
2013+m
agencia tributaria
madrid

MEMORIA

+m13

2

Índice

1. Presentación ..4

2. Consejo Rector ..6

3. La Agencia Tributaria Madrid (+m) ...8

 � Estructura organizativa .. 10

 � Ejecución del presupuesto .. 11

 � Presupuesto de Gastos .. 11

 � Presupuesto de Ingresos ... 12

 � Recursos humanos ... 13

 � Personal ... 13

 � Formación ... 15

 � Prestaciones sociales .. 16

 � Prevención de Riesgos Laborales .. 16

 � Tecnologías de la información .. 18

 � Plan de actuación anual 2013 ... 19

 � Plan de actuación anual 2013 ... 20

 � Indicadores de gestión ... 22

4. Actuaciones realizadas ...24

 � Asistencia al contribuyente .. 25

 � Administración electrónica ... 25

 � Registro Agencia Tributaria Madrid ... 26

 � Atención directa e información ... 28

 � Carta de Servicios de la Atención Integral al Contribuyente ... 31

 � Facilidades de pago ... 33

3

 � Gestión tributaria y catastral ... 37

 � Impuesto sobre Bienes Inmuebles (IBI) ... 37

 � Impuesto sobre Actividades Económicas (IAE) .. 42

 � Impuesto sobre Vehículos de Tracción Mecánica (IVTM) ... 43

 � Impuesto sobre Construcciones, Instalaciones y Obras (ICIO) .. 43

 � Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana (IIVTNU) 45

 � Tasa por prestación del servicio de gestión de Residuos Urbanos (TRU) .. 46

 � Resumen de la gestión tributaria ... 47

 � Gestión recaudatoria ... 48

 � Recaudación tributaria ... 48

 � Recaudación voluntaria .. 49

 � Recaudación ejecutiva .. 52

 � Gestión recursos y reclamaciones .. 58

 � Recursos de reposición en período voluntario ... 59

 � Recursos de reposición en vía ejecutiva .. 64

 � Recursos de reposición en materia de inspección .. 65

 � Recursos de reposición en materia catastral ... 66

 � Control de los incumplimientos tributarios ... 67

 � Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana (IIVTNU) 67

 � Impuesto sobre Construcciones, Instalaciones y Obras (ICIO) .. 70

 � Impuesto sobre Actividades Económicas (IAE) .. 71

 � Impuesto sobre Bienes Inmuebles (IBI) ... 72

 � Impuesto sobre Vehículos de Tracción Mecánica (IVTM) ... 74

 � Tasas ... 75

 � Resumen resultados Inspección Tributaria .. 79

 � Resumen del control de los incumplimientos tributarios ... 80

 � Otras actuaciones ... 80

 � Actividad financiera .. 80

 � Colaboración con otras Administraciones y entidades .. 84

 � Ordenanzas Fiscales y Precios Públicos Municipales .. 85

 � Calidad de las bases de datos ... 87

 � Publicaciones .. 87

 � Actividades Internacionales .. 88

Abreviaturas utilizadas ..89

4

Presentación

+1

5

La Agencia Tributaria Madrid (+m) es el Organismo
autónomo responsable de ejercer las competencias
que la legislación atribuye al Ayuntamiento de Madrid
para la aplicación efectiva de su sistema tributario.

La memoria que ahora se presenta pretende
recoger la información más relevante sobre la
actividad desarrollada por la Agencia en 2013 para
el cumplimiento de sus objetivos estratégicos,
la ejecución del presupuesto de ingresos del
Ayuntamiento, la mejora continua de la calidad de
los servicios que prestamos a los contribuyentes y el
control de los incumplimientos tributarios.

A pesar de la adversa coyuntura económica, por
segundo año consecutivo se ha producido un
incremento de los índices de recaudación en período
voluntario y singularmente en período ejecutivo, que
ha experimentado un crecimiento cercano al 18% con
respecto al ejercicio precedente, consolidando así el
cambio de tendencia en los resultados que perseguían
las medidas adoptadas por el equipo de gobierno para
lograr el equilibrio presupuestario y sostenibilidad
financiera de nuestra ciudad.

Por lo que respecta a las iniciativas emprendidas en
materia de asistencia al contribuyente, me complace
constatar la favorable acogida que han merecido tanto
el sistema personalizado de pago a la carta (PAC),
del que ya disfrutan más de 142.000 ciudadanos
para pagar de forma fraccionada el IBI y la tasa de

Presentación

residuos urbanos, como los servicios tributarios de
Administración electrónica, cuya utilización por los
contribuyentes ha superado por primera vez el límite
del millón y medio de gestiones y trámites telemáticos
y se ha incrementado más de un 34% en relación al
año anterior.

También deseo resaltar los progresos realizados en
2013 dentro del proyecto +til con la incorporación
a este nuevo sistema informático del Impuesto sobre
Vehículos de Tracción Mecánica, así como de otros
módulos horizontales necesarios para la gestión de
este tributo de vencimiento periódico y notificación
colectiva, y al que se sumarán gradualmente otros
ingresos relevantes durante el año 2014.

Por último, me gustaría dedicar unas palabras de
agradecimiento a todo el personal de la Agencia y
a su Consejo Rector, por su vocación de servicio
público y su inestimable contribución para que
nuestra Administración tributaria sea cada día más
transparente, eficaz y cercana al ciudadano.

Madrid, mayo de 2014

La Presidenta

Concepción Dancausa Treviño

+1

6

Consejo Rector

+2

7

Consejo Rector

Presidenta Vicepresidente Vocales

D.ª Concepción Dancausa
Treviño

D. Luis Martínez-Sicluna
Sepúlveda

D. Gabriel Casado Ollero

D.ª Alicia Domínguez
Martín

D.ª Noelia Martínez
Espinosa

D. Modesto Ogea
Martínez-Orozco

D. Fernando Prats Máñez

D. Pedro Antonio Rivera
Perea

D.ª M.ª de los Ángeles
Romera Ayllón

D. José Francisco
Trigueros Sellés

D. Juan Zornoza Pérez
Secretario Director

D. Demetrio de Ramón
Hernández

D. Antonio Álvarez
Dumont

+2

8

La Agencia

Tributaria Madrid

+3

9

La Agencia Tributaria Madrid (+m), creada
mediante acuerdo adoptado por el Pleno del
Ayuntamiento de Madrid el 29 de octubre

de 2004, está configurada como un Organismo
Autónomo, adscrito al Área de Gobierno de
Economía, Hacienda y Administración Pública,
dotado de personalidad jurídica pública diferenciada,
patrimonio propio y autonomía de gestión para el
cumplimiento de sus fines.

De conformidad con lo dispuesto en el artículo 26.1
de la Ley 22/2006, de 4 de julio, de Capitalidad y de
Régimen Especial de Madrid, la Agencia Tributaria
Madrid (+m) es el Organismo autónomo responsable
de ejercer como propias, en nombre y por cuenta del
Ayuntamiento de Madrid, las competencias municipales
de gestión en materia tributaria.

Corresponde a la Agencia el desarrollo de las
actuaciones administrativas necesarias para que el
sistema tributario del Ayuntamiento se aplique con
generalidad y eficacia a los obligados tributarios,
mediante procedimientos de gestión, liquidación,
inspección, recaudación y revisión de los actos
tributarios municipales que, tanto formal como
materialmente, minimicen los costes indirectos
derivados de las exigencias formales necesarias para el
cumplimiento de las obligaciones tributarias, así como
la aplicación de los demás recursos públicos cuya
gestión le corresponda o se le encomiende.

+3
La Agencia
Tributaria Madrid

En el cumplimiento de sus fines, para la consecución
de una gestión integral del sistema tributario
municipal, la Agencia se rige por los principios de
eficiencia, suficiencia, agilidad y unidad de gestión, y
ejerce para su cumplimiento, entre otras, las siguientes
competencias:

�� La gestión, liquidación, inspección, recaudación y
revisión de los actos tributarios municipales.

�� La recaudación en período ejecutivo de los demás
ingresos de derecho público del Ayuntamiento, y
de aquellos otros cuya gestión se le encomiende.

�� La tramitación y resolución de los expedientes
sancionadores tributarios relativos a los tributos
cuya competencia gestora tenga atribuida, y la
de los expedientes sancionadores relativos a la
recaudación del resto de ingresos públicos cuya
gestión recaudatoria le corresponda.

�� El análisis de las previsiones de ingresos públicos
y el diseño de la política global de ingresos
tributarios.

�� La propuesta, elaboración, e interpretación de las
normas tributarias propias del Ayuntamiento.

�� El seguimiento y la ordenación de la ejecución del
presupuesto de ingresos en lo relativo a ingresos
tributarios y transferencias corrientes vinculadas
a estos.

�� La colaboración con otras instituciones públicas en
las materias objeto de la Agencia.

10

La Agencia Tributaria Madrid (+m) cuenta como
órganos de dirección con el Consejo Rector, el
Presidente, el Vicepresidente y el Director.

Presidencia
Consejo Rector

Subdirección General
de Gestión Tributaria

Subdirección General
de Recaudación

Subdirección General
de Inspección Tributaria

Subdirección General de
Servicios Jurídicos

de Tributos

Subdirección General
de Coordinación e

Inspección Catastral

Subdirección General
de Secretaría Técnica

Subdirección General
de Planificación

Dirección

El Consejo Rector es el máximo órgano de gobierno
y dirección de la Agencia y su presidente es el titular
del Área de Gobierno de Economía, Hacienda y
Administración Pública del Ayuntamiento de Madrid.

La estructura organizativa de la Agencia se refleja en el
siguiente organigrama:

+3
La Agencia
Tributaria Madrid

ESTRUCTURA
ORGANIZATIVA

11

La ejecución del Presupuesto del ejercicio 2013 del
Organismo Autónomo Agencia Tributaria Madrid
(+m) se ha efectuado en los términos recogidos en
los artículos 191 y 192 del Texto Refundido de la Ley
Reguladora de las Haciendas Locales, aprobado por
Real Decreto Legislativo 2/2004, de 5 de marzo.

La ejecución y liquidación de dicho Presupuesto,
así como la gestión contable de todo el ejercicio,
se ha realizado de acuerdo con la Instrucción de
Contabilidad Local, aprobada por Orden del Ministerio
de Economía y Hacienda 4041/2004, de 23 de
noviembre.

+3
La Agencia
Tributaria Madrid

EJECUCIÓN
DEL PRESUPUESTO

Presupuesto de Gastos
La ejecución del Estado de Gastos del Ejercicio
Corriente de 2013 del Presupuesto de la Agencia
alcanza un importe de 48.984.851,28 euros, lo que
supone una ejecución del 91,66% respecto al crédito
definitivo, por lo que se ha producido una economía
de gasto de 4.459.175,71 euros.

En cuanto a la ejecución en fase de Créditos
Dispuestos sobre Créditos Definitivos es en global del
92,29%, que asimismo se subdivide en un 92,35% de
ejecución en Gastos Corrientes y un 46,18% referido
a Gastos de Capital.

PRESUPUESTO DE GASTOS

Capítulos
Crédito

definitivo

Crédito
dispuesto

obligaCiones
reConoCidas

C. dispuesto
sobre

C. definitivo
%

o. reConoCidas
sobre

C. definitivo
%

I Gastos de Personal 41.002.652,99 40.218.797,12 40.218.797,12 98,09 98,09

II
Gastos en Bienes
Corrientes y Servicios

8.035.362,29 7.744.488,63 7.403.416,90 96,38 92,14

III Gastos Financieros 3.769.308,87 759.142,97 759.142,97 20,14 20,14

IV Transferencias Corrientes 575.000,00 575.000,00 575.000,00 100,00 100,00

Total Gastos Corrientes 53.382.324,15 49.297.428,72 48.956.356,99 92,35 91,71

VI Inversiones Reales 61.702,84 28.494,30 28.494,29 46,18 46,18

VII Transferencias de Capital 0,00 0,00 0,00 0,00 0,00

VIII Activos Financieros 0,00 0,00 0,00 0,00 0,00

IX Pasivos Financieros 0,00 0,00 0,00 0,00 0,00

Total Gastos Capital 61.702,84 28.494,30 28.494,29 46,18 46,18

Total 53.444.026,99 49.325.923,02 48.984.851,28 92,29 91,66

12

Presupuesto de Ingresos
La ejecución del Estado de Ingresos del Ejercicio
Corriente de 2013 del Presupuesto de la Agencia
con una cuantía de 49.922.964,06 euros, representa
un porcentaje de ejecución del 93,41% en términos

de Derechos Reconocidos Netos sobre Previsiones
Definitivas. Por su parte, la Recaudación sobre
Derechos Reconocidos Netos ha supuesto en
porcentaje un 96,59.

El Resultado Presupuestario del ejercicio, diferencia
entre los Derechos y las Obligaciones Reconocidas
Netas, se eleva a 938.112,78 euros, que corregido
con los gastos financiados con Remanente de
Tesorería —575.000 euros— nos da un Resultado
Presupuestario Ajustado de 1.513.112,78 euros.

Asimismo, el Remanente de Tesorería para Gastos
Generales a 31/12/2013 se cifra en 1.678.351,18
euros.

PRESUPUESTO DE INGRESOS

Capítulos
previsión
definitiva

dereChos
reConoCidos

netos

reCaudado

d. reConoCidos
netos sobre
p. definitiva

%

reCaudado
sobre d.

reConoCidos
netos

%

I Impuestos Directos 0,00 0,00 0,00 0,00 0,00

II Impuestos Indirectos 0,00 0,00 0,00 0,00 0,00

III
Tasas, Precios Públicos
y Otros Ingresos

2.500,00 38.312,44 38.312,44 1.532,50 100,00

IV
Transferencias
Corrientes

52.846.526,99 49.881.330,09 48.181.330,09 94,39 96,59

V Ingresos Patrimoniales 20.000,00 3.321,53 3.321,53 16,61 100,00

Total Ingresos
Corrientes

52.869.026,99 49.922.964,06 48.222.964,06 94,43 96,59

VI
Enajenación de
Inversiones Reales

0,00 0,00 0,00 0,00 0,00

VII
Transferencias de
Capital

0,00 0,00 0,00 0,00 0,00

VIII Activos Financieros 575.000,00 0,00 0,00 0,00 0,00

IX Pasivos Financieros 0,00 0,00 0,00 0,00 0,00

Total Ingresos
Capital

575.000,00 0,00 0,00 0,00 0,00

Total 53.444.026,99 49.922.964,06 48.222.964,06 93,41 96,59

13

+3
La Agencia
Tributaria Madrid

RECURSOS
HUMANOS

Personal
La Relación de Puestos de Trabajo, excluidos los
relativos a los órganos de dirección, responde a la
siguiente distribución:

puestos de trabajo

750 Funcionarios

144 Laborales

894 Total

En materia de provisión de puestos de trabajo se
han resuelto 4 concursos generales de méritos (1
convocado en 2012), 4 concursos específicos y 9
convocatorias de libre designación.

Además se hallan pendientes de resolución 3
concursos generales y 2 concursos específicos.

EVOLUCIÓN DE LA PLANTILLA

plantilla efeCtivos

Plantilla a 31/12/12 885 850

Variación 2013 9 -7

Plantilla a 31/12/13 894 843

Distribución del personal por edades

Distribución del personal por sexo

Menos de 31 De 31 a 40 De 41 a 50 De 51 a 60 Más de 60
Este 0 76 312 371 84

Menos de 31
0%

De 31 a 40
9%

De 41 a 50
37%

De 51 a 60
44%

Más de 60
10%

581
mujeres

69%

262
hombres

31%

14

DISTRIBUCIÓN DE PUESTOS DE TRABAJO POR GRUPO DE CLASIFICACIÓN PROFESIONAL

grupo totales oCupadas

A1 96 96

A1/A2 80 78

A2 1 0

A2/C1 113 107

C1 128 110

C1/C2 154 148

C2 154 138

E 24 24

Personal laboral 144 142

Total 894 843

A1
11%

A1/A2
9%

A2/C1
13%

C1
13%

C1/C2
18%

C2
16%

E
3%

Laboral
17%

15

Formación

Plan Específico de Formación de la Agencia Tributaria Madrid (+m) en colaboración con el Instituto de Formación

y Estudios del Gobierno Local de Madrid (IFEGL)

Tras el correspondiente estudio de necesidades
formativas se diseñó un Plan de Formación Específica
para la Agencia que ha sido desarrollado y ejecutado
en colaboración con el IFEGL.

En total se han celebrado 20 ediciones de 9 cursos y
3 sesiones formativas en los que han participado 340

alumnos, habiéndose impartido 254 horas lectivas y un
total de 4.295 horas.

La relación de cursos realizados se detalla en el
cuadro siguiente:

denominaCión del Curso
núm.

ediCiones

total
alumnos

horas
Curso

horas
impartidas

horas
totales

El Ordenamiento Jurídico y los Tributos Locales 1 15 21 21 315

El Procedimiento de Recaudación 2 40 24 48 960

Incidencia del Derecho Civil en los procedimientos tributarios 1 20 21 21 420

Introducción a la gestión de ingresos municipales 3 60 6 18 360

Actuaciones y procedimientos de inspección 1 15 12 12 180

Análisis de las principales tasas locales (A1, A2 y C1) 1 15 12 12 180

Análisis de las principales tasas locales (C2) 1 15 12 12 180

Análisis de la problemática de la inspección tributaria local 1 15 16 16 240

El Catastro. Actualización de la normativa y procedimientos.
Aspectos generales

1 20 5 5 100

El Catastro. Actualización de la normativa y procedimientos.
Aspectos técnicos

1 20 5 5 100

Aplicación de gestión catastral SIGECA 2 30 12 24 360

Relaciones con los contribuyentes en las actuaciones de

Inspección y Recaudación tributaria que se realizan fuera del
entorno laboral

5 75 12 60 900

Total 20 340 158 254 4.295

16

Acciones formativas de la aplicación +til

En 2013, al haber entrado en funcionamiento el
módulo del Impuesto sobre Vehículos de Tracción
Mecánica (IVTM) en el sistema +til, fue necesario
formar al personal municipal que comenzaría a utilizar
el sistema para la gestión de dicho impuesto, así como
al personal de otros órganos municipales que lo
precisan para el ejercicio de sus funciones.

Para ello se han celebrado, en colaboración con el
IFEGL, 4 sesiones formativas a las que han asistido
77 alumnos habiendo recibido un total de 510 horas
lectivas.

Los cursos realizados se detallan en el siguiente
cuadro:

sesión formativa
núm.

ediCiones

total
alumnos

horas
Curso

horas
impartidas

horas
totales

Gestión del IVTM en +til 3 65 6 18 390

Básico +til IVTM - interfase SIGSA/+til 1 12 10 10 120

Total 4 77 16 28 510

Prevención de Riesgos Laborales
SEGURIDAD

Planes de Emergencia y Autoprotección de los
edificios de la Agencia Tributaria Madrid (+m):

�� Simulacro de Emergencia en los centros de trabajo
de:

�� Sacramento, 1

�� Sacramento, 3-5

�� Sacramento, 7

�� Sacramento, 9

�� Simulacro de Emergencia en las OAIC:

�� Príncipe Carlos, 40

�� Hierro, 27

�� Raimundo Fernández Villaverde, 32

Prestaciones sociales
Las solicitudes de prestación social concedidas
durante el año 2013 han sido las siguientes:

�� Seguro de vida e invalidez (2).

�� Abono de Transporte Anual (883).

�� Ayuda de transporte en metálico (82).

�� Ayuda de transporte para personas con
discapacidad (4).

�� Ayuda por discapacidad física, intelectual o
sensorial (10).

17

Año 2007 Año 2008 Año 2009 Año 2010 Año 2011 Año 2012 Año 2013
Sector servicios 37,6 35,01 31,41 29,13 26,92 27,7 23,7
Agencia Tributaria Madrid 7,5 3,6 8,2 2,3 10,6 4,7 4,7

37,6 35,0
31,4

29,1
26,9 27,7

23,7

7,5
3,6

8,2

2,3

10,6

4,7 4,7

Año 2007 Año 2008 Año 2009 Año 2010 Año 2011 Año 2012 Año 2013

Sector servicios Agencia Tributaria Madrid

Índice de incidencia de accidentes en jornada de trabajo con incapacidad temporal
(Número de accidentes por cada 1.000 trabajadores)

(+m)

FORMACIÓN

Cursos de formación de Primeros Auxilios:

�� 6 ediciones (104 personas).

Cursos de implantación del Plan de
Autoprotección:

�� 1 edición en la OAIC de Hierro, 27 (16 personas).

�� 1 edición en la OAIC de Príncipe Carlos, 40 (14
personas).

�� 6 ediciones en el edificio de Sacramento, 1 (237
personas).

�� 6 ediciones en el edificio de Sacramento, 5 (239
personas).

Curso práctico de Prevención y Extinción de
Incendios para Equipos de Emergencia:

�� 2 ediciones (33 personas).

Curso de hábitos de consumo energético:

�� 15 ediciones (470 personas).

Actividad formativa sobre el procedimiento de
actuación en caso de amenaza de bomba:

�� 1 edición (38 personas).

Evaluación de riesgos laborales:

�� Dependencias Sacramento, 9.

