siempre y cuando los posibles beneficiarios se encuentren al corriente de sus obligaciones.

2. No estarán sujetos a la tasa, con independencia de las obligaciones de solicitar la licencia las entidades benéficas por los aprovechamientos directamente relacionados con fines benéficos.

3. No procederá la emisión de recibos ni de liquidaciones tributarias cuya cuota resulte inferior a 6€, en el Impuesto sobre el Incremento del Valor de los Terrenos, el Impuesto sobre Bienes Inmuebles y el Impuesto sobre Construcciones, Instalaciones y Obras.

Artículo 8. Periodos de pago.

1. La recaudación de las deudas podrá realizarse en periodo voluntario y en periodo ejecutivo.

2. El vencimiento del plazo establecido para el pago en periodo voluntario, sin que éste se efectúe en su totalidad determina el inicio automático del periodo ejecutivo por la deuda pendiente.

3. El inicio del periodo ejecutivo determinará la exigencia de intereses de demora y recargos del periodo ejecutivo y, en su caso, de las costas del procedimiento de apremio.

4. El interés de demora será el interés legal del dinero vigente a lo largo del periodo en el que aquél resulte exigible, incrementado en un 25 por 100, salvo que se establezca otro diferente.

A las deudas de carácter no tributario les será de aplicación el tipo de interés legal del dinero.

5. El inicio del periodo ejecutivo determinará el devengo de los intereses de demora, salvo por el periodo transcurrido desde que se dicte la providencia de apremio hasta un mes después desde la fecha de notificación de dicha providencia, por las cantidades ingresadas


ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

kopuruei dagozkienak.

6. Errekargu exekutiboa, ehuneko 5ekoia izango dena, automatikoki sortuko da zerga-zorzan ala ez izan eta aldi exekutiboaren hasieratik eskatu ahal izango da.

7. Premiamendu-baimena jakinarazita, zerga-zorra izan zein ez izan ordaintzeko jakinarazpena egin eta hilabeteko epea iragan denean ehuneko 20ko premiamendu-errekargua eskatuko da.

9. Artikulua. Epeen zenbaketa

1. Besterik adierazten ez bada, epeak egunetan zenbatzen badira, lanegunak direla ulertu beharko da, igandeak eta jai-egunak ez dira zenbatuko.

Epeak egun naturaletan zenbatuko badira, espresuki aipatuko da jakinarazpenean.

2. Egunetan adierazitako epeak kasuan kasuko egintza jakinarazi edo argitaratu eta biharamunetik aurrera hasiko dira zenbatzen, edo administrazioaren ixiltasunaren ondoriozko onarpena edo gaitzespena sortu eta biharmunetik aurrera.

3. Epea hilabetean edo urtetan zenbatzen bada, kasuan kasuko egintza jakinarazi edo argitaratu eta biharamunetik aurrera zenbatuko da epea edo bestela administrazioaren ixiltasunagatik onarpena edo gaitzespena sortu eta biharmunetik aurrera. Epea betetzen den hilabetean zenbaketa hasten den egunaren baliokiderik ez balego, epea hilaren azken egunean emango da amaitutzat.

4. Epearren azken eguna baliogabea bada, epea hurrengo lanegunera arte luzatuko da.

10. Artikulua. Helbide fiskala

HOJA 125. ORRIA
en dicho periodo.

6. El recargo ejecutivo, que será del 5 por 100, se devengará de forma automática para deuda tributaria y no tributaria y será exigible con el inicio del periodo ejecutivo.

7. Notificada la providencia de apremio y transcurrido el plazo de un mes desde la notificación de aquella para el pago de la deuda tributaria o no tributaria, se exigirá el recargo de apremio que será del 20 por 100.

Artículo 9. Cómputo de plazos.

1. Siempre que no se exprese otra cosa, cuando los plazos se señalen por días, se entiende que son hábiles, excluyéndose del cómputo los domingos y los declarados festivos.

Cuando los plazos se señalen por días naturales, se hará constar esta circunstancia en las correspondientes notificaciones.

2. Los plazos expresados en días se contarán a partir del día siguiente a aquel en que tenga lugar la notificación o publicación del acto de que se trate o desde el siguiente a aquel en que se produzca la estimación o la desestimación por silencio administrativo.

3. Si el plazo se fija en meses o años, éstos computarán a partir del día siguiente a aquel en que tenga lugar la notificación o publicación del acto de que se trate, o desde el siguiente a aquel en que se produzca la estimación o desestimación por silencio administrativo. Si en el mes de vencimiento no hubiera día equivalente a aquel en que comienza el cómputo, se entenderá que el plazo expira el último día del mes.

4. Cuando el último día del plazo sea inhábil, se entenderá prorrogado al primer día hábil siguiente.

Artículo 10. Domicilio fiscal.

1. Ordaintzeko betebeharra duen haren udal ogasunarekiko harremanetarako kokaleku da helbide fiskala eta Zergazko 2/2005 Foru Arau Orokorraren 47an araututa dago.

2. Zergazko Foru Arau Orokorean araututakoaren arabera, diru-bilketarako orokorrean ondorengoa izango da helbide fiskala:

a) Pertsona fisikoen kasuan, ohiko bizilekuaren helbidea.

b) Pertsona juridikoen kasuan, helbide soziala.

3. Ordaintzeko betebeharra duenak beste helbideren bat ere aukeru dezake, berea edo bere ordezkariarena, administrazioaren jakinarazpenak jasotzeko.

4. Nolanahi ere, ordaintzeko betebeharra dauatenek behartuta daude helbide-aldeketa eta udal ogasunetik bidalitako komunikazioetan ikusten dituzten akatsak adierazteria. Halakoak espresuki komunikatu behar dira, eta helbidearen aldaketak ez du udal ogasunean eraginik izango aipaturiko adierazpen expresua aurkeztu ez arte.

Beste administracio-helburu batzuetarako, biztanle-errolda adibidez, helbide-aldeketa adierazi izanak ez du helbide fiskalaren aldaketa expresuki adierazteko betebeharra ordezten.

5. Udal ogasunak jakiten duenean ordaintzeko betebeharra duenaren helbidea ez dela datu-baseetan daukana eta helbide horretan ez duela jakinarazpenik jasotzen, dagozkion egiaztapenak egin eta aldatu egin dezake bere datuetan duen helbide fiskala, ordaintzeko beharra duenari lotutako kudeaketa-elementu bezala erantsiz, eta berori izango da aurrerantzean zerga-bilketaren inguruko jakinarazpen guztiak bidaltzeko helbidea.

1. El domicilio fiscal es el lugar de localización del obligado al pago en sus relaciones con la Hacienda Municipal y está regulado en el artículo 47 de la NF 2/2005, General Tributaria.

