Ordenanza fiscal reguladora de la tasa por la realización de las actividades administrativas de verificación y control de las actuaciones urbanísticas sujetas al régimen de comunicación previa

Artículo 1.- Naturaleza y fundamento jurídico.

 En atención a las facultades atribuidas por los artículos 133.2 y 142 de la Constitución Española y a la vista de lo dispuesto en los artículos 4 y 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 20.4.i (redacción de la Ley 2/2011, de 4 de marzo), y 15 a 28 del Texto Refundido de la Ley Reguladora de las Haciendas Locales (TRLRHL), aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, este Ayuntamiento establece la "tasa por la realización de actividades administrativas de verificación y control de actuaciones urbanísticas sujetas al régimen de comunicación previa" al que se refieren los artículos 172 y siguientes de la Ley 15/2001, de 14 de diciembre, del Suelo y Ordenación Territorial de Extremadura (LSOTEX), que se regirá por la presente Ordenanza fiscal.

Artículo 2.- Hecho imponible.

 El hecho imponible de la presente tasa lo constituye la actividad municipal, técnica y administrativa, dirigida a verificar si los actos de aprovechamiento y uso del suelo incluidos en el artículo 172 de la LSOTEX, que hayan de realizarse en este término municipal, se ajustan a lo manifestado en la comunicación dirigida al Ayuntamiento y a la legalidad urbanística prevista en la citada Ley y demás disposiciones vigentes, a la ordenación territorial y urbanística de los planes e instrumentos de ordenación que resulten de aplicación en el municipio, así como en los procedimientos incoados de oficio en ausencia de la comunicación.

Artículo 3.- Sujetos pasivos.

 3.1. Los sujetos pasivos de esta tasa, a título de contribuyentes, son las personas físicas o jurídicas y las entidades a las que se refiere el artículo 36 de la Ley 58/2003, de 18 de diciembre, Ley General Tributaria (LGT), que ostenten título bastante respecto de los inmuebles en los que se realicen los actos de aprovechamiento y uso del suelo.

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

 3.3. Tienen la condición de sustituto del contribuyente los contratistas y constructores de la construcción, instalación u obra.

Artículo 4.- Devengo.

 4.-1. La tasa se devenga cuando se inicie la actividad municipal que constituye su hecho imponible. Para lo que se entenderá iniciada dicha actividad en la fecha de presentación del correspondiente documento de comunicación previa, si el sujeto pasivo formulase expresamente esta.

 4.2. Si no se presentase la preceptiva comunicación previa, la tasa se devengará desde el primer acto de comprobación del hecho imponible que de oficio realice el Ayuntamiento.

Artículo 5.- Base imponible.

 5.1. La base imponible de la tasa está constituida por:

a) El coste real y efectivo de la construcción, instalación u obra. Se entiende por tal a estos efectos, el coste de ejecución material de aquella, cuando se trate de cualquiera de los actos enumerados en las letras a), b), c), d), e), f), e i) del artículo 172 de la LSOTEX.

b) La superficie de las fincas objeto de parcelación o de cualquier otro acto de división sujeto a este régimen (apartado h del artículo 172 de la LSOTEX).

c) El número de documentos o expedientes de la primera ocupación o, en su caso, habitabilidad de las construcciones y la apertura de establecimientos no sujetas a autorización ambiental y el cambio de uso de los edificios, construcciones e instalaciones cuando no comporten obras sujetas a licencia urbanística (apartados g) y h) del articulo 172 de la LSOTEX).

5.2. A los efectos previstos en el apartado a) anterior, no forman parte de la base imponible el Impuesto sobre el Valor Añadido y demás impuestos análogos propios de regímenes especiales, las tasas, precios públicos y demás complementarias 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 6. Tarifa.

La cuota tributaria resultará de la aplicación de las siguientes tarifas:

a) Cuando se trate de cualquiera de los actos enumerados en las letras a), b), c), d), e), f), h), e i) del artículo 172 de la LSOTEX, la cuota tributaria será la que resulte de aplicar la siguiente escala:

	Presupuesto de ejecucion material
	Cuota tributaria

	Hasta 1.000,00 euros
	 3´5 %

	De 1.000,01 euros a 3.000,00 euros
	 3´25 %

	De 3.000,01 euros a 4.500,00 euros
	 3´00 %

	De 4.500,01 euros en adelante
	 2´5 %

b) Cuando se trate de parcelaciones o de cualquier otro acto de división, 30 euros.

c) Cuando se trate de la primera ocupación, o en su caso, habitabilidad de las construcciones y la apertura de establecimientos no sujetas a autorización ambiental y el cambio de uso de los edificios, construcciones e instalaciones que no comporten obras sujetas a licencia urbanística, 100,00 euros por documento o expediente.

Artículo 7.- Exenciones y bonificaciones

 No se conceden más exención o bonificaciones que las expresamente previstas en las leyes o las derivadas de la aplicación de los tratados internacionales.

Artículo 8.- Normas de gestión.

 8.1. La tasa por la realización de actividades administrativas de verificación y control de actuaciones urbanísticas sujetas al régimen de comunicación previa, se exigirán en régimen de autoliquidación, cuando se realice a petición del interesado y, en el supuesto de que se preste de oficio, por liquidación practicada por la Administración municipal.

 8.2. Los interesados en la tramitación de la comunicación previa, están obligados a practicar la autoliquidación en los impresos habilitados al efecto por la Administración municipal y realizar su ingreso.

 8.3. A fin de garantizar en todo los derechos de la Administración, toda comunicación previa a la que se refiere esta Ordenanza, para que pueda ser admitida a trámite, deberá acreditar el previo ingreso de la tasa que al efecto se liquida.

 8.4. El pago de la autoliquidación, presentada por el interesado o de la liquidación inicial notificada por la Administración municipal tendrá carácter provisional y será a cuenta de la liquidación definitiva que proceda.

 8.5. Los actos que dicte el Ayuntamiento en relación con la gestión, liquidación, recaudación o inspección de esta tasa se revisarán conforme a lo preceptuado en el artículo 14 del TRLRHL

Artículo 9.- Infracciones y sanciones.

En todo lo relativo a infracciones tributarias y sus distintas calificaciones, así como en las sanciones que a las mismas correspondan, se aplicarán las normas establecidas en la Ley General tributaria.

Disposiciones finales

Primera.- Para lo que no esté regulado en esta Ordenanza será de aplicación la Ley General Tributaria, el Texto Refundido de la Ley Reguladora de las Haciendas Locales y la normativa de desarrollo que sea de aplicación.

 La anterior Ordenanza fiscal ha sido aprobada, por unanimidad de los siete miembros de la Corporación presentes, en la sesión ordinaria celebrada por el Ayuntamiento Pleno de Villagonzalo el día uno de marzo de dos mil doce y se publica en el BOP de 26 de junio de 2012
