

**ORDENANZA
GENERAL DE RECAUDACIÓN DE TRIBUTOS Y
OTROS INGRESOS DE DERECHO PÚBLICO LOCALES**

Artículo 1. PRINCIPIOS GENERALES

Este Ayuntamiento , haciendo uso de la potestad reglamentaria que le atribuye el artículo 106.2 de la Ley 7/1985 , de 2 de Abril , Reguladora de las Bases de Régimen Local y el artículo 15.3 del Real Decreto Legislativo 2/2004 , de 5 de marzo , establece la presente Ordenanza , que contiene las normas generales de recaudación referente a todos los tributos y demás ingresos de derecho público municipales y tiene por objeto establecer normas comunes, tanto sustantivas como de procedimiento, relativas a la gestión recaudatoria que realice el Ayuntamiento de Calvià.

Artículo 2.

Esta Ordenanza se aplicará , en los términos contenidos en la misma , en todo el territorio municipal , desde su entrada en vigor hasta su derogación o modificación , obligando a todas las personas físicas o jurídicas susceptibles de derechos y obligaciones fiscales , así como a los entes colectivos que , sin personalidad jurídica , sean capaces de tributación por ser centro de imputación de propiedades o actividades.

La gestión recaudatoria consiste en el ejercicio de la función administrativa conducente a la realización de los créditos tributarios y demás de derecho público.

Artículo 3. RÉGIMEN LEGAL

La normativa aplicable se regirá por:

- a) Las normas contenidas en la presente Ordenanza.
- b) El Reglamento General de Recaudación.
- c) La Ley General Tributaria.
- d) La Ley General Presupuestaria.
- e) 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.
- f) Las demás leyes del Estado reguladoras de la materia, así como las disposiciones normativas dictadas para su desarrollo.

Dicha normativa se interpretará con arreglo a lo dispuesto en el apartado 1 del art.3 del Código Civil.

**AJUNTAMENT DE CALVIÀ
MALLORCA**

Artículo 4. ÓRGANOS DE RECAUDACIÓN

La gestión recaudatoria de los créditos tributarios y demás de derecho público corresponderá al Ayuntamiento , a través de sus órganos y departamentos propios o Empresas de Colaboración que al efecto pudieran contratarse , y al Servicio Municipal de Recaudación y personal adscrito al mismo. La Jefatura del Servicio Municipal de Recaudación la ostenta el Tesorero Municipal.

Artículo 5 . SISTEMAS DE RECAUDACIÓN

1. La recaudación tributaria consiste en el ejercicio de las funciones administrativas conducentes al cobro de las deudas tributarias.

2. La recaudación de los tributos y demás ingresos de derecho público se realizará, en período voluntario, en la Tesorería Municipal , en el Servicio Municipal de Recaudación ,en las entidades de crédito colaboradoras , mediante domiciliación o transferencia bancaria y a través de internet , en los lugares y formas que se reseñarán tanto en el documento liquidatorio remitido al domicilio del deudor como en la normativa reguladora del respectivo tributo. El documento citado será apto y suficiente para permitir el ingreso en las entidades colaboradoras durante el citado período.

3. En el caso de tributos y precios públicos de vencimiento periódico el Ayuntamiento podrá remitir , con carácter voluntario , un aviso de pago , sin acuse de recibo, dado que no es preceptiva la acreditación de su recepción por parte del sujeto pasivo. En dicho supuesto , si no se recibiera tal documento, antes de la finalización del período voluntario , podrá solicitarse un duplicado en la Sección de Gestión Tributaria o bien proceder directamente al pago de los débitos en el Servicio Recaudatorio Municipal. La manifestación de no haber recibido el aviso de pago , no será , en ningún caso , motivo o causa de impugnación del procedimiento administrativo de apremio que se iniciará en caso de impago de los débitos en período voluntario.

4. En período ejecutivo la recaudación de las deudas se realizará mediante el pago o cumplimiento espontáneo del obligado tributario, o en su defecto, a través del procedimiento administrativo de apremio.

