

ORDENANZA C-4

ORDENANZA FISCAL DEL IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS.

Artículo 1. Hecho imponible.

1. Constituye el hecho imponible del Impuesto, la realización, dentro del término municipal, de cualquier construcción, instalación u obra para que la que se exija obtención de la correspondiente licencia de obra 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 toda clase de nueva planta.

b) Obras de demolición.

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

d) Alienaciones y rasantes.

e) Obras de fontanería y alcantarillado.

f) Obras de cementerios.

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

3. 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.

Artículo 2. Sujetos pasivos.

1.- Son sujetos pasivos de este Impuesto, a título de contribuyentes las personas físicas, personas jurídicas o entidades del **artículo 35.4 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.

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 3. Base imponible, cuota y devengo.

1.- La base imponible del 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 aquella.

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 el **3,96 por 100**.

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

Artículo 4. Bonificaciones.

1.- Las construcciones, instalaciones u obras que afecten a empresas industriales o de servicios de nueva implantación que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias de fomento de empleo que justifiquen tal declaración, y además sean calificadas como proyectos de singular interés, disfrutarán de una bonificación en la cuota en los términos establecidos en los apartados siguientes.

2.- La declaración de especial interés municipal corresponde al Pleno de la Corporación y se acordará previa solicitud del sujeto pasivo por el voto favorable de la mayoría simple de sus miembros.

3.- A tal efecto los interesados, con anterioridad a la fecha del devengo deberán presentar solicitud ante la Administración municipal acompañando memoria sobre el fomento de empleo que van a generar en la que conste número de trabajadores, categoría profesional, modalidad y duración del contrato, tipo de industria o servicio a crear y calificación del proyecto como de singular interés.

La mayoría de los trabajadores contratados, deberán ser residentes en Ciudad Real.

4.- Una vez concluida la obra el sujeto pasivo deberá presentar justificante de creación de empleo. De no cumplirse esta circunstancia se perderá el beneficio fiscal obtenido practicándose la liquidación que corresponda.

5.- La bonificación de la cuota será de hasta un 75 por 100.

Artículo 5. Gestión.

1. El impuesto se exigirá en régimen de autoliquidación, excepto para el supuesto de actividades realizadas por Empresas explotadoras de servicios de suministros que afecten a la generalidad o a una parte importante del vecindario, en su actividad de ocupación del dominio público en que se gestionará aquel de acuerdo con lo dispuesto en el artículo 103.1 del texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo.

Ayuntamiento de Ciudad Real

2. Los sujetos pasivos están obligados a practicar autoliquidación por el impuesto, en el impreso habilitado al efecto por la Administración municipal, y a abonar su importe, en los momentos siguientes:

a) Cuando se solicite la licencia preceptiva, los sujetos pasivos están obligados a practicar y abonar previamente la autoliquidación por el impuesto.

b) Cuando se inicie la construcción instalación u obra, no habiéndose solicitado, concedido o denegado aún dicha licencia preceptiva, los sujetos pasivos están igualmente obligados a practicar y abonar la autoliquidación en el plazo de un mes a partir del momento en que se produzca el devengo, sin que el pago realizado conlleve ningún tipo de presunción o acto declarativo de derechos a favor de aquellos.

c) Cuando la autorización de la construcción, instalación u obra se tramite por el procedimiento de acto comunicado, los sujetos pasivos están obligados a practicar y abonar la autoliquidación por el impuesto, al tiempo de la presentación de la comunicación.

3. La autoliquidación a que se refiere el número anterior tendrá carácter de liquidación provisional y será a cuenta de la liquidación definitiva que se practique una vez terminadas las construcciones, instalaciones u obras, determinándose en aquella la base imponible en función del presupuesto presentado por los interesados siempre que el mismo hubiese sido visado por el Colegio Oficial correspondiente. Cuando el visado no constituya un requisito preceptivo dicha base se determinará en función de los módulos que, para cada tipo de obras o instalaciones, se establecen en el Anexo de la presente ordenanza o, cuando este no resulte factible, en función del presupuesto presentado por el interesado.

4. Tratándose de obras menores o que puedan ser objeto de comunicación previa, se practicará autoliquidación del impuesto en función del presupuesto de ejecución aportado por los interesados, que contendrá, en todo caso, materiales y mano de obra.