2. A efectos recaudatorios con carácter general y, de acuerdo con lo regulado en la NFGT, el domicilio fiscal será:

a) Para las personas físicas, el de su residencia habitual.

b) Para las personas jurídicas, el de su domicilio social.

3. El obligado al pago puede designar otro domicilio, propio o de su representante, con el fin de recibir en el mismo las notificaciones administrativas.

4. En todo caso, los obligados al pago están obligados a declarar las variaciones en su domicilio y también poner de manifiesto las incorrecciones que pudieran observar en las comunicaciones dirigidas desde la Hacienda Municipal, mediante declaración expresa a tal efecto, sin que el cambio de domicilio produzca efectos frente a la Hacienda Municipal hasta que no se presente la citada declaración.

La declaración de cambio de domicilio a otros efectos administrativos, como puede ser el padrón de habitantes, no sustituye la obligación de la declaración expresa del cambio de domicilio fiscal.

5. Cuando la Hacienda Municipal conozca que el domicilio del obligado al pago es diferente del que obra en su base de datos y en éste no recibiera notificaciones, podrá rectificar el domicilio fiscal tras la comprobación pertinente, incorporándolo como elemento de gestión asociado a cada obligado al pago y constituirá la dirección a la que remitir todas las notificaciones derivadas de la gestión recaudatoria.


ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

6. Erabat baliozkoa izango da orokorrean, ordaintzeko beharra duenaren jarduerak duen helbidera bidalitako jakinarazpena, edo zergazko izaera edo izaera publikoa duen beste baliabide batzuren inguruko dokumentu baten jasotako helbidera bidalitakoa.

11. Artikulua. Zega-bilketa gaietako jakinarazpenak

1. Zergak ordaindu behar dituenari bidaltzeko jakinarazpenen erregimena administrazio-arau orokorretan ezarritakoa izango da, Zergazko Foru Arau Orokorean eta honako ordenantzan ezarritako berezitasunak izanik.

2. Jakinarazpenak egiteko tokia

a) Interesdunaren eskariz hasitako prozeduren kasuan jakinarazpena zerga ordaintzeko betebeharra duenak edo bere ordezkariak adierazi duen lekuan egingo da, edo horren faltan, bataren zein bestearen helbide fiskalean.

b) Ofizioz hasitako prozeduren kasuan zerga ordaintzeko betebeharra duenaren edo bere ordezkariaren helbide fiskalean, lantokian, ekonomi jarduera dagoen lekuan edo interesdunak edo ordezkariak jakinarazten den egintza hartu dela jasota geratzea ahalbidetzen duen beste edozein tokitan egingo da jakinarazpena.

3. Jakinarazpenak hartzeko legitimotasuna nork duen: jakinarazpena zerga ordaintzeko betebeharra duenaren edo bere ordezkariak adierazitako lekuan edo bata zein bestearen helbide fiskalean egiten denean, bera bertan ez badago, entregatzerakoan bertan den edozein pertsonak har dezake, bere nortasuna adierazten badu. Jakinarazpenetarako adierazi den tokiko edo betebeharra duena edo bere ordezkariaren helbide fiskaleko auzokide zein jabe erkidegoko langileek ere jaso dezakete.

Interesdunak edo bere ordezkariak

HOJA 126. ORRIA

6. Tendrá plena validez, con carácter general, la notificación practicada en el domicilio de la actividad del obligado al pago, o en el último consignado en un documento de naturaleza tributaria o relativa a otros recursos de naturaleza pública.

Artículo 11. Notificaciones en materia recaudatoria.

1. El régimen de notificaciones al obligado tributario será el previsto en las normas administrativas generales con las especialidades establecidas en la NFGT y en esta Ordenanza.

2. Lugar de práctica de las notificaciones:

a) En los procedimientos iniciados a solicitud del interesado, la notificación se practicará en el lugar señalado a tal efecto por el obligado tributario o su representante y, en su defecto, en el domicilio fiscal de uno u otro.

b) En los procedimientos iniciados de oficio, la notificación podrá practicarse en el domicilio fiscal del obligado tributario o su representante, en el centro de trabajo, en el lugar donde se desarrolle la actividad económica o en cualquier otro que permita tener constancia de la recepción por el interesado o por su representante del acto notificado.

3. Personas legitimadas para recibir las notificaciones: Cuando la notificación se practique en el lugar señalado al efecto por el obligado tributario o por su representante, o en el domicilio fiscal de uno u otro, de no hallarse presentes en el momento de la entrega, podrá hacerse cargo de la misma cualquier persona que se encuentre en dicho lugar y haga constar su identidad, así como los empleados de la comunidad de vecinos o de propietarios donde radique el lugar señalado a efectos de notificaciones o el domicilio fiscal del obligado o su representante.

El rechazo de la notificación realizado por

jakinarazpena onartzen ez badu ere, berori egintzat emango da legezko ondorio guztieta rako.

4. Bertaratuta egindako jakinarazpenak

a) Zerga ordaindu beharra duenari edo bere ordezkariari jakinarazpenik egin ezin bazaio administraziori ezin lepora dakizkiokeen arrazoientzik, eta helbide fiskalera edo interesdunak adierazitako helbidera bidaltzen bi aldiz gutxienez saiatu ostean (*interesdunaren eskariz hasitako prozedurak direnean*), edo behin bakarrik hartzalea helbide eta leku horretan ezezaguna bada, bertatzeko deia egingo zaie ordaintzeko betebeharra duenari edo bere ordezkariari, jakinarazpena bertaratuta egin ahal izateko. Bizkaiko Aldizkari Ofizialean interesun bakotzarentzat behin bakarrik argitaratuko den iragarkiaren bitartez egingo da deia.

b) Argitalpenean ondorengo datuak azalduko dira: egiteke geratu diren jakinarazpenen zerrenda, ordaintzeko betebeharra duenaren izena edo ordezkariarena, jakinarazpenaren kontzeptua edo prozedura, izapiedeak egingo dituen organoa eta bertatzeko leku-epeak.

c) Adierazitakoaren arabera egindako jarduketa guztiak expedientean jasoko dira, bai eta jakinarazpena egiteko adierazi den helbidean entregatzea eragotzi duen edozein inguruabar ere.

d) Bertaratu beharraren kasuan, hamabost eguneko epean bertaratu beharko da. Epea bertaratu gabe iragaiten bada, epea bete eta biharamunetik aurrera Jainazarazpena egintzat emango da legezko ondorio guztieta rako.

