
 1

ORDENANZA Nº 5

AÑO 2020

AYUNTAMIENTO DE CANTILLANA

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE

CONSTRUCCIONES, INSTALACIONES Y OBRAS

Artículo 1. Establecimiento del Impuesto y normativa aplicable.

1. De acuerdo con lo dispuesto en los artículos 15 y 100 del Texto Refundido de la

Ley Reguladora de las Haciendas Locales (R.D.L. 2/2004, de 5 de marzo), se

acuerda la imposición y ordenación en este Municipio del Impuesto sobre

Construcciones, Instalaciones y Obras.

2. El Impuesto sobre Construcciones, Instalaciones y Obras se regirá en este

Municipio:

a) Por las normas reguladoras del mismo, contenidas en el Texto Refundido

de la Ley Reguladora de las Haciendas Locales; y por las demás

disposiciones legales y reglamentarias que complementen y desarrollen

dicha Ley.

b) Por la presente Ordenanza fiscal.

Artículo 2. Hecho imponible.

1.- Constituye el hecho imponible de este Impuesto la realización 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 Ayuntamiento.

2.- En el supuesto que no se produzca el hecho imponible, es decir, la construcción,

instalación u obra, el devengo de dicho impuesto será nulo, previa solicitud del

interesado y concedido por Resolución de Alcaldía, siempre dentro de los plazos

establecidos en la tramitación del expediente.

3.- El hecho imponible se produce por la mera realización de las construcciones,

instalaciones y obras mencionadas; y afecta a todas aquellas que se realicen en este

término municipal, aunque se exija la autorización de otra Administración.

 2

Artículo 3. Construcciones, instalaciones y obras sujetas.

Son construcciones, instalaciones y obras sujetas al Impuesto todas aquellas

cuya ejecución implique la realización del hecho imponible definido en el

artículo anterior; y en particular las siguientes:

a) Las obras de nueva planta y de ampliación de edificios, o necesarias para

la implantación, ampliación, modificación o reforma de instalaciones de

cualquier tipo.

b) Las obras de modificación o de reforma que afecten a la estructura, el

aspecto exterior o la disposición interior de los edificios, o que incidan en

cualquier clase de instalaciones existentes.

c) Las obras provisionales.

d) La construcción de vados para la entrada y salida de vehículos de las

fincas en la vía pública.

e) Las construcciones, instalaciones y obras realizadas en la vía pública por

particulares o por las empresas suministradoras de servicios públicos, que

corresponderán tanto a las obras necesarias para la apertura de calas y

pozos, colocación de postes de soporte, canalizaciones, conexiones y, en

general, cualquier remoción del pavimento o aceras, como las necesarias

para la reposición, reconstrucción o arreglo de lo que haya podido

estropearse con las calas mencionadas.

f) Los movimientos de tierra, tales como desmontes, explanaciones,

excavaciones, terraplenados, salvo que estos actos estén detallados y

programados como obras a ejecutar en un proyecto de urbanización o

edificación aprobado o autorizado.

g) Las obras de cierre de los solares o de los terrenos y de las vallas, los

andamios y los andamiajes de precaución.

h) La nueva implantación, la ampliación, la modificación, la sustitución o el

cambio de emplazamiento de todo tipo de instalaciones técnicas de los

servicios públicos, cualquiera que sea su emplazamiento.

i) Los usos e instalaciones de carácter provisional.

j) La instalación, reforma o cualquier otra modificación de los soportes o

vallas que tengan publicidad o propaganda.

k) Las instalaciones subterráneas dedicadas a los aparcamientos, a las

actividades industriales, mercantiles o profesionales, a los servicios

públicos o a cualquier otro uso a que se destine el subsuelo.

l) La realización de cualesquiera otras actuaciones establecidas por los

planes de ordenación o por las ordenanzas que les sean aplicables como

sujetas a licencia municipal, siempre que se trate de construcciones,

instalaciones u obras.

Artículo 4. Exenciones.

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, vayan a ser

 3

directamente destinadas 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 5. Sujetos Pasivos.