Artículo 6. DOMICILIACIÓN BANCARIA

1. Se podrá solicitar la domiciliación para el pago de recibos en período voluntario, en las entidades bancarias colaboradoras o en las oficinas del Servicio Municipal de Recaudación.

No son susceptibles de domiciliación las liquidaciones correspondientes al alta en los padrones, registros o matrículas correspondientes.

2. La comunicación al órgano recaudatorio de la domiciliación deberá presentarse al menos con dos meses de antelación al comienzo del período recaudatorio correspondiente. En otro caso surtirán efecto a partir del período siguiente.

3. En los supuestos de recibos domiciliados no se remitirá al domicilio del contribuyente el recibo o documento de pago. Los datos de la deuda se incorporarán en

**AJUNTAMENT DE CALVIÀ
MALLORCA**

el soporte magnético que origine el correspondiente cargo bancario, debiendo la entidad financiera expedir y remitir al sujeto pasivo el comprobante de cargo en cuenta.

4. El cargo en cuenta de las domiciliaciones bancarias se efectuará en la segunda semana del segundo mes del período voluntario de pago.

5. Si verificado el cargo en la cuenta del contribuyente éste lo considera improcedente podrá ordenar su devolución dentro de los veinte días siguientes a la fecha del cargo.

6. Las domiciliaciones tendrán validez por tiempo indefinido en tanto no sean anuladas por el ordenante. Quedarán automáticamente anuladas aquellas domiciliaciones que no fueran atendidas a su vencimiento por la Entidad colaboradora.

Artículo 7. ELEMENTOS DE LA RELACIÓN JURÍDICA

En materia de obligados al pago, sujetos pasivos, sucesores, responsables tributarios, etc., se estará a lo que dispongan las ordenanzas propias de cada uno de los tributos y precios públicos, Ley General Tributaria, Ley General Presupuestaria y demás disposiciones aplicables.

Artículo 8. CALENDARIO DE PAGO

1. Con carácter general, se establecerá un calendario fiscal en el cual se determinará el período voluntario de cobro para aquellos ingresos de carácter periódico.

2. Las exacciones de tipo periódico podrán ponerse al cobro en el primer o segundo semestre indistintamente, previa la publicación del correspondiente Edicto de Cobranza en el Boletín Oficial de la Provincia y en el Tablón Municipal de Anuncios.

Artículo 9. DOMICILIO FISCAL

1. El domicilio fiscal es el lugar de localización del obligado tributario en sus relaciones con la Administración tributaria.

2. El domicilio fiscal será:

- a) Para las personas físicas, el lugar donde tengan su residencia habitual.
- b) Para las personas jurídicas, su domicilio social.

No obstante podrá también determinarse otro domicilio fiscal de conformidad con lo previsto en la Ley General Tributaria y demás normativa de aplicación.

3. El domicilio fiscal de los no residentes en España deberá fijarse de acuerdo con lo establecido en la Ley General Tributaria.

4. Los obligados al pago deberán comunicar su domicilio fiscal y el cambio del mismo a la respectiva Administración gestora del tributo. El cambio de domicilio fiscal no producirá efectos hasta que se cumpla con dicho deber de comunicación.

RECAUDACIÓN VOLUNTARIA

**AJUNTAMENT DE CALVIÀ
MALLORCA**

Artículo 10. PERÍODOS DE RECAUDACIÓN

1. Los plazos de ingreso en período voluntario de las deudas de vencimiento periódico y notificación colectiva, tanto por tributos como precios públicos, serán los determinados por el Ayuntamiento en el calendario de cobranza. En ningún caso, el plazo de pago en el citado período será inferior a dos meses.

2. El plazo de ingreso en período voluntario de las deudas resultantes de liquidaciones será el que conste en el documento-notificación sin que pueda ser inferior al período establecido en el Reglamento General de Recaudación y en la Ley General Tributaria.

3. Las deudas tributarias resultantes de una autoliquidación deberán pagarse en los plazos que establezca la normativa de cada tributo.