12. Artikulua. Errolda

1. Egitate zergagarriak jarraitutasuna badauka errolda bat sortuko da, interesdunen aitorpenetan, udal honek dituen datuetan eta egindako ikuskapenetan oinarrituta.

el interesado o su representante implicará que se tenga por efectuada la misma a todos los efectos legales.

4. Notificación por comparecencia:

a) Cuando no sea posible efectuar la notificación al obligado tributario o a su representante por causas no imputables a la Administración e intentada por lo menos dos veces en el domicilio fiscal, o en el designado por el interesado, si se trata de un procedimiento iniciado a solicitud de éste, siendo suficiente en un solo intento cuando el destinatario conste como desconocido en el mencionado domicilio y lugar, se citará al obligado o a su representante para que sean notificados por comparecencia por medio de anuncios que se tienan que publicar, por una sola vez para cada interesado, en el Boletín Oficial de Bizkaia.

b) En la publicación constará la relación de notificaciones pendientes, obligado al pago o representante, concepto o procedimiento que las motiva, órgano responsable de su tramitación y lugar y plazo para comparecer.

c) De las actuaciones realizadas conforme a lo anteriormente señalado, deberá quedar constancia en el expediente, además de cualquier circunstancia que hubiere impedido la entrega en el domicilio designado para la notificación.

d) La comparecencia deberá producirse en el plazo de quince días naturales. Transcurrido el plazo sin comparecer, la notificación se entiende producida a todos los efectos legales desde el día siguiente del vencimiento del plazo señalado.

Artículo 12. Padrón

1. Cuando el hecho imponible tenga carácter de continuidad dará lugar a la creación de un padrón, en vista de las declaraciones de las personas interesadas, de los datos que este Ayuntamiento tenga conocimiento, así como de


ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

Erroldak alkatzek onartu beharko ditu urtero-urtero eta 15 eguneko jendaurreko erakustaldia izango da dagokien zergadunek erroldok aztertu eta, kasua bada, behar diren erreklamazioak aurkez ditzaten.

2. *Errolda fiskalen kontra berrazterte-helegiteak aurkez dakizkioke alkatzari jendaurreko erakustaldia amaitu eta hilabeteko epean, beti ere foru arauak eta zuzenbide publikoko diru-sarrerak arautzen dituzten ordenantzek aurreikusitakoaren kalterik gabe.*

3. *Errolda horretako alta subjektu pasiboak emateagatik edo administrazioaren ikerketa-jarduerengatik sortuko da, eta indarra izango du zergaren ordenantzak ezarritakoaren arabera zerga ordaindu beharra sortzen den datatik aurrera. Halaber, behin betikotasunez erantsiko dira hurrengo aldiko erroldan.*

Baja subjektu pasiboek eurek eman beharko dute eta, administrazioak behin egiaztatu ondoren, behin betiko ezabatuko dira erroldatik, Bajak berori aurkeztu eta ondorengo kobrantza-alditik aurrera izango du indarra, ordenanza bakotzean ezarritako salbuespen-kasuetan izan ezik.

13. Artikulua. Kobratzeko egutegia

Orokorrean, Udalak honako egutegia ezartzen du ondorengo diru-sarrera publikoak kobratzeko.

HOJA 127. ORRIA
las inspecciones.

Los padrones se someterán cada ejercicio a la aprobación de la Alcaldía y se expondrán al público por un plazo de 15 días al objeto de que las personas contribuyentes afectadas puedan examinarlos y establecer, en su caso las reclamaciones oportunas.

2. Contra los padrones fiscales podrá interponerse ante la Alcaldía el recurso de reposición, durante el plazo de un mes contado desde la fecha de finalización de periodo de exposición pública. Todo ello sin perjuicio de lo que las Normas Forales correspondientes y las ordenanzas específicas reguladoras de los ingresos de derecho público prevean al efecto.

3. Las altas se producirán bien por la declaración del sujeto pasivo bien por la acción investigadora de la Administración, surtiendo efectos desde la fecha en que por disposición de la Ordenanza del tributo nazca la obligación de contribuir y serán incorporados definitivamente al Padrón del periodo siguiente.

Las bajas deberán ser formuladas por los sujetos pasivos y, una vez comprobadas, producirán la definitiva eliminación del Padrón con efectos a partir del periodo de cobro siguiente a aquél en que hubieran sido presentadas, salvo las excepciones que se establezcan en cada Ordenanza.

Artículo 13. Calendario para el cobro

Con carácter general el Ayuntamiento establece el siguiente calendario para el cobro de los ingresos de carácter público.

KONTZEPTUA	ONESPENA	ERAKUSTALDIA	BORONDAT. ORDAINK.
<i>Trakzio mekanikodun Ibilgailuen zerga</i>	Alkate-dekretua	urtarrilaren 31tik otsailaren 21era	apirilaren 1etik maiatzaren 4ra
<i>Autotaxiak</i>	Alkate-dekretua	martxoaren 2tik martxoaren 24ra	apirilaren 1etik maiatzaren 4ra
<i>Ibiak</i>	Alkate-dekretua	apirilaren 3tik apirilaren 28ra	maiatzaren 4tik ekainaren 4ra
<i>Mahaiaik eta aulkiaik</i>	Alkate-dekretua	urtarrilaren 31tik otsailaren 21era	martzoaren 2tik apirilaren 2ra
<i>Udal Merkatua Ostiraletako merkatua Pintura</i>	Alkate-dekretua		
1. hiruhilekoa		urtarrilaren 8tik urtarrilaren 28ra	otsailaren 4tik martxoaren 4ra
2. hiruhilekoa		apirilaren 3tik apirilaren 28ra	maiatzaren 4tik ekainaren 4ra
3. hiruhilekoa		uztailaren 3tik uztailaren 23ra	irailaren 4tik urriaren 5era
4. hiruhilekoa		urriaren 9tik urriaren 30era	azaroaren 6tik abenduaren 9ra
<i>Herri bidea Kuxazain automatikoekin okupatzea</i>	Alkate-dekretua	apirilaren 3tik apirilaren 28ra	maiatzaren 4tik ekainaren 4ra

CONCEPTO	APROBACIÓN	EXPOSICIÓN	PAGO VOLUNTARIO
Imp. Vehículos tracción mecánica	Decreto Alcaldía	31 de enero al 21 de febrero	1 de abril al 4 de mayo
Autotaxi	Decreto Alcaldía	2 de marzo al 24 de marzo	1 de abril al 4 de mayo
Vados	Decreto Alcaldía	3 de abril al 28 de abril	4 de mayo al 4 de junio
Mesas y sillas	Decreto Alcaldía	31 de enero al 21 de febrero	2 de marzo al 2 de abril
Mercado Municipal Mercado Viernes Caseras	Decreto Alcaldía		
1º trimestre		8 de enero al 28 de enero	4 de febrero al 4 de marzo
2º trimestre		3 de abril al 28 de abril	4 de mayo al 4 de junio
3º trimestre		3 de julio al 23 de julio	4 de septiembre al 5 de octubre
4º trimestre		9 octubre al 30 octubre	6 noviembre al 9 de diciembre
Ocupación de Vía Pública Cajeros automáticos	Decreto Alcaldía	3 de abril al 28 de abril	4 de mayo al 4 de junio


AYUNTAMIENTO DE LA VILLA DE ERMUA
ERMUA HIRIKO UDALA

ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

Ekonomi Jardueren gaineko Zergaren kasuan Bizkaiko Foru Aldundiak ezarriko du horiek kobraztzeko epea.