SINIESTRALIDAD LABORAL

�� Accidentes en el centro de trabajo que han
causado incapacidad temporal superior a un día de
trabajo: 4.

�� Accidentes en desplazamiento con incapacidad
temporal superior a un día de trabajo: 4.

�� Accidentes in itínere con incapacidad temporal
superior a un día de trabajo: 10.

�� Accidentes que no han causado la incapacidad
temporal del trabajador: 31.

�� Investigaciones realizadas de accidentes en el
centro de trabajo: 0.

Se ha actualizado el dato de 2012 con el índice de incidencia real del Sector servicios de ese año para que la
evolución y comparativa anual sea homogénea.

18

+3
La Agencia
Tributaria Madrid

TECNOLOGÍAS DE
LA INFORMACIÓN

El proyecto +til consiste en el desarrollo e
implantación de un nuevo sistema informático de
gestión integral que incluye todas las fases del ciclo
tributario (gestión, inspección, recaudación y revisión)
de los ingresos municipales de Derecho público. Este
sistema de información tiene como objetivo servir de
soporte a un nuevo modelo integral de gestión de los
ingresos en el Ayuntamiento de Madrid.

El proyecto se está llevando a cabo bajo la dirección
técnica del IAM y con la participación de la Dirección
General de Calidad y Atención al Ciudadano, Distritos,
Intervención General, Tesorería y Tribunal Económico
Administrativo Municipal.

Dentro de la segunda fase de implantación, en
septiembre de 2013 entraron en funcionamiento el
módulo del IVTM, el de emisión de padrones y el
de atención al ciudadano, así como otros módulos
horizontales necesarios para la aplicación tributaria de
este impuesto, por lo que desde esa fecha se gestiona
en el nuevo sistema el primer tributo de vencimiento
periódico y notificación colectiva.

Dicha implantación supuso la conexión a +til de más
de 500 usuarios municipales y la migración de más
de 500 millones de registros de información histórica
relativos a personas, vehículos, domicilios, liquidaciones
y otros datos auxiliares que constaban en los antiguos
sistemas de gestión.

Para el año 2014 está prevista la incorporación
al sistema de las tasas con mayor relevancia
presupuestaria y la integración de +til con los sistemas
corporativos de análisis de información y cuadros de
mando (Business Intelligence) de tipo tributario.

Por otra parte cabe destacar que en 2013 los
contribuyentes realizaron de forma telemática más de
un millón y medio de trámites o gestiones tributarias,
un 34,2% más que en el ejercicio anterior, de los
cuales cerca de un millón fueron pagos telemáticos,
con un incremento del 8,9% sobre los pagos realizados
a través de este canal en 2012.

Por último, también hay que reseñar dentro de este
apartado el progresivo crecimiento en la utilización de
la Carpeta del Ciudadano como medio para efectuar
consultas tributarias o para realizar los trámites que se
encuentran a disposición de los ciudadanos en la sede
electrónica municipal. En 2013 han sido ya 278.365 las
gestiones realizadas a través de este medio.

19

El Plan de actuación anual tiene como finalidad
programar las actuaciones de la Agencia Tributaria
Madrid (+m), con indicación de los principales
objetivos que se propone alcanzar con dichas
actuaciones.

A la hora de establecer las actividades y de fijar
los principales objetivos, estos se clasifican en tres
grandes líneas de actuación: actuaciones de atención
al contribuyente, de control de los incumplimientos
tributarios, y de organización interna.

Dentro del apartado de atención al contribuyente,
las actuaciones se centraron fundamentalmente en
aquellos aspectos más estrechamente vinculados con
la calidad de los servicios que la Agencia presta a los
contribuyentes para facilitar el cumplimiento de sus
obligaciones tributarias, dirigidos a la simplificación
de los trámites administrativos, mayor cercanía al
ciudadano y creciente incorporación de las nuevas
tecnologías en el ámbito de la gestión.

En cuanto a las actuaciones de control de los
incumplimientos tributarios, los ejes centrales del
Plan lo constituyen el conjunto de actividades de
control, unas de carácter general y extensivo, otras de
naturaleza especial e intensiva, dado su efecto positivo
tanto desde el punto de vista recaudatorio como de la
deseable equidad tributaria.

Finalmente, dentro de las actuaciones de organización
interna se programaron una serie de acciones de
carácter organizativo, tanto en el plano interno como
en el de las relaciones con otras administraciones y
entidades.

Los resultados obtenidos en la ejecución del Plan
de actuación del año 2013, así como su grado de
cumplimiento, se reflejan en el cuadro siguiente:

+3
La Agencia
Tributaria Madrid

PLAN DE ACTUACIÓN
ANUAL 2013

20

Plan de actuación anual 2013

OBJETIVOS 2013

1. atenCión al ContribuYente
objetivo

2013
realizado

2013
%

Cumplimiento

Tiempo medio de espera en las Oficinas de Atención Integral al
Contribuyente (OAIC)

≤ 5’30’’ 5’14’’ 105,10

Tiempo medio de espera con cita previa en las OAIC ≤ 4’ 3’32’’ 113,21

Tiempo medio de demora, en días hábiles, para obtener una cita previa ≤ 2 días 1,86 días 107,53

% de autoliquidaciones del IIVTNU a través de la página web 32% 29,42% 91,94

Domiciliaciones bancarias 2.750.000 2.876.504 104,60

Sistema personalizado de Pago a la Carta 120.000 142.405 118,67

Pagos y trámites tributarios por Internet 1.250.000 1.578.836 126,31

% de aplazamientos o fraccionamientos de pago concedidos 86% 87% 101,16

% de recursos de reposición resueltos sobre interpuestos en el año 108% 102,3% 94,72

Declaraciones IRPF realizadas en oficinas municipales (Campaña IRPF) 24.000 28.071 116,96

Realización campañas informativas 13 14 107,69

2. Control de los inCumplimientos tributarios
objetivo

2013
realizado

2013
%

Cumplimiento

Unidades urbanas omitidas descubiertas 5.000 4.557 91,14

Unidades urbanas omitidas incorporadas 6.600 4.480 67,88

Núm. documentos control tributario IAE 1.600 1.073 67,06

Núm. documentos control tributario ICIO 3.500 5.123 146,37

Núm. documentos control tributario IIVTNU 25.550 25.612 100,24

Núm. documentos control tributario IVTM 1.000 90 9,00

Núm. documentos control tributario TPV 300 827 275,67

Núm. documentos control tributario tasa 1,5% 160 212 132,50

Núm. documentos control tributario Tasa por Prestación de Servicios Urbanísticos 1.000 889 88,90

Núm. documentos control tributario otras tasas 1.250 968 77,44

Importe derechos reconocidos en millones de € 126,5 131,91 104,28

Deuda recuperada de actuaciones de control tributario en millones de € 100 86,98 86,98

Deuda recuperada en período ejecutivo (principal de la deuda en millones de €) 182 210,27 115,53

21

3. organizaCión interna
objetivo

2013
realizado

2013
%

Cumplimiento

Nuevo Sistema
Informático de Gestión
Tributaria (+til)

Fase II IVTM. Emisión de
padrones

2 módulos 2 módulos 100

Migración de datos
Validación de la migración de

IVTM
Sí 100

Implantación Implantación del IVTM Sí 100

Convenio de colaboración con
la Dirección General del Catastro

Análisis y corrección de las
incidencias detectadas en la

implantación de la aplicación
informática de mantenimiento

catastral SAUCE

Sí 100

Generación y notificación de los
documentos de expedientes de
subsanación de discrepancias y
rectificación de errores, salvo

los actos de trámite

Sí 100

Procedimiento de Valoración Colectiva de Carácter
General (PVCCG) de Madrid

Resolución del 80% de los

recursos físico-económicos y
reclamaciones derivadas del

PVCCG

Sí 100

Convenio con la Jefatura Provincial de Tráfico
(cambios de domicilio en permisos de circulación o
conducción)

50.000 54.622 109,24

Calidad de las bases de datos tributarias
Actualización y normalización de datos

1.328.000 1.571.252 118,32

Acciones formativas específicas para el personal de la

Agencia Tributaria Madrid (+m) en el marco del Plan
Municipal de Formación

11 12 109,09

22

Indicadores de gestión

indiCadores
ratio

2013
ratio

2012

generales de produCtividad

Coste de la Agencia Tributaria Madrid (+m) (1)

1,20 1,32

Rendimiento medio por empleado

Recaudación ingresos corrientes
Media número de empleados

4.066.864.085
850

4.784.546 4.296.875

asistenCia al ContribuYente

Afluencia a las oficinas

 Personas atendidas en el año
Personas atendidas en el año anterior

522.504
522.754

1 0,92

Tiempo de espera en las OAIC
Personas atendidas antes de 15’

Total personas atendidas
449.516
496.213

0,91 0,91

Atención cita previa en las OAIC
Personas atendidas en la hora citada

Total personas atendidas con cita previa
93.405
125.292

0,75 1

Personas atendidas con cita previa
Total personas atendidas

125.292
496.213

0,25 0,26

Administración electrónica o telemática
Núm. trámites tributarios en el año

Núm. trámites tributarios año anterior
1.578.836
1.176.796

1,34 0,90

Control de los inCumplimientos tributarios
Actividades de control

Núm. de Actas y Sanciones tramitadas en el año
Núm. de Actas y Sanciones tramitadas año anterior

13.278
14.631

0,91 0,89

tramitaCión de reCursos Y reClamaCiones
Proporción de recursos resueltos respecto de los recursos interpuestos (2)

Núm. de recursos resueltos
Núm. de recursos interpuestos

68.938
67.373

1,02 1,11

Proporción de recursos resueltos sobre el total de los existentes (2)

Núm. de recursos resueltos
Núm. recursos resueltos y no resueltos

68.938
96.051

0,72 0,70

(1) Si se descuenta el efecto de la suspensión de la segunda paga extraordinaria de los empleados públicos del Organismo, la ratio de coste
correspondiente al año 2012 habría sido 1,37.

(2) Recursos y reclamaciones en período voluntario, en vía ejecutiva, en materia de inspección y en materia catastral.

+3
La Agencia
Tributaria Madrid

INDICADORES
DE GESTIÓN

48.984.851
4.066.864.085

x 100
Obligaciones reconocidas

Recaudación ingresos corrientes
x 100

23

Indicadores de gestión

indiCadores
ratio

2013
ratio

2012

Proporción de resoluciones de recursos de reposición que se reclaman ante el TEAMM (3)

Núm. de resoluciones reclamadas ante el TEAMM
Núm. total de resoluciones dictadas

8.748
62.573

0,14 0,15

Plazo de emisión de informes de recursos de reposición en período voluntario

Informes emitidos dentro del plazo de 45 días
Total informes emitidos en el año

1.700
3.739

0,45 0,40

Informes emitidos dentro del plazo de 90 días
Total informes emitidos en el año

2.582
3.739

0,69 0,63

Informes emitidos dentro del plazo de 180 días
Total informes emitidos en el año

3.123
3.739

0,84 0,78

Informes emitidos dentro del plazo de 1 año
Total informes emitidos en el año

3.520
3.739

0,94 0,91

Informes emitidos en plazo > 1 año
Total informes emitidos en el año

219
3.739

0,06 0,09

gestión Catastral

Rendimiento en Actualización Catastral

Unidades urbanas incorporadas en el año
Total unidades urbanas

22.013
2.108.192

0,01 0,01

Plazo de procesamiento declaraciones presentadas

Unidades urbanas correctas procesadas en 60 días
Total unidades urbanas presentadas

13.162
22.013

0,60 0,51

Calidad en la presentación de declaraciones

Número Requerimientos

Declaraciones presentadas
x 100

160

5.768
x 100 2,77 3,42

gestión reCaudatoria

Recaudación voluntaria tributos periódicos en miles de euros

Importe recaudación período voluntario
Importe anual derechos reconocidos netos

1.432.218
1.603.570

0,89 0,88

Recaudación ejecutiva en miles de euros (4)

Importe principal recaudación período ejecutivo
Importe principal deuda gestionable en el año

x 100
185.776

1.309.544
x 100 14,19 13,13

Recaudación total en miles de euros

Recaudación líquida
Derechos reconocidos netos

2.150.038
2.492.177

0,86 0,83

(3) Recursos interpuestos en período voluntario y en vía ejecutiva.
(4) Datos contables según la gestión del cargo en ejecutiva. No se incluyen las deudas cobradas en fase de preapremio.

24

Actuaciones

realizadas

+4

25

Administración electrónica
En 2013 se han realizado 1.578.836 gestiones
relacionadas con los tributos municipales a través del
Portal del Contribuyente, un 34,2% más que en 2012,
de los que más del 63% han sido pagos telemáticos.

Es destacable el progresivo incremento en la
utilización de la Carpeta del Ciudadano como medio
para realizar las gestiones y los distintos trámites
tributarios a disposición de los ciudadanos. En 2013
han sido ya 278.365 las gestiones realizadas a través de
dicho medio.

En cuanto al programa para el cálculo de
autoliquidaciones del Impuesto sobre el Incremento
de Valor de los Terrenos de Naturaleza Urbana
(IIVTNU), aunque el volumen de autoliquidaciones
se ha incrementado, el porcentaje sobre el total de
autoliquidaciones generadas ha disminuido en 1,4
puntos respecto al año anterior, pasando del 30,8% en
2012 al 29,4% en 2013.

En los cuadros siguientes se incorporan los detalles y
la evolución de los trámites realizados por medio de
Internet en los últimos 4 años, así como la evolución
del programa de autoliquidaciones del IIVTNU.

Trámites por Internet

+4
Actuaciones
realizadas

ASISTENCIA AL
CONTRIBUYENTE

TRÁMITES Y GESTIONES POR INTERNET

2010 2011 2012 2013
variaCión

2013/2012

Pagos 787.760 864.594 914.496 996.145 8,9%

Consulta general tributos 10.544 231.266 2.093,3%

Descarga autoliquidaciones 152.684 271.487 121.373 175.278 44,4%

Domiciliaciones 104.018 116.547 80.431 116.781 45,2%

Otras gestiones 62.438 50.299 49.952 59.366 18,8%

Total 1.106.900 1.302.927 1.176.796 1.578.836 34,2%

Pagos Consulta gene Descarga autoDomiciliacioneOtros trámitesTotal
2010 787760 152684 104018 62438 1106900
2011 864594 271487 116547 50299 1302927
2012 914496 10544 121373 80431 49952 1176796
2013 996145 231266 175.278 116781 59.366 1578836

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

Pagos Consulta general
tributos

Descarga
autoliquidaciones

Domiciliaciones Otros trámites Total

2010 2011 2012 2013

26

Registro Agencia Tributaria Madrid
La entrada del Registro General de la Agencia Tributaria Madrid (+m) para el año 2013 ha ascendido a un total de
201.983 anotaciones, de las cuales 35.966 han sido atendidas de forma presencial, 48.680 por correo postal, 1.817
por correo electrónico y 115.520 procedían de otros registros municipales.

Desde el mes de noviembre de 2013 la documentación aportada presencialmente por los ciudadanos (salvo
algunas excepciones) es escaneada y se tramita por vía electrónica.

Procedencia de la entrada del Registro de la Agencia Tributaria Madrid (+m)

EVOLUCIÓN EN LA UTILIZACIÓN DEL PROGRAMA DE AUTOLIQUIDACIONES DEL IIVTNU

2010 2011 2012 2013
variaCión

2013/2012

Total autoliquidaciones IIVTNU pagadas 67.423 61.432 63.405 75.599 19,2%

Autoliquidaciones IIVTNU generadas por
Internet y pagadas

20.613 20.669 19.505 22.241 14,0%

% Núm. autoliquidaciones por Internet 30,6% 33,6% 30,8% 29,4% -1,4

Importe total autoliquidaciones IIVTNU
pagadas

179.034.631 162.998.001 208.349.924 382.586.781 83,6%

Importe autoliquidaciones IIVTNU
generadas por Internet y pagadas

64.463.075 60.410.885 69.253.419 129.819.460 87,5%

% Importe autoliquidaciones por Internet 36,0% 37,1% 33,2% 33,9% 0,7

Atención presencial 35.966
Correo postal 48.680
Registro Electrónico 1.817
Otros registros 115.520

Atención
presencial

18%

Correo postal
24%

Registro
Electrónico

1%

Otros registros
57%

27

También se ha realizado la acreditación oficial para
la obtención del certificado clase 2CA de la Fábrica
Nacional de Moneda y Timbre a 672 ciudadanos.

Además, el Registro de Decretos y Resoluciones
de la Agencia ha incorporado 5.943 anotaciones,
resoluciones y relaciones de resoluciones.

Por otra parte, de las 3 oficinas de Registro de la
Agencia, la ubicada en la calle Sacramento n.º 3 se
mantiene como la segunda del Ayuntamiento de

Madrid en volumen de entrada directa, tramitando
86.646 documentos (la entrada directa supone
únicamente el 42% del volumen de documentación
total gestionado por esta oficina). Las situadas
en las calles Hierro 27 y Raimundo Fernández
Villaverde 32 realizaron 18.209 y 16.651 anotaciones
respectivamente.

La distribución de la entrada por materias fue la
siguiente:

entradas %

Aplazamientos y fraccionamientos en vía ejecutiva 26.305 13,0

Recursos Multas de tráfico en vía ejecutiva 23.205 11,5

Gestión recaudatoria en vía ejecutiva (avales, concursos de acreedores, embargos) 22.547 11,2

Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana
(IIVTNU)

14.310 7,1

Impuesto sobre Vehículos de Tracción Mecánica (IVTM) 14.165 7,0

Impuesto sobre Bienes Inmuebles (IBI) 13.872 6,9

Devoluciones, aplazamientos y/o fraccionamientos en período voluntario 12.781 6,3

Domiciliaciones 9.895 4,9

Reclamaciones Económico Administrativas 8.369 4,1

Escritos, quejas y solicitudes relativos a tasas (principalmente TRU) 7.807 3,9

Recursos tributos en vía ejecutiva 5.231 2,6

Tratamiento de datos 3.778 1,9

Recursos fiscalidad inmobiliaria 3.111 1,5

Inspección tributaria 2.844 1,4

Recursos IAE, IVTM y tasas 2.756 1,4

Coordinación catastral 1.948 1,0

Otros (ICIO, OAIC, Recursos humanos, Tramitación Administrativa) 14.529 7,2

Reenvío a otros registros del Ayuntamiento de Madrid y Ventanilla Única 14.530 7,2

Total 201.983 100,0

28

Atención directa e información
CONSULTAS ATENDIDAS

En el año 2013 se han atendido 657.071 consultas
o peticiones de información efectuadas por los
contribuyentes, tanto en las Oficinas de Atención
Integral al Contribuyente (OAIC) como en el resto de
los servicios adscritos a la Agencia Tributaria Madrid.

En la atención telefónica hay que tener en cuenta que
la información general está centralizada a través del
010, por lo que los datos reflejados son las llamadas
atendidas por los distintos servicios tributarios de la
Agencia.

Cabe destacar el progresivo incremento en la atención
telemática, un 40,4% más que en 2012.

El desglose por canal de atención se refleja en el
siguiente cuadro:

Canales de atención

ATENCIÓN PRESENCIAL

En el año 2013 se ha atendido directamente, en alguna de las dependencias de la Agencia, a 522.504 contribuyentes.
La evolución desde el año 2010 se refleja en el siguiente cuadro:

ofiCina de atenCión 2010 2011 2012 2013
variaCión

2013/2012

OAIC (1) 567.398 536.199 486.345 496.213 2,03%

Otras oficinas de la Agencia 27.133 30.452 36.409 26.291 -27,79%

Total 594.531 566.651 522.754 522.504 -0,05%

(1) En el año 2011 se incluye, en el apartado de las OAIC, el público atendido en el PVCCG en la oficina de la Gerencia Regional del Catastro ya
que se coordinó por personal de las OAIC.

Canal de atenCión (1) 2010 2011 2012 2013
variaCión

2013/2012

Presencial 594.531 566.651 522.754 522.504 -0,05%

Telefónico 79.346 71.952 81.847 94.109 14,98%

Correo electrónico 6.342 11.177 28.822 40.458 40,37%

Total 680.219 649.780 633.423 657.071 3,73%

(1) Para una comparativa homogénea se han actualizado los datos de los ejercicios anteriores incluyendo la atención prestada en los distintos
servicios tributarios de la Agencia.
En 2011 se incluyen los contribuyentes atendidos en la oficina de la Gerencia Regional del Catastro en el Procedimiento de Valoración
Colectiva de Carácter General ya que se coordinó por personal de las OAIC.

Presencial 522.504
Telefónico 94.109
Correo electró 40.458

Presencial
80%

Telefónico
14%

Correo
electrónico

6%

29

OFICINAS DE ATENCIÓN INTEGRAL AL
CONTRIBUYENTE (OAIC)

La Agencia Tributaria Madrid tiene abiertas al público
cinco Oficinas de Atención Integral al Contribuyente.
Las direcciones y fecha de apertura son las siguientes:

�� C/ de Alcalá n.º 45
(enero de 2005)

�� C/ del Príncipe Carlos n.º 40
(febrero de 2007)

�� C/ del Sacramento n.º 3
(abril de 2007)

�� C/ del Hierro n.º 27
(septiembre de 2009)

�� C/ de Raimundo Fernández Villaverde n.º 32
(marzo de 2010)

En 2013 se ha atendido en alguna de las OAIC a
496.213 personas, lo que representa un 2% más que
en el año 2012.

