

IBARRAKO UDALA
(Gipuzkoa)
Euskal Herria

H4 Licencias de parcelación (segregación y agrupación).

Departamento	Urbanismo
Qué es / Para qué	Autorizaciones administrativas, distintas, según tipo de suelo, que habilitan para la división o agrupación de solares, parcelas, fincas o terrenos.
Quién lo puede solicitar	Titular de la finca o su representante legal.
Documentación a aportar	<ol style="list-style-type: none">1. Escrito de solicitud según instancia general, expresando y describiendo la superficie total de la finca y la de la que se desea segregar.2. DNI de la persona solicitante.3. MEMORIA. Se describirán la finca original y la parcela resultante. Se justificará la segregación planteada y su adecuación al planeamiento.4. Título de propiedad o certificado de registro de la propiedad, en el que se detallan las incidencias de propiedad, situación de cargas y datos esenciales de la inscripción.5. Plano de la situación actual, en el que se detallen los límites de la parcela y en su caso, delimitaciones urbanísticas que inciden en la parcela. Se detallarán los propietarios de las parcelas colindantes.6. Plano de división de la parcela, en la misma escala y condiciones generales del plano de situación actual.
	Presencialmente: Ayuntamiento, registro de entrada (San Bartolome 2 , de lunes a viernes de 9:00 a 14:00)
Dónde se solicita	Nota: en caso de desear reunirse con la técnica el horario es de lunes a viernes de 9:00 a 14:30. Se priorizará al ciudadano con cita. Tel: 943697320 Hirigintza@ibarra.eus
Cuánto cuesta	En base a la ordenanza fiscal 2016 aprobada .Tasa 73,43€ Plazo estimado: un mes.
Plazo del procedimiento	Plazo máximo legal: tres meses. Efectos del silencio administrativo: no procede.
Normativa aplicable	<ul style="list-style-type: none">• Artículos 38 a 40 de la Ley 2/2006 de Suelo y Urbanismo y artículos 207 y siguientes de la misma Ley.

IBARRAKO UDALA
(Gipuzkoa)
Euskal Herria

Procedimiento a seguir después de la solicitud	<ul style="list-style-type: none">• Planeamiento Municipal vigente1. Recoger, escanear, comprobar y registrar la solicitud junto con la documentación.2. Entregar copia sellada a la persona solicitante como justificante.3. Remitir al Area de urbanismo.
Resumen de trámites posteriores	<ol style="list-style-type: none">1. Informe técnico. Estudio y análisis de la solicitud y el proyecto, comprobando su adecuación a la normativa urbanística. En caso de ser preceptiva la emisión de informe por otras Administraciones Públicas afectadas, comunicación de solicitud a éstas.2. Resolución por el órgano competente.3. Remisión al Área de Intervención para emitir la liquidación.4. Notificación a la persona interesada.5. Copia autorizada de la escritura afin de ser inscrita en el registro(3 meses).6. Tramitación de Modificación del IBI (3 meses). Bienes rurales: impreso R7
	Hoja de solicitud
Documentos auxiliares	Impreso modelo U4. Se podrán descargar en esta dirección: www2.gipuzkoa.netwps/portal/gipuzkoa/ogasuna o estancos autorizados.
Quién lo aprueba	Junta de Gobierno. <ul style="list-style-type: none">- La unidad que tramita podrá reunir cuanta documentación complementaria necesite para tramitar adecuadamente el expediente.- Al conceder licencia para agregar o segregar una parcela, se debe agrupar a otra u otras parcelas y esa licencia queda bajo condición suspensiva de la presentación por parte del interesado de copia de la escritura autorizada . Se deberá presentar copia de escritura pública en el plazo de 3 meses a contar desde la concesión de licencia; en caso contrario caduca la licencia. La segregación de parcela no se considerará realizada sino se cumple la condición anterior.
Observaciones	