4. Las deudas por conceptos diferentes a los regulados en los apartados anteriores deberán pagarse en los plazos que determinen las normas aplicables a tales deudas. En caso de no determinación de plazos se aplicará lo dispuesto en el presente artículo.

5. Las deudas no satisfechas en los períodos citados se exigirán en período ejecutivo.

Artículo 11. DESARROLLO DEL COBRO EN PERÍODO VOLUNTARIO

1. Los medios de pago admisibles son el dinero de curso legal , cheque nominativo, conformado o bancario, a favor del Ayuntamiento , transferencia o domiciliación bancaria y por vía telemática a través de internet en las Entidades que dispongan del citado servicio de pago.

Se entenderá pagada una deuda en período voluntario, cuando la fecha de realización y de valor del ingreso no sea posterior a la finalización del plazo de ingreso en período voluntario. En caso contrario, el importe del ingreso se considerará a cuenta en la vía ejecutiva.

2. El pago mediante la autorización de técnicas y medios electrónicos, informáticos o telemáticos se realizará de acuerdo con los requisitos y condiciones de la Ley General Tributaria y demás disposiciones de aplicación.

Artículo 12.- PLAN TRIBUTARIO PERSONALIZADO DE PAGO

Se establece un *plan tributario personalizado de pago* a los efectos del pago fraccionado , en período voluntario , de los tributos de cobro periódico anual y notificación colectiva siguientes :

- Impuesto sobre Bienes Inmuebles(Urbana y Rústica)
- Tasa por Recogida y Eliminación de Basuras (Recibo “Recogida” y Recibo “Eliminación”)
- Tasa por Entrada de Vehículos (Inmuebles y Comercios)
- Impuesto sobre Actividades Económicas

**AJUNTAMENT DE CALVIÀ
MALLORCA**

Podrán acogerse a dicho Plan los contribuyentes y obligados al pago de alguno o varios de los citados tributos que lo soliciten , cuando cumplan los requisitos que a continuación se especifican y en los términos que aquí se establecen :

- Los beneficiarios del Plan deberán estar al corriente de pago de sus débitos con la Hacienda Municipal en el momento de formular la solicitud.
- El solicitante deberá indicar los recibos que determinarán la deuda a fraccionar para domiciliar en una única cuenta bancaria de su titularidad. Podrán incluirse recibos de varios contribuyentes dentro de un mismo Plan.
- Las cuotas resultantes del fraccionamiento deberán ser de un importe igual o superior a 50 euros , no exigiéndose intereses de demora respecto de los fraccionamientos objeto del Plan.
- La frecuencia de los cargos será *trimestral* , en los meses siguientes: *Enero-Abril-Julio y Octubre* , con vencimiento el último día del mes correspondiente , o si fuera inhábil, el día hábil posterior.
- El plazo para solicitar el alta en el Plan Tributario personalizado de Pago será del 1 de Octubre a 31 de Diciembre de cada año. El alta se formulará mediante la cumplimentación del impreso habilitado al efecto por el Ayuntamiento , en el que se harán constar , necesariamente , los datos identificativos de los recibos objeto del Plan y el número de la cuenta bancaria donde se deberán domiciliar los pagos. Los recibos a incluir deberán figurar en el Padrón cobratorio del tributo correspondiente al ejercicio anterior en el que vaya a surtir efecto el alta.
- Las modificaciones que supongan la incorporación de nuevos recibos se podrán solicitar en cualquier momento pero tendrán efecto en el ejercicio siguiente. Las que supongan la baja de recibos o bien la cancelación del Plan se podrán solicitar en cualquier momento. Igualmente los interesados podrán en cualquier momento proceder al pago anticipado de cuotas.
- El importe de cada uno de los tres primeros plazos fraccionados será el resultante de dividir por cuatro el importe total de las cuotas ingresadas en el ejercicio anterior respecto de las que se solicita el Plan Tributario personalizado de pago. El importe del cuarto y último plazo será la diferencia resultante entre el importe total de

**AJUNTAMENT DE CALVIÀ
MALLORCA**

los recibos incluidos en el Plan y el importe total ingresado de los tres primeros plazos.