En los Puntos de Información Catastral (PIC) se ha
atendido a 4.271 personas, de las cuales 2.818 lo han
sido en el PIC ubicado en la OAIC de Alcalá 45, 523
en el de Sanchinarro y 761 en el de Hierro 27. El PIC
del Ayuntamiento de Madrid nuevamente ha sido
el número 1 en el ranking nacional de la Dirección
General del Catastro. A título individual, el PIC de la
OAIC de Alcalá, 45 ocupa el nº 4 en dicho ranking.

El desglose por tipo de consulta se refleja en el cuadro
siguiente:

Asimismo, de acuerdo con el Convenio de colaboración suscrito entre la AEAT y el Ayuntamiento de Madrid, se
han instalado diversos puestos de atención en las OAIC de Alcalá, Sacramento, Sanchinarro y Hierro, así como en
otros centros municipales, en los que se ha prestado asistencia a 28.071 contribuyentes para la presentación de la
declaración del Impuesto sobre la Renta de las Personas Físicas del año 2012.

tipo de Consulta
personas atendidas

en las oaiC
%

afluenCia media
por día

tiempo medio
de espera

Ejecutiva 128.884 25,97 522 6’31’’

Registro 96.384 19,42 390 5’00’’

IBI/Catastro 88.413 17,82 358 6’12’’

IIVTNU (Plusvalía) 52.532 10,59 213 3’36’’

Información 49.677 10,01 201 0’00’’

TRU 38.537 7,77 156 7’37’’

IVTM 28.884 5,82 117 6’38’’

PIC 4.271 0,86 17 3’54’’

IAE 2.952 0,59 12 4’11’’

Otros 5.679 1,14 23 4’20’’

Total 496.213 100,00 2.009 5’14’’

30

Tiempo medio de espera

En las OAIC el tiempo medio de espera por contribuyente ha sido de 5’14’’, lo que ha supuesto que el 67% de
los contribuyentes ha esperado menos de 5 minutos para ser atendido y el 91% menos de 15 minutos.

Atención con cita previa

A finales de 2010 se puso en marcha el actual sistema
de atención con cita previa, en virtud del cual, con
carácter general, es necesario para acceder a la
atención presencial la petición de cita. Sin embargo,
este trámite previo no se exige para aquellos tipos de
consultas o peticiones de información que requieren
un tiempo de atención reducido.

ContribuYentes atendidos Con Cita previa

2010 86.161

2011 158.307

2012 125.784

2013 125.292

Variación 2013/2012 -0,39%

Es posible concertar citas a través de los tres
canales de atención al ciudadano/contribuyente del
Ayuntamiento de Madrid:

1. Telemático, accediendo al Portal del Contribuyente
o a través de los servicios generales de la web
municipal www.madrid.es

2. Telefónico, llamando al teléfono 010. También, para
citas relacionadas con IBI/Catastro, a través del
902 353 637 (Línea Directa del Catastro, teléfono
de atención general de la Dirección General del
Catastro).

3. Presencial, en cualquiera de las OAIC y Oficinas de
Atención al Ciudadano Líneamadrid.

En 2013 se ha atendido en las OAIC a 125.292
contribuyentes mediante cita. El incremento de citas
en el año 2011 se debió fundamentalmente a que en
ese año se realizó el PVCCG para la obtención de
nuevos valores catastrales (29.545 citas).

La distribución por materias de los contribuyentes
atendidos con cita previa fue la siguiente:

ConCepto
ContribuYentes

atendidos
%

IIVTNU 50.402 40,23

IBI/Catastro 28.831 23,01

Ejecutiva 23.717 18,93

IVTM 7.075 5,65

Técnico Catastro 6.656 5,31

PIC 4.271 3,41

TRU 3.518 2,81

IAE 822 0,66

Total 125.292 100,00

El tiempo medio de espera de los contribuyentes
atendidos con cita en 2013 ha sido de 3’32’’.

<5 minutos 5 - 15 minutos> 15 minutos
67% 24% 9%

<5
minutos

67%

5 - 15
minutos

24%

> 15
minutos

9%

31

Carta de Servicios de la Atención Integral al Contribuyente

La Carta de Servicios de la Atención Integral al
Contribuyente de la Agencia Tributaria Madrid (+m)
fue aprobada por la Junta de Gobierno el 4 de enero
de 2007 y evaluada por quinto año en mayo de 2013.

El detalle de los compromisos de calidad evaluados,
sus indicadores asociados y el grado de cumplimiento
se recogen en el siguiente cuadro:

desCripCión Compromiso indiCador
Compromiso

2013
resultado

2013
%

Cumplimiento

Las Oficinas de Atención Integral al
Contribuyente (OAIC) se comprometen
a prestar un servicio global de calidad,
logrando que disminuya la ratio de quejas
presentadas sobre el servicio recibido en
las oficinas.

Ratio de quejas presentadas
por el servicio recibido en las
OAIC

2,10 1,67 125,75

Ratio de felicitaciones recibidas
por el servicio prestado en las
OAIC

0,51 0,68 133,33

A través de un personal debidamente
cualificado y permanentemente actualizado
mediante sesiones de coordinación, en
las OAIC se prestará un servicio eficaz,
suministrando información correcta y
actualizada y realizando las gestiones
solicitadas por los ciudadanos. Se atenderá
al contribuyente de forma clara y precisa,
dispensando un trato amable y cortés,
utilizando un lenguaje claro y comprensible,
y garantizando una atención personal y una
respuesta segura a las consultas realizadas.

Ratio de quejas presentadas
relativas a la información
recibida en las OAIC

0,31 0,52 59,62

Ratio de quejas presentadas
relativas al trato recibido en
las OAIC

0,43 0,52 82,69

Horas de formación recibidas
por los empleados de atención
al contribuyente de la Agencia
Tributaria Madrid

20 19 95,00

Sesiones de coordinación
realizadas en las OAIC

11 10 90,91

El tiempo medio de espera en las OAIC
no superará los 7 minutos 45 segundos y
además el 80% de los contribuyentes será
atendido en menos de 10 minutos

Tiempo medio de espera en
las OAIC

< 7’45’’ 5’ 14’’ 148,09

Porcentaje de contribuyentes
atendidos en las OAIC en
menos de 10 minutos

80% 83% 103,75

Ratio de quejas presentadas
relativas al tiempo de espera en
las OAIC

0,27 0,14 192,86

32

desCripCión Compromiso indiCador
Compromiso

2013
resultado

2013
%

Cumplimiento

Los contribuyentes que soliciten cita previa,
salvo petición expresa en contrario, serán
citados en un plazo máximo de 4 días
laborables. El tiempo medio de espera para
ser atendido con cita previa será inferior
a 4’30’’.

Porcentaje de citas previas que
se conceden para ser atendidos
en las OAIC en un plazo de 4
días laborables como máximo,
salvo petición expresa de fecha
posterior.

100% 84% 84%

Tiempo medio de espera, una
vez señalada la cita, para ser
atendido en las OAIC.

<4’ 30’’ 3’ 32’’ 127,36

En las OAIC, el tiempo de atención
efectiva será el necesario para facilitar
la información o resolver el trámite
requeridos por el contribuyente y además
el trámite solicitado, cuando su resolución
sea competencia de la Agencia Tributaria
Madrid, deberá resolverse de manera
íntegra al menos a un 85% de los usuarios.

Porcentaje de usuarios que han
resuelto de forma íntegra el
trámite solicitado

85% 94% 110,59

Las OAIC dispondrán de instalaciones
adecuadas al servicio que se presta en ellas
(tamaño, señalización exterior e interior,
orden, limpieza, confort, etc.), sin barreras
arquitectónicas y con un equipamiento
apropiado, moderno y funcional que
garantice la intimidad y confidencialidad
en la atención que se dispensa al
contribuyente.

Porcentaje de oficinas de
las OAIC que cumplen los
criterios de habitabilidad y
confort establecidos

100% 100% 100

Se incrementará anualmente y, en su

caso, se mejorará el número de servicios
tributarios (información y gestiones)
disponibles en la web www.madrid.es.

Gestiones tributarias realizadas
a través de la web

1.176.796 1.578.836 134,16

Se prestará un servicio de calidad, con una
información actualizada a disposición de los
contribuyentes en la web www.madrid.es

Valoración media de los
usuarios del Portal del
Contribuyente.

>7 6,63 94,71

33

Facilidades de pago
PAGOS TELEMÁTICOS

En el año 2013 sigue la evolución al alza de los pagos
telemáticos, convirtiéndose en unos canales de
progresiva utilización por los ciudadanos.

En total se han realizado 996.145 pagos por un
importe de 117,55 millones de euros. De estos
pagos, 429.278 corresponden a tributos en período
voluntario de pago, por un importe de 79,20 millones
de euros.

2011 2012 2013
Pagos telemát 864.594 914.496 996.145

864.594

914.496

996.145

2011 2012 2013

Pagos telemáticos

El desglose de los pagos telemáticos por concepto y la comparativa con el año 2012 se reflejan en los siguientes
cuadros:

Número de pagos telemáticos

banCa
eleCtróniCa

tarjeta
CertifiCado

digital
total

Recaudación voluntaria 60.879 351.243 17.156 429.278

Recaudación ejecutiva 8.357 39.052 1.888 49.297

Multas 23.512 245.154 5.000 273.666

Resto 243.904 243.904

Total 92.748 879.353 24.044 996.145

Pagos telemáticos

nº de pagos
2012

nº de pagos
2013

variaCión
2013/2012

importes
2012

importes
2013

variaCión
2013/2012

Recaudación voluntaria 401.019 429.278 7,05% 67.582 79.200 17,19%

Recaudación ejecutiva 39.648 49.297 24,34% 9.235 12.371 33,96%

Multas 248.407 273.666 10,17% 14.524 14.832 2,12%

Resto 225.422 243.904 8,20% 9.997 11.143 11,46%

Total 914.496 996.145 8,93% 101.338 117.546 15,99%

Importes en miles de euros.

34

DOMICILIACIONES BANCARIAS

El volumen de domiciliaciones de recibos periódicos
se sigue incrementando año tras año como
consecuencia de las campañas realizadas para
promover este medio de pago.

A este incremento también han contribuido las
domiciliaciones instantáneas que siguen teniendo
una favorable acogida entre los contribuyentes. Este
sistema, que se implantó en el primer semestre
de 2009, posibilita la domiciliación de los tributos
periódicos dentro de su período voluntario de pago y
surte efecto en el mismo período en que se domicilia.

Debemos destacar el aumento progresivo de las
domiciliaciones en la Tasa por Prestación del Servicio
de Gestión de Residuos Urbanos (TRU), habiéndose
incrementado 13,95 puntos el porcentaje de
domiciliaciones sobre el número de recibos existentes
en matrícula respecto al año 2011.

La evolución de las domiciliaciones bancarias desde
2011 y el resultado del sistema de domiciliación
instantánea se reflejan en los siguientes cuadros:

Domiciliaciones bancarias

tributo
reCibos

2011
% sobre

matríCula

reCibos
2012

% sobre
matríCula

reCibos
2013

% sobre
matríCula

variaCión
2013/2011

variaCión
2013/2012

IVTM 412.900 23,75 443.389 25,58 465.922 27,06 3,31 1,48

IBI 1.245.393 60,70 1.311.380 63,60 1.371.487 64,94 4,24 1,34

IAE 13.377 36,45 12.744 36,69 12.830 36,52 0,07 -0,17

T. Ocupación 158 70,85 151 70,23 150 70,09 -0,76 -0,14

TPV (1) 20.372 44,23 0 - 0 - - -

TRU 671.028 35,08 829.405 44,41 1.026.115 49,03 13,95 4,62

Total 2.363.228 40,84 2.597.069 45,58 2.876.504 48,25 7,41 2,67

(1) En 2012 y 2013, debido a cambios normativos, la Tasa de Paso de Vehículos se gestionó mediante liquidaciones y, por tanto, no hubo
domiciliación de recibos.

Domiciliaciones instantáneas

tributo reCibos 2013 % sobre matríCula importes

IVTM 19.948 1,20 2.004.626

IBI 14.219 0,68 13.267.084

IAE 588 1,68 2.483.007

TRU 20.193 1,05 1.900.218

Total 54.948 0,96 19.654.935

35

SISTEMA ESPECIAL DE PAGO FRACCIONADO
CON DOMICILIACIÓN BANCARIA (SEP)

La adhesión al sistema especial de pago fraccionado
con domiciliación bancaria ha disminuido, respecto al

año 2012, un 4,43% en el IBI y se ha incrementado en
menor medida que años anteriores, un 2,83%, en la
TRU, como consecuencia directa de la implantación
del nuevo sistema de Pago a la Carta.

SISTEMA DE PAGO A LA CARTA (PAC)

En el año 2012 se puso en marcha el sistema
personalizado de Pago a la Carta (PAC) para los
tributos IBI y TRU.

Esta modalidad permite fraccionar el pago de los
tributos antes citados hasta en 9 plazos, en función
de la periodicidad elegida por el ciudadano (mensual,
bimestral, trimestral o semestral).

Los contribuyentes acogidos al PAC disfrutan de una
bonificación de hasta el 5% de la cuota tributaria, con
un límite por recibo de 70 euros en el IBI y 15 euros
en la TRU. Se aplica la bonificación máxima cuando el
solicitante acepta alguno de los planes propuestos por
la Administración, en los que el importe total de los
pagos fraccionados coincide con el 90% de las cuotas
de los tributos acogidos al PAC en el ejercicio anterior.

El día 30 de noviembre de cada año, o inmediato hábil
posterior, se procede a la liquidación de cada una de

las deudas tributarias, aplicándose la bonificación y
ordenando el abono o cargo en cuenta, según proceda,
de la diferencia entre la liquidación definitiva y las
cantidades anticipadas. La adhesión al PAC requiere
domiciliación bancaria y la tramitación de la oportuna
solicitud.

El 20 de diciembre de 2012 se realizó la primera
emisión para su cobro el 8 de enero de 2013. A esa
fecha se contabilizaron 41.742 altas que incluían
65.345 recibos de IBI y 61.343 recibos de TRU. Un
año después, en la emisión correspondiente al 20 de
diciembre de 2013, el número de PAC dados de alta
ascendía a 142.485 que incluían 212.489 recibos de IBI
y 194.376 recibos de TRU.

Los resultados, desglosados atendiendo al tipo de
plan, periodicidad y recibos de IBI y TRU incluidos, se
reflejan en el siguiente cuadro.

Sistema Especial de Pago

reCibos pagados 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

IBI 512.153 576.573 551.006 7,59% -4,43%

TRU 302.917 358.127 368.252 21,57% 2,83%

Pago a la Carta

tipo de plan periodiCidad nº de ContribuYentes reCibos ibi reCibos tru

2012 2013 2013 2014 2013 2014

Máximo ahorro

Mensual 20.954 66.202 32.452 97.784 30.683 90.624

Bimestral 3.515 13.959 5.396 19.843 5.105 18.291

Trimestral 6.648 22.894 10.558 34.326 9.831 31.859

Semestral 10.401 38.646 16.565 59.411 15.431 52.765

Plan Personalizado

Mensual 157 457 272 675 206 476

Bimestral 16 71 23 91 22 65

Trimestral 32 95 45 134 41 102

Semestral 19 161 34 225 24 194

Total 41.742 142.485 65.345 212.489 61.343 194.376

36

APLAZAMIENTOS Y FRACCIONAMIENTOS
DE PAGO

La actual situación económica ha tenido nuevamente
su reflejo en la línea de crecimiento que vienen
experimentado los aplazamientos y fraccionamientos de
pago en los últimos años, llegando a un total de 204.393
expedientes tramitados, de los que 18.778 lo han sido
en período voluntario -3.755 aplazamientos y 15.023
fraccionamientos- y 185.615 en período ejecutivo.

Si observamos el siguiente cuadro apreciaremos
que en período ejecutivo se han incrementado los
fraccionamientos en más de un 71% respecto a 2012,

a diferencia del período voluntario en el que han
descendido este año tanto los aplazamientos como los
fraccionamientos de pago. Este descenso en período
voluntario se puede atribuir fundamentalmente a la
implantación del sistema de Pago a la Carta. El notable
incremento en los fraccionamientos en período
ejecutivo se debe principalmente a la modificación de
la Ordenanza Fiscal General de Gestión, Recaudación
e Inspección, en septiembre de 2013, que elevó a
18.000 euros el importe mínimo para exigir garantía.

Aplazamientos y fraccionamientos

2010 2011 2012 2013
variaCión

2013/2012

Período voluntario
Aplazamientos 7.673 5.280 4.562 3.755 -17,69%

Fraccionamientos 10.071 15.844 16.965 15.023 -11,45%

Período ejecutivo Fraccionamientos 74.772 104.164 108.276 185.615 71,43%

Total 92.516 125.288 129.803 204.393 57,46%

Aplazamientos y fraccionamientos

2010 2011 2012 2013
Pagos telemát 92.516 125.288 129.803 204.393

92.516

125.288 129.803

204.393

2010 2011 2012 2013

37

+4
Actuaciones
realizadas

GESTIÓN TRIBUTARIA
Y CATASTRAL

La asunción por parte de la Agencia Tributaria Madrid
en mayo de 2006 de las competencias delegadas
en materia de tramitación de los expedientes de
titularidad catastral por transmisiones de dominio, en
virtud del Convenio de colaboración suscrito entre
la Dirección General del Catastro y el Ayuntamiento
de Madrid, de 19 de octubre de 2004, supuso
una mejora notable en la calidad de la atención al
ciudadano, evitándole desplazamientos innecesarios
y permitiéndole realizar en la misma oficina trámites
relacionados con las transmisiones de dominio y que
afectan a otros tributos (IIVTNU, TRU, etc.).

En 2013 se aprobaron las siguientes matrículas del IBI:

�� Urbana: 2.108.192 inscripciones por importe de
1.167.868.820 €.

�� Rústica: 3.646 inscripciones por importe de
595.683 €.

�� BICES: 260 inscripciones por importe de
46.288.076 €.

También se practicaron 58.724 liquidaciones por
un importe de 59,90 millones de euros. Dichas
liquidaciones comprenden las derivadas de cambios
de titularidad o errores de valoración, las procedentes
de la nueva incorporación de unidades urbanas y las
obtenidas mediante procedimientos de comprobación.

En concreto, y respecto de las liquidaciones derivadas
de nueva incorporación de unidades urbanas, se han
practicado a través del actual formato DOC 1.526
liquidaciones por un importe de 1.859.933 €.

Como consecuencia de la modificación del artículo
62.2 del Texto Refundido de la Ley Reguladora de las
Haciendas Locales, operada por la Ley 16/2012, de 17
de diciembre, por la que se adoptan diversas medidas
tributarias dirigidas a la consolidación de las finanzas
públicas y al impulso de la actividad económica, se
suprimió la exención de que gozaban los inmuebles
calificados de patrimonio histórico y afectos a
explotaciones económicas.

En cumplimiento de esta modificación normativa y,
tras las oportunas comprobaciones y depuraciones,
se practicaron 21.171 liquidaciones, por importe de
2.814.753 € aplicando en todas ellas la bonificación del
80% a que se refiere la Disposición Transitoria 2ª de la
Ordenanza Fiscal del IBI.

Asimismo, se han efectuado los trabajos necesarios
para solicitar al Estado la compensación por los
beneficios fiscales que han de aplicarse a los centros
docentes privados acogidos al régimen de conciertos
educativos, en tanto mantengan su condición de
centros total o parcialmente concertados, en
cumplimiento de lo dispuesto en el art. 7 de la Ley
22/1995, de 28 de diciembre, por la que se determina
el alcance y concesión de la exención establecida en
el IBI a los centros educativos concertados y se fija
el procedimiento para satisfacer la compensación
a los Ayuntamientos. La solicitud de compensación
correspondiente a 2012 se presentará en 2014.

La evolución del número de inmuebles que
constituyen la matrícula del IBI de naturaleza urbana y
el importe de esta se reflejan en el siguiente cuadro:

Impuesto sobre Bienes Inmuebles (IBI)

38

Número de Recibos Importe

UNIDADES URBANAS INCORPORADAS POR
TRAMITACIÓN DE DECLARACIONES DE
ALTERACIÓN

Durante el año 2013, al igual que en los últimos
ejercicios, la actividad inmobiliaria se ha mantenido
muy baja, aunque se ha producido un ligero aumento
de un 8,76% en la entrada de declaraciones. Se ha
alcanzado el objetivo de incorporación de 20.000
unidades urbanas, habiéndose realizado 22.013
nuevas inscripciones catastrales en la base de datos
catastral, de las que el 48,3% corresponden a nuevas
construcciones y el 51,7% a otras alteraciones
(segregaciones, divisiones horizontales, etc.).

Como en ejercicios anteriores, se ha mantenido el
número de expedientes pendientes en el mínimo
técnico indispensable derivado del propio proceso de
tramitación.