5. Cuando se modifique el proyecto de la construcción, instalación u obra y hubiese incremento de su presupuesto, una vez aceptada la modificación por la Administración municipal, los sujetos pasivos deberán presentar autoliquidación complementaria por la diferencia entre el presupuesto inicial y el modificado con sujeción a los plazos, requisitos y efectos indicados en los apartados anteriores.

6. Cuando los sujetos pasivos no hayan abonado la correspondiente autoliquidación por el Impuesto, en los plazos anteriormente señalados, o se hubiera presentado y abonado aquella por cantidad inferior a la cuota que resulte del presupuesto aportado, la Administración municipal podrá practicar y notificar una liquidación provisional por la cantidad que proceda.

7. Una vez finalizadas las construcciones, instalaciones u obras, en el plazo de un mes contado a partir del día siguiente a su terminación, los sujetos pasivos deberán presentar en la Oficina Gestora del Impuesto, declaración del coste real y efectivo de aquéllas, acompañada de fotocopia de su DNI o NIF, así como de los documentos que consideren oportunos a efectos de acreditar el expresado coste.

8. Cuando el coste real y efectivo de las construcciones, instalaciones u obras sea superior o inferior al que sirvió de base imponible en la autoliquidación o autoliquidaciones anteriores que hayan sido presentadas y pagadas por aquéllas, los sujetos pasivos simultáneamente con dicha declaración, deberán presentar y abonar, en su caso, en la forma preceptuada en el artículo anterior, autoliquidación complementaria del tributo por la diferencia, positiva o negativa, que se ponga de manifiesto, que se practicará en el impreso que, al efecto, facilitará la Administración municipal.

9. Los sujetos pasivos están igualmente, obligados a presentar la declaración del coste real y efectivo de las construcciones, instalaciones u obras finalizadas y a abonar la autoliquidación que

Ayuntamiento de Ciudad Real

corresponda, aún cuando no se haya pagado por aquéllas, con anterioridad, ninguna autoliquidación por el impuesto, lo que deberán realizar en el plazo señalado en los apartados anteriores de este artículo.

10. A los efectos de los precedentes apartados, la fecha de finalización de las construcciones, instalaciones y obras será la que se determine por cualquier medio de prueba admisible en derecho y, en particular, la que resulte del artículo 32 del Reglamento de Disciplina Urbanística.

11. Cuando no se pudiera presentar en plazo la documentación señalada, en el apartado 1 anterior, podrá solicitarse, dentro del mismo período de tiempo, una prórroga de un mes para realizar su aportación.

12. A la vista de la documentación aportada o de cualquier otra relativa a estas construcciones, instalaciones u obras y de las efectivamente realizadas así como del coste real y efectivo de las mismas, el Ayuntamiento, mediante la oportuna comprobación administrativa, modificará, en su caso, la base imponible aplicada anteriormente, practicando la correspondiente liquidación definitiva y exigiendo del sujeto pasivo o reintegrándole, según proceda, la cantidad que corresponda.

A tal efecto de oficio y a través de los servicios de Inspección Tributaria, el ayuntamiento podrá comprobar los valores declarados por el sujeto pasivo e iniciar, si procede, el correspondiente procedimiento sancionador por infracción tributaria

13. En aquellos supuestos en los que, durante la realización de las construcciones, instalaciones u obras, se produzcan cambios en las personas o entidades que pudieran ser sujetos pasivos del impuesto, la liquidación definitiva, a la que se refiere el artículo anterior, se practicará al que ostente la condición de sujeto pasivo en el momento de terminarse aquéllas.

14. Salvo que se haya producido el devengo, los sujetos pasivos tendrán derecho a la devolución de las cuotas satisfechas en los casos en que se renuncie a la licencia de obras o urbanística, sea esta denegada, o se produzca su caducidad por causa imputable al interesado.

Artículo 6. Inspección y recaudación.

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.

Artículo 7. Infracciones y sanciones.

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.

DISPOSICION FINAL

La presente Ordenanza fiscal entrará en vigor el día de su publicación en el Boletín Oficial de la Provincia, y comenzará a aplicarse a partir del día 1 de enero del 2006, permaneciendo en vigor hasta su modificación o derogación expresas.