- Si el solicitante incurre en el impago de cualquier plazo se dejarán de cargar en cuenta los plazos siguientes , considerándose cancelado el Plan Tributario, debiéndose pagar la deuda total por el sistema normal de pago , en período voluntario o ejecutivo , según proceda ; quedando los pagos ya efectuados como ingresos a cuenta de los recibos de los Padrones correspondientes.
- El Plan Tributario personalizado de pago se prorrogará automáticamente para cada uno de los ejercicios siguientes al de alta , siempre que el interesado no formule renuncia expresa al mismo y no tenga deudas pendientes de pago en período ejecutivo.
- El acogimiento al referido Plan no supone ninguna alteración de los plazos para ejercer los recursos contra las liquidaciones practicadas ni de cualquier otro aspecto de la gestión tributaria , que se seguirá rigiendo por su normativa específica.
- En el supuesto que el solicitante viniera abonando alguno o varios de los recibos incluidos en el Plan Tributario mediante domiciliación bancaria , ésta se entenderá nula y sin efecto , al ser sustituida por la nueva domiciliación ordenada en el Plan.

Artículo 13. IMPUTACIÓN DE LOS PAGOS

El deudor de varias deudas podrá, al realizar el pago en período voluntario, imputarlo a las que libremente determine.

Artículo 14. PAGOS PARCIALES

1. Para que la deuda en período voluntario quede extinguida debe ser pagada en su totalidad.

2. Si el deudor está en disposición de realizar un ingreso parcial antes del vencimiento el Ayuntamiento podrá admitir dicho pago siempre que al mismo tiempo se solicite el aplazamiento o fraccionamiento del resto de la deuda.

Artículo 15. CONCLUSIÓN DEL PERÍODO VOLUNTARIO

1. Finalizado el período voluntario de cobro, una vez verificado que se ha procesado toda la información, se elaborarán las relaciones de recibos y liquidaciones que no han sido satisfechos en período voluntario.

**AJUNTAMENT DE CALVIÀ
MALLORCA**

2. La relación de las deudas no satisfechas servirán de fundamento para la expedición de la providencia de apremio, teniendo en cuenta las eventuales incidencias por suspensiones, aplazamientos, fraccionamientos, etc.

PARTICULARIDADES DE LA RECAUDACIÓN EN EJECUTIVA

Artículo 16. INICIO DEL PERÍODO EJECUTIVO

El período ejecutivo se inicia, en el caso de deudas liquidadas por el Ayuntamiento, el día siguiente al del vencimiento del plazo establecido para su ingreso.

En el caso de deudas a ingresar mediante autoliquidación, presentada sin realizar el ingreso, al día siguiente de la finalización del plazo que establezca la normativa de cada tributo para dicho ingreso o, si éste ya hubiere concluido, el día siguiente a la presentación de la autoliquidación.

Artículo 17. CONSECUENCIAS DEL INICIO DEL PERÍODO EJECUTIVO

Iniciado el período ejecutivo, el Ayuntamiento efectuará la recaudación de las deudas liquidadas o autoliquidadas por el procedimiento de apremio sobre el patrimonio del obligado al pago, con la exigencia de los intereses de demora y recargos establecidos en la Ley General Tributaria.

Artículo 18. PROCEDIMIENTO DE APREMIO

1. El procedimiento es exclusivamente administrativo y se iniciará e impulsará de oficio en todos sus trámites y, una vez iniciado, sólo se suspenderá en los casos y en la forma prevista en la normativa tributaria.

2. El procedimiento de apremio se iniciará mediante providencia notificada al obligado en la que se identificará la deuda pendiente, se liquidarán los recargos y se le requerirá para que efectúe el pago.

Artículo 19. PROVIDENCIA DE APREMIO

1. La providencia de apremio es título suficiente para iniciar el procedimiento de apremio y tiene la misma fuerza ejecutiva que la sentencia judicial para proceder contra los bienes y derechos de los obligados. Serán motivos de oposición a la misma los establecidos en la Ley General Tributaria.

