

ORDENANZA REGULADORA DEL IMPUESTO SOBRE BIENES INMUEBLES DE CARACTERÍSTICAS ESPECIALES

A tenor de las facultades normativas otorgadas por los artículos 133.2 y 142 de la Constitución española y por el artículo 106 de la Ley 7/1985, Reguladora de las Bases de Régimen Local, y de conformidad a lo establecido en los artículos 15 y siguientes, así como del título II, y en especial de los artículos 60 y siguientes 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, y Ley 48/2002, de 23 de diciembre, Reguladora del Catastro Inmobiliario, se regula el impuesto sobre bienes inmuebles de características especiales (IBI), que se regirá por la presente ordenanza fiscal.

Artículo 1. Naturaleza y hecho imponible del IBI relativo a los bienes inmuebles de características especiales.—El impuesto sobre bienes inmuebles es un tributo directo de carácter real que grava el valor de los bienes inmuebles en los términos establecidos 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.

Constituye el hecho imponible del impuesto sobre bienes inmuebles relativo a los bienes de características especiales, la titularidad de los siguientes derecho sobre éstos:

- a) De una concesión administrativa sobre los propios inmuebles o sobre los servicios públicos a que estén afectos.
- b) De un derecho real de superficie.
- c) De un derecho real de usufructo.
- d) Del derecho de propiedad.

La realización del hecho imponible que corresponda de entre los definidos en el apartado anterior por el orden en él establecido determinará la no sujeción del inmueble a las restantes modalidades en el mismo previstas.

Artículo. 2. Bienes inmuebles de características especiales.— A los efectos de este impuesto tendrán la consideración de bienes inmuebles de características especiales los comprendidos en los siguientes pagos:


- a) Los destinados a la producción de energía eléctrica y gas y al refino de petróleo y las centrales nucleares.
- b) Las presas, saltos de agua y embalses, incluidos su lecho o vaso. Se exceptúan las destinadas exclusivamente a riego sin otro destino o utilidad; estarán por tanto sujetos los bienes anteriormente relacionados si además de riego cumplen otras funciones o finalidades.
- c) Las autopistas, carreteras y túneles de peaje.
- d) Los aeropuertos y puertos comerciales.

Artículo. 3. Sujeto pasivo.—Son sujetos pasivos a título de contribuyentes del impuesto sobre bienes inmuebles de características especiales las personas físicas y jurídicas y las entidades a que se refiere el artículo 35 de la Ley 58/2003, de 17 de diciembre, General Tributaria, que ostenten la titularidad del derecho que, en cada caso, sea constitutivo del hecho imponible de este impuesto.

En el supuesto de concurrencia de varios concesionarios sobre un mismo inmueble de características especiales, será sustituto del contribuyente el que satisfaga el mayor canon, sin perjuicio de poder repercutir éste sobre los demás concesionarios la parte de la cuota líquida que le corresponda en proporción a los cánones que deban satisfacer cada uno de ellos.

Artículo. 4. Base imponible.— La base imponible de este impuesto estará constituida por el valor catastral de los bienes inmuebles de características especiales determinado para cada bien inmueble a partir de los datos obrantes en el Catastro Inmobiliario y estará integrado por el valor del suelo y el valor de las construcciones, determinándose mediante la aplicación de la correspondiente ponencia de valores elaboradas por la Dirección General del Catastro directamente o a través de los convenios de colaboración, siguiendo las normas de aplicación.

El procedimiento de valoración de los bienes inmuebles de características especiales se iniciará con la aprobación de la correspondiente ponencia especial cuando afecten a uno o varios grupos de dichos bienes. Y ello sin perjuicio de las disposiciones transitorias vigentes para tales bienes a partir del día 1 de enero de 2003.

Los bienes inmuebles de características especiales que a fecha de 1 de enero de 2003 consten en el Catastro Inmobiliario conforme a su anterior naturaleza de bienes inmuebles urbanos, mantendrán hasta el 31 de diciembre de 2005 el valor, sin perjuicio de su actualización, cuando proceda, así como el régimen de valoración, debiéndose incorporar al Catastro Inmobiliario los restantes bienes que tenga la condición de bienes inmuebles de características especiales antes del 31 de diciembre de 2005, mediante los procedimientos de declaración, comunicación, solicitud, subsanación de discrepancias e inspección catastral.


Artículo. 5. Base liquidable.— La base liquidable de este impuesto será el resultado de practicar en la base imponible las reducciones legales que en su caso sean de aplicación.

Artículo. 6. Cuota tributaria.— La cuota íntegra del impuesto sobre bienes inmuebles de características especiales será el resultado de aplicar a la base liquidable el siguiente tipo de gravamen:

- El 1,30 por 100 aplicable desde la entrada en vigor de esta ordenanza y para ejercicios sucesivos, hasta que no se acuerde mediante modificaciones otro tipo distinto.

