

Tributaria, que ostenten la titularidad del derecho que, en cada caso, sea constitutivo del hecho imponible de este impuesto, que sean:

- a) Los titulares de una concesión administrativa sobre bienes inmuebles sujetos al IBI, o sobre los servicios públicos a los cuales estén afectos.
- b) Los titulares de los derechos reales de superficie, sobre bienes inmuebles sujetos al IBI.
- c) Los titulares de los derechos reales de usufructo, sobre bienes inmuebles sujetos al IBI.
- d) Los propietarios de los bienes inmuebles rústicos y urbanos y sobre los inmuebles de características especiales, sujetos al IBI.

En el caso de bienes inmuebles de características especiales, cuando la condición de contribuyente recaiga en uno o en varios concesionarios, cada uno de ellos lo será por su cuota, que se determinará en razón a la parte del valor catastral que corresponda a la superficie concedida y a la construcción directamente vinculada a cada concesión. Sin perjuicio del deber de los concesionarios de formalizar las declaraciones a que se refiere el artículo 76 de esta Ley, el ente u organismo público al que se halle afectado o adscrito el inmueble o aquel a cuyo cargo se encuentre su administración y gestión, estará obligado a suministrar anualmente al Ministerio de Economía y Hacienda la información relativa a dichas concesiones en los términos y demás condiciones que se determinen por orden.

Para esa misma clase de inmuebles, cuando el propietario tenga la condición de contribuyente en razón de la superficie no afectada por las concesiones, actuará como sustituto del mismo el ente u organismo público al que se refiere el párrafo anterior, el cual no podrá repercutir en el contribuyente el importe de la deuda tributaria satisfecha.

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

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

3. Las Administraciones Públicas y el ente u organismo público al que se halle afectado o adscrito el inmueble o aquel a cuyo cargo se encuentre su administración y gestión repercutirán la parte de la cuota líquida del impuesto que corresponda en quienes, no reuniendo la condición de sujetos pasivos, hagan uso mediante contraprestación de sus bienes demaniales o patrimoniales, los cuales estarán obligados a soportar la repercusión. A tal efecto la cuota repercutible se determinará en razón a la parte del valor catastral que corresponda a la superficie utilizada y a la construcción directamente vinculada a cada arrendatario o cesionario del derecho de uso.

Artículo 4. Afección de los bienes al pago del Impuesto y supuestos especiales de responsabilidad.

1. En los supuestos de cambio, por cualquier causa, en la titularidad de los derechos que constituyen el hecho imponible de este Impuesto, los bienes inmuebles objeto de dichos derechos quedarán afectos al pago de la totalidad de la cuota tributaria, en régimen de responsabilidad subsidiaria, en los términos previstos en el artículo 79 de la Ley 58/2003, de 17 de diciembre, General Tributaria. A estos efectos, los notarios solicitarán información y advertirán a los comparecientes en los documentos sobre las deudas pendientes por el Impuesto sobre Bienes Inmuebles asociadas al inmueble que se transmite, sobre el plazo dentro del cual están obligados los interesados a presentar declaración por el impuesto, cuando tal obligación subsista por no haberse aportado la referencia catastral del inmueble, conforme al aportado la referencia catastral del inmueble, conforme al apartado 2 del