Zaborrak jaso eta deuseztatzeargatiko 6. ordenantzari dagozkion tasak Gipuzkoako Ur Partzuergoak ezarritako datetan kobraztuko dira uren ziklo integralari dagozkion tasekin batera.

II. ZORRAREN IRAUNGIPENA

14. Artikulua. Zorraren iraungipena

1. Ordainketa, kasuaren arabera, ondoren zehaztutako lekuetan egin beharko da:

- Abiapuntu bulegoan.
- Erakunde laguntzaileetan.

2. Zorrak ordaintzeko epea ondorengoa izango da:

• Autolikidazioen kasuan zerga bakoitzaren ordenantzan ezarritakoa.

• Administrazioak eginiko likidazioen kasuan eta ordainketa geroratu edo zatikatzeko eskabide bat ukatzeagatik, interesdunak eskatutakoa konpentsatzeagatik eta zorren ordainetan edo zerga-bilketa prozeduraren etendura kasuetan ondasunak edo eskubideak emateagatik exijitu daitezkeen likidazioen kasuan, hilabeteko epea egongo da, beti ere jakinarazpenaren datatik aurrera zenbatuta.

• Ordainarazteko epea hasi eta premiamendu agindua jakinarazi ondoren, zorra hilabeteko epean ordaindu beharko da, jakinarazpena jasotzen den datatik aurrera zenbatuko delarik epea.

• Jakinarazpen kolektiboko aldizkako zorrak ordaintzeko epea honako ordenantzaren 137. artikuluan ezarritakoa izango da.

HOJA 128. ORRIA
y en el Impuesto sobre Actividades Económicas el plazo para el cobro de dichos impuestos será el fijado por la Diputación Foral de Bizkaia.

Las Tasas correspondientes a la Ordenanza nº 6 –Recogida y Eliminación de Basuras- serán puestas al cobro en las fechas que establezca a tal efecto el Consorcio de Aguas de Gipuzkoa para su recaudación junto con las correspondientes al ciclo integral del agua.

II. EXTINCIÓN DE LA DEUDA

Artículo 14. Extinción de la deuda

1. El pago deberá hacerse efectivo, según los casos:

- En la oficina de Abiapantu.
- En las entidades colaboradoras.

2. El plazo para el pago de las deudas será el siguiente:

• Para las autoliquidaciones, el establecido en las ordenanzas de cada tributo.

• Para las liquidaciones practicadas por la administración y las exigibles como consecuencia de la denegación de una solicitud de aplazamiento o fraccionamiento de pago, de compensación a instancia de parte, de dación de bienes o derechos en pago de deuda o suspensión del procedimiento recaudatorio, el plazo será de un mes desde la fecha de notificación.

• Una vez iniciado el periodo ejecutivo y notificada la providencia de apremio, el pago de la deuda deberá efectuarse en el plazo extraordinario de un mes desde la fecha de notificación.

• Las deudas periódicas de notificación colectiva: el establecido en el artículo 13 de esta ordenanza.

15. Artikulua. Ordaintzeko modua

Zorrak eskudirutan ordaintzeko ondoren zehazten den moduan egingo da:

- a) Legezko dirua.
- b) Posta bidezko igorpena.
- c) Txekea.

Txekeak merkataritza-legeriak ezartzen dituen baldintzak bete beharko ditu. Hona baldintzok zein diren:

- Udalaren izenean egotea.
 - Sinaduraren azpian igorlearen izena edo izen soziala argi eta garbi adierazita egotea.
 - Txekea adostuta edo moduz eta epez jaulkita egotea.
- d) Banku-helbideratza honako baldintzak betez egin beharko da:

- Lehenago Udalari eskatu beharko zaio.
- Ordaindu behar duen pertsona ordainketa helbideratutako kontuaren titularra izatea.
- Ordainketen helbideratzeak denbora mugagabez balioko du, baina zergadunak nahi izanez gero baliogabetu edo beste bankuerakunde batera alda ditzake edozein momentutan, beti ere balio-eperen barruan Udalari abisatuta.
- Udalak jaulkitako ordainagiriak borondatezko epearen lehenengo bost egunetan zordunduko dira.
- Zerga-gai bat, gehiago edo guztiak

Artículo 15. Medio de pago

El pago de las deudas en efectivo se podrá realizar por alguno de los medios siguientes:

- a) Dinero de curso legal.
- b) Giro postal.
- c) Cheque.

El cheque deberá reunir los requisitos generales exigidos por la legislación mercantil que son:

- Ser nominativo a favor del Ayuntamiento.
 - El nombre o razón social de la persona libradora que se expresará debajo de la firma con toda claridad.
 - Estar conformado o cheque bancario librado en forma y plazo.
- d) Domiciliación bancaria, cumpliendo los requisitos siguientes:
- Se solicitará previamente al Ayuntamiento.
 - Que la persona obligada al pago sea titular de la cuenta en que se domicilie el pago.

• Las domiciliaciones de pago tendrán validez por tiempo indefinido, pudiendo las personas contribuyentes en cualquier momento, de forma expresa, anularlas o trasladarlas a otros establecimientos, poniéndolo en conocimiento del Ayuntamiento dentro del plazo de validez.

- Los recibos emitidos por el Ayuntamiento serán cargados en los cinco primeros días del inicio del periodo voluntario.
- Podrá domiciliarse uno o varios o la


ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

helbideratu daitezke, aldizkako mugaegunekoa eta jakinarazpen kolektibokoa bada.

• *Udalak ezeztatu egin dezake, helbideratzea, helbideratutako kontuan dirurik ez egoteagatik ordainagiriak itzuli badira.*

• *Udalak unean-unean ezarriko du zein izango den helbideratze-eskabideak onartzeko azken eguna eta noiztik aurrera izango den eraginkorra helbideratze-eskabidea.*

Salbuespenez bada ere, Udalak, borondatezko aldian zein exekutiboan, zergaren zorra espezietan ordaintza onar dezake, horretarako eskubide bat entregatu beharko delarik.