Asimismo y de darse mientras esté vigente la ordenanza de este impuesto alguno de los supuestos contemplados en el artículo 72 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 aplicarán los incrementos que procedan.

Artículo. 7. Período impositivo y devengo.— El impuesto se devengará el primer día del período impositivo que coincidirá con el año natural.

La efectividad de las inscripciones catastrales resultantes de determinación del valor catastral de los bienes inmuebles de características especiales coincidirá con la prevista en las normas reguladoras del Catastro Inmobiliario.

Las alteraciones concernientes a los bienes inmuebles susceptibles de inscripción catastral determinarán la obligación de los sujetos pasivos de formalizar las declaraciones conducentes a su inscripción en el Catastro Inmobiliario conforme a lo establecido en sus normas reguladoras.

Conforme a lo establecido en el artículo 5 de la Ley 48/2002, del Catastro Inmobiliario, y sin perjuicio de los procedimientos regulados en el artículo 4 para la incorporación en el Catastro Inmobiliario de los bienes inmuebles y de sus alteraciones, el Ayuntamiento se acoge al sistema de comunicaciones: son comunicaciones las que formule el Ayuntamiento poniendo en conocimiento del Catastro Inmobiliario los hechos, actos o negocios susceptibles para las que se haya otorgado la correspondiente licencia o autorización municipal en los términos y con las condiciones que se determinen por la Dirección General del Catastro, gozando dichas comunicaciones de presunción de certeza conforme a lo dispuesto en la Ley 58/2003, General Tributaria.

Serán objeto de comunicación los hechos, actos o negocios contemplados en el artículo 5 de la Ley 48/2002, debiéndose notificar a los interesados, teniendo efectividad el día siguiente a aquel en el que se produzcan los hechos, actos o negocios que origine la incorporación o modificación catastral con independencia del momento en que se notifiquen.


En los supuestos de cambio, por cualquier causa, en la titularidad de los derechos que constituyen el hecho imponible de este impuesto, los bienes inmuebles de características especiales objeto de dichos derechos quedarán afectados al pago de la totalidad de la cuota tributaria en los términos previstos en el artículo 43 de la Ley 58/2003, General Tributaria.

Artículo. 8. Gestión del impuesto sobre bienes inmuebles de características especiales.— La gestión del impuesto sobre bienes inmuebles de características especiales comporta dos vías:

a) La gestión tributaria: que comprende la propia gestión y recaudación de este impuesto, así como la revisión de los actos dictados en esta vía de competencia exclusiva de este Ayuntamiento, salvo delegación en forma en el organismo competente, y comprenderá las funciones de reconocimiento y denegaciones de exenciones y bonificaciones, realización de las liquidaciones conducentes a la determinación de las deudas tributarias, emisión de los documentos de cobro, resolución de expedientes de devolución de ingresos indebidos, en su caso, resolución de recursos que se interpongan contra dichos actos y actuaciones para la asistencia e información al contribuyente.

b) La gestión catastral: competencia exclusiva de la Administración Catastral del Estado en la forma prevista en las disposiciones legales. Comprende la gestión del impuesto a partir de la información contenida en el padrón catastral y demás documentos elaborados por la Dirección General del Catastro.

Artículo. 9. Cuestiones no previstas en esta ordenanza.— En cuanto no contradiga o no esté previsto en la presente ordenanza, se estará a las normas 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 Ley 48/2002, de 23 de diciembre.

DISPOSICIONES TRANSITORIAS

Única.—Los bienes inmuebles de características especiales que a fecha de 1 de enero de 2003 consten en el Catastro Inmobiliario conforme a la naturaleza vigente antes de la reforma de la Ley 39/1988 por la Ley 51/2002 y de la vigencia de la Ley 48/2002, mantendrán hasta el 31 de diciembre de 2005 el valor, sin perjuicio de su actualización cuando legalmente proceda y su régimen de valoración, debiéndose incorporar en todo caso al Catastro Inmobiliario conforme a las normas reguladoras y siguiendo los procedimientos legales para tales actos antes del 31 de diciembre de 2005, debiendo en consecuencia los sujetos pasivos comunicar a este Ayuntamiento los bienes y derechos que con arreglo a esta ordenanza constituyen el hecho imponible de este impuesto.


DISPOSICIÓN FINAL

La presente ordenanza fiscal ha sido aprobada definitivamente por el Pleno de este Ayuntamiento en sesión de fecha 21 de julio de 2004 y comenzará a aplicarse el día 1 de enero de 2005, permaneciendo en vigor hasta su modificación o derogación expresa.

APROBACIÓN DEFINITIVA: 18 DE AGOSTO 2004 - BOCAM N° 92