2. Si el pago no se efectuara dentro del plazo establecido en la notificación de la providencia de apremio se procederá al embargo de bienes, advirtiéndose así en la providencia de apremio. Si existieran varias deudas del mismo deudor se acumularán y en el supuesto de realizarse un pago que no cubra la totalidad de aquéllas se aplicará a la deuda más antigua, determinándose la antigüedad en función de la fecha en que cada una fue exigible.

**AJUNTAMENT DE CALVIÀ
MALLORCA**

Artículo 20. EMBARGO DE BIENES Y ENAJENACIÓN DE LOS MISMOS

El procedimiento para el embargo de bienes y su enajenación vendrá determinada por la Ley General Tributaria, Reglamento General de Recaudación y por aquellas disposiciones y normas legales que sean de aplicación.

APLAZAMIENTOS Y FRACCIONAMIENTOS

Artículo 21. APLAZAMIENTO Y FRACCIONAMIENTO DE LAS DEUDAS

Podrá aplazarse o fraccionarse el pago de las deudas, tanto en período voluntario como en período ejecutivo, previa solicitud de los obligados al pago. Se excluyen del presente procedimiento los fraccionamientos de pago de tributos de cobro periódico regulados en el Artº 12 de la presente Ordenanza.

Artículo 22. ACUERDO Y FORMAS DE INGRESO

Los acuerdos de aplazamiento y fraccionamiento que pueda acordar el Ayuntamiento se adoptarán en los términos indicados en la Ley General Tributaria y el Reglamento General de Recaudación.

Artículo 23. SOLICITUD

1. La solicitud se dirigirá al Ayuntamiento, para su tramitación y resolución. Caso de ser estimatoria la resolución que se adopte, se dará cuenta de la misma a la Tesorería Municipal o al Servicio Recaudatorio Municipal, para su cobro en los plazos y cuantías resultantes.

2. Las solicitudes se deberán presentar en los siguientes plazos:

a) Deudas en período voluntario: antes de la finalización del período voluntario fijado.

b) Para las autoliquidaciones o declaraciones-liquidaciones: antes de la finalización del plazo de presentación de las mismas.

c) Deudas en período ejecutivo: las solicitudes podrán presentarse hasta el momento en que se notifique al obligado el acuerdo de enajenación de los bienes embargados.

3. Las solicitudes deberán contener los siguientes datos:

a) Nombre y apellidos, razón social o denominación, NIF o CIF del solicitante.

b) Deuda por la que solicita el aplazamiento o fraccionamiento del pago indicando su importe, fecha de finalización de ingreso y referencia.

c) Motivo de la solicitud de aplazamiento o fraccionamiento.

d) Los plazos en que desea hacerlo efectivo, y si solicita aplazamiento o fraccionamiento.

**AJUNTAMENT DE CALVIÀ
MALLORCA**

e) Ofrecimiento de aportación de garantía de las cantidades aplazadas en forma de Aval bancario.

Artículo 24. ÓRGANO COMPETENTE PARA SU CONCESIÓN

El órgano competente para la resolución de la solicitud es el Alcalde-Presidente o Teniente de Alcalde delegado de Economía y Hacienda.

Artículo 25. GARANTÍAS

1. El solicitante ofrecerá la garantía en forma de aval solidario prestado por entidad bancaria, caja de ahorros, cooperativa de crédito, sociedad de garantía recíproca o cualquier otra forma que, con carácter general, establezca la Ley General Tributaria y demás normativa aplicable.

En el supuesto de fraccionamientos el solicitante podrá aportar garantía para cada uno de los plazos.

El aval deberá estar inscrito en el registro de avales que cada una de las entidades de depósito y crédito deban mantener.

2. La garantía a constituir por el solicitante deberá cubrir el importe de la deuda, de la liquidación de intereses y un 25% sobre ambas cantidades.

Artículo 26. INTERESES

1. Las cantidades cuyo pago sea aplazado, excluido, en su caso, el recargo de apremio, generarán los intereses establecidos en la Ley General Tributaria por el tiempo que dure el aplazamiento o fraccionamiento y al tipo fijado en la Ley de Presupuestos Generales del Estado.