III. ORDAINKETA GERORATU EDO ZATIKATZEA

16. Artikula. Ordainketa geroratu edo zatikatzea

1. Zerga-zorren eta zuzenbide publikoko gainerakoena ordainketa geroratu edo zatikaku egin daiteke, hala ezarra baitago Zergazko Foru Arau Orokorraren 63 artikuluan eta honako ordenantzan.

2. Ordainketaren gerorapena edo zatikapena borondatezko aldian zein aldi exekutiboan egin daiteke.

3. Ordainketa geroratu edo zatikatzeko eskabideak Abiapuntu bulegoan aurkeztuko dira. Eskaera horien ebazpena 4. artikuluan ezarritako zenbatekoaren araberakoa izango da.

Ordaindu beharrekoa 150 € baino gutxiago bada ez da, orokorrean, geroratzerik onartuko, salbuespenezko kasietan salbu. Kasu horiek organo eskudunak baloratuko ditu, gero erabakitzeko.

Borondatezko alditik aurrera geroratutako zenbatekoek berandutza-interesak sortuko dituzte

HOJA 129. ORRIA totalidad de los objetos tributarios de vencimiento periódico y notificación colectiva.

• El Ayuntamiento podrá revocar la domiciliación ante la devolución de recibos por falta de saldo en la cuenta domiciliada.

• El Ayuntamiento establecerá en cada momento la fecha límite para la admisión de solicitudes de domiciliación o el periodo a partir del cual surtirán efecto.

En casos excepcionales el Ayuntamiento podrá admitir el pago en especie de la deuda tributaria en periodo voluntario o ejecutivo, mediante la entrega de cualquier derecho.

III. APLAZAMIENTO Y FRACCIONAMIENTO

Artículo 16. Aplazamiento y fraccionamiento

1. El pago de las deudas tributarias y demás de derecho público podrá aplazarse o fraccionarse en los términos previstos en el artículo 63 de la Norma Foral General Tributaria y en la presente Ordenanza.

2. El aplazamiento o fraccionamiento podrá concederse tanto en periodo voluntario como ejecutivo.

3. Las solicitudes de aplazamiento o fraccionamiento se presentarán en la oficina de Abiapuntu. La resolución de las mismas se efectuará según el importe establecido en el artículo 4.

Como criterio general, no se aceptarán aplazamientos por importes inferiores a 150,00€, excepto en situaciones excepcionales que serán valoradas por el órgano competente para su resolución.

4. Las cantidades aplazadas devengarán intereses de demora, desde el final del periodo

gerorapenaren denbora-tarte horretan. Zatikapenaren kasuan berandutza-interesak zati bakoitzaren arabera kalkulatuko dira.

17. Artikulua. Onartzeko irizpideak

Ordainketa geroratu edo zatikatzeko eskabidea onartzeko irizpide orokorrak ondorengoak dira:

a) 150,00 € edo hortik gorako zorrak geroratu edo zatikatu ahal izango dira, ordaintzeko betebeharra duenak eskatuta.

b) Epeei dagokienez:

6.000,00 € baino zor txikiagoak 12 hilabetez geroratu edo zatikatu ahal izango dira gehienez ere.

Zorraren zenbatekoa 6.000,00 € baino handiagoa bada 18 hilabetera arte geroratu edo zatikatu daiteke ordainketa.

c) Zatikapenetan hilabetekoak izango dira ordainketak egiteko epeak.

d) Ordaindu beharreko zenbatekoak 50,00 €koak izango dira gutxienez.

18. Artikulua. Gerorapen-eskaeraren ondorioak

1. Ordainketa geroratzeko eskaera borondatezko aldean aurkezten bada, aldi horren amaieran erabakirik ez badago atzeratu egingo da aldi exekutiboaren hasiera, beharrezkoak diren kautela-neurriak hatzeari utzi gabe.

2. Ordainketa geroratzeko eskaria aldi exekutiboan aurkezten bada zerga-bilketa prozedura ez da etengo eta exijituko den gainkargua aldi exekutiboari dagokiona izango da.

19. Artikulua. Bermeak

1. Eskatzaileak kreditu-erakunde edo elkarren bermerako sozietatearen abal solidario

voluntario, por el tiempo que dure el aplazamiento. En el caso de fraccionamiento, se calcularán intereses de demora para cada fracción.

Artículo 17. Criterios para la concesión

Los criterios generales de concesión de un aplazamiento o fraccionamiento de pago son los siguientes:

a) Podrán aplazarse o fraccionarse a instancia del obligado al pago las deudas cuyo importe sea igual o superior a 150,00 €.

b) En relación con los plazos:

Las deudas de importe inferior a 6.000,00 € podrán aplazarse o fraccionarse por un periodo máximo de 12 meses.

Si el importe excede de 6.000,00 €, los plazos concedidos pueden extenderse hasta 18 meses.

c) En los fraccionamientos la periodicidad de pago de los plazos será mensual.

d) Las fracciones tendrán un importe mínimo de 50,00 €.

Artículo 18. Efectos de la solicitud de aplazamiento

1. Cuando la solicitud de aplazamiento se presente dentro del periodo voluntario, si al término de dicho periodo no se hubiere resuelto la solicitud, se suspenderá el inicio del periodo ejecutivo, sin perjuicio de la adopción de las medidas cautelares que se estimen pertinentes.

2. Cuando la solicitud de aplazamiento se presente en periodo ejecutivo, no se suspenderá el procedimiento recaudatorio y el recargo exigible será el ejecutivo.

Artículo 19. Garantías

1. El peticionario ofrecerá garantía en forma de aval solidario de entidad de crédito o sociedad de


AYUNTAMIENTO DE LA VILLA DE ERMUA
ERMUA HIRIKO UDALA

ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

bidezko bermea eskainiko du, edo kauzio-asugurua edukitzearen egiaztagiria.

2. Bermeak tronkoa eta berandutza interesak aseguratuko ditu, eta horien bien batuketaren 100eko 25 gehiago.

3. Orokorrean, ordainketa geroratu edo zatikatzeko, ordaintzeko guztira geratzen den zenbatekoa 3.000,00 € baino txikiagoa bada, zordunari ez zaio bermerik eskatuko.

20. Artikulua. Eskaera

Ordainketa geroratu edo zatikatzeko eskabidea Abiapuntu bulegoan aurkeztuko da.