Con independencia de las actuaciones realizadas por
la Inspección Catastral para incorporar los inmuebles
omitidos en el Catastro Inmobiliario, cuya información
se incorpora en el apartado específico de Control de
los incumplimientos tributarios, se han incorporado
mediante declaraciones ordinarias, presentadas
espontáneamente por el interesado, 17.533 unidades
urbanas, con un incremento de valor catastral de 823,8
millones de €.

El desglose y comparación con la tramitación de años
anteriores se reflejan en el siguiente cuadro:

EVOLUCIÓN DE LA MATRÍCULA DEL IMPUESTO SOBRE BIENES INMUEBLES

2011 (1) 2012 (1) 2013
variaCión

2013/2011
variaCión

2013/2012

Núm. recibos 2.085.353 2.097.786 2.108.192 1,10% 0,50%

Importe (1) 1.027.473.239 1.131.950.263 1.167.868.820 13,66% 3,17%

(1) Hasta 2013 la matrícula del IBI urbana incluía los inmuebles de características especiales (BICES). Por ello, los datos de 2011 y 2012 figuran
acumulados. Los datos de BICES eran: 2011: 568 inscripciones por importe de 43.298.160 € • 2012: 307 inscripciones por importe de 46.736.198.

2011 2012 2013
recibos 2085353 2097786 2108192

2.085.353

2.097.786

2.108.192

2011 2012 2013

2011 2012 2013
Importe 1027,47 1131,95 1167,87

1.027,47

1.131,95

1.167,87

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

unidades urbanas inCorporadas 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Por nueva construcción 17.032 10.126 10.638 -37,54% 5,06%

Otras alteraciones 12.639 12.004 11.375 -10,00% -5,24%

Total 29.671 22.130 22.013 -25,81% -0,53%

39

Declaraciones de alteración
Unidades urbanas incorporadas

Nueva construOtras alteracioTotal
2011 17032 12639 29671
2012 10126 12004 22130
2013 10638 11375 22013

17.032

12.639

29.671

10.126
12.004

22.130

10.638 11.375

22.013

Nueva construcción Otras alteraciones Total

2011 2012 2013

PLAZO DE PROCESAMIENTO DE LAS
DECLARACIONES

Constituye una aspiración de la Agencia Tributaria
Madrid (+m), en cuanto a la incorporación de unidades
urbanas a la base de datos catastral, la tramitación
de todas las declaraciones de alta por obra nueva
presentadas en el plazo estricto necesario para el
proceso administrativo de incorporación.

En el cuadro siguiente se recogen los tiempos medios
de tramitación desde el año 2010.

Tiempos medios de tramitación
Días de tramitación desde la presentación
al cierre del expediente

ejerCiCio de tramitaCión días de tramitaCión

2010 44

2011 46

2012 57

2013 49

El tiempo medio de tramitación de las declaraciones
de alta por obra nueva ha disminuido un 14,04% con
respecto al ejercicio 2012. Esta mejora se debe a que
en el primer semestre de 2013 prácticamente finalizó
la tramitación de los recursos de reposición del
Procedimiento de Valoración Colectiva de Carácter
General de Madrid 2011, por lo que el personal
técnico ha podido dedicarse de nuevo de forma
plena a la tramitación de los expedientes catastrales
habituales.

En el cuadro y gráfico siguientes se recogen el número
y porcentaje de tramitación de todos los expedientes
y la comparación con los ejercicios anteriores. Se
observa un incremento en el porcentaje de unidades
tramitadas en menos de 60 días, pasando del 51,2% en
2012 a casi el 60% en 2013.

40

Tramitación en menos de 60 días

TRAMITACIÓN DE ALTERACIONES DE
TITULARIDAD CATASTRAL

El cuadro siguiente indica el número de alteraciones
de orden jurídico tramitadas en el ejercicio 2013,
mostrándose asimismo los datos de los años
anteriores y comparándolos entre sí.

Se distinguen las que se derivan de declaración o
solicitud, que se materializan en la grabación de 25.201
cambios de titularidad, de las exentas de esa obligación,
cuya información es incorporada por la Gerencia del
Catastro de acuerdo con la información facilitada por
los Notarios y Registradores.

Asimismo, se han efectuado alteraciones o
incorporaciones de cotitulares en la base de datos
catastral que afectan a 1.517 fincas.

Unidades tramitadas en menos de 60 días

año entrada tramitadas menos de 60 días ratio menos de 60 días

2010 38.528 36.922 25.623 69,40%

2011 29.573 29.671 21.865 73,69%

2012 19.689 22.130 11.336 51,22%

2013 21.413 22.013 13.162 59,79%

2010 2011 2012 2013

Entrada 38528 29573 19689 21.413
Tramitadas 36922 29671 22130 22013
< 60 días 25623 21865 11336 13162

38.528

29.573

19.689 21.413

36.922

29.671

22.130 22.013
25.623

21.865

11.336 13.162

2010 2011 2012 2013

Entrada Tramitadas < 60 días

Cambios de titularidad 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Gestión directa 39.674 24.169 25.201 -36,48% 4,27%

Registradores y notarios 44.702 47.621 56.193 25,71% 18,00%

Total 84.376 71.790 81.394 -3,53% 13,38%

41

Alteraciones de Titularidad Catastral

Gestión directRegistradores Total
2011 39674 44702 84376
2012 24169 47621 71790
2013 25201 56193 81394

39.674
44.702

84.376

24.169

47.621

71.790

25.201

56.193

81.394

Gestión directa Registradores y notarios Total

2011 2012 2013

CALIDAD EN LA PRESENTACIÓN DE
DOCUMENTOS

La calidad en la presentación de documentos se
evalúa por el porcentaje de expedientes en los que
se requiere la aportación de documentación adicional
para su correcta tramitación. Dicho porcentaje,
tal como se puede apreciar en el siguiente cuadro,
mantiene una tendencia a la baja en los últimos tres
años.

Requerimientos

2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Entrada 3.946 4.211 5.768 46,17% 36,97%

Requerimientos 232 144 160 -31,03% 11,11%

Porcentaje 5,88 3,42 2,77 -3,11 -0,65

2011 2012 2013
Entrada 3946 4211 5768
Requerimiento 232 144 160

3.946 4.211

5.768

232 144 160

2011 2012 2013

Entrada Requerimientos

Requerimientos

42

CALIDAD DE LA DESCRIPCIÓN Y VALORACIÓN CATASTRAL

Mide la calidad de los trabajos de actualización de la base de datos en función del número de recursos de
reposición presentados contra los acuerdos de incorporación en relación al número de unidades urbanas
incorporadas por tramitación de declaraciones de alteración.

tramitaCiones (unidades urbanas) reCursos presentados %

Nueva construcción y otras alteraciones 22.013 912 4,14

Impuesto sobre Actividades Económicas (IAE)
La evolución de la matrícula del impuesto en los últimos tres años, en número de recibos y en importe, es la
siguiente:

Número de Recibos Importe

En el año 2013 se han realizado 7.746 liquidaciones,
por un importe total de 20,23 millones de euros.

Por otra parte se han llevado a cabo las labores
necesarias para solicitar al Estado la compensación
por los beneficios fiscales que han de aplicarse a las

cooperativas protegidas y especialmente protegidas
a tenor de la Ley 20/1990, de 19 de diciembre, sobre
Régimen Fiscal de las Cooperativas.

En el año 2013 se ha presentado la solicitud
correspondiente a 2012 por importe de 665.441 €.

EVOLUCIÓN DE LA MATRÍCULA DEL IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS

2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Núm. recibos 36.715 34.749 35.145 -4,28% 1,14%

Importe (1) 100.403.706 85.881.990 97.925.923 -2,47% 14,02%

(1) En 2012 debido a las fusiones de Cajas de Ahorros —con los consiguientes cambios de denominación y CIF— se excluyeron de la Matrícula
los registros afectados por esta circunstancia y, en consecuencia, se aprobaron 1.354 liquidaciones por importe de 11.362.373 euros.

2011 2012 2013
Recibos 36715 34749 35145

36.715

34.749
35.145

2011 2012 2013

2011 2012 2013
Importe 100,4 85,88 97,93

100,40

85,88

97,93

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

43

ImporteNúmero de Recibos

Impuesto sobre Vehículos de Tracción Mecánica (IVTM)
La evolución del número de recibos y el importe de los mismos se reflejan en el cuadro siguiente:

EVOLUCIÓN DE LA MATRÍCULA DEL IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA

2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Núm. recibos 1.738.779 1.733.624 1.721.805 -0,98% -0,68%

Importe 171.543.329 169.788.593 170.464.580 -0,63% 0,40%

2011 2012 2013
Recibos 1.738.779 1.733.624 1.721.805

1.738.779

1.733.624

1.721.805

2011 2012 2013

2011 2012 2013
Importe 171,54 169,79 170,46

171,54

169,79

170,46

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

El número de liquidaciones giradas, incluyendo las
liquidaciones complementarias, las correspondientes a
las cuotas prorrateadas como consecuencia de la baja
definitiva de los vehículos, y las que se derivan de la
comprobación de omisiones en la matrícula general, ha
sido de 25.188 por valor de 1.294.854 euros.

El número de autoliquidaciones pagadas por los
contribuyentes ha sido 52.788 por valor de 2.723.423
euros. El aumento de un 3,1% con respecto a 2012 se
debe al incremento del número de matriculaciones de
vehículos, rompiéndose así la tendencia descendente
iniciada en 2010.

Impuesto sobre Construcciones, Instalaciones y Obras (ICIO)
En un momento como el actual es necesario que
las Administraciones Públicas adopten medidas
que promuevan la creación de riqueza y empleo.
Por ello el 23 de octubre entró en vigor una nueva
bonificación en el ICIO para las obras realizadas
por los emprendedores consistente en bonificar en
un 95% la cuota del impuesto por construcciones,
instalaciones y obras realizadas por la iniciativa privada
para la implantación, desarrollo, modificación o

cambios de actividades económicas. Dicha bonificación
afecta a los primeros 45.000 euros de coste real y
efectivo de las citadas construcciones, instalaciones
y obras, garantizándose de esta forma la aplicación
prácticamente íntegra a las pequeñas empresas.

En los siguientes cuadros, se muestra el número e
importe de autoliquidaciones y liquidaciones de este
impuesto, así como los datos de los años precedentes.

44

Número de Autoliquidaciones Importe de las Autoliquidaciones

liquidaCiones iCio 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Número 3.400 3.885 5.123 50,68% 31,87%

Importe (en millones de €) 46,09 49,35 48,22 4,62% -2,29%

Número de Liquidaciones Importe de las Liquidaciones

liquidaciones
2011 3.400
2012 3.885
2013 5.123

3.400
3.885

5.123

2011 2012 2013

liquidaciones
2011 46,09
2012 49,35
2013 48,22

46,09

49,35

48,22

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

Autoliquidaciones
2011 16.119
2012 15.208
2013 15.084

16.119

15.208
15.084

2011 2012 2013

Autoliquidaciones
2011 49,84
2012 41,71
2013 36,82

49,84

41,71
36,82

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

autoliquidaCiones iCio 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Número 16.119 15.208 15.084 -6,42% -0,82%

Importe (en millones de €) 49,84 41,71 36,82 -26,12% -11,72%

45

La considerable caída del mercado inmobiliario que se
inició en 2007 se ha ido agravando en estos últimos
años. En 2010 la crisis inmobiliaria no se mitigó pero
se pudo observar que el número de transmisiones
ascendió ligeramente, principalmente durante el primer
semestre de 2010. La concurrencia de varios factores,
como el ajuste de precios, los bajos niveles alcanzados
por el Euribor, la nueva normativa fiscal que supuso
incrementar el IVA en la compra de vivienda nueva del
7% al 8% y la modificación para 2011 de la deducción
por adquisición de vivienda habitual en el IRPF
influyeron en las decisiones de compra durante 2010.

De hecho, 2011 se inició con tasas positivas en
el sector, que se correspondían con operaciones
realizadas a finales de 2010 cuando repuntaron
para anticiparse a la eliminación de la deducción
por compra. Para aquellas adquisiciones de vivienda
habitual que se escrituraron a partir de 2011 la
deducción se redujo sustancialmente ya que se ha
tenido en cuenta la base imponible de la declaración
de la renta y por tanto la fiscalidad futura de la
vivienda ha sido desfavorable para los nuevos
propietarios. Todos estos factores, unidos a las
altas tasas de desempleo y el endurecimiento sin
precedentes del acceso al crédito, han provocado que
el sector inmobiliario dejara un 2011 con unas de las
peores cifras de su historia. Los factores señalados se
profundizaron en 2012 lo que provocó un mercado
inmobiliario ralentizado y un año caracterizado por el
estancamiento del sector.

También a finales de 2012 se apreció un ligero
aumento en el volumen de trasmisiones, y el desplome
de los precios se vio acompañado por la subida del
IVA para viviendas en 2013 así como la supresión de la
desgravación fiscal. Esta última circunstancia provocó

que las transmisiones aumentaran notablemente en
diciembre de 2012, con el correspondiente reflejo en
el número de autoliquidaciones en enero de 2013.
Circunscribiéndonos a las transmisiones ínter vivos
el volumen de autoliquidaciones creció un 18,89%
en 2013 respecto a 2012, si bien, si obviamos enero,
mes en el que aumentó significativamente a causa del
número de transmisiones efectuadas en diciembre de
2012 con motivo de la supresión de la desgravación
fiscal, el volumen de crecimiento sería del 12,70%, el
cual probablemente sea más realista.

Se han practicado 25.542 liquidaciones, de las cuales
12.247 son liquidaciones directas, relativas en su
mayoría a expedientes del IIVTNU que en el momento
de la presentación de la declaración carecían de
valor catastral, o el que tenían determinado no era el
adecuado a las circunstancias reales de la finca en la
fecha de la transmisión. Otras 5.660 son liquidaciones
complementarias resultantes de la comprobación de
las autoliquidaciones, y 7.635 son consecuencia de las
actuaciones inspectoras.

Por otra parte, en el año 2013 se han presentado y
abonado 75.599 autoliquidaciones del IIVTNU, un
19,2% más que en el ejercicio precedente, por un
importe de 382,59 millones de euros.

En el siguiente cuadro se muestra la distinta tipología
de autoliquidaciones del IIVTNU: proyectos de
autoliquidación (autoliquidaciones cuantificadas por
la Administración a petición de parte interesada),
autoliquidaciones calculadas por el interesado a
través del programa de Internet y autoliquidaciones
calculadas por el interesado en el correspondiente
impreso normalizado.

Impuesto sobre el Incremento de Valor de los Terrenos de
Naturaleza Urbana (IIVTNU)

autoliquidaCiones iivtnu 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Proyectos 37.701 41.386 51.248 35,93% 23,83%

Internet 20.669 19.505 22.241 7,61% 14,03%

Manuales 3.062 2.514 2.110 -31,09% -16,07%

Total 61.432 63.405 75.599 23,06% 19,23%

46

Evolución de las Autoliquidaciones

IIVTNU

Autoliquidaciones IIVTNU

Año 2013

Tasa por prestación del servicio de gestión de Residuos Urbanos (TRU)
La evolución de la matrícula de la tasa en los últimos tres años, expresada en número de recibos y en importe, es
la siguiente:

Asimismo, se han aprobado 59.164 liquidaciones por un importe de 8.194.027 €.

Número de Recibos Importe

Proyectos Internet Manuales
2011 37.701 20.669 3.062
2012 41.386 19.505 2.514
2013 51.248 22.241 2.110

37
.7

01

20
.6

69

3.
06

2

41
.3

86

19
.5

05

2.
51

4

51
.2

48

22
.2

41

2.
11

0

Proyectos Internet Manuales

2011 2012 2013

2.013
Proyectos 51.248
Internet 22.241
Manuales 2.110

Proyectos
68%

Internet
29%

Manuales
3%

EVOLUCIÓN DE LA MATRÍCULA DE LA TASA POR PRESTACIÓN DEL SERVICIO DE GESTIÓN DE
RESIDUOS URBANOS

2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Núm. de recibos 2.066.997 2.081.972 2.093.039 1,26% 0,53%

Importe (1) 149.561.845 145.850.980 148.841.208 -0,48% 2,05%

(1) En aplicación de lo establecido en la disposición transitoria segunda de la Ordenanza fiscal reguladora de esta tasa, con efectos exclusivos para
el año 2012, no se incrementó la cuota tributaria para los inmuebles cuyo valor catastral fuera inferior a 132.000 euros.

2011 2012 2013
Recibos 2.066.997 2.081.972 2.093.039

2.066.997

2.081.972

2.093.039

2011 2012 2013

2011 2012 2013
importe 149,56 145,85 148,84

149,56

145,85

148,84

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

47

Resumen de la gestión tributaria
EVOLUCIÓN MATRÍCULA TRIBUTOS VENCIMIENTO PERIÓDICO POR IMPORTES

tributo 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

IBI (1) 1.027.473.239 1.131.950.263 1.167.868.820 13,66% 3,17%

IAE (2) 100.403.706 85.881.990 97.925.923 -2,47% 14,02%

IVTM 171.543.329 169.788.593 170.464.580 -0,63% 0,40%

TRU 149.561.845 145.850.980 148.841.208 -0,48% 2,05%

Tasa Ocupación 286.523 283.070 275.754 -3,76% -2,58%

Total 1.449.268.642 1.533.754.896 1.585.376.285 9,39% 3,37%

EVOLUCIÓN NÚMERO DE AUTOLIQUIDACIONES

autoliquidaCiones 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

IVTM 58.564 51.194 52.788 -9,86% 3,11%

ICIO 16.119 15.208 15.084 -6,42% -0,82%

IIVTNU 61.432 63.405 75.599 23,06% 19,23%

Tasa Prestación Sos Urbanísticos 9.874 7.069 7.848 -20,52% 11,02%

Total 145.989 136.876 151.319 3,65% 10,55%

EVOLUCIÓN NÚMERO DE LIQUIDACIONES

liquidaCiones 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

IBI 61.061 52.473 58.724 -3,83% 11,91%

IAE (2) 7.403 9.116 7.746 4,63% -15,03%

IVTM 23.768 23.060 25.188 5,97% 9,23%

ICIO 3.400 3.885 5.123 50,68% 31,87%

IIVTNU 27.208 23.772 25.542 -6,12% 7,45%

TRU 59.373 63.743 59.164 -0,35% -7,18%

Otros ingresos 11.533 7.755 7.193 -37,63% -7,25%

Total 193.746 183.804 188.680 -2,61% 2,65%

(1) 2012 fue el primer año de aplicación de la Ponencia de Valores aprobada para el municipio de Madrid en 2011. Además, en aplicación del
artículo 8 del Real Decreto-Ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera para la
corrección del déficit público, los tipos impositivos aprobados en la Ordenanza se incrementaron un 4%, salvo para la mitad de los inmuebles
de uso residencial de menor valor catastral. Asimismo, hasta 2013, la matrícula del IBI urbana incluía los inmuebles de características especiales
(BICES). Los datos de BICES incluidos en dichos años fueron:

 - 2011: 568 inscripciones, por importe de 43.298.160 €
 - 2012: 307 inscripciones por importe de 46.736.198 €
(2) En 2012 debido a las fusiones de Cajas de Ahorros –con los consiguientes cambios de denominación y CIF– se excluyeron de la Matrícula los

registros afectados por esta circunstancia para notificarse en 2012 mediante liquidación individualizada, lo que supuso un descenso del importe
de la Matrícula.

48

+4
Actuaciones
realizadas

GESTIÓN
RECAUDATORIA

Recaudación tributaria
La recaudación líquida en este ejercicio ha sido
de 2.150 millones de euros, lo que representa un
incremento del 14,4% sobre la obtenida en el ejercicio
anterior.

Los derechos reconocidos netos han pasado de 2.253
millones de euros en el año 2012 a 2.492 millones
de euros en 2013, lo que supone un incremento del
10,6%.

El desglose de la recaudación respecto a los derechos
netos reconocidos, y la comparativa con el año
anterior, se reflejan en el cuadro siguiente:

DATOS CONTABLES DE LOS INGRESOS TRIBUTARIOS

año 2012 año 2013 variaCión

dereChos
reConoCidos

netos

reCaudaCión
líquida

%
dereChos

reConoCidos
netos

reCaudaCión
líquida

%
%

2013/2012
reCaudaCión

2013/2012

IBI 1.169.224 1.026.246 87,77 1.206.532 1.074.693 89,07 1,30 4,72%

IAE 126.447 105.671 83,57 122.530 106.508 86,92 3,35 0,79%

IVTM 170.610 137.200 80,42 171.008 137.978 80,69 0,27 0,57%

ICIO 81.950 54.172 66,10 73.701 54.169 73,50 7,40 -0,01%

IIVTNU 288.109 232.949 80,85 480.101 415.354 86,51 5,66 78,30%

Tasas 417.317 323.765 77,58 438.305 361.336 82,44 4,86 11,60%

Total 2.253.657 1.880.003 83,42 2.492.177 2.150.038 86,27 2,85 14,36%

Importes en miles de euros.

