

A Y U N T A M I E N T O

D E

A L A G Ó N

Año 2021

ORDENANZA Núm.1

•

**IMPUESTO SOBRE BIENES
INMUEBLES**

IMPUESTO SOBRE BIENES INMUEBLES

Artículo 1.- Fundamento legal.

Este Ayuntamiento conforme a lo autorizado por el artículo 106 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local y de acuerdo con lo previsto 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, establece los siguientes tipos de gravamen que se indican en el artículo siguiente, en el Impuesto sobre bienes Inmuebles.

Artículo 2.- Hecho imponible.

1. Constituye el hecho imponible del impuesto la titularidad de los siguientes derechos sobre los bienes inmuebles rústicos y urbanos y sobre los inmuebles de características especiales:

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

2. 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.

3. A los efectos de este impuesto tendrán la consideración de bienes inmuebles rústicos, de bienes inmuebles urbanos y de bienes inmuebles de características especiales los definidos como tales en las normas reguladoras del Catastro Inmobiliario.

Artículo 3.- Período impositivo y devengo del impuesto.

El impuesto se devengará el primer día del período impositivo.

El período impositivo coincide con el año natural.

Artículo 4.- Tipo de gravamen.

1.- El tipo de gravamen aplicable a los bienes urbanos y a los de naturaleza rústica será el 0,82 % de su valor catastral.

2.- El tipo de gravamen aplicable a los bienes de características especiales será el 1,30%.

Artículo 5.-

No se exigirá el interés de demora en los acuerdos de aplazamiento o fraccionamiento de pago solicitados en periodo voluntario, siempre que se refieran a deudas de vencimiento periódico y notificación colectiva y el pago de las mismas se produzca en el mismo ejercicio que el de su devengo.

Artículo 6.- Exenciones.

1. En razón de criterios de eficiencia y economía en la gestión recaudatoria del tributo, y en aplicación del número 4 del artículo 62 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, estarán exentos de tributación los siguientes bienes inmuebles:
 - a) Urbanos cuya cuota líquida sea inferior a 3,60 euros.
 - b) Rústicos cuya cuota líquida sea inferior a 7,21 euros.

A los efectos de lo dispuesto en esta letra b), se tomará en consideración la cuota agrupada que resulte de lo previsto en el artículo 77.1 del texto refundido de la Ley Reguladora de las Haciendas Locales.

2. Se declaran exentos los bienes de que sean titulares los centros sanitarios de titularidad pública que se encuentren directamente afectados al cumplimiento de los fines específicos de los referidos centros.

La exención se declarará por el órgano gestor del impuesto, previa solicitud en la que se acreditará la titularidad del centro sanitario, y se justificará la afección a sus fines específicos.

Artículo 7.- Bonificaciones.

1. Los aspectos sustantivos y formales de la bonificación establecida en el artículo 73.1 del Real Decreto Legislativo 2/2004, de 5 de marzo, relativa a inmuebles que constituyan el objeto de la actividad de las empresas de urbanización, construcción y promoción inmobiliaria, serán los siguientes:

Uno. - La bonificación será del 50% en la cuota íntegra del Impuesto.

Dos. - La bonificación deberá ser solicitada por los interesados antes del inicio de las obras, debiendo acreditar los siguientes extremos:

- a) Acreditación de la fecha de inicio de las obras de urbanización o construcción de que se trate, la cual se hará mediante certificado del Técnico-Director competente de las mismas, visado por el Colegio Profesional.
- b) Acreditación de que la empresa se dedica a la actividad de urbanización, construcción y promoción inmobiliaria, la cual se hará mediante la presentación de los estatutos de la sociedad.

