

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS.-

Artículo 1º. Establecimiento del Impuesto y Normativa Aplicable.-

1. En uso de las facultades concedidas por los artículos 133.2 y 142 de la Constitución, y por el artículo 106 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y de conformidad con lo dispuesto en los artículos 15 y siguientes, y en el Título II de la Ley 39/1988, de 28 de diciembre, reguladora de las Haciendas Locales, se establece el Impuesto sobre Construcciones, Instalaciones y Obras, que se registrará por la presente Ordenanza Fiscal.

2. El Impuesto sobre Construcciones, Instalaciones y Obras se registrará en este Municipio:
- a) Por las normas reguladoras del mismo, contenidas en la Ley 39/1988, de 28 de diciembre, Reguladora de las Haciendas Locales; y por las demás disposiciones legales y reglamentarias que complementen y desarrollen dicha Ley.
 - b) Por la presente Ordenanza fiscal.

Artículo 2º. Naturaleza y hecho imponible.-

1. El Impuesto sobre Construcciones, Instalaciones y Obras es un tributo indirecto cuyo hecho imponible está constituido por la realización, dentro del término municipal, de cualquier construcción, instalación u obra para la que se exija obtención de la correspondiente licencia de obras o urbanística, se haya obtenido o no dicha licencia, siempre que su expedición corresponda a este Municipio.

2. El hecho imponible se produce por la mera realización de las construcciones, instalaciones y obras mencionadas; y afecta a todas aquellas que se realicen en este término municipal, aunque se exija la autorización de otra Administración.

3. Las construcciones, instalaciones u obras a que se refiere el apartado anterior podrán consistir en:

A) Las obras de construcción de edificaciones e instalaciones de todas clases de nueva planta.

B) Las obras de ampliación de edificios e instalaciones de todas clases existentes.

C) Las obras de modificación o reforma que afecten a la estructura de los edificios e instalaciones de todas clases existentes.

D) Las de modificación del aspecto exterior de los edificios e instalaciones de todas clases existentes.

E) Las obras que modifiquen la disposición interior de los edificios, cualquiera que sea su uso.

F) Las obras que hayan de realizarse con carácter provisional a que se refiere el apartado 2 del artículo 58 del Texto Refundido de la Ley del Suelo.

G) Las obras de instalación de servicios públicos.

H) Las parcelaciones urbanísticas.

I) Los movimientos de tierra, tales como desmontes, explanación, excavación y terraplenado, salvo que tales actos estén detallados y programados como obras a ejecutar en un Proyecto de urbanización o Edificación aprobado o autorizado.

J) La primera utilización u ocupación de los edificios e instalaciones en general.

K) Los usos de carácter provisional a que se refiere el apartado 2 del artículo 58 de la Ley del Suelo.

L) El uso del vuelo sobre las edificaciones e instalaciones de todas clases existentes.

LL) La modificación del uso de los edificios e instalaciones en general.

M) La demolición de las construcciones, salvo en los casos declarados de ruina inminente.

N) Las instalaciones subterráneas dedicadas a aparcamientos, actividades industriales, mercantiles o profesionales, servicios públicos o cualquier otro uso a que se destine el subsuelo.

Ñ) La corta de árboles integrados en masa arbórea que esté enclavada en terrenos para los que exista un Plan de Ordenación aprobado.

O) La colocación de carteles de propaganda visibles desde la vía pública.

P) Y, en general, los demás actos que señalen los Planes, Normas u Ordenanzas.

Artículo 3º. Sujetos pasivos.-

1. Son sujetos pasivos a título de contribuyente, las personas físicas o jurídicas y las entidades a que se refiere el artículo 33 de la Ley General Tributaria, que sean dueños de la construcción, instalación u obra, sean o no propietarios del inmueble, sobre el que se realice aquella.

2. Tendrán la consideración de sustitutos del contribuyente quienes soliciten las correspondientes licencias o realicen las construcciones, instalaciones u obras, si no fueran los propios contribuyentes.