49

Recaudación líquida 2013
Datos contables de los ingresos tributarios

IBI IAE IVTM ICIO IIVTNU Tasas
Derechos neto 1.207 123 171 74 480 438
Total recaudad 1.075 107 138 54 415 361

1.207

123 171
74

480 438

1.075

107 138
54

415
361

IBI IAE IVTM ICIO IIVTNU Tasas

Derechos netos Total recaudado

M
ill

on
es

 d
e

eu
ro

s

Recaudación voluntaria
DESGLOSE DE LA RECAUDACIÓN POR TRIBUTOS VENCIMIENTO PERIÓDICO

tributo matríCula neta reCaudaCión %

IBI 1.193.320.805 1.087.083.296 91,10

IAE 95.070.510 85.631.928 90,07

IVTM 168.679.717 127.866.466 75,80

TRU 146.230.177 131.377.156 89,84

T. Ocupación 269.237 259.379 96,34

Total 1.603.570.446 1.432.218.225 89,31

EVOLUCIÓN DE LA RECAUDACIÓN POR TRIBUTOS VENCIMIENTO PERIÓDICO

tributo 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

IBI 890.254.807 988.795.142 1.087.083.296 22,11% 9,94%

IAE 89.872.620 74.280.721 85.631.928 -4,72% 15,28%

IVTM 128.502.795 127.127.523 127.866.466 -0,50% 0,58%

TRU 126.319.071 126.066.933 131.377.156 4,00% 4,21%

T. Ocupación 248.187 243.590 259.379 4,51% 6,48%

Total 1.235.197.480 1.316.513.909 1.432.218.225 15,95% 8,79%

50

En el ejercicio 2013 se ha seguido potenciando la
domiciliación bancaria, principalmente fomentando
la utilización de los medios que son más ágiles y
evitan desplazamientos a los ciudadanos, como la
domiciliación a través de Internet y del teléfono 010
de Línea Madrid. Por otro lado, se ha promovido tanto
el pago como la domiciliación directamente en las
Oficinas de Atención al Ciudadano, a lo que hay que
añadir la utilización del sistema de domiciliaciones
instantáneas, que al mismo tiempo que facilitan la
domiciliación bancaria para años sucesivos permiten el
pago de la deuda a través de dicha domiciliación en el
mismo ejercicio.

Además, con la implantación del Pago a la Carta, que
permite obtener una bonificación en la cuota al mismo
tiempo que facilita el pago mediante entregas a cuenta,
se han incrementado el número de domiciliaciones
favoreciendo así el aumento de la recaudación.

El importe recaudado en el año 2013 se ha
incrementado en un 16% respecto al año 2011 y
en un 8,8% respecto al año 2012, alcanzando una
recaudación de 1.432 millones de euros frente
a los 1.235 y 1.316 de los dos años anteriores,
respectivamente.

En el siguiente cuadro se muestra la evolución, en los
principales tributos, de los porcentajes de importes
cobrados en relación con la matrícula neta.

Porcentaje de importes cobrados

PORCENTAJE DEL IMPORTE COBRADO SOBRE MATRÍCULA NETA

tributo 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

IBI 89,18 89,61 91,10 1,92 1,49

IAE 92,01 88,53 90,07 -1,94 1,54

IVTM 75,69 75,50 75,80 0,11 0,30

TRU 86,07 88,52 89,84 3,77 3,32

Total 87,41 87,86 89,31 1,90 1,45

2011 2012 2013
TRU 86,07 88,52 89,84
IVTM 75,69 75,5 75,8
IAE 92,01 88,53 90,07
IBI 89,18 89,61 91,1
TOTAL 87,41 87,86 89,31

86,07

75,69

92,01

89,18

87,41

88,52

75,50

88,53

89,61

87,86

89,84

75,80

90,07

91,10

89,31

TRU

IVTM

IAE

IBI

TOTAL

2013 2012 2011

51

Porcentaje de recibos cobrados

La evolución del porcentaje de recibos cobrados sobre la matrícula neta ha sido la siguiente:

En el siguiente cuadro se incorporan los datos
correspondientes a los recibos del IBI, por tratarse
del tributo de mayor potencial recaudatorio, cobrados
en período voluntario en los tres últimos años,
desglosados por medios de pago y con indicación del
porcentaje de cobro sobre la matrícula neta.

Puede apreciarse el incremento continuado de la
domiciliación bancaria como medio de pago. En

PORCENTAJE DE RECIBOS COBRADOS SOBRE MATRÍCULA NETA

tributo 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

IBI 91,98 91,74 91,78 -0,20 0,04

IAE 83,17 80,49 80,67 -2,50 0,18

IVTM 74,56 74,54 74,85 0,29 0,31

TRU 86,46 87,44 89,12 2,66 1,68

Total 84,91 85,14 85,87 0,96 0,73

IBI - DESGLOSE POR MEDIO DE PAGO Y PORCENTAJE DE COBRO SOBRE MATRÍCULA NETA

2011 2012 2013

Número de recibos 2.034.946 2.048.951 2.063.815

Cobrados % Cobrados % Cobrados %

No domiciliados 635.987 31,25 590.927 28,84 559.942 27,13

Domiciliados pago único 723.604 35,56 712.292 34,76 707.030 34,26

Sistema especial de pago 512.153 25,17 576.573 28,14 551.006 26,70

Pago a la carta 76.281 3,70

Total 1.871.744 91,98 1.879.792 91,74 1.894.259 91,78

En la matrícula neta están descontados los recibos exentos.

2013 cerca del 65% del total de recibos emitidos,
frente al 63% del año 2012, se han abonado
mediante domiciliación bancaria, incrementándose
progresivamente los sistema de pago fraccionado con
bonificación, como son el Sistema especial de pago
(SEP) y el nuevo sistema de Pago a la Carta (PAC), en
detrimento de la domiciliación de pago único.

2011 2012 2013
TRU 86,46 87,44 89,12
IVTM 74,56 74,54 74,85
IAE 83,17 80,49 80,67
IBI 91,98 91,74 91,78
TOTAL 84,91 85,14 85,87

86,46

74,56

83,17

91,98

84,91

87,44

74,54

80,49

91,74

85,14

89,12

74,85

80,67

91,78

85,87

TRU

IVTM

IAE

IBI

TOTAL

2013 2012 2011

52

Desglose de los Ingresos Desglose de los Ingresos

Recaudación ejecutiva
DESGLOSE DE LA RECAUDACIÓN

reCaudaCión (1) prinCipal reCargo
intereses de

demora
Costas total

Vía de apremio 187.893.898 29.592.177 12.569.513 2.198.072 232.253.660

Preapremio 22.378.965 1.118.707 23.497.672

Total 210.272.863 30.710.884 12.569.513 2.198.072 255.751.332

(1) La recaudación se refiere a los cobros producidos en el ejercicio con independencia de la fecha de contabilización.

Impuesto sobre Bienes Inmuebles
Formas de pago 2013

Asimismo, puede observarse en el
cuadro y gráfico siguientes que el 70%
de los recibos pagados en el Impuesto
sobre Bienes Inmuebles ha sido
mediante domiciliación bancaria, siendo
el 33% a través de los sistemas de pago
fraccionado con bonificación (SEP y
PAC).

2.013
No domiciliad 559.942
Domiciliados p 707.030
SEP/PAC 627.287

No
domiciliados

30%

Domiciliados
pago único

37%

SEP/PAC
33%

IBI - FORMAS DE PAGO Y PORCENTAJE SOBRE RECIBOS COBRADOS

núm. reCibos pagados % de Cobro

No domiciliados 559.942 29,56

Domiciliado pago único 707.030 37,32

SEP/PAC 627.287 33,12

Total 1.894.259 100,00

Vía de apremio Preapremio
23225366000,00% 2349767200,00%

Vía de apremio
91%

Preapremio
9%

Principal Recargo Costas Intereses demora
18789389800,00% 2959217700,00% 219807200% 1256951300,00%

Principal
82%

Recargo
12%

Costas
1%

Intereses demora
5%

53

Evolución de los ingresos

La recaudación en período ejecutivo se ha
incrementado cerca de un 18% respecto del año
anterior, habiéndose recaudado 38,63 millones de
euros más que en 2012. El incremento en el período
2011-2013 ha sido del 22,6%, obteniéndose en este
ejercicio 47,13 millones de euros más de recaudación
que en 2011.

En cuanto a la recaudación en fase de preapremio,
pago espontáneo pasado el período voluntario con
recargo del 5%, se ha incrementado respecto al año
anterior en un 23,4%, habiéndose recaudado 23,5
millones de euros frente a los 19 que se recaudaron
en 2012.

EVOLUCIÓN DE LA RECAUDACIÓN POR CONCEPTOS

ConCepto 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Principal 173.086.714 179.369.650 210.272.863 21,48% 17,23%

Recargo 23.962.184 26.331.143 30.710.884 28,16% 16,63%

Intereses de demora 9.074.308 9.317.125 12.569.513 38,52% 34,91%

Costas 2.500.193 2.106.977 2.198.072 -12,08% 4,32%

Total 208.623.399 217.124.895 255.751.332 22,59% 17,79%

Por otra parte, en 2013 se han cobrado 701.146
expedientes, un 15,6% más que los cobrados en 2012
que fueron 606.592.

Puede apreciarse en el gráfico la evolución ascendente
en la recaudación, pasando de 208,6 a 217,1 y a 255,8
millones de euros en los años 2011, 2012 y 2013
respectivamente.

2011 2012 2013
Ingresos 208,6 217,1 255,8

208,6 217,1

255,8

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

54

GESTIÓN DEL CARGO

El siguiente cuadro refleja la comparativa de los tres últimos años de la gestión del cargo en ejecutiva y la
evolución de las cantidades cobradas, observándose un incremento del 14% en el cobro y algo más de un punto
en el porcentaje de cobro respecto al ejercicio anterior.

Las cantidades figuran por el principal de la deuda, sin incluir las deudas cobradas en fase de preapremio.

En la evolución por tipo de recurso, continúa el
incremento en la recaudación en período ejecutivo
de multas de circulación, que ya se inició en el año
2012, debido a la reforma de la Ley de Tráfico en el
año 2009, como consecuencia de la ampliación de 1
a 4 años del plazo de prescripción del derecho de
la Administración para la exigencia de cobro de las
multas.

Destaca igualmente el crecimiento del importe
recaudado por los conceptos de IBI e IIVTNU, más
de un 32% y 53%, respectivamente. En el caso del IBI
se han cobrado cerca de 20.000 deudas más respecto
al año 2011. Por su parte, los casi 2,6 millones más
de recaudación en el concepto de IIVTNU provienen
fundamentalmente del aumento del importe medio de
las deudas cobradas.

EVOLUCIÓN DE LOS INGRESOS POR TIPO DE RECURSO

tipo de reCurso 2011 2012 2013 %
variaCión

2013/2011
variaCión

2013/2012

IBI 48.339.193 50.097.549 64.092.466 25,06 32,59% 27,94%

IAE 5.542.138 5.736.922 5.369.237 2,10 -3,12% -6,41%

IVTM 27.916.191 26.297.483 27.999.360 10,95 0,30% 6,47%

IIVTNU 5.874.454 7.395.827 9.018.510 3,53 53,52% 21,94%

TRU 12.906.959 13.475.430 12.365.497 4,83 -4,20% -8,24%

Otros ingresos 55.636.207 52.342.151 55.999.764 21,90 0,65% 6,99%

Multas de tráfico 52.408.257 61.779.533 80.906.499 31,63 54,38% 30,96%

Total 208.623.399 217.124.895 255.751.332 100,00 22,59% 17,79%

Gestión del cargo

2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Cargo contable a 1/I 842.450.637 985.272.534 1.130.921.735 34,24% 14,78%

Cargos año 479.212.169 500.238.855 440.768.333 -8,02% -11,89%

Cargo total año 1.321.662.806 1.485.511.389 1.571.690.068 18,92% 5,80%

Cargo gestionable (1) 1.087.719.464 1.241.182.022 1.309.543.649 20,39% 5,51%

Cobrado 149.488.212 163.020.014 185.775.952 24,27% 13,96%

% Cobro/c. gestionable 13,74 13,13 14,19 0,45 1,06

(1) Para el cálculo del cargo gestionable se descuenta el importe de los créditos suspendidos, paralizados o anulados.

55

En las cantidades pendientes de cobro debe tenerse en cuenta que un alto porcentaje de ellas corresponden
a deudas de Organismos oficiales, cuyo desglose por nivel territorial y concepto de ingreso se refleja en los
siguientes cuadros:

DEUDAS DE ORGANISMOS OFICIALES

estado Comunidad de madrid aYuntamientos otros organismos total

35.525.281 161.458.834 21.098.743 1.600.124 219.682.982

La deuda comprende principal, recargos de apremio, intereses de demora y costas.

Estado Comunidad de MadridAyuntamientosOtros organismos
35,53 161,46 21,1 1,6

35,53

161,46

21,10

1,60

Estado Comunidad de
Madrid

Ayuntamientos Otros organismos

M
ill

on
es

 d
e

eu
ro

s

IIVTNU IBI ICIO TRU Vertederos Depósito vehí Otros
11,64 35,13 2,86 16,35 20,37 121,97 11,36

11,64

35,13

2,86

16,35 20,37

121,97

11,36

IIVTNU IBI ICIO TRU Vertederos Depósito
vehículos

Otros

M
ill

on
es

 d
e

eu
ro

s

Deudas Organismos oficiales

Deudas Organismos oficiales por concepto de ingreso

DEUDAS DE ORGANISMOS OFICIALES POR CONCEPTO DE INGRESO

iivtnu ibi iCio ivtm tru tpv
verte-
deros

ejeC. sust.
depósito

vehíCulos

multas de
tráfiCo

resto

11.639 35.132 2.862 65 16.347 1.644 20.368 2.769 121.969 561 6.326

Importes en miles de euros

56

NOTIFICACIONES

A lo largo del año 2013 se han realizado más de 4,6
millones de notificaciones correspondientes a actos
dictados en los procedimientos de apremio, lo que
supone un incremento de un 4,3% respecto al año
anterior.

En el siguiente cuadro se muestra la evolución de las
notificaciones efectuadas en los últimos tres años.

RECAUDACIÓN POR EMBARGO

Siguiendo la tendencia del año 2012, en 2013 se ha
producido de nuevo un incremento de la recaudación
obtenida con las actuaciones de embargo, habiéndose
ingresado 86,06 millones de euros, un 19,2% más que
en 2012.

A continuación, se exponen algunos de los factores
que han contribuido a este incremento.

En el segundo trimestre del 2013, se formó un grupo
de trabajo encargado de impulsar la tramitación del
procedimiento de apremio de aquellos expedientes
cuyo importe adeudado superaba los 100.000
euros. Las labores de investigación y tramitación
desarrolladas han supuesto el ingreso de 10,6 millones
de euros, y cerca de 33 millones de euros de deuda
incluidos en mandamientos de anotación preventiva
de embargo de bienes inmuebles en los distintos
Registros de la Propiedad.

Por lo que se refiere a las diligencias de embargo
de dinero depositado en cuentas corrientes,
puede observarse que el importe recaudado se ha
incrementado con respecto al año 2012, habiéndose
dictado el embargo oportuno en cerca de 200.000
expedientes.

En lo que respecta al embargo de las devoluciones
tributarias ordenadas por la AEAT, ha aumentado
el importe embargado en un 3,69% respecto al
año anterior, lo que ha supuesto el ingreso de 9,79
millones de euros.

Es de destacar el fuerte incremento de más de un
200% de los ingresos en concepto de embargos de
sueldos, salarios y pensiones, debido a la mecanización
de las diligencias de embargo de este tipo de
derechos que, hasta ese momento, se realizaban de
forma manual. De esta forma, se ha obtenido una
recaudación de 10,42 millones de euros, frente a los
3,37 del año anterior.

En cuanto a los ingresos obtenidos mediante
compensación de créditos, a lo largo del año 2013 se
han tramitado cerca de 2.000 expedientes que han
supuesto un ingreso de más de 3 millones de euros.

Por último, hay que tener en cuenta que durante 2013
se han cobrado más de 34 millones de euros por
deudas contraídas por distintos organismos oficiales
(estatales, autonómicos y locales), correspondiendo
23,4 millones a deudas en concepto de IBI.

El resumen de estos embargos, en millones de euros,
se refleja en el cuadro correspondiente.

tipo de notifiCaCión 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Postal 3.602.567 3.623.906 3.887.628 7,91% 7,28%

Edicto 530.740 784.505 710.169 33,81% -9,48%

Personal 8.246 9.705 9.861 19,59% 1,61%

Total 4.141.553 4.418.116 4.607.658 11,25% 4,29%

57

Recaudación por embargo

Embargos

tipo de embargo 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Cuentas corrientes y de ahorro 44,54 49,37 54,53 22,43% 10,46%

Sueldos y salarios 3,17 3,37 10,42 228,71% 209,06%

Devoluciones AEAT 8,47 9,44 9,79 15,56% 3,69%

Bienes inmuebles 8,20 6,77 7,47 -8,91% 10,35%

Compensaciones 1,07 2,28 3,10 189,72% 35.96%

Embargos domiciliarios 0,76 0,71 0,65 -14,79% -8,35%

Fondos de inversión 0,34 0,29 0,10 -70,56% -65,07%

Total 66,55 72,23 86,06 29,31% 19,15%

Importes en millones de euros.

Por lo que respecta a las gestiones en los Registros
Públicos en el año 2013, a pesar de que han
continuado las limitaciones de acceso al Servicio de
Índices para obtener información masiva en todo el

2011 2012 2013
Recaudación 66,55 72,23 86,06

66,55
72,23

86,06

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

territorio nacional de bienes inmuebles propiedad de
los deudores, se ha producido un incremento del 3,9%
en el número de gestiones con respecto al ejercicio
precedente.

gestiones registros públiCos 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Número de gestiones 18.300 9.484 9.854 -46,15% 3,90%

58

+4
Actuaciones
realizadas

GESTIÓN RECURSOS
Y RECLAMACIONES

El número total de recursos de reposición resueltos
en 2013 ha descendido respecto al ejercicio anterior,
aunque hay que tener en cuenta que en 2011 y 2012
más del 95% de los recursos en materia catastral
derivaban del Procedimiento de Valoración Colectiva

de Carácter General de Madrid realizado durante
2011 (9.846 y 14.012 respectivamente frente a los
2.333 del año 2013). Si descontamos este efecto el
incremento respecto a 2012 sería de un 10,1%

En los apartados siguientes se desglosan los recursos según el tipo de procedimiento en que fue dictado el acto
impugnado, período voluntario, período ejecutivo, inspección o materia catastral.

EVOLUCIÓN DE LOS RECURSOS DE REPOSICIÓN RESUELTOS

ingreso 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Período voluntario 6.875 3.925 4.015 -41,60% 2,29%

Período ejecutivo 56.838 55.280 60.546 6,52% 9,53%

Inspección 806 833 1.132 40,45% 35,89%

Catastral 10.319 14.490 3.245 -68,55% -77,61%

Total 74.838 74.528 68.938 -7,88% -7,50%

RECURSOS DE REPOSICIÓN RESUELTOS RESPECTO DE LOS RECURSOS INTERPUESTOS
DURANTE EL AÑO Y DEL TOTAL DE RECURSOS EXISTENTES

ingreso
resueltos

2013
interpuestos

2013
total

reCursos

% resueltos/
interpuestos

% resueltos/
total reCursos

Período voluntario 4.015 4.614 5.766 87,02 69,63

Período ejecutivo 60.546 61.054 85.186 99,17 71,08

Inspección 1.132 860 1.416 131,63 79,94

Catastral 3.245 845 3.683 384,02 88,11

Total 68.938 67.373 96.051 102,32 71,77

59

Recursos de reposición en
período voluntario
La resolución de recursos de reposición en período
voluntario ha experimentado un ligero incremento del
2,3% respecto al ejercicio anterior, pasando de 3.925
recursos resueltos en 2012 a 4.015 en 2013.

En los cuadros siguientes se detalla la evolución y
desglose por tipo de ingreso de los recursos de

reposición en período voluntario. Igualmente se
refleja la proporción que representan respecto de
los recursos interpuestos durante el año y del total
de los recursos existentes, así como el número de
resoluciones que se reclaman ante el TEAMM, con
el objetivo de conocer el grado de satisfacción o
conformidad del recurrente con la respuesta dada por
la Agencia Tributaria Madrid (+m).

RECURSOS DE REPOSICIÓN EN PERÍODO VOLUNTARIO

ingreso
resueltos

2011
resueltos

2012
resueltos

2013
variaCión

2013/2011
variaCión

2013/2012

IIVTNU 996 921 1.080 8,43% 17,26%

IBI 574 708 726 26,48% 2,54%

ICIO 90 83 91 1,11% 9,64%

IAE 204 366 325 59,31% -11,20%

IVTM 1.181 417 398 -66,30% -4,56%

TRU 3.545 1.289 1.242 -64,96% -3,65%

Otras tasas 194 114 72 -62,89% -36,84%

Ejecución Sustitutoria 91 27 81 -10,99% 200,00%

Total 6.875 3.925 4.015 -41,60% 2,29%

IIVTNU IBI ICIO IAE IVTM TRU
2012 921 708 83 366 417 1289
2013 1080 726 91 325 398 1242

921

708

83

366 417

1.289

114
27

1.080

726

91

325
398

1.242

72 81

IIVTNU IBI ICIO IAE IVTM TRU Otras tasas Ejec. Sust.