- c) Acreditación de que el inmueble objeto de la bonificación es de su propiedad y no forma parte del inmovilizado, que se hará mediante copia de la escritura pública o alta catastral y certificación del Administrador de la Sociedad, o fotocopia del último Balance presentado ante al AEAT, a efectos del Impuesto sobre Sociedades.
- d) Fotocopia del alta o último recibo del Impuesto de Actividades Económicas.
- Si las obras de nueva construcción o de rehabilitación integral afectasen a diversos solares, en la solicitud se detallarán las referencias catastrales de cada uno de ellos.
2. Se establece una bonificación del 60% de la cuota íntegra del impuesto a favor de aquellos sujetos pasivos que ostenten la condición de titulares de familia numerosa. Tal bonificación afectará únicamente a los bienes inmuebles urbanos de uso residencial que constituyan la vivienda habitual del sujeto pasivo, debiendo concurrir además, que la unidad familiar en que se integre el sujeto pasivo tenga unos ingresos anuales inferiores a dos veces y media del salario mínimo interprofesional.

La bonificación será rogada, debiendo ser solicitada por el sujeto pasivo, quien acompañará a la solicitud la siguiente documentación:

- Escritura o nota simple registra acreditativa de la titularidad del bien inmueble.
- Último recibo del Impuesto por el inmueble para el que se solicite la bonificación, si no consta en la escritura.
- Certificado de familia numerosa.
- Certificado del Padrón Municipal.
- Fotocopia de la última declaración del Impuesto de la Renta de las Personas Físicas, o, en el caso de no estar obligado a presentarla, declaración responsable por la que se ponga de manifiesto la inexistencia de tal obligación, y los ingresos anuales de la unidad familiar.

La duración de esta bonificación será de cinco periodos impositivos desde el siguiente al de su concesión, si bien el sujeto pasivo podrá solicitar la prórroga de dicho plazo dentro del año en el que el mismo finalice, siempre que continúen concurriendo los requisitos regulados en este apartado. En todo caso, la bonificación se exigirá de oficio el año inmediatamente siguiente a aquel en el que el sujeto pasivo cese en su condición de titular de familia numerosa o deje de concurrir cualquiera de los requisitos exigidos.

Artículo 8.- Normas de gestión del impuesto

1. Las alteraciones concernientes a los bienes inmuebles susceptibles de inscripción catastral que tengan trascendencia a efectos de este impuesto 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.
2. El Ayuntamiento determinará la base liquidable cuando la base imponible resulte de la tramitación de los procedimientos de declaración, comunicación, solicitud, subsanación de discrepancias e inspección catastral previstos en las normas reguladoras del Catastro Inmobiliario.

3. Podrá agruparse en un único documento de cobro todas las cuotas de este impuesto relativas a un mismo sujeto pasivo cuando se trate de bienes rústicos sitos en un mismo municipio.

4. En los supuestos en los que resulte acreditada, con posterioridad a la emisión de los documentos a que se refiere el apartado anterior, la no coincidencia del sujeto pasivo con el titular catastral, las rectificaciones que respecto a aquél pueda acordar el órgano gestor a efectos de liquidación del impuesto devengado por el correspondiente ejercicio, deberán ser inmediatamente comunicadas a la Dirección General del Catastro en la forma en que por ésta se determine.

DISPOSICIÓN ADICIONAL

La gestión recaudatoria del Padrón anual del Impuesto sobre bienes inmuebles urbanos y de características especiales, se efectuará en dos plazos:

1. Primer plazo por el 50 por 100 de la deuda tributaria en fecha 30 de abril.
2. Segundo plazo por el 50 por 100 restante de la deuda en fecha 30 de septiembre.

DISPOSICIONES FINALES

Primera. — Para todo lo no previsto en esta Ordenanza, se estará a lo dispuesto en la Subsección 2ª, de la Sección 3ª, Capítulo II, Título II 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 normas que la desarrollen.

Segunda. — La presente modificación de la Ordenanza Fiscal entrará en vigor en el momento de su publicación en el Boletín Oficial de la Provincia, 1 de marzo de 2019, y estará vigente en tanto no se apruebe su modificación o derogación.