Vº Bº
EL ALCALDE
FRANCISCO GIL-ORTEGA RINCON

EL INTERVENTOR
MANUEL RUIZ REDONDO

DILIGENCIA

Para hacer constar que la presente Ordenanza ha sido aprobada definitivamente por el Ayuntamiento Pleno, en sesión celebrada el día 19 de diciembre de 2005.

Ciudad Real, 30 de Diciembre de 2.005

EL SECRETARIO

MIGUEL ANGEL GIMENO ALMENAR

ANEXO A LA ORDENANZA C-4 REGULADORA DEL IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS

Para la determinación de la base imponible de la liquidación provisional a cuenta del Impuesto sobre construcciones, instalaciones y obras, se aplicará el modulo general de la construcción fijado anualmente por el Ayuntamiento y los siguientes coeficientes según el tipo de edificación.

MODULO para el año 2006: 270 E/m²

El presupuesto considerado para el resto de usos será objeto de justificación razonada en el proyecto.

5. EDIFICIOS ESCOLARES, CULTURALES E INSTITUCIONALES.

PREESCOLAR Y GUARDERÍAS	1,4
CENTROS DE E.G.B	1,5
CENTROS DE B.U.P. Y EDUCACION ESPECIAL	1,6
BIBLIOTECAS Y CASAS DE CULTURA ^{1,3}	
RESIDENCIAL ESCOLARES	1,6
AYUNTAMIENTOS	1,5

6. EDIFICIOS DE DIVERSION Y OCIO.

CASINOS, CIRCULOS, CLUB SOCIALES	1,3
DISCOTECAS Y SIMILARES	
* EDIFICIO Y DECORACIÓN	2
* EDIFICIO	1,2
* DECORACION	0,8
CINES Y TEATROS DE UNA PLANTA	2
CINES Y TEATROS DE VARIAS PLANTAS	2,5

7. EDIFICIOS RELIGIOSOS

CONJUNTO PARROQUIAL, IGLESIAS Y CAPILLAS	1,6
CONVENTOS Y SEMINARIOS	1,5

8. EDIFICIOS SANITARIOS Y ASISTENCIALES

CONSULTORIOS Y CENTROS DE SALUD	1,3
CLÍNICAS Y HOSPITALES	2,2
RESIDENCIAS DE ANCIANOS	1,4
CENTROS SOCIALES	1,3

Ayuntamiento de Ciudad Real

9. INSTALACIONES DEPORTIVAS.

9.1 Cubiertas.

GIMNASIOS	1,3
POLIDEPORTIVOS	1,6
PISCINAS	1,8
FRONTONES	1,7

9.2 Al aire libre.

Por tarifa I

GRADERIOS SIN CUBRIR	0,25
VESTUARIOS	1
GRADERIOS CON VESTUARIOS	1,2
PISCINAS	
* PRIMEROS 40 M2	1,1
* RESTO M2	0,7
FRONTONES	0,4
PLAZAS DE TOROS	0,7
PISTAS TERRIZAS SIN DRENAJE	0,05
PISTAS DE HORMIGON O ASFALTO	0,1
PISTAS DE CÉSPED, PAVIMENTOS ESPECIALES Y TERRIZAS CON DRENAJE	0,15

10.- INDUSTRIA HOTELERA

HOTELES DE 5 ESTRELLAS	2,5
HOTELES DE 4 Y 3 ESTRELLAS	2
HOTELES DE 2 Y 1 ESTRELLAS	1,5
HOSTALES Y PENSIONES DE 2 Y 1 ESTRELLA	1,25
RESTAURANTES DE 5 Y 4 TENEDORES	2,25
RESTAURANTES DE 3 Y 2 TENEDORES	1,75
RESTAURANTES DE 1 TENEDOR	1,5
SALAS DE BANQUETE COMO AMPLIACION DE RESTAURANTES	1,3
BARES ECONÓMICOS	1,25
CAFETERÍAS	1,5

LAS INSTALACIONES DE CLIMATIZACION Y OTRAS ESPECIALES SE PRESUPUESTARAN APARTE.

11. AMPLIACION DE EDIFICIOS

Criterios de proporcionalidad con el edificio que se pretende ampliar tanto en planta como en altura.

12. ESTUDIOS DE SEGURIDAD.

Se presupuestarán aparte.