2012 2013

Recursos de reposición

60

Dentro de las actuaciones realizadas por la Agencia,
y en lo que se refiere al plazo medio de resolución
de los recursos de reposición en período voluntario,
en este ejercicio el 45,5% se ha resuelto y notificado

en menos de 45 días, el 69,1% en un período inferior
a tres meses, y solo el 5,9% de los recursos se ha
resuelto en un plazo superior al año.

RECURSOS DE REPOSICIÓN RESUELTOS RESPECTO DE LOS RECURSOS INTERPUESTOS
DURANTE EL AÑO Y DEL TOTAL DE RECURSOS EXISTENTES

ingreso
reCursos

resueltos 2013
reCursos

interpuestos 2013
total

reCursos

% resueltos/
interpuestos 2013

% resueltos/
total reCursos

IIVTNU 1.080 1.467 1.929 73,62 55,99

IBI 726 821 1.035 88,43 70,14

ICIO 91 114 399 79,82 22,81

IAE 325 353 393 92,07 82,70

IVTM 398 398 398 100,00 100,00

TRU 1.242 1.284 1.328 96,73 93,52

Otras tasas 72 73 110 98,63 65,45

Ejecución Sustitutoria 81 104 174 77,88 46,55

Total 4.015 4.614 5.766 87,02 69,63

RESOLUCIONES DE RECURSOS DE REPOSICIÓN QUE SE RECLAMAN ANTE EL TEAMM

ingreso
reClamaCiones

ante el teamm
resoluCiones

diCtadas

% reClamaCiones/
resoluCiones

IIVTNU 657 965 68,08

IBI 277 530 52,26

ICIO 36 80 45,00

IAE 50 220 22,73

IVTM 31 359 8,64

TRU 160 905 17,68

Otras tasas 35 66 53,03

Ejecución Sustitutoria 3 51 5,88

Total 1.249 3.176 39,33

61

PLAZO DE RESOLUCIÓN Y NOTIFICACIÓN DE LOS RECURSOS DE REPOSICIÓN EN PERÍODO
VOLUNTARIO

plazo (1)

Menos de
45 días

Entre 45
y 90 días

Entre 90
y 180 días

Entre 180
días y 1 año

Más
de 1 año Total

TRU

Núm. de
resoluciones

633 397 84 71 32 1.217

Porcentaje 52,01 32,62 6,90 5,83 2,63 100

IIVTNU

Núm. de
resoluciones

295 245 292 172 84 1.088

Porcentaje 27,11 22,52 26,84 15,81 7,72 100

IBI

Núm. de
resoluciones

156 108 128 109 30 531

Porcentaje 29,38 20,34 24,11 20,53 5,65 100

ICIO, Ejec. Sust. y
resto de tasas

Núm. de
resoluciones

7 36 32 45 73 193

Porcentaje 3,63 18,65 16,58 23,32 37,82 100

IAE

Núm. de
resoluciones

222 48 5 0 0 275

Porcentaje 80,73 17,45 1,82 0 0 100

IVTM

Núm. de
resoluciones

387 48 0 0 0 435

Porcentaje 88,97 11,03 0 0 0 100

Total

Núm. de
resoluciones

1.700 882 541 397 219 3.739

Porcentaje 45,47 23,59 14,47 10,62 5,86 100

(1) Es el comprendido entre estas dos fechas:
- Fecha de interposición del recurso: fecha de entrada en el Registro de la Agencia Tributaria Madrid (+m) (artículos 104.1.b) LGT y 18.2 del

Decreto del Alcalde de 17/1/2005); esta es la fecha a tener en cuenta a efectos del plazo que tiene la Administración para resolver.
- Fecha de notificación al interesado: se cuenta hasta el primer intento de notificación (artículo 104.2 LGT), ya que es el momento en que se

entiende cumplida la obligación de notificar dentro del plazo máximo de duración de los procedimientos.

62

RESOLUCIONES DEL TEAMM POR TIPO DE RESOLUCIÓN

ingreso
inadmisibles

satisfaCCión
extraproCesal

desestima-
torias

parCialmente
estimatorias

estimatorias arChivo
total

Núm. % Núm. % Núm. % Núm. % Núm. % Núm. %

IIVTNU 44 19,6 2 0,9 115 51,3 15 6,7 27 12,1 21 9,4 224

IBI 52 22,8 32 14,0 118 51,8 12 5,3 9 3,9 5 2,2 228

ICIO 26 19,7 3 2,3 81 61,4 9 6,8 8 6,1 5 3,8 132

IAE 14 11,4 3 2,4 58 47,2 16 13,0 30 24,4 2 1,6 123

IVTM 39 28,7 7 5,1 50 36,8 12 8,8 16 11,8 12 8,8 136

Tasas (1) 2.058 75,7 13 0,5 490 18,0 23 0,8 69 2,5 67 2,5 2.720

Ejecución
Sustitutoria

3 10,3 6 20,7 8 27,6 2 6,9 10 34,5 0 0,0 29

Multas 1.080 11,1 67 0,7 4.451 45,8 701 7,2 1.845 19,0 1.564 16,1 9.708

Varios 61 29,2 10 4,8 78 37,3 27 12,9 18 8,6 15 7,2 209

Total 3.377 25,0 143 1,1 5.449 40,3 817 6,0 2.032 15,0 1.691 12,5 13.509

Los datos reflejados se refieren a las resoluciones del TEAMM con independencia del momento en que se encontraba el acto reclamado (gestión,
revisión, recaudación o inspección).
(1) El 90,1% de estas resoluciones corresponden a reclamaciones de la TRU presentadas en el segundo semestre de 2009 y primer semestre de

2010, que en su mayoría recurrían la liquidación de la tasa por presunta ilegalidad de la ordenanza.

RESOLUCIONES JUDICIALES POR TIPO DE RESOLUCIÓN

ingreso inadmisibles
satisfaCCión

extraproCesal

desestima-
torias

parCialmente
estimatorias

estimatorias arChivo total

Pe
rí

od
o

vo
lu

nt
ar

io

IIVTNU 1 2 19 3 11 0 36

IBI 2 0 40 2 40 13 97

ICIO 1 2 5 1 2 0 11

IAE 0 0 1 0 1 0 2

IVTM 0 0 0 0 0 0 0

Tasas 7 2 23 0 2 0 34

Ejec. Sust. 0 1 2 1 0 0 4

Pe
rí

od
o

ej
ec

ut
iv

o Tributos 6 1 17 1 8 4 37

Multas 0 1 2 0 1 0 4

Total 17 9 109 8 65 17 225

Los datos reflejados en este cuadro no contabilizan las resoluciones judiciales que resuelven recursos contencioso-administrativos contra
resoluciones del TEAMM dictadas respecto de reclamaciones contra actos resultantes de procedimientos de inspección.

63

PLAZO DE REMISIÓN DE EXPEDIENTES AL TEAMM PARA LA RESOLUCIÓN DE LAS
RECLAMACIONES ECONÓMICO-ADMINISTRATIVAS MUNICIPALES

ingreso
expedientes enviados

antes de 1 mes
expedientes enviados

%enviados<1 mes/
total enviados

IIVTNU 175 208 84,13

IBI 238 285 83,51

ICIO 29 37 78,38

IAE 39 46 84,78

IVTM 34 38 89,47

Tasas 224 235 95,32

Ejecución Sustitutoria 2 2 100,00

Total 741 851 87,07

EJECUCIÓN DE SENTENCIAS Y CUMPLIMIENTO DE LAS RESOLUCIONES

ingreso
ejeCuCión de

sentenCias

resoluCiones
teamm

resoluCiones
tear/teaC

total

IIVTNU 40 147 0 187

IBI 104 211 8 323

ICIO 13 61 0 74

IAE 2 75 0 77

IVTM 0 22 0 22

Tasas (1) 35 2.486 0 2.521

Ejecución Sustitutoria 4 17 0 21

Total 198 3.019 8 3.225

(1) De las resoluciones del TEAMM 2.451 corresponden a la TRU

64

Recursos de reposición en vía
ejecutiva
En los cuadros siguientes se detalla la evolución y
desglose por multas y otros ingresos de los recursos
de reposición en vía ejecutiva.

Igualmente se refleja la proporción que representan
respecto de los recursos interpuestos durante el
año y del total de los recursos existentes, así como
el número de resoluciones que se reclaman ante el
TEAMM, con el objetivo de conocer el grado de
satisfacción o conformidad del recurrente con la
respuesta dada por la Agencia Tributaria Madrid (+m).

RECURSOS DE REPOSICIÓN EN VÍA EJECUTIVA

ingreso
resueltos

2011
resueltos

2012
resueltos

2013
variaCión

2013/2011
variaCión

2013/2012

Multas 51.050 50.725 55.963 9,62% 10,33%

Otros ingresos 5.788 4.555 4.583 -20,82% 0,61%

Total 56.838 55.280 60.546 6,52% 9,53%

RECURSOS DE REPOSICIÓN RESUELTOS RESPECTO DE LOS RECURSOS INTERPUESTOS
DURANTE EL AÑO Y DEL TOTAL DE RECURSOS EXISTENTES

ingreso
reCursos

resueltos 2013
reCursos

interpuestos 2013
total

reCursos

% resueltos/
interpuestos 2013

% resueltos/
total reCursos

Multas 55.963 54.939 72.130 101,86 77,59

Otros ingresos 4.583 6.115 13.056 74,95 35,10

Total 60.546 61.054 85.186 99,17 71,08

RESOLUCIONES DE RECURSOS DE REPOSICIÓN QUE SE RECLAMAN ANTE EL TEAMM

ingreso
reClamaCiones

ante el teamm
resoluCiones

diCtadas

% reClamaCiones/
resoluCiones

Multas 6.857 55.963 12,25

Otros ingresos 642 3.434 18,70

Total 7.499 59.397 12,63

65

Recursos de reposición en materia de inspección
En los cuadros siguientes se detalla la evolución y desglose por tipo de ingreso de los recursos de reposición en
materia de inspección. Igualmente se refleja la proporción que representan respecto de los recursos interpuestos
durante el año y del total de recursos existentes.

EJECUCIÓN DE SENTENCIAS Y CUMPLIMIENTO DE LAS RESOLUCIONES

ingreso
ejeCuCión de

sentenCias

resoluCiones
teamm

total

Multas 28 9.708 9.736

Otros ingresos 37 544 581

Total 65 10.252 10.317

RECURSOS DE REPOSICIÓN EN MATERIA DE INSPECCIÓN

ingreso
resueltos

2011
resueltos

2012
resueltos

2013
variaCión

2013/2011
variaCión

2013/2012

ICIO 28 34 110 292,86% 223,53%

IIVTNU 167 267 146 -12,57% -45,32%

IAE 379 106 72 -81,00% -32,08%

IBI 9 23 57 533,33% 147,83%

Tasa grandes generadores 55 53 27 -50,91% -49,06%

Otras Tasas 168 350 720 328,57% 105,71%

Total 806 833 1.132 40,45% 35,89%

PLAZO DE REMISIÓN DE EXPEDIENTES AL TEAMM PARA LA RESOLUCIÓN DE LAS
RECLAMACIONES ECONÓMICO-ADMINISTRATIVAS MUNICIPALES

ingreso
expedientes enviados

antes de 1 mes

expedientes
enviados

% enviados<1 mes/
total enviados

Multas 5.279 6.898 76,53

Otros ingresos 594 656 90,55

Total 5.873 7.554 77,75

66

RECURSOS DE REPOSICIÓN EN MATERIA CATASTRAL

reCurso
resueltos

2011
resueltos

2012
resueltos

2013
variaCión

2013/2011
variaCión

2013/2012

Ordinario 473 478 912 92,81% 90,79%

PVCCG 9.846 14.012 2.333 -76,31% -83,35%

Total 10.319 14.490 3.245 -68,55% -77,61%

RECURSOS DE REPOSICIÓN RESUELTOS RESPECTO DE LOS RECURSOS INTERPUESTOS
DURANTE EL AÑO Y DEL TOTAL DE RECURSOS EXISTENTES

reCurso
resueltos

2013
interpuestos

2013
total

reCursos

% resueltos/
interpuestos 2013

% resueltos/
total reCursos

Ordinario 912 764 988 119,37 92,31

PVCCG 2.333 81 2.695 2.880,25 86,57

Total 3.245 845 3.683 384,02 88,11

Recursos de reposición en
materia catastral
En 2013 se han realizado 3.245 propuestas de
resolución de recursos de reposición, de los cuales
2.333 derivan del Procedimiento de Valoración
Colectiva de Carácter General de Madrid (PVCCG)
realizado durante 2011, siendo uno de los objetivos
prioritarios de 2013 finalizar la tramitación de estos
recursos.

En cuanto a los recursos interpuestos, de los 764
recursos tan solo 81 han sido sobre el PVCCG.

En los cuadros siguientes se detalla la evolución de los
recursos de reposición en materia catastral.

Igualmente se refleja la proporción que representan
respecto de los recursos interpuestos durante el año
y del total de los recursos existentes.

RECURSOS DE REPOSICIÓN RESUELTOS RESPECTO DE LOS RECURSOS INTERPUESTOS
DURANTE EL AÑO Y DEL TOTAL DE RECURSOS EXISTENTES

ingreso
resueltos

2013
interpuestos

2013
total

reCursos

% resueltos/
interpuestos 2013

% resueltos/
total reCursos

ICIO 110 93 136 118,28 80,88

IIVTNU 146 201 243 72,64 60,08

IAE 72 64 102 112,50 70,59

IBI 57 17 67 335,29 85,07

Tasa grandes generadores 27 15 29 180,00 93,10

Otras tasas 720 470 839 153,19 85,82

Total 1.132 860 1.416 131,63 79,94

67

+4
Actuaciones
realizadas

CONTROL DE LOS
INCUMPLIMIENTOS TRIBUTARIOS

Corresponde a la Agencia Tributaria Madrid (+m) la
aplicación justa y efectiva del sistema tributario local
en nuestra ciudad, mediante actuaciones de control
en los impuestos y tasas locales, en el marco del
máximo respeto a los derechos y garantías de los
contribuyentes.

En el año 2013 se han alcanzado mejores resultados
de los inicialmente previstos, pese al lógico impacto de
la crisis, que ha supuesto, entre otras consecuencias,
un extraordinario descenso generalizado de hechos
y bases imponibles. Igualmente, se han minorado de
forma considerable las cuotas en la Tasa de Móviles,

con motivo de las sentencias judiciales del Tribunal de
Justicia de la Unión Europea y del Tribunal Supremo,
y se ha concluido prácticamente la Campaña de
Inspección relativa a la “Tasa de Grandes Generadores
de Residuos” ya extinguida.

Los sectores económicos más afectados por las
actuaciones de control han sido el financiero, el
concerniente a las telecomunicaciones, el de la
construcción, el inmobiliario y los grupos de empresas
en general.

Impuesto sobre el Incremento de Valor de los Terrenos de
Naturaleza Urbana (IIVTNU)
Se han enviado 12.317 Notas Informativas en el IIVTNU por la detección de omisiones en la declaración o
autoliquidación del impuesto, después de haberse efectuado las depuraciones y comprobaciones oportunas.

iivtnu 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Notas informativas 12.848 11.834 12.317 -4,13% 4,08%

2011 2012 2013
12.848 11.834 12.317

12.848

11.834

12.317

2011 2012 2013

IIVTNU - Notas Informativas

68

IIVTNU - Notas Informativas
Actuaciones trasladadas a la Inspección

IIVTNU
Liquidaciones complementarias

Por la comprobación de autoliquidaciones del IIVTNU realizadas por los interesados se han practicado 5.660
liquidaciones complementarias, por importe de 14,58 millones de euros.

2011 2012 2013
7.320 5.999 4.823

7.320

5.999

4.823

2011 2012 2013

NOTAS INFORMATIVAS - ACTUACIONES TRASLADADAS A LA INSPECCIÓN

iivtnu 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Actuaciones trasladadas a la Inspección 7.320 5.999 4.823 -34,11% -19,60%

LIQUIDACIONES COMPLEMENTARIAS

iivtnu 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Liquidaciones complementarias 5.670 5.466 5.660 -0,18% 3,55%

2011 2012 2013
5.670 5.466 5.660

5.670

5.466

5.660

2011 2012 2013

Se han cursado 4.823 actuaciones del IIVTNU a la Inspección de Tributos como consecuencia de las Notas
Informativas emitidas y que no han sido atendidas por los obligados tributarios.

69

IIVTNU
Nº de Actas y Sanciones

IIVTNU
Importe derechos contraídos

Los resultados económicos derivados de actas de
inspección y sanciones tributarias han supuesto un
incremento respecto a 2012, aunque el número
de documentos tramitados haya descendido a los
7.635. La mejora del rendimiento económico por
regularización inspectora se ha debido al aumento de
valores catastrales por la nueva Ponencia de Valores

de 2011, que entró en vigor el 1 de enero de 2012,
y a la supresión, a partir del 1 de junio de 2012, de
la reducción del valor transmitido establecida en
el artículo 107.3 TRLRHL, al amparo de la facultad
prevista en el artículo 4 del Real Decreto-Ley
12/2012, de 30 de marzo, de medidas tributarias y
administrativas para la reducción del déficit público.

2011 2012 2013
9.216 9.278 7.635

9.216 9.278

7.635

2011 2012 2013

2011 2012 2013
16,38 15,65 16,56

16,38

15,65

16,56

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

2011 2012 2013
1.777 1.687 2.169

1.777 1.687

2.169

2011 2012 2013

Eu
ro

s

IIVTNU
Importe medio por documento

70

Impuesto sobre Construcciones, Instalaciones y Obras (ICIO)
Se han efectuado 2.739 liquidaciones del ICIO por un importe de 22,60 millones de euros, de las cuales 2.256
son directas, por detección de omisión de datos, por valor de 20,69 millones de euros. Las liquidaciones
complementarias practicadas en este ejercicio han sido 483, por importe de 1,91 millones de euros.

iCio 2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Número de liquidaciones 2.197 2.431 2.739 24,67% 12,67%

Derechos contraídos 17.706.949 20.055.698 22.599.477 27,63% 12,68%

Las actuaciones inspectoras relativas al ICIO, centradas
básicamente en el análisis del coste real y efectivo
de las obras y en la detección de hechos imponibles
por los que no se haya procedido a practicar
autoliquidación, siguen constituyendo uno de los
ejes prioritarios de la actividad de control tributario,
representando el 20% del total de los resultados
económicos obtenidos en el ejercicio 2013.

Las actuaciones han afectado a todo tipo de obras y
de obligados tributarios (grandes, medianas y pequeñas
empresas, entidades de carácter público y personas
físicas).

Este último año se ha incrementado
considerablemente el número de actas y sanciones
aunque ha disminuido el importe de derechos
contraídos en relación con 2012. En particular, el
número de documentos ha aumentado en mayor
medida que los resultados económicos al producirse

ICIO
Nº de Actas y Sanciones

ICIO
Importe derechos contraídos

 ICIO
Importe medio por documento

2011 2012 2013
1203 1454 2384

1.203
1.454

2.384

2011 2012 2013

2011 2012 2013
28,38 29,29 25,62

28,38

29,29

25,62

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

2011 2012 2013
23.591 20.144 10.747

23.591
20.144

10.747

2011 2012 2013

Eu
ro

s

una disminución del importe medio por documento,
con motivo de la menor envergadura de las obras
e instalaciones que, a raíz de la crisis, están siendo
objeto de regularización.

71

Como puede apreciarse en los gráficos, en el ejercicio
2013 han disminuido tanto las actuaciones inspectoras
como los derechos económicos obtenidos. Sin
embargo, para ponderar adecuadamente estos
resultados debe considerarse que 2012 fue un año
extraordinario y que siguen representando una
importante mejora respecto a 2011.

Los trabajos de investigación que se continúan
realizando con grupos de empresas están dando lugar
a la tributación de contribuyentes que figuraban como
exentos por cifra neta de negocios.

Igualmente, se ha proseguido con muestreos para
determinar el nivel de cumplimiento en muy diversos
epígrafes y divisiones de la Sección Primera de las
Tarifas y con el control de sectores concretos entre
los que destaca el financiero; actuaciones encaminadas
a la correcta clasificación de las actividades realizadas
por los contribuyentes, y a la modificación, en su caso,
de los elementos tributarios declarados.

IAE
Nº de Actas y Sanciones

IAE
Importe derechos contraídos

IAE
Importe medio por documento

2011 2012 2013
775 1.422 1.073

775

1.422

1.073

2011 2012 2013

2011 2012 2013
2,63 11,03 7,03

2,63

11,03

7,03

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

2011 2012 2013
3.394 7.757 6.540

3.394

7.757

6.540

2011 2012 2013

Eu
ro

s

Impuesto sobre Actividades Económicas (IAE)

72

Impuesto sobre Bienes
Inmuebles (IBI)
Para la detección y subsiguiente incorporación
a la base de datos de las alteraciones de orden
físico y económico con trascendencia catastral no
declaradas, se han continuado los trabajos iniciados
en ejercicios anteriores basados en el análisis de
las discrepancias puestas de manifiesto a través del
cruce de la cartografía urbanística y el parcelario
catastral, y el contraste con la ortofoto facilitada
por el Departamento de Cartografía Urbanística
de la Dirección General de Planeamiento. Al mismo
tiempo se han utilizado otros canales de investigación
a partir de la información de las licencias de
primera ocupación y funcionamiento, licencias de
rehabilitaciones y reformas, y de otras informaciones
sectoriales que han dado como resultado la detección
de 4.557 unidades urbanas y la incorporación de
4.480 –con un incremento de valor catastral de 962,86
millones de euros– de las que 4.311 son unidades
urbanas de inmuebles omitidos y 169 de inmuebles
por desarrollos urbanísticos.