2. En aplicación del apartado 1 se tendrán en cuenta las siguientes reglas:

a) El plazo de aplazamiento se computa desde el vencimiento del período voluntario hasta el fin del plazo concedido.

b) En caso de fraccionamiento se computarán los intereses acreditados por cada fracción desde el vencimiento del período voluntario hasta el vencimiento del plazo concedido, y se deberán satisfacer conjuntamente con esta fracción.

Artículo 27. DEVOLUCIÓN DE GARANTÍAS

1. Las garantías serán devueltas una vez comprobado el pago del total de la deuda incluidos los recargos, intereses y costas producidos durante la suspensión. Si se trata de fraccionamientos cuyas fracciones se encuentren garantizadas cada una por su aval, la garantía será devuelta cuando se pague cada una de las fracciones, y, en otro caso, cuando se pague la totalidad de la deuda fraccionada.

2. El Alcalde ordenará la cancelación de la garantía prestada mediante Decreto, donde hará constar la extinción del derecho o causa de cancelación, con la constancia de haberse satisfecho la deuda.

**AJUNTAMENT DE CALVIÀ
MALLORCA**

Artículo 28. EFECTOS DE LA FALTA DE PAGO EN LOS APLAZAMIENTOS

1. Si el aplazamiento fue solicitado en período voluntario, se exigirá por la vía de apremio la deuda aplazada y los intereses devengados, con el recargo de apremio correspondiente. De no efectuarse el pago, se procederá a ejecutar la garantía para satisfacer las cantidades antes mencionadas.

2. Si el aplazamiento fue solicitado en período ejecutivo, se procederá a ejecutar la garantía .

Artículo 29. EFECTOS DE LA FALTA DE PAGO DE LOS FRACCIONAMIENTOS

1. Si el fraccionamiento fue solicitado en período voluntario, por la fracción no pagada y sus intereses devengados, se exigirá su exacción por la vía de apremio con el recargo correspondiente. De no pagarse dicha fracción en los plazos establecidos para el ingreso en período ejecutivo, se considerarán vencidas las fracciones pendientes, que se exigirán por el procedimiento de apremio, con ejecución de la garantía y demás medios de ejecución forzosa.

2. Si el fraccionamiento fue solicitado en período ejecutivo, proseguirá el procedimiento de apremio para la exacción de la totalidad de la deuda fraccionada pendiente de pago. Si existiese garantía se procederá en primer lugar a su ejecución.

PRESCRIPCIÓN Y COMPENSACIÓN

Artículo 30. PRESCRIPCIÓN

1. Prescribirá a los cuatro años la acción para exigir el pago de las deudas tributarias liquidadas.

2. El plazo de prescripción de las deudas no tributarias se determinará en base a la normativa que regule la gestión de las mismas.

3. El plazo de prescripción comenzará a contarse desde el día siguiente a aquel en que finalice el plazo de pago en período voluntario.

Artículo 31. INTERRUPCIÓN DEL PLAZO DE PRESCRIPCIÓN

1. Los plazos de prescripción a que se refiere el artículo 32 de esta ordenanza se interrumpen:

a) Por cualquier acción administrativa, realizada con conocimiento formal del obligado al pago, encaminada a la recaudación de la deuda.

b) Por la interposición de reclamaciones o recursos de cualquier clase.

c) Por cualquier actuación del obligado conducente al pago o extinción de la deuda.

2. Si existieran varias deudas liquidadas a cargo de un mismo obligado al pago, la interrupción de la prescripción sólo afectará a la deuda a que ésta se refiera.

**AJUNTAMENT DE CALVIÀ
MALLORCA**

Artículo 32. EXTENSIÓN Y EFECTOS DE LA PRESCRIPCIÓN

1. La prescripción ganada aprovecha por igual a todos los obligados al pago salvo las excepciones reguladas en la Ley General Tributaria, Reglamento General de Recaudación o demás disposiciones aplicables.

2. La prescripción se aplicará de oficio, incluso en los casos en que se haya pagado la deuda, sin necesidad de que la invoque o excepcione el obligado al pago.

