


IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS.¹

CAPITULO I. HECHO IMPONIBLE

Artículo 1º.

1.- Constituye el hecho imponible del impuesto la realización, dentro del término municipal, 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 Municipio.

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

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

B) Obras de demolición.

C) Obras en edificios, tanto aquellas que modifiquen su disposición interior como su aspecto exterior.

D) Alineaciones y rasantes.

E) Obras de fontanería y alcantarillado.

F) Obras en cementerios.

G) Cualesquiera otras construcciones, instalaciones u obras que requieran licencia de obras o urbanística.

CAPÍTULO II. EXENCIONES

Artículo 2º.

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, vaya a ser directamente destinada 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.

CAPITULO III. SUJETOS PASIVOS

Artículo 3º.

1. Son sujetos pasivos de este impuesto, 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 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 obligación tributaria satisfecha.

CAPITULO IV. BASE IMPONIBLE, CUOTA Y DEVENGO

Artículo 4º.

1. La base imponible de este impuesto está constituida por el coste real y efectivo de la construcción, instalación u obra, y se entiende 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 y demás impuestos análogos propios de regímenes especiales, 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.

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

3. El tipo de gravamen será del 3%

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

Artículo 5º.

Se establecen las siguientes bonificaciones:

a) Una bonificación de 50% 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) Una bonificación de 50% 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 para producción de calor incluyan colectores que dispongan de la correspondiente homologación de la Administración competente.

La bonificación prevista en esta letra se aplicará a la cuota resultante de aplicar, en su caso, la bonificación a que se refiere el párrafo a) anterior.

c) Una bonificación de 50% a favor de las construcciones, instalaciones u obras vinculadas a los planes de fomento de las inversiones privadas en infraestructuras.

La bonificación prevista en esta letra se aplicará a la cuota resultante de aplicar, en su caso, las bonificaciones a que se refieren los párrafos a) y b) anteriores.

d) Una bonificación de 50% a favor de las construcciones, instalaciones u obras referentes a las viviendas de protección oficial.

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

e) Una bonificación de 50% a favor de las construcciones, instalaciones u obras que favorezcan las condiciones de acceso y habitabilidad de los discapacitados.

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

Se deducirá de la cuota íntegra o bonificada del Impuestoⁱ, el importe satisfecho o que deba satisfacer el sujeto pasivo en concepto de tasa por el otorgamiento de la licencia urbanística correspondiente a la construcción, instalación u obra de que se trate.

CAPITULO V. GESTION

Artículo 6

Se establece el sistema de autoliquidación, utilizando al efecto el modelo oficial que suministrará el Ayuntamiento a los interesados. Dicha autoliquidación deberá ser presentada en el plazo de un mes a contar desde la fecha en que se inicien las construcciones, instalaciones u obras.

En dicha autoliquidación, la base imponible se determinará:

a) Conforme al módulo de valoración fijado en la Ordenanza Fiscal reguladora de la Tasa por Actuaciones Urbanísticas que se incluye como anexo a esta Ordenanza, para aquellos supuestos de construcciones, instalaciones u obras que requieran la presentación de proyecto y/o presupuesto oficialmente aprobado.

b) Capitalizando la cuota resultante exigida en la Ordenanza Fiscal reguladora de la Tasa por Actuaciones Urbanísticas que se incluye como anexo a esta Ordenanza, por el tipo de gravamen de este Impuesto, para las instalaciones, construcciones u obras que no requieran de la presentación de presupuesto aprobado por el Colegio oficial correspondiente.

Simultáneamente a la presentación de la autoliquidación a la que se refiere el presente artículo, el sujeto pasivo ingresará el importe de la cuota del impuesto resultante de la misma.

Esta autoliquidación tendrá el carácter de provisional, a cuenta de la liquidación definitiva que, a la vista de las construcciones, instalaciones u obras efectivamente realizadas y del coste real efectivo de las mismas, practique el Ayuntamiento, previa la oportuna comprobación administrativa, modificando, en su caso, la base imponible y exigiendo del sujeto pasivo o reintegrándole la cantidad que corresponda.

CAPITULO VI. INSPECCION Y RECAUDACION

Artículo 7°.

La inspección y recaudación del impuesto se realizarán de acuerdo con lo previsto en la Ley General Tributaria y en las demás Leyes del Estado reguladoras de la materia, así como en las disposiciones dictadas para su desarrollo.

CAPITULO VII. INFRACCIONES Y SANCIONES

Artículo 8°.

En todo lo relativo a la calificación de las infracciones tributarias así como a la determinación de las sanciones que por las mismas correspondan en cada caso, se aplicará el régimen regulado en la Ley General Tributaria y en las disposiciones que la complementan y desarrollan.

Artículo 9°.

En lo no previsto por la presente Ordenanza, se estará a lo dispuesto en la Ley 39/1. 988, reguladora de las Haciendas Locales, Ley 230/1. 963, General Tributaria, Ley 1/1998 de Derechos y Garantías de los Contribuyentes, Ordenanza General de Gestión, Inspección y Recaudación de Ingresos de Derecho Público del Ayuntamiento de Cuevas de San Marcos y demás disposiciones que resulten de aplicación, o en su caso las disposiciones que sustituyan a éstas.

DISPOSICION FINAL

La presente Ordenanza fiscal entrará en vigor a partir del día siguiente a su publicación definitiva, manteniendo su vigencia hasta su modificación o derogación expresas.
