Ordenanza Fiscal reguladora del Impuesto sobre construcciones, instalaciones y obras (Número I-2)

Artículo 1.
Establecimiento del Impuesto y normativa aplicable.

1.
De acuerdo con lo dispuesto en los artículos 15.1 y 59.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, se acuerda la imposición y ordenación en este Municipio del Impuesto sobre Construcciones, Instalaciones y Obras.

2.
El Impuesto sobre Construcciones, Instalaciones y Obras se regirá en este Municipio:

a) Por las normas reguladoras del mismo, contenidas en el Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales y por las demás disposiciones legales y reglamentarias que complementen y desarrollen dicha Ley.

b) Por la presente Ordenanza fiscal.

Artículo 2.
Hecho imponible

1. Constituye el hecho imponible de este Impuesto la realización de cualquier construcción, instalación u obra para la que se exija la obtención de la correspondiente licencia de obras o urbanística, se haya obtenido o no dicha licencia, siempre que su expedición corresponda a este Ayuntamiento.

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.

Artículo 3.
Construcciones, instalaciones y obras sujetas.

Son construcciones, instalaciones y obras sujetas al Impuesto todas aquellas cuya ejecución implique la realización del hecho imponible definido en el artículo anterior; y en particular las siguientes:

a) Las obras de nueva planta y de ampliación de edificios, o necesarias para la implantación, ampliación, modificación o reforma de instalaciones de cualquier tipo.

b) Las obras de modificación o de reforma que afecten a la estructura, el aspecto exterior o la disposición interior de los edificios, o que incidan en cualquier clase de instalaciones existentes.

c) Las obras provisionales.

d) La construcción de vados para la entrada y salida de vehículos de las fincas en la vía pública.

e) Las construcciones, instalaciones y obras realizadas en la vía pública por particulares o por las empresas suministradoras de servicios públicos, que corresponderán tanto a las obras necesarias para la apertura de calas y pozos, colocación de postes de soporte, canalizaciones, conexiones y, en general, cualquier remoción del pavimento o aceras, como las necesarias para la reposición, reconstrucción o arreglo de lo que haya podido estropearse con las calas mencionadas.

f) Los movimientos de tierra, tales como desmontes, explanaciones, excavaciones, terraplenados, salvo que estos actos estén detallados y programados como obras a ejecutar en un proyecto de urbanización o edificación aprobado o autorizado.

g) Las obras de cierre de los solares o de los terrenos y de las vallas, los andamios y los andamiajes de precaución.

h) La nueva implantación, la ampliación, la modificación, la sustitución o el cambio de emplazamiento de todo tipo de instalaciones técnicas de los servicios públicos, cualquiera que sea su emplazamiento.

i) Los usos e instalaciones de carácter provisional.

j) La instalación, reforma o cualquier otra modificación de los soportes o vallas que tengan publicidad o propaganda.

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

l) La realización de cualesquiera otras actuaciones establecidas por los planes de ordenación o por las ordenanzas que les sean aplicables como sujetas a licencia municipal, siempre que se trate de construcciones, instalaciones u obras.

Artículo 4.
Exenciones

Está exenta del pago del Impuesto la realización de cualquier construcción, instalación u obra de la que sea dueño 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 5. Sujetos Pasivos

1. Son sujetos pasivos de este Impuesto, a título de contribuyentes, las personas físicas o jurídicas y las entidades a que se refiere el artículo 36 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 aquélla.

A los efectos previstos en el párrafo anterior, tendrá la consideración de dueño de la construcción, instalación u obra quien soporte los gastos o el coste que comporte su realización.

2. En el supuesto de que la construcción, instalación u obra no sea realizada por el sujeto pasivo contribuyente, tendrán la condición de sujetos pasivos sustitutos del mismo quienes soliciten las correspondientes licencias o realicen las construcciones, instalaciones u obras.

El sustituto podrá exigir del contribuyente el importe de la cuota tributaria satisfecha.

Artículo 6.
Base imponible

La base imponible del 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 aquélla.

No forman parte de la base imponible, el Impuesto sobre el Valor Añadido, las tasas, precios públicos y demás prestaciones patrimoniales de carácter público local relacionadas, en su caso con la construcción instalación u obra, 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 7.
 Tipo de gravamen y cuota

1. El tipo de gravamen será el 2´5
2. La cuota de este Impuesto será el resultado de aplicar a la base imponible el tipo de gravamen.

Artículo 8.
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 9.
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 el Texto Refundido de la Ley Reguladora de las Haciendas Locales; 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 el mismo texto legal; y en las demás normas que resulten de aplicación.
 3. Cuando se conceda la licencia preceptiva se practicará una liquidación provisional, determinándose la base imponible en función del presupuesto presentado por los interesados, siempre que el mismo hubiera sido visado por el Colegio Oficial correspondiente, en otro caso, la base imponible será determinada por los técnicos municipales, de acuerdo con el coste estimado del proyecto.
 4. A la vista de las construcciones, instalaciones u obras efectivamente realizadas y del coste real efectivo de las mismas, el Ayuntamiento, mediante la oportuna comprobación administrativa, podrá modificar, en su caso, la base imponible a que se refiere el apartado anterior, practicando la correspondiente liquidación definitiva, y exigiendo del sujeto pasivo o reintegrándole, en su caso, la cantidad que corresponda.

Artículo 10.
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 Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004.
Disposición Adicional Única.

 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.

 Todo lo no previsto en la presente ordenanza, se regirá por el R. D. Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, por la Ley General Tributaria y demás normas que las desarrollan o complementen.

Disposición Final Única. Aprobación, entrada en vigor y modificación de la Ordenanza fiscal.

La presente Ordenanza fiscal, aprobada por el Pleno del Ayuntamiento en sesión celebrada el 30 de octubre de 2008, comenzará a regir con efectos desde el 1 de enero de 2009, y continuará vigente en tanto no se acuerde su modificación o derogación. En caso de modificación parcial de esta Ordenanza fiscal, los artículos no modificados continuarán vigentes.
