	ÁREA DE HACIENDA, NUEVAS TECNOLOGIAS Y VIVIENDA

	Servicio de Administración Tributaria /AG

	C/ Rambla Alfareros, nº 30 – 04003 Almería

	Tel. 950 21 1 …. - ……….@dipalme.org

	Ref.

[image: image1.png]R

DIPUTACION DE ALMERIA
A

ASUNTO: NOTIFICACIÓN TRÁMITE AUDIENCIA
EXPEDIENTE:

ENTIDAD:

OBLIGADO AL PAGO:

D.      
C/      
     
NOTIFICACIÓN DE TRÁMITE DE AUDIENCIA
En el Servicio de Administración Tributaria de la Diputación de Almería (SAT), se tramita expediente de apremio número:      .
ANTECEDENTES
Primero: Examinado el indicado expediente administrativo de apremio que, se sigue en el Departamento de Recaudación Ejecutiva, contra el obligado al pago D.      , con NIF      , por deudas contraídas a favor del Ayuntamiento de      , resulta que ha sido declarado fallido el deudor principal en fecha      .
Segundo: Las obligaciones tributarias pendientes corresponden al Impuesto sobre bienes inmuebles de la finca cuya referencia catastral es      , situada en      , del municipio de      .

Tercero: Consultada la información contenida en la Sede Electrónica del Catastro Inmobiliario, se pone de manifiesto que el actual propietario del inmueble es      , con NIF      , con fecha de efectos      .
Cuarto: Visto el informe sobre las actuaciones administrativas en el expediente de apremio.
DISPOSICIONES LEGALES DE APLICACIÓN
Primera: El artículo 79 de la Ley 58/2003, 17 diciembre, General Tributaria (LGT), establece que: “1. Los adquirentes de bienes afectos por Ley al pago de la deuda tributaria responderán subsidiariamente con ellos, por derivación de la acción tributaria, si la deuda no se paga.”

Segunda: El artículo 41.1 de la LGT, dispone que: “La ley podrá configurar como responsables solidarios o subsidiarios de la deuda tributaria, junto a los deudores principales, a otras personas o entidades.” Y el apartado 2 del mismo artículo dice: “Salvo precepto legal expreso en contrario, la responsabilidad será siempre subsidiaria.”
Tercera: Conforme al artículo 41.3 de la LGT, la responsabilidad alcanzará a la totalidad de la deuda tributaria exigida en período voluntario. Cuando haya transcurrido el plazo voluntario de pago que se conceda al responsable sin realizar el ingreso, se iniciará el período ejecutivo y se exigirán los recargos e intereses que procedan.

Cuarta: El artículo 41.5 de la LGT, preceptúa: “Salvo que una norma con rango de ley disponga otra cosa, la derivación de la acción administrativa para exigir el pago de la deuda tributaria a los responsables requerirá un acto administrativo en el que, previa audiencia al interesado, se declare la responsabilidad y se determine su alcance y extensión, de conformidad con lo previsto en los artículos 174 a 176 de la LGT. Con anterioridad a esta declaración, la Administración competente podrá adoptar medidas cautelares del artículo 81 de esta ley y realizar actuaciones de investigación con las facultades previstas en los artículos 142 a 162 de la LGT. La derivación de la acción administrativa a los responsables subsidiarios requerirá la previa declaración de fallido del deudor principal y de los responsables solidarios.”
Quinta: El articulo 64.1 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, regula la afección real en la transmisión, en el Impuesto sobre Bienes Inmuebles, y establece que: “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 General Tributaria.”

Sexta: El artículo 124.1 del Reglamento General de Recaudación (RGR), dice: “El procedimiento de declaración de responsabilidad se iniciará mediante acuerdo dictado por el órgano competente que deberá ser notificado al interesado. El trámite de audiencia será de 15 días contados a partir del día siguiente al de la notificación de la apertura de dicho plazo. El plazo máximo para la notificación de la resolución del procedimiento será de seis meses.”
Séptima: Vista la Ley 58/2003, de 17 de diciembre, General Tributaria, la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local; el Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales; el Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación; el Real Decreto 2.568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales; y demás normas aplicables.

ACUERDO

1) Iniciar el procedimiento de declaración de responsabilidad en el expediente de apremio referido.

2) Notificar al interesado           , con NIF , en calidad de actual propietario del inmueble con referencia catastral      , el trámite de audiencia en el expediente de derivación de responsabilidad de la deuda tributaria existente a nombre del deudor principal, alcanzando la responsabilidad de pago a las deudas que se indican por importe de      €, para que en el plazo de quince días, a contar desde el siguiente a esta notificación, alegue y presente los documentos y justificaciones que estime pertinentes.

LA JEFA DEL DEPARTAMENTO DE RECAUDACIÓN EJECUTIVA.