En 2013 ha sido posible incorporar el desarrollo
urbanístico correspondiente al ámbito UZI.0.06
Arroyo del Fresno, cuyo proyecto de reparcelación
se aprobó el 10/05/2012, como consecuencia de
la Sentencia de 28/09/2012 del Tribunal Supremo,
en relación con la Revisión del Plan General de
Ordenación Urbana de Madrid de 1997.

En el marco del Convenio de Colaboración en materia
de Gestión e Inspección Catastral con la Dirección
General del Catastro, durante 2013 se han realizado
119 actas de inspección con un incremento de valor
catastral de 213,15 millones de euros, aflorando más
de 7 millones de euros de cuota de IBI.

La evolución y el desglose de los resultados se reflejan
en los cuadros y gráficos siguientes:

deteCCión 2011 2012 2013
desde el iniCio

(2005-2013)

Por ausencia de declaración 6.836 5.672 4.388 127.730

Incorporación de planeamiento 703 127 169 4.374

Total 7.539 5.799 4.557 132.104

inCorporaCión 2011 2012 2013
desde el iniCio
 (2005-2013)

Por ausencia de declaración 10.227 5.151 4.311 127.858

Incorporación de planeamiento 703 127 169 4.374

Total 10.930 5.278 4.480 132.232

73

IBI
Omisiones

IBI
Incorporación de omisiones

Detección Incorporación
2011 7.539 10.930
2012 5.799 5.278
2013 4.557 4.480

7.539

10.930

5.799
5.278

4.557 4.480

Detección Incorporación

2011 2012 2013

U
ni

da
de

s
ur

ba
na

s

Por ausencia d Incorporación de planeamiento
2011 10.227 703
2012 5.151 127
2013 4.311 169

10.227

703

5.151

127

4.311

169

Por ausencia de
declaración

Incorporación de
planeamiento

2011 2012 2013

U
ni

da
de

s
ur

ba
na

s

INCORPORACIÓN DE VALOR CATASTRAL EN EL IBI

tipo de aCtuaCión
número unidades

urbanas

variaCión valor Catastral
importe

Incorporación de omisiones 4.480 962.863.783

Inspección catastral 119 213.146.445

Total 4.599 1.176.010.228

EVOLUCIÓN DE LA INCORPORACIÓN DE VALOR CATASTRAL EN EL IBI

tipo de aCtuaCión 2011 2012 2013 variaCión 2013/2012

Incorporación de omisiones 1.440,29 841,05 962,86 14,48%

Inspección catastral 297,89 181,82 213,15 17,23%

Total 1.738,18 1.022,87 1.176,01 14,97%

Importes en millones de euros.

Evolución de la incorporación de valor catastral

2010 2011 2012 2013
1.738,18 1.022,87 1.176,01

1.738,18

1.022,87
1.176,01

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

74

Como consecuencia de esta labor de inspección
catastral, se ha realizado la regularización del IBI con la
imposición de las pertinentes sanciones tributarias.

Los resultados en este ámbito, mediante
procedimientos de comprobación limitada, han
alcanzado los 6,26 millones de euros, habiéndose
tramitado 441 actuaciones de comprobación y
sanciones, que representa una disminución del 12,2%
de los derechos contraídos, aunque el número de
actuaciones haya aumentado de manera significativa.

Dicho descenso en los resultados económicos
(lógico, teniendo en cuenta la selección prioritaria
en ejercicios anteriores en este ámbito) procede de
las características de las actuaciones de investigación
definidas en el ámbito del Plan de Inspección Catastral
para 2013, de acuerdo con los criterios aprobados
para seleccionar las actuaciones inspectoras, dentro

del objetivo de incorporar aquellos inmuebles cuyas
alteraciones de datos físicos, sustancialmente obras
de nueva planta, no habían sido declaradas por sus
titulares.

IBI
Nº de Actas y Sanciones

IBI
Importe

Impuesto sobre Vehículos de Tracción Mecánica (IVTM)
Por la comprobación de las autoliquidaciones del IVTM se han practicado 90 liquidaciones complementarias por
importe de 3.122 euros.

LIQUIDACIONES COMPLEMENTARIAS

ivtm 2011 2012 2013 variaCión 2013/2012

Liquidaciones complementarias 1.417 774 90 -88,37%

IBI
Importe medio por documento

2011 2012 2013
163 145 441

163 145

441

2011 2012 2013

2011 2012 2013
9,01 7,13 6,26

9,01

7,13
6,26

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

2011 2012 2013
55.276 49.172 14.195

55.276
49.172

14.195

2011 2012 2013

Eu
ro

s

75

Tasa por Prestación de Servicios Urbanísticos
Por la comprobación de las autoliquidaciones de la tasa, realizadas por los interesados, se han practicado 889
liquidaciones complementarias, por importe de 4,16 millones de euros.

LIQUIDACIONES COMPLEMENTARIAS

tasa por prestaCión de serviCios
urbanístiCos

2011 2012 2013 variaCión 2013/2012

Liquidaciones complementarias 1.095 1.069 889 -16,84%

Tasa por Utilización Privativa y Aprovechamientos Especiales
constituidos en el Suelo, Subsuelo o Vuelo de la Vía Pública a favor
de Empresas Explotadoras de Servicios de Suministros (1,5%)
En el ámbito de los sectores de las telecomunicaciones, gas y electricidad, se han mejorado los resultados de
forma significativa, tanto en lo que concierne al número de documentos como al importe.

1,5%
Nº de Actas y Sanciones

1,5%
Importe

1,5%
Importe medio por documento

2011 2012 2013
27 8 40

27

8

40

2011 2012 2013

2011 2012 2013
1,56 0,65 4,46

1,56

0,65

4,46

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

2011 2012 2013
57.778 81.250 111.500

57.778

81.250

111.500

2011 2012 2013

Eu
ro

s

76

Tasa por Utilización Privativa y Aprovechamientos Especiales
constituidos en el Suelo, Subsuelo o Vuelo de la Vía Pública a favor
de Empresas Explotadoras de Servicios de Telefonía Móvil

Telefónia móvil
Nº de Actas y Sanciones

Telefónia móvil
Importe

Tasa por Paso de Vehículos
(TPV)
En relación con la Tasa por Paso de Vehículos,
tributo cuya gestión se encuentra delegada en los
Distritos, se ha venido desarrollando por la Agencia
Tributaria Madrid una intensa actividad en orden a su
normalización en los últimos años.

Si bien es cierto que se han realizado algunas
actuaciones inspectoras, no lo es menos que 2013
y 2012 fueron años de transición hacia una nueva

regulación de la Tasa en los que ha sido necesario
realizar una serie de trabajos preparatorios en orden
a la generación de las liquidaciones pertinentes y
configuración de la Matrícula, acorde con la novedosa
regulación de la Tasa por Aprovechamiento del
Dominio Público Local con pasos de vehículos.

A partir de 2014 se gestiona mediante recibo y
notificación colectiva. También de acuerdo con las
previsiones establecidas, se continuarán las labores
de detección de pasos no incorporados, así como de
comprobación de elementos tributarios.

Telefónia móvil
Importe medio por documento

2011 2012 2013
31 16 12

31

16

12

2011 2012 2013

2011 2012 2013
1.100.323 1.290.000 860.833

1.100.323

1.290.000

860.833

2011 2012 2013

Eu
ro

s

2011 2012 2013
34,11 20,64 10,33

34,11

20,64

10,33

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

La sentencia de 12 de julio de 2012, del Tribunal de
Justicia de la Unión Europea, relativa a la tasa “de
telefonía móvil” respecto de los no titulares de red,
así como las numerosas del Tribunal Supremo, en lo
que concierne tanto a titulares como a no titulares,
dictadas a partir del 10 de octubre del mismo año, ha
determinado un descenso en los resultados derivados
de dicha tasa. Dichas resoluciones judiciales motivaron
la aprobación de una nueva Ordenanza Fiscal que
rebajó considerablemente las cuotas.

77

TPV
Nº de Actas y Sanciones

TPV
Importe

TPV
Importe medio por documento

2011 2012 2013
2.962 794 770

2.962

794 770

2011 2012 2013

2011 2012 2013
9,89 2,43 0,5

9,89

2,43

0,50

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

2011 2012 2013
3.339 3.060 649

3.339
3.060

649

2011 2012 2013

Eu
ro

s

Tasa de Terrazas de Veladores
2013 puede considerarse como un año de transición
en el que han disminuido las actuaciones con motivo
de la reciente modificación de las Ordenanzas
Técnica y Fiscal. No obstante se han realizado tareas
preparatorias que se traducirán probablemente en un
incremento de resultados en 2014.

2011 2012 2013
227 852 467

227

852

467

2011 2012 2013

Terrazas de Veladores
 Nº de Actas y Sanciones

78

Otras tasas
Respecto a las Tasas por Utilización Privativa o
Aprovechamiento Especial del Dominio Público Local,
además de la Tasa por Pasos de Vehículos y Terrazas
de Veladores, se han continuado las actuaciones en
el ámbito de Vallas y Andamios, así como en la de
Reservas de Espacio para Aparcamiento.

Los resultados obtenidos han supuesto un incremento
tanto del número de documentos como de los
derechos económicos, tal como se aprecia en los
siguientes gráficos.

Otras tasas
Nº de Actas y Sanciones

Otras tasas
Importe

Otras tasas
Importe medio por documento

Terrazas de Veladores
Importe medio por documento

Terrazas de Veladores
 Importe

2011 2012 2013
0,61 2,18 1,17

0,61

2,18

1,17

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

2011 2012 2013
2.687 2.559 2.505

2.687

2.559

2.505

2011 2012 2013

Eu
ro

s 2011 2012 2013
229 370 454

229

370

454

2011 2012 2013

2011 2012 2013
3,86 3,99 6,26

3,86 3,99

6,26

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

2011 2012 2013
16.856 10.784 13.789

16.856

10.784

13.789

2011 2012 2013

Eu
ro

s

79

Resumen de resultados de
Inspección Tributaria
El gran impacto de la crisis en el importe de las
bases imponibles y cuotas, el consiguiente descenso
de las regularizaciones medias en la mayoría de los
tributos, la conclusión de la Campaña de la Tasa de
Grandes Generadores de Residuos, ya extinguida,
las sentencias aludidas del Tribunal de Justicia de la
Unión Europea y del Tribunal Supremo en el ámbito
de la telefonía móvil y la Tasa por Paso de Vehículos,
se han traducido finalmente en un lógico descenso de
los derechos contraídos. No obstante, el decremento
ha sido del 19%, frente al 29’62% del ejercicio 2011
al 2012. En cuanto al número de documentos, el
cada vez más complejo desarrollo del procedimiento
de regularización con los contribuyentes objeto
de inspección, ha motivado una caída del 9,25%,
apreciándose una ligera mejoría, también, respecto de
los años 2011 a 2012 (11’18%).

Los siguientes cuadros reflejan los resultados, relativos
a actas y sanciones e importes, en relación con los
datos de años anteriores.

aCtas Y sanCiones resultados 2011 resultados 2012
resultados

2013
variaCión

2013/2011
variaCión

2013/2012

Impuestos 11.357 12.300 11.535 1,57% -6,22%

Tasas 5.116 2.331 1.743 -65,93% -25,23%

Total 16.473 14.631 13.278 -19,40% -9,25%

dereChos Contraídos en
millones de euros

resultados 2011 resultados 2012 resultados 2013
variaCión

2013/2011
variaCión

2013/2012

Impuestos 56,40 63,10 55,48 -1,63% -12,08%

Tasas 80,75 33,43 22,72 -71,86% -32,04%

Total 137,15 96,53 78,20 -42,98% -18,99%

Resumen Inspección Tributaria
Nº de Actas y Sanciones

Resumen Inspección Tributaria
Importe

2011 2012 2013
16.473 14.631 13.278

16.473
14.631

13.278

2011 2012 2013

2011 2012 2013
137,15 96,53 78,2

137,15

96,53

78,20

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

Resumen Inspección Tributaria
Importe medio por documento

2011 2012 2013
8.326 6.598 5.889

8.326

6.598
5.889

2011 2012 2013

Eu
ro

s

80

Resumen del control de los
incumplimientos tributarios
Los resultados consolidados de todas las actuaciones
de control tributario llevadas a cabo por la Agencia
Tributaria Madrid (+m) durante el año 2013, así como
la comparativa con los dos ejercicios precedentes, se
detallan en el siguiente cuadro.

Derechos contraídos

+4
Actuaciones
realizadas

OTRAS
ACTUACIONES

Actividad financiera
Así como en el ejercicio 2012 la actividad financiera
desarrollada por la Agencia Tributaria de Madrid
estuvo marcada por la elaboración y puesta en marcha
del Plan de Ajuste 2012-2022 del Ayuntamiento de
Madrid, durante 2013 esta actividad de la Agencia se
ha intensificado notablemente en cuanto a los análisis
económicos necesarios para la evaluación, seguimiento
y proyección de los ingresos corrientes municipales
con motivo, tanto de la Revisión del Plan de Ajuste
hasta 2023, aprobado por Pleno del Ayuntamiento
el 25 de septiembre de 2013, como del Marco
Presupuestario a medio plazo 2014-2016 y el propio
Presupuesto para 2014.

Como hito de trascendencia estructural sobre estos
aspectos es preciso señalar el cambio metodológico
en la forma de presupuestar los ingresos corrientes,
cambiando el criterio de devengo utilizado para
consignar las previsiones por el criterio de caja o
de recaudación líquida de los mismos. Esta nueva
formulación de los ingresos corrientes, que en el
Plan de Ajuste se comprometía inicialmente a partir
del ejercicio 2016, ha sido anticipada 3 años al
concretarse la elaboración del presupuesto de 2013
en dichos términos de caja, así como consagrada en
el Plan de Ajuste Revisado con la reformulación de las
previsiones hasta 2023.

2011 2012 2013
variaCión

2013/2011
variaCión

2013/2012

Derechos contraídos en millones de euros 176,38 136,41 131,91 -25,21% -3,30%

2011 2012 2013
176,38 136,41 131,91

176,38

136,41 131,91

2011 2012 2013

M
ill

on
es

 d
e

eu
ro

s

81

En lo relativo a la ejecución presupuestaria de
ingresos del ejercicio 2013, los derechos reconocidos
netos han ascendido a 5.400,31 M€ frente a
5.469,18 M€ en 2012, lo que supone una variación
negativa de 69,19 M€. Sin embargo, para comparar
homogéneamente esta variación hay que tener en
cuenta los siguientes ingresos extraordinarios que
desvirtúan la comparación de ambos años:

�� Endeudamiento (capítulo 9): en 2013 se han
reconocido 667,87 M€ por operaciones de
préstamo concertadas dentro de la nueva fase
del mecanismo de financiación para el pago
a proveedores de las entidades locales (Real
Decreto-Ley 8/2013, de 28 de junio), frente a los
1.016,66 M€ que se reconocieron en el ejercicio
2012 por el mecanismo inicial de financiación (Real
Decreto-Ley 4/2012, de 24 de febrero).

�� Ingresos patrimoniales (capítulo 5): en 2012
se reconocieron 94,5 M€ correspondientes al
segundo 50% del canon derivado del Convenio
para la gestión del servicio de reutilización de las
aguas depuradas, suscrito por el Ayuntamiento,
la Comunidad de Madrid y el Canal de Isabel II;
canon no percibido en 2013 al haberse extinguido
dicho Convenio.

Aislando dichos ingresos extraordinarios, el total de
derechos reconocidos de 2013 asciende a
4.732,44 M€ con un grado de ejecución del 107,28%.
Respecto a los datos del ejercicio 2012 calculados
de forma homogénea, ello representa un aumento de
374,10 M€ y 13,95 puntos en el grado de ejecución.

En ingresos corrientes el total de derechos en
2013 asciende a 4.622,40 M€, con un porcentaje de
ejecución del 109,20% y un incremento de 339,05 M€
en relación a 2012. No obstante, excluyendo los
correspondientes (94,5 M€) a los mencionados
ingresos extraordinarios del ejercicio 2012, la
variación interanual homogénea eleva el incremento a
433,55 M€.

Por capítulos de ingresos corrientes, los impuestos
directos e indirectos, las tasas y las transferencias
(capítulos 1 a 4) presentan variaciones positivas;
mientras que los ingresos patrimoniales (capítulo 5)
varían negativamente.

En los impuestos directos (capítulo 1), los derechos
netos de 2013 se han incrementado un 15% respecto al
ejercicio 2012, pasando de 1.854,70 M€ a 2.132,88 M€,
debido fundamentalmente al comportamiento del IBI
y del IIVTNU.

�� Respecto al IBI urbana, el incremento ha sido del
7,55% (84,65 M€) al pasar los derechos netos
de 1.121,88 M€ en 2012 a 1.206,53 M€ en 2013.
Esta variación se concentra fundamentalmente
en la matrícula del impuesto, que pasa de
1.085,21 M€ en 2012 a 1.167,87 M€ en 2013,
y obedece a la aplicación de la nueva Ponencia
de Valores Catastrales aprobada en 2011; así
como al incremento transitorio del 4% en el
tipo de gravamen de todos los bienes urbanos
no residenciales y de la mitad de los bienes
residenciales de mayor valor, establecido por el
artículo 8 del Real Decreto-Ley 20/2011, de 30 de
diciembre.

 Como novedades en el IBI de 2013 es preciso
destacar, por una parte, la puesta en marcha del
nuevo sistema de “pago a la carta” que otorga
al contribuyente una bonificación de hasta el
5% de la cuota; y por otra, la nueva tributación
de los edificios histórico artísticos afectos a
explotaciones económicas, tras la modificación
del artículo 62.2 del texto refundido de la
Ley reguladora de las Haciendas Locales por
la Ley 16/2012, de 27 de diciembre, si bien el
Ayuntamiento de Madrid ha establecido con
efectos para 2013 una bonificación del 80% para
aquellos bienes inmuebles que hubiesen disfrutado
en 2012 de la exención regulada anteriormente en
dicho artículo.

�� En relación al IIVTNU en 2013 los derechos
netos alcanzan los 480,10 M€, importe superior
en 191,99 M€ al registrado en 2012, debido
fundamentalmente a dos causas: por una parte,
por el efecto de la supresión municipal, a partir
del 1 de junio de 2012, de la reducción del valor
transmitido establecida en el artículo 107.3
TRLRHL, al amparo de la facultad prevista en el
artículo 4 del Real Decreto-Ley 12/2012, de 30
de marzo; y por otra, a los cambios normativos
en la tributación de la vivienda que entraron en

82

vigor en 2013 (fin de la desgravación por compra
de vivienda habitual y el incremento del tipo del
IVA en adquisiciones de vivienda nueva). Además,
a estos factores se ha añadido durante 2013 el
sostenido incremento de las autoliquidaciones
ínter vivos del impuesto.

�� En el IAE se produce una disminución de los
derechos netos (de 126,45 M€ en 2012 a
122,53 M€ en 2013), generada básicamente
por la no liquidación de las correspondientes
cuotas nacionales de telefonía móvil por parte
del Ministerio de Hacienda y Administraciones
Públicas, con motivo del recurso interpuesto al
efecto por parte de una de las operadoras de
telefonía. Por otro lado, el porcentaje de ejecución
se situó en el 102,58%, frente al 103,82% del
ejercicio anterior. Como medidas fiscales dirigidas
a mantener el tejido empresarial cabe destacar
la flexibilización de la bonificación por creación
de empleo establecida en 2010, la creación de
una nueva bonificación del 50% para los nuevos
emprendedores y el mantenimiento de la
bonificación del 25% de las cuotas para sujetos
pasivos con rendimientos netos negativos.

�� En el IVTM, el importe de los derechos reconocidos
en 2013 asciende a 171,01 M€, con un incremento
de 0,4 M€ respecto al ejercicio anterior.

En cuanto a los impuestos indirectos (capítulo 2)
los derechos netos pasan de 129,34 M€ en 2012 a
136,89 M€ en 2013, debido a las mayores entregas a
cuenta en los tributos estatales cedidos (IVA e IIEE de
fabricación), cuyos derechos aumentan en 15,79 M€,
toda vez que los derechos por ICIO disminuyen en
8,25 M€ respecto a 2012.

En relación con las tasas y otros ingresos (capítulo 3),
el importe de los derechos netos apenas varía al pasar
de 840,45 M€ en 2012 a 841,40 M€ en 2013.