Geratze- edo zatikatze-eskariak ondorengo datuak edukiko ditu:

a) Izena eta abizenak, izaera soziala edo deitura, identifikazio fiskaleko zenbakia, eskatzailearen helbide fiskala, eta edukiz gero ordezkarirena, telefonoa eta, hala denean, posta elektronikoa.

b) Geroratu edo zatikatzeko eskatzen den zorra. Eskaerak osorik hartu beharko du aldi exekutiboko zorraren zenbatekoa.

c) Eskatzen diren geratze- edo zatikatze-epeak eta baldintzak.

d) Eskaeraren zergatiak.

e) Zorra 3.000,00 € baino handiagoa bada, berorren nahikoa beme..

f) Eskaera aurkeztu den lekua, data eta eskatzailearen sinadura.

Bermea osorik edo zati bat aurkeztu beharretik salbu uzteko eskatzen denean ondorengo dokumentuak aurkeztuko dira gainera:

a) Pertsona fisikoen kasuan

HOJA 130. ORRIA garantía recíproca o mediante certificado de seguro de caución.

2. La garantía deberá cubrir el principal y los intereses de demora, más un 25 por 100 de la suma de ambas.

3. Con carácter general no se exigirá al deudor la prestación de garantía para el aplazamiento o fraccionamiento de deudas cuyo importe total pendiente no supere los 3.000,00 €.

Artículo 20. Solicitud.

La solicitud de aplazamiento o fraccionamiento se presentará en la oficina de Abiapuntu.

La solicitud de aplazamiento o fraccionamiento contendrá necesariamente:

a) Nombre y apellidos, razón social o denominación, número de identificación fiscal y domicilio fiscal del solicitante, y en su caso, de la persona que le represente, teléfono y correo electrónico, en su caso.

b) Deuda cuyo aplazamiento o fraccionamiento se solicita. La solicitud deberá comprender la totalidad de la deuda incursa en periodo ejecutivo.

c) Plazos y condiciones del aplazamiento o fraccionamiento que se solicita.

d) Causas que motivan la solicitud.

e) Garantía suficiente que se ofrece, en el caso de que la deuda sea superior a 3.000,00 €.

f) Lugar, fecha y firma del solicitante.

Cuando se solicite dispensa total o parcial de garantía, el peticionario deberá aportar, además, la siguiente documentación:

a) Personas Físicas:

- Ondasun nahikoa ez izatearen adierazpena.

- Nomina edo erakunde ordaintzaileak behar bezala egiaztatutako zirutagiria.

- Azken urteetako PFEZen aitorpena.

- Azken urteko banku-kontuko mugimenduak.

b) Pertsona juridikoak

- Ondasun nahikoa ez edukitzearen adierazpena.

- Azken urtealdietako kontuak eta. edukiz gero, ikuskaritza-txostena.

- Edukiz gero, bideragarritasun txostenetan eta ekonomi, finantza eta ondare ikuspegitik garrantzitsua izan daitekeen beste edozein informazio, ordainketaren georatze hori bete egingo dela frogatzen duenean.

21. Artikula. Ebazpena

1. Ordainketa geroratzeko eta zatikatzeko eskaerak bi hilabeteko epean gehienez erabakiko dira. Akatsak zuzentzeako izapideak dira en boraren arabera, epe hori luzatu egingo da. Gehienezko epea ebazpenik gabe iragaiten bada, eskaera ukatutzak eman beharko da.

2. Horiek baimentzeko ebazpenetan zehaztuko dira kasu bakoitzaren eraginkortasunerako jartzen baldintzak.

Ebazpenean eskatutakoak barik beste epe eta baldintza batzuk finkatu daitezke.

Onarpen edo ukapenaren jakinarazpena eskatzailearen helbide fiskalera edo jakinarazpenetarako eman duen helbidera bidalikoda.

- Declaración manifestando carecer de bienes suficientes.

- Nómica o justificante de ingresos debidamente contrastados por la Entidad pagadora.

- Declaración de IRPF de los dos últimos años.

- Movimientos bancarios del último año.

b) Personas Jurídicas:

- Declaración manifestando carecer de bienes suficientes.

- Cuentas anuales de los tres últimos ejercicios e informe de auditoría, si existe.

- Plan de viabilidad, caso de existir, y cualquier otra información con trascendencia económica, financiera y patrimonial que se estime pertinente y que justifique la posibilidad de cumplir el aplazamiento solicitado.

Artículo 21. Resolución.

1. Las solicitudes de aplazamiento y fraccionamiento de pago deberán resolverse en el plazo máximo de dos meses. Este plazo será ampliado por el tiempo que dure el trámite de subsanación de defectos, en su caso. Transcurrido el plazo máximo sin que haya recaído resolución se podrá entender denegada la misma.

2. Las resoluciones de concesión señalarán los requisitos a los que en cada caso se condicione su eficacia.

La resolución podrá señalar plazos y condiciones distintos a los solicitados.

3. La notificación de la concesión o denegación se efectuará en el domicilio fiscal del solicitante o en el que éste haya indicado a efectos de notificación.


ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

HOJA 131. ORRIA

22. Artikulua. Geroratu edo zatikatutako kopuruak ez ordaintzearen ondorioak

Gerorapen edo zatikapenetan ezarritako epea betetzean zorra ordaindu ez bada:

a) Borondatezko aldia aurkeztu bada eskabidea, aldi exekutiboari emango zaio hasiera.

b) Eskabidea aldi exekutiboan aukeztu bada ordaintzeko zorraren premiamendu-prozedurari jarraipena emango zaio.

IV. ZORREN KONPENTSASIOA

23. Artikulua. Zorren konpentsazioa

1. Beste administrazio batzuen zorren konpentsazioa:

Beste administrazio batzuen zorriko mugaeguneratuak kasuan – ez ditu eta zuzenbide pribatuak eraentzen- ez da premiamendu-prozedurarik izango. Zorra beste administrazioen alde egon daitezkeen kreditu irmoekin konpentsatzeko prozedurari jarraitu beharko zaio. Konpentsazioa dagokion diruzaintzako organoaren ebazpen bitarte egingo da eta erakunde zordunari aditzera emango zaio aditzera.

Haren alde krediturik ez egoteagatik konpentsazioa ezinezkoa bida, ordaintzeko errekerimendua egingo da, eta berori jakinarazi eta hogeita hamar eguneko epean ordaintzeko konpromisorik jasotzen ez bida, bestelako jarduketa batzuei ekingo zaie, administrazioarekiko auzibidean erreklamatzea barne.

2. Bestelako konpentsazioak

Diru-bilketa kudeatzeko prozesuan diren Udalarekiko zorrak zordunaren alde aitortutako betebeharrekin konpentsatu ahal izango dira, bai

Artículo 22. Consecuencias de la falta de pago de cantidades aplazadas o fraccionadas.