3. La prescripción ganada extingue la deuda.

Artículo 33. COMPENSACIÓN

Las deudas de un obligado al pago podrán extinguirse total o parcialmente por compensación con créditos reconocidos por acto administrativo a favor del mismo obligado, en las condiciones que se establezcan en la Ley General Tributaria y en el Reglamento General de Recaudación.

Artículo 34. CRÉDITOS INCOBRABLES

1. Son créditos incobrables aquellos que no puede hacerse efectivos en el procedimiento de recaudación por resultar fallidos los obligados al pago y los demás responsables, si los hubiere.

2. Cuando se hayan declarado fallidos los obligados al pago y los responsables, se declararán provisionalmente extinguidas las deudas, en tanto no se rehabiliten dentro del plazo de prescripción. La deuda se extinguirá si, vencido el plazo de prescripción, no se hubiera rehabilitado.

3. Declarado fallido un deudor, los créditos contra el mismo de vencimiento posterior a la declaración se considerarán vencidos y serán dados de baja por referencia a dicha declaración, si no existen otros obligados o responsables.

Artículo 35. REVISIÓN DE FALLIDOS Y REHABILITACIÓN DE CRÉDITOS INCOBRABLES

1. El Servicio Municipal de Recaudación vigilará la posible solvencia sobrevenida a los obligados y responsables declarados fallidos.

2. En caso de sobrevenir esta circunstancia, y de no mediar prescripción, procederá la rehabilitación de los créditos incobrados.

DISPOSICION ADICIONAL TRANSITORIA PRIMERA.- Para el ejercicio de 2009 , el vencimiento y cargo en cuenta del primer plazo del Plan Tributario Personalizado de pago , que conforme a lo dispuesto en el Artº 12.4 se determina en el último día del mes de Enero , será el último día del mes de Abril , conjuntamente con el segundo plazo. Asimismo , para 2009 , el plazo de solicitud de Alta en el citado Plan Tributario , regulado en el Artº 12.5 , será del 1 al 31 de Marzo.

**AJUNTAMENT DE CALVIÀ
MALLORCA**

DISPOSICION ADICIONAL TRANSITORIA SEGUNDA.- Durante el año 2009 continuará en vigor , siendo compatible con el Plan Tributario personalizado de pago , el régimen de aplazamientos y fraccionamientos de pago contenidos en el Artº 4º , Apartado 3 de la Ordenanza reguladora del Impuesto sobre Bienes Inmuebles y en el Artº 7º. Apartado 12 de la Ordenanza reguladora de la Tasa de Recogida y Eliminación de Basuras , en los términos regulados en las citadas Ordenanzas. El citado régimen quedará suprimido y sustituido por el Plan Tributario personalizado , regulado en el Artº 12 de la presente Ordenanza , a partir del año 2010.

Esta Ordenanza Municipal, una vez aprobada definitivamente por el Ayuntamiento Pleno conforme a lo dispuesto en el artículo 49 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, comenzará a regir una vez publicado su texto íntegro en el Boletín Oficial de la Provincia, en cumplimiento del artículo 70.2 del mismo texto legal y haya transcurrido el plazo previsto en el artículo 65.2 de la misma Ley, y continuará en vigor hasta que se acuerde su derogación o modificación en su caso.

APROBACIÓN

Esta Ordenanza , que consta de treinta y cinco artículos y dos Disposiciones Adicionales Transitorias , fue aprobada inicialmente por la Corporación Plenaria en sesión ordinaria celebrada el día 26 de febrero de 2009, y expuesto al público el acuerdo de aprobación, a efectos de reclamaciones y sugerencias en el Tablón de Anuncios de este Excmo. Ayuntamiento, y su expediente, en la Sección de Gestión Tributaria , por plazo de treinta días, mediante Anuncio publicado en el “Boletín Oficial” de la Provincia núm. 33 de 5 de marzo de 2009, y aprobada definitivamente de conformidad con lo dispuesto en el artículo 49 in fine de la ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local.