Artículo 4º. Exenciones.-

Está exenta de este impuesto, la realización de cualquier construcción, instalación u obra de la que sean dueños el Estado, las Comunidades Autónomas o las Entidades Locales, que estando sujetas al mismo, vayan a ser directamente destinadas a carreteras, ferrocarriles, puertos, aeropuertos, obras hidráulicas, saneamiento de poblaciones y de sus aguas residuales, aunque su gestión se lleve a cabo por Organismos Autónomos, tanto si se trata de obras de inversión nueva como de conservación.

Artículo 5º. Base tributaria.-

La base imponible de este impuesto está constituida por el coste real y efectivo de la construcción, instalación u obra, entendiéndose por tal, a estos efectos, el coste de ejecución material de aquella, y del que no forman parte, en ningún caso, el Impuesto sobre el Valor Añadido y demás impuestos análogos propios de regímenes especiales, ni tampoco las tasas, precios públicos y demás prestaciones patrimoniales de carácter público local relacionadas con dichas construcciones, instalaciones u obras, ni tampoco los honorarios de profesionales, el beneficio empresarial del contratista, ni cualquier otro concepto que no integre, estrictamente, el coste de ejecución material.

Artículo 6º. Cuota tributaria.-

1. La cuota del impuesto será el resultado de aplicar a la base imponible el tipo de gravamen.

2. El tipo de gravamen será el **3,72%** en todos los casos.

Artículo 7º. Bonificaciones.-

Se podrán aplicar las siguientes bonificaciones en los siguientes supuestos, a solicitud del interesado y mediante declaración de especial interés o utilidad municipal:

a) De hasta el 95 por ciento.

A favor de las construcciones, instalaciones u obras que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales, culturales, histórico-artísticas o de fomento del empleo que justifiquen tal declaración. Corresponderá dicha declaración al Pleno de la Corporación y se acordará previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros.

b) De hasta el 95 por ciento.

A favor de las construcciones, instalaciones u obras en las que se incorporen sistemas para el aprovechamiento térmico o eléctrico de la energía solar para autoconsumo. La

aplicación de esta bonificación estará condicionada a que las instalaciones de producción de calor incluyan colectores que dispongan de la correspondiente homologación de la Administración competente.

La bonificación prevista en este apartado se aplicará a la cuota resultante de aplicar, en su caso, la bonificación a que se refiere el apartado anterior.

c) De hasta el 50 por ciento.

-A favor de las construcciones, instalaciones u obras vinculadas a los planes de fomento de las inversiones privadas en infraestructuras.

-A favor de las construcciones, instalaciones u obras referentes a las viviendas de protección oficial.

La bonificación prevista en este apartado se aplicará a la cuota resultante de aplicar, en su caso, las bonificaciones a que se refieren los apartados anteriores.

d) De hasta el 90 por ciento.

A favor de las construcciones, instalaciones u obras que favorezcan las condiciones de acceso y habitabilidad de los discapacitados y siempre y cuando no se traten de obras de obligada realización.

La bonificación prevista en este apartado se aplicará a la cuota resultante de aplicar, en su caso, las bonificaciones a que se refieren los apartados anteriores.

e) Del 20%.

A favor de obras de primera planta o ampliación a realizar en colegios de enseñanza básica e institutos.

f) Del 95 por ciento.

A favor de obras de rehabilitación de viviendas acogidas al Plan de Rehabilitación Preferente, aprobado por la Consejería de Obras Públicas de la Junta de Andalucía, el 95%, siempre que se trate de obras en la vivienda habitual y que el beneficiario no sea poseedor de otra vivienda habitual.

Artículo 8º. Devengo.-

El impuesto se devenga en el momento de iniciarse la construcción, instalación u obra, aun cuando no se haya obtenido la correspondiente licencia.