En los aplazamientos o fraccionamientos si llegado el vencimiento del plazo concedido no se efectuara el pago:

a) si la solicitud se presentó en periodo voluntario se iniciará el periodo ejecutivo.

b) si la solicitud se presentó en periodo ejecutivo se seguirá el procedimiento de apremio para la realización del débito pendiente.

IV. COMPENSACIÓN DE DEUDAS.

Artículo 23. Compensación de deudas.

1. Compensación de deudas de otras Administraciones:

En caso de deudas firmes y vencidas de otras Administraciones Pùblicas que no se rigen por el Derecho Privado no se iniciará procedimiento de apremio. El procedimiento a seguir es el de compensación de dichas deudas con los créditos firmes que puedan existir a favor de las otras administraciones. La compensación se realizará mediante Resolución del órgano de Tesorería y será comunicada a la entidad deudora.

Si la compensación no resulta posible, por no existir créditos a su favor, se emitirá requerimiento de pago, y si en el plazo de treinta días desde su notificación no se recibe compromiso del mismo podrá iniciarse otro tipo de actuaciones, incluida la reclamación contencioso administrativa.

2. Otras compensaciones.

Podrán compensarse las deudas a favor del Ayuntamiento que se encuentren en gestión recaudatoria, tanto en periodo voluntario como

borondatezko aldian, bai exekutiboan.

Zorra borondatezko aldian badago, zordunaren eskariz egin beharko da konpentsazioa; berriz, aldi exekutiboan badago, ofizioz egingo da.

Dagokion diru-bilketa organoak ebatziko du konpentsazioa kasu bietan, eta zordunari jakinaraziko zaio.

24. Artikulua. Konpentsazioaren ondorioak

1. Konpentsazioa erabakitzean zor diren kopuruak eta kredituak iraungitzat edukiko dira.

2. Zuzenbide publikoko erakundeen zorrak konpentsatu behar direnean, kreditua zorra baino txikiagoa bada, kreditua gainditzen duen zorraren zatia eskuratzeko gerora erakunde horien alde aitortzen diren kredituekin konpentsazioak nola egin beharko diren erabakiko da.

3. Gainerako kasuetan kreditua zorra baino txikiagoa bada, diru-bilketa prozedurari jarraituko zaio kreditua gainditzen duen zor-zatiarengatik.

4. Zorra kreditua baino txikiagoa bada konpentsazioa erabakiz gero, kreditura arteko aldea ordainduko zaio interesdunari.

V. PREMIAMENDU PROZEDURA

25. Artikulua. Premiamendu-procedura

Borondatez ordaintzeko epea iragan ondoren zerga edo zuzenbide publikoko gainerako zorrak guztiz ordaindu ez badira, ordaintzeko dauden zorrak ordaintzeko aldi exekutiboa hasiko da.

Aldi exekutiboaren hasierak %5eko errekargua dakar eta Zergei buruzko Foru Arau Orokorean adierazitako berandutza-interesen

ejecutivo, con obligaciones reconocidas a favor del deudor.

Si las deudas se encuentran en periodo voluntario, la compensación se realizará a solicitud del deudor. Si se encuentran en periodo ejecutivo, la compensación se practica de oficio.

En ambos casos, la compensación será resuelta por el Órgano de Recaudación y se notificará al Deudor.

Artículo 24. Efectos de la compensación.

1. Acordada la compensación, se declararán extinguidas las deudas y créditos en la cantidad concurrente.

2. En caso de compensación de deudas de Entidades de Derecho Público, si el crédito es inferior a la deuda, por la parte de deuda que excede del crédito se acordarán sucesivas compensaciones con los créditos que posteriormente se reconozcan a favor de dichas entidades.

3. En los demás casos, si el crédito es inferior a la deuda, se seguirá el procedimiento de recaudación por la parte de deuda que excede del crédito.

4. En caso de que el crédito sea superior a la deuda, acordada la compensación, se abonará la diferencia al interesado.

V. PROCEDIMIENTO DE APREMIO

Artículo 25. Procedimiento de apremio

Transcurrido el plazo para el pago en periodo voluntario, de las deudas tributarias o demás de derecho público, sin que éstas se efectúen en su totalidad, dará comienzo el periodo ejecutivo por las deudas pendientes

El inicio del periodo ejecutivo supone en recargo del 5% y la determinación de los intereses de demora en los términos recogidos en la Norma


ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

zehaztapena.

Jakinarazitako zenbatekoa exekutibo aldean ordaintzeko epea iragan ondoren zorra ordaindu ez bada, errekargua %20 izango da.

VI. HUTSEGINAK ETA KREDITU KOBRAEZINAK

26. Artikulua. Hutseginak

Hutseginak dira ordaintzeko betebeharra edukita, frogatutako ordainezintasun egoeran egoteagatik zorra ordaindu ezin dutenak.

27. Artikulua. Kreditu kobraezinak

Zordun nagusia, erantzule solidario eta subsidiario guztiak hutseginak direla deklaratu ondoren, kobraezintzat ematen dira kredituak. Nolanahi ere, zordunak kaudimena berreskuratzen badu, berriro aktibatu daitezke kredituak.

VII. PRESKRIPZIOAK ETA IRAUNGIPENAK

28. Artikulua. Preskipcioak eta iraungipenak

1. Preskribatu edo iraungi egin daiteke zergen zorra zehazteko administrazioen ahalmenaren egikaritza.

2. Preskipcioa eta iraungipena aldi berekoak izango dira, beraz, horietako bat gertatzen denean ezingo da burutu zergen zorra dagokion likidazioaren bitarte zehazteko administrazioaren ahalmenaren egikaritza.

3. Preskribatu egin daitezke baita ere likidatu edo autolikidatutako zorren ordainketa exijitzeako administrazioaren ahalmena eta ordaindu beharra dutenek zuzenbide publikoko diru-sarreren arauditik eratorritako itzulketak, zor ez direnak eta bermeen kostua eskatzeko eskubidea.

HOJA 132. ORRIA
Foral General Tributaria.

Transcurrido el plazo de pago de la notificación en ejecutiva sin efectuarse el pago de la deuda, el recargo será del 20%.

VI. FALLIDOS Y CRÉDITOS INCOBRABLES

Artículo 26. Fallidos

Son fallidos los obligados al pago cuya deuda no puede hacerse efectiva por insolvencia probada de los mismos.

Artículo 27. Créditos incobrables

Declarados fallidos la parte deudora principal y todas las responsables solidarias y subsidiarias se declara el crédito como incobrable. No obstante podrán ser rehabilitados en los casos de solvencia sobrevenida de la parte deudora.

VII. PRESCRIPCIÓN Y CADUCIDAD

Artículo 28. Prescripción y caducidad

1. El ejercicio de las potestades administrativas para determinar la deuda tributaria es objeto de prescripción y caducidad.

