

AYUTAMIENTO DE MULA

SECRETARÍA

ORDENAZA REGULADORA DEL IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS.

FUNDAMENTO LEGAL:

ARTICULO 1º- Este Ayuntamiento de conformidad con lo que establece el artículo 106.1 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen local y haciendo uso de la facultad reglamentaria que le atribuye el artículo 15.1 de la Ley 39/1.988, de 28 de diciembre, Reguladora de las haciendas locales, establece el Impuesto sobre Construcciones, Instalaciones y Obras, previsto en el artículo 60.2 de esta Ley, cuya exacción de efectuará con sujeción a lo dispuesto en esta Ordenanza.

NATURALEZA DEL TRIBUTO:

ARTICULO 2º.- El tributo que se regula en esta Ordenanza tiene la naturaleza de impuesto indirecto.

HECHO IMPONIBLE:

ARTICULO 3º.- El hecho imponible está constituido por la realización, dentro del término municipal, de cualquier construcción, instalación y 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 al Ayuntamiento de la imposición.

SUJETOS PASIVOS:

ARTICULO 4º.- 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.

En el supuesto de que la construcción, instalación u obra no sea realizada por el sujeto pasivo contribuyente, tendrá 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.

EXENCIONES, REDUCCIONES Y BONIFICACIONES:

ARTÍCULO 5º.-

1. Las construcciones, instalaciones u obras que sean declaradas de especial interés o utilidad municipal, disfrutarán de una bonificación en la cuota en los términos establecidos en los apartados siguientes.

2. La declaración de especial interés o utilidad municipal corresponde al Pleno de la Corporación y se acordará, previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros, cuando concurra alguna de las circunstancias siguientes:

La bonificación será:

- De un 50 por cien para las construcciones, instalaciones u obras por instalación de Industrias en Polígonos Industriales y suelo industrial por concurrir circunstancias de fomento del empleo.

- De un 95 por cien para las construcciones, instalaciones y obras para rehabilitación del Conjunto Histórico- Artístico.

- De un 50 por cien para las construcciones, instalaciones y obras de centros de enseñanza, en sus distintas categorías y grados.

- De un 95 por cien para obras realizadas con motivo de calamidades públicas y siempre que las mismas tengan por objeto la reparación o reconstrucción de los edificios dañados.

BASE IMPONIBLE:

ARTÍCULO 6º.- 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 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.

CUOTA TRIBUTARIA:

ARTICULO 7º.- La cuota de este impuesto se obtendrá aplicando el tipo de gravamen de un 4% de la base imponible del citado impuesto.

DEVENGO:

ARTICULO 8º.- El impuesto de devenga en el momento de iniciarse la construcción, instalación u obra, aun cuando no se haya obtenido la correspondiente licencia.

NORMAS DE GESTIÓN:

ARTICULO 9º.- Concedida la preceptiva licencia, se practicará la 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

AYUTAMIENTO DE MULA

SECRETARÍA

ARTICULO 10º.- El Ayuntamiento comprobará el coste real de las construcciones, instalaciones u obra, efectivamente realizadas, y a resultas de ello, podrá modificar la base imponible a que se refiere el artículo anterior, practicando la correspondiente liquidación definitiva, y exigiendo del sujeto pasivo o reintegrándole, en su caso, la cantidad que corresponda.

LIQUIDACIÓN, INSPECCIÓN Y RECAUDACIÓN:

ARTICULO 11º.- La gestión, liquidación, inspección y recaudación de este tributo se realizará de acuerdo con lo prevenido 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.

INFRACCIONES Y SANCIONES:

ARTICULO 12º.- Se aplicará el régimen de infracciones y sanciones reguladas en la ley General Tributaria y en las disposiciones que la complementen y desarrollen.

VIGENCIA:

ARTICULO 13º.- La presente Ordenanza surtirá afectos a partir del día 1 de enero de 1.990, y seguirá en vigor en ejercicios sucesivos en tanto no se acuerde su modificación o derogación.

APROBACIÓN:

Esta Ordenanza, fue aprobada por el Ayuntamiento pleno en sesión del día 9 de noviembre de 1.989.

MODIFICACIONES:

**BORM: 29 diciembre 1999
10 mayo 2003
25 enero 2005**