Los ingresos más destacados de este capítulo son los
siguientes:

�� Tasa sobre gestión de residuos sólidos urbanos,
cuyos derechos por 151,34 M€ en 2012 pasan a
153,03 M€ en 2013. De este importe 148,84 M€
corresponden a la matrícula de la tasa, frente a los
145,85 M€ del ejercicio 2012.

�� Tasa por mantenimiento del servicio de bomberos,
con derechos por 22,08 M€ respecto a los
21,97 M€ del ejercicio 2012.

�� Ingresos procedentes por la prestación
de servicios urbanísticos (licencias y otras
prestaciones urbanísticas), cuyos derechos por
12,6 M€ descienden 1,79 M€.

�� Ingresos de la tasa por retirada de vehículos
de la vía pública, con 18,69 M€; en los que ha
dejado de liquidarse el depósito de vehículos a
requerimiento de autoridades en cumplimiento
de la Sentencia del Tribunal Supremo de 11 de
julio de 2012, que resolvió no considerar a la
Administración Pública sujeto pasivo de la tasa
por los vehículos depositados a instancia de las
autoridades judiciales o administrativas.

�� Ingresos por tasas del Servicio de Estacionamiento
Regulado (SER), cuyo importe alcanza los
86,12 M€ y un aumento de 4,5 M€ sobre 2012.

�� Tasa por paso de vehículos cuyos derechos
por 29,73 M€ derivan del nuevo sistema de
cuantificación de la Ordenanza fiscal para 2013,
que tiene en cuenta el valor de repercusión del
metro cuadrado del suelo y la intensidad del
uso del paso, y por tanto, no son comparables
con los 15,12 M€ del ejercicio 2012, resultantes
del cálculo de la tasa con arreglo al sistema de
cuantificación de 2005 (en cumplimiento de las
Sentencias del Tribunal Supremo de 7 de marzo
de 2012 que declararon la anulación de las
Ordenanzas que entraron en vigor en 2006 y
2009).

�� Tasa por utilización privativa o aprovechamiento
especial constituido en el suelo, subsuelo o vuelo
de la vía pública por empresas explotadoras de
servicios de suministro, con unos derechos netos
por 52,03 M€ en 2013 y un incremento sobre
2012 de 7,74 M€.

�� Tasa por utilización privativa o aprovechamiento
especial por empresas explotadoras de servicios
de telecomunicaciones, con derechos por 9,87 M€
derivados de la aplicación de la nueva Ordenanza
fiscal para 2013 (ajustada a las Sentencias del
Tribunal de Justicia de la Unión Europea y del

83

Tribunal Supremo), no siendo comparables con los
20,64 M€ registrados en 2012 en aplicación de la
anterior Ordenanza.

�� Ingresos por la compensación de Telefónica, por
18,71 M€.

�� Ingresos del precio público por la utilización de
piscinas e instalaciones deportivas municipales,
cuyos derechos suponen 37,72 M€.

�� Ingresos del precio público por talleres culturales,
que ascienden a 10,93 M€.

�� Ingresos por infracción de la ordenanza de
circulación, con unos derechos netos por
195,41 M€, importe inferior en 17,36 M€ al de
2012.

�� Ingresos por recargo ejecutivo, de apremio e
intereses de demora, que suponen 44,76 M€, cifra
superior en 6,81 M€ respecto a 2012.

�� Ingresos por sistema de gestión de envases, cuyos
derechos alcanzan la cifra de 28,26 M€ frente a los
30,59 M€ del ejercicio anterior.

Por lo que respecta a las transferencias corrientes
(capítulo 4), los derechos ascienden a 1.412,79 M€,
con un incremento de 100,69 M€ respecto a 2012, y
un grado de ejecución del 99,73%.

El comportamiento del capítulo 4 obedece
fundamentalmente a las transferencias del Fondo
Complementario de Financiación cuyos derechos, por
1.322,63 M€ en 2013, aumentan en 108,74 M€ como
resultado de la suma de las entregas a cuenta del
ejercicio (incluidas las derivadas de la compensación
adicional del IAE) y de la liquidación positiva del
ejercicio 2011, minorado en el importe reintegrado
correspondiente a las liquidaciones definitivas
negativas de los ejercicios 2008 y 2009.

Del resto de los ingresos de este capítulo cabe
destacar por su importancia las transferencias de
la Comunidad de Madrid, en particular por Plan
Concertado con derechos por 63,54 M€ y por
Escuelas infantiles de la red pública con 7,60 M€ y de
la línea privada con 2,37 M€.

En cuanto a los ingresos patrimoniales (capítulo 5), se
han reconocido derechos por 98,45 M€ con un grado
de ejecución del 121,04%. Como se ha indicado, esta
ejecución supone una variación negativa de 48,01 M€
motivada porque que en ese ejercicio se reconoció
el importe de 94,5 M€ correspondiente al segundo
50% del Convenio suscrito por el Ayuntamiento, la
Comunidad de Madrid y el Canal de Isabel II relativo
a la gestión del servicio de reutilización de las aguas
depuradas, ingreso no existente en 2013.

Finalmente, y en lo que respecta a los ingresos por
operaciones de capital y financieras (capítulos 6
al 9), en 2013 totalizan 777,91 M€, lo que supone
408,24 M€ menos que en 2012. Como también se
ha señalado, esta variación tan significativa responde
sobre todo a que el capítulo 9, Pasivos financieros,
registra un importe de 667,87 M€ por operaciones de
préstamo concertadas por el Ayuntamiento de Madrid
dentro del mecanismo de financiación para el pago
a proveedores de las entidades locales, frente a los
1.016,66 M€ que se registraron en 2012.

En menor medida existen otras circunstancias que
afectan a la variación de estas operaciones, como
la venta de parcelas (capítulo 6) que disminuye en
8,93 M€, las transferencias de capital (capítulo 7)
que se reducen en 9,04 M€ y los activos financieros
(capítulo 8) que suponen 41,50 M€ menos debido a
una operación de reducción de capital de la sociedad
Madrid Calle 30.

84

CONVENIOS DE COLABORACIÓN

Uno de los objetivos estratégicos de la Agencia
Tributaria Madrid (+m) consiste en fomentar las
alianzas institucionales y estrechar los vínculos de
colaboración con otras Administraciones Públicas,
Colegios Profesionales y entidades.

Dentro de este capítulo podemos destacar la firma
en el año 2013 del Protocolo de Adhesión de la
Agencia Tributaria Madrid al Convenio suscrito entre
el Ayuntamiento de Madrid y la Fábrica Nacional de
Moneda y Timbre – Real Casa de la Moneda para
la prestación de servicios de certificación de firma
electrónica.

PARTICIPACIÓN EN PROYECTOS Y GRUPOS
DE TRABAJO

La Agencia Tributaria Madrid (+m) ha participado
activamente durante el año 2013 en los proyectos o
grupos de trabajo que a continuación se indican:

�� Comisión Técnica de Cooperación Catastral.

�� Comisión Superior de Coordinación Inmobiliaria.

�� Consejo Territorial de la Propiedad Inmobiliaria de
Madrid-Capital.

�� Junta Técnica de Coordinación Inmobiliaria.

En el marco de las actividades desarrolladas por
la Federación Española de Municipios y Provincias
(FEMP), la Agencia ha colaborado en:

�� Grupo de trabajo con la DGT en materia de
seguridad vial, procedimiento sancionador y
gestión tributaria del IVTM.

�� Grupo de trabajo para la reforma legal del IVTM,
coordinado por el Ministerio de Agricultura,
Alimentación y Medio Ambiente.

�� Asesoramiento ordinario a la Comisión de
Haciendas Locales.

�� Comisiones de Seguimiento de los Convenios de
colaboración suscritos entre la AEAT y la FEMP.

PARTICIPACIÓN EN JORNADAS, SEMINARIOS
Y EVENTOS

Durante el año 2013 la Agencia ha colaborado y
participado en las siguientes actividades:

�� Seminario Permanente de Financiación
Local
Madrid, 11 de marzo, 17 de junio y 22 de octubre
de 2013

 En estos seminarios permanentes organizados por
el Instituto de Derecho Local de la Universidad
Autónoma de Madrid, la Agencia Tributaria
Madrid (+m) colaboró en las tres sesiones
que se celebraron en 2013 y que se detallan a
continuación:

�� 11 de marzo: “Las relaciones
interadministrativas en los tributos locales”

�� 17 de junio: “Cuestiones conflictivas en el IBI”

�� 22 de octubre: “La revisión de los actos
tributarios locales”

�� Taller de Financiación Local
Montevideo, 18 a 22 de marzo de 2013

 La información relativa a este taller figura en el
apartado Actividades Internacionales (pág. 95) de
esta Memoria.

�� X Seminario Administración Electrónica en
Tributos
Madrid, 16 de abril de 2013

 Este seminario fue organizado por la Fundación
Socinfo y participaron representantes de la AEAT,
de la Agència Tributària de Catalunya, del Gobierno
de Navarra, del Gobierno de Aragón y del
Ayuntamiento de Madrid.

Colaboración con otras Administraciones y entidades

85

 La Agencia Tributaria Madrid (+m) participó
con una ponencia sobre la experiencia del
Ayuntamiento de Madrid en la administración
electrónica tributaria.

�� Seminario sobre las Obligaciones Tributarias
de la Administración Militar
Madrid, 24 a 26 de abril de 2013

 En este seminario, organizado por el Centro de
Estudios Superiores de Intendencia de la Armada
(CESIA), la Agencia Tributaria Madrid (+m)
participó con dos ponencias sobre las obligaciones
tributarias con respecto al Ámbito municipal, una
centrada en los tributos locales y la segunda en
otras deudas y recaudación tributaria.

�� XIII Curso sobre la Inspección de los
Tributos Locales
Valencia, 30 y 31 de mayo de 2013

 Este curso, organizado por la Asociación Nacional
de Inspectores de Hacienda Pública, contó con
la colaboración de la Agencia Tributaria Madrid
(+m) mediante la presentación de una ponencia
sobre “La Ley 12/2012, de medidas urgentes
de liberalización del comercio y determinados
servicios, y su incidencia en la tributación local”,
así como con la participación del Director de la
Agencia en la mesa redonda sobre la “Financiación
de las Haciendas Locales”.

�� XI Foro SUMA Alicante
Encuentro de Organismos de Gestión
Tributaria Local
Alicante, 28 y 29 de octubre de 2013

 Este encuentro fue organizado por SUMA,
Organismo Autónomo de la Diputación de
Alicante, y en él se compartieron experiencias,
proyectos y reflexiones sobre la administración
local en los tiempos actuales.

 La Agencia Tributaria Madrid (+m) colaboró con
la presentación de la ponencia “Propuesta de
medidas de gran impacto recaudatorio en la lucha
contra el fraude fiscal”.

�� VII Semana de Derecho Tributario Local
Procedimientos Tributarios en la Fiscalidad
Municipal
Valdepeñas, 28 y 29 de noviembre de 2013

 En estas jornadas, organizadas por el Centro
Asociado de la UNED “Lorenzo Luzuriaga”,
participó la Agencia Tributaria Madrid (+m) con
la presentación de una conferencia sobre la
recaudación de los tributos municipales.

Se han realizado por parte de los Servicios Jurídicos
los Proyectos de aprobación, modificación o
derogación de las Ordenanzas Fiscales y de Precios
Públicos Municipales, para, a propuesta de la Delegada
del Área de Gobierno de Economía, Hacienda y
Administración Pública, su aprobación por la Junta de
Gobierno de la Ciudad de Madrid.

Para su entrada en vigor en el propio año 2013 han
sido objeto de modificación las siguientes ordenanzas
fiscales:

�� Ordenanza Fiscal General de Gestión, Recaudación
e Inspección:

Ordenanzas Fiscales y de Precios Públicos Municipales

�� Incremento del límite a partir del cual se
exige aportar garantía en los aplazamientos y
fraccionamientos a 18.000 euros.

�� Ordenanza Fiscal reguladora del Impuesto sobre
Bienes Inmuebles:

�� Adaptación de la ordenanza fiscal a la Ley
16/2012, de 27 de diciembre, por la que se
adoptan diversas medidas tributarias dirigidas
a la consolidación de las finanzas públicas y al
impulso de la actividad económica.

86

�� Incorporación de una bonificación a
favor de los inmuebles pertenecientes al
patrimonio histórico en los que se desarrollan
explotaciones económicas.

�� Ordenanza Fiscal reguladora del Impuesto sobre
Construcciones, Instalaciones y Obras:

�� Incorporación de una bonificación a favor
de las construcciones, instalaciones y obras
realizadas en locales donde se desarrollan
actividades económicas hasta los primeros
45.000 euros del coste real y efectivo de las
construcciones, para el fomento del empleo.

Para su entrada en vigor desde el 1 de enero de 2014,
de las 30 ordenanzas fiscales y de precios públicos en
vigor en 2013, han sido objeto de modificación 12.

A continuación se enumeran dichas ordenanzas,
detallando las modificaciones más significativas en
algunas de ellas:

�� Ordenanza Fiscal General de Gestión, Recaudación
e Inspección.

�� Ordenanza Fiscal reguladora del Impuesto sobre
Bienes Inmuebles:

�� Prórroga de las bonificaciones por patrimonio
histórico a favor de inmuebles en los que se
desarrollan explotaciones económicas.

�� Ordenanza Fiscal reguladora del Impuesto sobre
Actividades Económicas:

�� Prórroga hasta 2014 de las bonificaciones por
creación de empleo y por inicio de actividad.

�� Ordenanza Fiscal reguladora del Impuesto sobre
Vehículos de Tracción Mecánica.

�� Ordenanza Fiscal reguladora de la Tasa por
Prestación de Servicios relacionados con
Licencias, Autorizaciones y otros Documentos
Administrativos de Autotaxis:

�� Creación de nuevos hechos imponibles:
expedición de la autorización para exhibir
y difundir publicidad; expedición de
autorización para la homologación de soportes
publicitarios; y diligenciado del libro de
reclamaciones.

�� Ordenanza Fiscal reguladora de las Tasas por
Servicios y Actividades relacionados con el Medio
Ambiente:

�� Reducción de las tarifas correspondientes a la
Tasa por prestación del servicio de gestión de
residuos urbanos un 12%.

�� Ordenanza Fiscal reguladora de la Tasa por
Prestación de Servicios de Retirada, Transporte y
Almacenaje en el Almacén de Villa:

�� Reducción del 100% de la tarifa por depósito
a favor de parados, pensionistas, asalariados
o autónomos, cuyos ingresos anuales no
superen determinadas cantidades en los casos
de lanzamiento por ruina, incendio, derribo
forzoso o cualquier otra causa análoga.

�� Ordenanza Fiscal reguladora de la Tasa por
Prestación de Servicios de Higiene y Salud Pública.

�� Ordenanza Fiscal reguladora de la Tasa por
Obtención de Copias, Cartografía, Fotografías y
Microfilmes.

�� Ordenanza Fiscal reguladora de la Tasa por
Utilización Privativa o Aprovechamiento Especial
del Dominio Público Local.

�� Ordenanza Fiscal reguladora de la Tasa por
Utilización Privativa o Aprovechamiento Especial
del Dominio Público Local para el Desarrollo de
Acciones Publicitarias Especiales.

�� Ordenanza Reguladora de los Precios Públicos
por la prestación de servicios o la realización de
actividades.

Precios Públicos mediante Acuerdo Plenario:

�� Modificación del acuerdo plenario de fecha 28
de octubre de 2010, para el establecimiento del
Precio Público por la prestación de servicios en las
factorías industriales de la agencia de desarrollo
económico “Madrid Emprende”:

�� Reducción del precio establecido, de 3,70
euros a 2,70 euros (para su adaptación a la
realidad económica actual).

�� Sustitución de las referencias a Madrid
Emprende por las correspondientes al
Ayuntamiento de Madrid.

87

�� Modificación del acuerdo plenario de fecha 22 de
diciembre de 2010, para el establecimiento de los
precios públicos por la prestación de servicios en
centros deportivos y casas de baños:

�� Se crea una nueva categoría para la aplicación
de reducciones: categoría de personas
desempleadas.

�� Modificaciones en ciertas tarifas, incluyendo nuevas
reducciones, ampliando los supuestos de gratuidad
e introduciendo mejoras técnicas.

�� Modificación del acuerdo plenario de fecha 28 de
noviembre de 2007, para el establecimiento de los
precios públicos por la prestación de servicios en
los Viveros de Empresa:

�� Se sustituyen las referencias a “Madrid
Emprende” (Organismo Autónomo
disuelto por acuerdo plenario) por las

correspondientes al Ayuntamiento de Madrid.

�� Establecimiento mediante acuerdo plenario de los
siguientes precios públicos:

�� Alquiler de aulas de la Agencia para el Empleo
de Madrid.

�� Alquiler del pabellón y jardines de Cecilio
Rodríguez.

Calidad de las bases de datos
Las actuaciones dirigidas al mantenimiento y la
normalización de las bases de datos tributarias,
para incrementar el nivel de calidad de los datos
de que dispone la Agencia Tributaria Madrid (+m),

Actualización y normalización de datos tributarios (registros) 1.571.252

Depuración de datos catastrales (expedientes) 3.059

Depuración de datos catastrales (unidades urbanas) 25.688

especialmente de aquellos que afectan directamente a
las relaciones con los contribuyentes, así como para la
depuración de las bases de datos catastrales mediante
el procedimiento de subsanación de discrepancias
y corrección de errores materiales, se reflejan en el
siguiente cuadro:

En cuanto a las correcciones realizadas en la base de datos catastral, el porcentaje de correcciones resueltas
sobre presentadas o iniciadas de oficio en el año ha sido del 121,34%.

Publicaciones
Durante el año 2013 el Organismo ha promovido las siguientes publicaciones:

�� Anuario Económico-financiero del Ayuntamiento de Madrid 2011-2012.

�� Ranking tributario de los municipios españoles 2012.

�� Ordenanzas Reguladoras de los Tributos y Precios Públicos Municipales 2013.

�� Memoria de la Agencia Tributaria Madrid 2012.

88

�� Taller de Financiación Local
Montevideo, 18-22 de marzo de 2013

 Este taller, organizado por la Red de Observatorios
para el Desarrollo Participativo y aprobado y
financiado por la Unión Europea, contó con la
participación de expertos en Hacienda Local
de las nueve ciudades que integran la Red, siete
iberoamericanas —Buenos Aires, Lima, México DF,
Montevideo, Quito, Santiago y Santo Domingo— y
dos europeas —Roma y Madrid—.

En este encuentro se debatieron y compartieron
experiencias y conocimientos sobre diversos
temas tales como los Sistemas de Financiación
Municipal, la Gestión Tributaria y Recaudatoria y la
Gestión Financiera. La participación de la Agencia
Tributaria Madrid consistió en la presentación de
una conferencia sobre los “Modelos de gestión y
eficacia recaudatoria”, dentro del grupo de trabajo
Gestión Tributaria y Recaudatoria.

Actividades internacionales

89

�� AEAT: Agencia Estatal de Administración
Tributaria

�� BICES: Bienes Inmuebles de Características
Especiales

�� CIF: Código de Identificación Fiscal

�� DGT: Dirección General de Tráfico

�� FEMP: Federación Española de Municipios y
Provincias

�� IAE: Impuesto sobre Actividades Económicas

�� IBI: Impuesto sobre Bienes Inmuebles

�� ICIO: Impuesto sobre Construcciones,
Instalaciones y Obras

�� IIEE: Impuestos Especiales

�� IFEGL: Instituto de Formación y Estudios del
Gobierno Local de Madrid

�� IIVTNU: Impuesto sobre el Incremento de Valor
de los Terrenos de Naturaleza Urbana

�� IRPF: Impuesto sobre la Renta de las Personas
Físicas

�� IVTM: Impuesto sobre Vehículos de Tracción
Mecánica

+
Abreviaturas
utilizadas

�� LGT: Ley General Tributaria

�� OAIC: Oficinas de Atención Integral al
Contribuyente

�� PAC: Sistema personalizado de Pago a la Carta

�� PIC: Punto de Información Catastral

�� PVCCG: Procedimiento de Valoración Colectiva
de Carácter General

�� SEP: Sistema Especial de pago con domiciliación
bancaria

�� TEAC: Tribunal Económico Administrativo
Central

�� TEAMM: Tribunal Económico Administrativo
Municipal de Madrid

�� TEAR: Tribunales Económico Administrativos
Regionales

�� TPV: Tasa por Paso de Vehículos

�� TRLRHL: Texto Refundido de la Ley Reguladora
de las Haciendas Locales

�� TRU: Tasa por prestación del servicio de gestión
de Residuos Urbanos

90

+m
agencia tributaria
madrid

C/ del Sacramento n.º 5 - 28005 Madrid
www.madrid.es

+m

	Portada
	Índice
	Presentación
	Consejo Rector
	La Agencia Tributaria Madrid
	Estructura organizativa
	Ejecución del presupuesto
	Recursos humanos
	Tecnologías de la información
	Plan de actuación anual 2013
	Indicadores de gestión

	Actuaciones realizadas
	Asistencia al contribuyente
	Gestión Tributaria y Catastral
	Gestión Recaudatoria
	Gestión recursos y reclamaciones
	Control de los incumplimientos tributarios
	Otras actuaciones

	Abreviaturas utilizadas