2. La prescripción y la caducidad operarán simultáneamente, por lo que una vez se produzca cualquiera de ellas no podrá llevarse a efecto el ejercicio de la potestad administrativa para determinar la deuda tributaria mediante la oportuna liquidación.

3. La potestad administrativa de la administración para exigir el pago de las deudas liquidadas y auto liquidadas y el derecho de las personas obligadas a solicitar y obtener devoluciones derivadas de la normativa reguladora de los ingresos de derecho público, las devoluciones de ingresos indebidos y el reembolso del coste de las garantías son objeto de prescripción.

4. Preskripzioak eta iraungipenak ezabatu egiten dute zorra, eta ofizioz aplikatzen dira, nahiz eta zorra ordainduta izan.

29. Artikulua. Preskripzioa

Zerga-zorren kasuan lau urtera preskribatuko da aurreko artikuluaren eta bigarren eta hirugarren ataletan aurreikusitako administrazioaren ahalmenaren egikaritza; zuzenbide publikoko beste diru-sarrera batzuen kasuan dagokien araudiak ezarritakoa bete beharko da.

Denboraren zenbaketa, etendura edo preskripzioaren beste eragin batzuetarako Zergei buruzko Foru Arau Orokorean eta berori garatzen duten gainerako xedapenei begiratu beharko zaie.

30. Iraungipena

Sei urterea iraungiko da ordenantza honen 28. artikuluaren bigarren atalean aurreikusitako administrazioaren ahalmenaren egikaritza.

Denboraren zenbaketa, etendura edo etenduraren beste eragin batzuetarako Zergei buruzko Foru Arau Orokorean eta berori garatzen duten gainerako xedapenei begiratu beharko zaie.

VIII. ADMINISTRAZIO BIDETIK BERRIKUSKETA EGITEA

31. Berrazterzeke errekurtsoa

1. Udal mailako zergak eta zuzenbide publikoko gainerako sarrerak aplikatzeko eta horiek eraginkorrik izateko ekintzen kontra berrazterketa-errekurtsoa aurkezteak ez du inpugnatutako egintzaren exekuzioa etengo, ez eta ondorengo lege-ondorioak ere, kuota- edo eskubide-bilketa, likidatutako eskubideak, interesak, errekarguak eta zehapenak barne direla. Zerga-zehapenak ezartzeko egintzak, berriz, automatikoki etengo dira errekurtsoa aurkeztean.

4. La prescripción y la caducidad extinguen la deuda y se aplican de oficio, incluso en los casos en que se haya pagado.

Artículo 29. Prescripción

El ejercicio de la potestad administrativa prevista en los apartados dos y tres del artículo anterior prescriben a los cuatro años en el caso de deudas tributarias. Para otros ingresos de derecho público, se estará a lo dispuesto en la normativa correspondiente.

A los efectos del cómputo, interrupción y demás efectos de la prescripción se estará a lo dispuesto en la Norma Foral General Tributaria y sus disposiciones de desarrollo.

Artículo 30. Caducidad

El ejercicio de la potestad administrativa prevista en el apartado dos del artículo 28 de esta ordenanza caduca a los seis años.

A los efectos del cómputo, suspensión y demás efectos de la caducidad, se estará a lo previsto en la Norma Foral General Tributaria y sus disposiciones de desarrollo.

VIII. REVISIÓN EN VÍA ADMINISTRATIVA

Artículo 31. Recurso de reposición

1. La interposición del recurso de reposición contra los actos sobre aplicación y efectividad de los tributos locales y restantes ingresos de derecho público no suspenderá la ejecución del acto impugnado, con las consecuencias legales consiguientes, incluidas la recaudación de cuotas o derechos o derechos liquidados, intereses recargos y sanciones. Los actos de imposición de sanciones tributarias quedarán automáticamente suspendidos con la interposición del recurso.


AYUNTAMIENTO DE LA VILLA DE ERMUA
ERMUA HIRIKO UDALA

ORDENANZA DE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

KUDEAKETA, DIRU-BILKETA ETA IKUSKARITZAKO ORDENANTZA

HOJA 133. ORRIA

2. Errekurtsoa ebazteko ahalmena duen organoak akats material, aritmético edo egitezkoa egon dela aurkitzen badu, procedura inolako bermerik barik etetea erabaki dezake.

Hilabete egongo da berrazterzeko errekursoa aurkezteko. Epe hori berrazterzeko eskatu den egintzaren berariazko jakinarazpena hartu eta biharamunetik aurrera zenbatuko da edo, bestela, zergadun nahi ordaintzeko beharra dutenen errolda edo matrikulen erakustaldi publikoaren epea amaitu eta biharamunetik aurrera.

IX. ZEHAPEN-PROZEDURA

32. Artikulua. Zerga-ikuskatzailletza eta zehatzeko ahalmena

Zerga-ikuskatzailletza eta zehatzeko ahalmena egikaritzeko, Bizkaiko Lurralde Historikoko 2/2005 Foru Arau Orokorean eta aplikagarri diren gainerako xedapen osagarriean ezarritakoari jarraituko zaio.

X. AZKEN XEDAPENA

Bakarra. Indarrean sartzea

Honako ordenanza 2020ko urtarrilaren 1ean jarriko da indarrean, behin betiko onetsi eta Bizkaiko Aldizkari Ofizialean 2019ko abenduaren 20ko 243. alean argitaratu eta gero, eta indarrean egongo da harik eta hura aldatzea edo indargabetzea erabaki arte.

2. El órgano competente para resolver el recurso acordará la suspensión del procedimiento sin prestación de garantía alguna, cuando se aprecie que se ha podido incurrir en error aritmético, material o de hecho.

El recurso de reposición se interpondrá dentro del plazo de un mes contado desde el día siguiente al de la notificación expresa del acto cuya revisión se solicita o al de finalización del periodo de exposición pública de los correspondientes padrones o matrículas de contribuyentes o de personas obligadas al pago.

IX. PROCEDIMIENTO SANCIONADOR

Artículo 32. Inspección tributaria y potestad sancionadora

La inspección tributaria y la potestad sancionadora se desarrollará de conformidad con lo establecido en la Norma Foral General Tributaria del Territorio Histórico de Bizkaia 2/2005 y demás disposiciones complementarias que pudieran ser de aplicación.

X. DISPOSICIÓN FINAL

Única. Entrada en vigor

La presente Ordenanza empezará a regir el día 1 de enero de 2020, una vez aprobada definitivamente y publicada en el Boletín Oficial de Bizkaia nº 243 de fecha 20 de diciembre de 2019 y seguirá en vigor hasta tanto se acuerde su modificación o derogación.