Artículo 9º. Gestión.-

1. La gestión del Impuesto, se llevará a cabo por el Órgano de la Administración que resulte competente, bien en virtud de competencia propia, bien en virtud de convenio o acuerdo de delegación de competencias; todo ello conforme a lo preceptuado en los artículos 7,8 y 104 de la Ley 39/1988, de 28 de diciembre Reguladora de las HH. LL.; así como en las demás disposiciones que resulten de aplicación.

2. La Gestión, liquidación, recaudación e inspección del Impuesto se llevará a cabo conforme a lo preceptuado en los artículos 2.2, 10, 11, 12, 13 y 104 de la Ley 39/1988, de 28 de diciembre, Reguladora de las HH. LL.; y en las demás normas que resulten de aplicación.

3. El Ayuntamiento podrá exigir este impuesto en régimen de autoliquidación, según dispone el Artº 104.4 de la Ley reguladora de las HH.LL., acompañada del ingreso correspondiente en Banco o Caja de Ahorros, en el plazo de un mes desde el devengo de este impuesto. En todo caso dicha autoliquidación tendrá carácter de provisional.

4. Cuando se conceda la licencia preceptiva, o cuando no habiéndose solicitado, concedido o denegado aún dicha licencia preceptiva, se inicie la construcción, instalación u obra se practicará una liquidación provisional a cuenta, determinándose la base imponible en función del presupuesto presentado por los interesados, siempre que el mismo hubiera sido visado por el Colegio Oficial correspondiente, cuando ello constituya un requisito preceptivo; en otro caso, la base imponible será determinada por los técnicos municipales, de acuerdo con el coste estimado del proyecto, o en base a los

módulos o índices establecidos por el Colegio Oficial correspondiente.

5. Una vez finalizada la construcción, instalación u obra, y teniendo en cuenta el coste real y efectivo de la misma, el Ayuntamiento, mediante la oportuna comprobación administrativa, modificará, en su caso, la base imponible a que se refiere el número anterior, practicando la correspondiente liquidación definitiva y exigiendo del sujeto pasivo o reintegrándole, en su caso, la cantidad que corresponda.

Artículo 10º. Revisión.-

Los actos de gestión, liquidación, recaudación e inspección del Impuesto serán revisables conforme al procedimiento aplicable a la Entidad que los dicte. En particular, cuando dichos actos sean dictados por una Entidad Local, los mismos se revisarán conforme a lo preceptuado en el artículo 14 de la Ley 39/1988, de 28 de diciembre, Reguladora de las HH.LL.

Artículo 11º. Infracciones y Sanciones .-

En todo lo relativo a la calificación de infracciones tributarias, así como de las sanciones que a las mismas correspondan en cada caso, se estará a lo dispuesto en los artículos 77 y siguientes de la Ley General Tributaria.

Disposición Adicional Única. Modificaciones del Impuesto.-

Las modificaciones que se introduzcan en la regulación del Impuesto, por las Leyes de Presupuestos Generales del Estado o por cualesquiera otras leyes o disposiciones, y que resulten de aplicación directa, producirán, en su caso, la correspondiente modificación tácita de la presente Ordenanza fiscal.

Disposición Final.- Aprobación, entrada en vigor y modificación.-

La presente Ordenanza Fiscal, aprobada por el Pleno del Ayuntamiento con fecha 5 de Noviembre de 2.003, entrará en vigor en el momento de su publicación íntegra en el Boletín Oficial de la Provincia y comenzará a aplicarse a partir del día 1 de Enero de 2.004, permaneciendo en vigor hasta su modificación o derogación expresa. En caso de modificación parcial de esta Ordenanza fiscal, los artículos no modificados continuarán vigentes.

Villacarrillo, 18 de Enero de 2012

DILIGENCIA.- Para hacer constar que la modificación de la presente Ordenanza Fiscal fue aprobada definitivamente (al no presentarse reclamaciones) por el Ayuntamiento Pleno, en sesión celebrada el día 27 de octubre de 2011, y publicada íntegramente en el Boletín Oficial de la Provincia nº 258, de fecha 15 de Diciembre de 2011.

Villacarrillo, 18 de Enero de 2012