1.- Son sujetos pasivos de este Impuesto, a título de contribuyentes, las

personas físicas o jurídicas y las entidades a que se refiere el artículo 35.4

de la Ley 58/2003, de 17 de diciembre, 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 cuota

tributaria satisfecha.

Artículo 6. Base imponible.

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, 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.

Artículo 7. Tipo de gravamen y cuota.

1. El tipo de gravamen será el 3,99 %

2. La cuota de este Impuesto será el resultado de aplicar a la base imponible

el tipo de gravamen.

 4

Artículo 8. Bonificaciones.

1. Se establece una bonificación del 95 % 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.

 Sin perjuicio de lo anterior, tendrán la consideración de construcciones,

instalaciones u obras de especial interés o utilidad, aquellas licencias de obras

contenidas dentro del programa de Rehabilitación preferente, singular y general

de edificios, viviendas u otros, promovidas por iniciativa de la Administración

Autonómica o particulares y tramitadas por este Ayuntamiento, al amparo de lo

establecido en el Plan Andaluz de vivienda y suelo 2008-2012.

2. Se establece una bonificación del 10 % a favor de las construcciones,

instalaciones u obras vinculadas a los planes de fomento de las

inversiones privadas en infraestructuras.

La bonificación prevista en este apartado se aplicará a la cuota

resultante de aplicar, en su caso, las bonificaciones a que se refieren los

apartados anteriores.

3. Se establece una bonificación del 15 % a favor de las construcciones,

instalaciones u obras referentes a las viviendas de protección oficial.

La bonificación prevista en este apartado se aplicará a la cuota

resultante de aplicar, en su caso, las bonificaciones a que se refieren los

apartados anteriores.

4. Se establece una bonificación del 20 % a favor de las construcciones,

instalaciones u obras que favorezcan las condiciones de acceso y

habitabilidad de los discapacitados.

La bonificación prevista en este apartado se aplicará a la cuota

resultante de aplicar, en su caso, las bonificaciones a que se refieren los

apartados anteriores.

 5. Las viviendas catalogadas estructuralmente acogidas al plan de

conservación del patrimonio, con proyectos de rehabilitación

tendrán una bonificación del 20%.

Las bonificaciones incluidas en los apartados 2 al 5 del presente artículo

serán concedidas por Resolución de Alcaldía.

 5

Artículo 9. Deducción de la cuota.

De la cuota líquida resultante de aplicar, en su caso, las bonificaciones de

la cuota íntegra previstas en el artículo anterior, se deducirá el 10 % del importe

de la tasa que deba satisfacer el sujeto pasivo por la expedición de la licencia

urbanística correspondiente a la construcción, instalación u obra de que se trate.

Artículo 10. Devengo.

El Impuesto se devenga en el momento de iniciarse la construcción, instalación

u obra, aun cuando no se haya obtenido la correspondiente licencia.

Dado que pudieran existir diferencias en los cálculos del proyecto de

ejecución material de las obras sujetas a la obtención de licencias urbanísticas.

Este Ayuntamiento previo informe de la oficina técnica municipal, procederá a

incluir hasta un máximo del 15 % de dicho presupuesto de ejecución material por

ajuste a la realidad, según lo dispuesto en la legislación vigente.

Artículo 11. Gestión.

1. La gestión del Impuesto, se llevará a cabo por el Órgano de la

Administración que resulte competente, bien en virtud de competencia

propia, bien en virtud de convenio o acuerdo de delegación de

competencias; todo ello conforme a lo preceptuado en los artículos 7, 8 y

103 del Texto Refundido de la Ley Reguladora de las Haciendas Locales

(R.D.L. 2/2004, de 5 de marzo); así como en las demás disposiciones que

resulten de aplicación.

2. La gestión, liquidación, recaudación e inspección del Impuesto se llevará

a cabo conforme a lo preceptuado en los artículos 2.2, 10, 11, 12, 13 y

103 del Texto Refundido de la Ley Reguladora de las Haciendas

Locales; y en las demás normas que resulten de aplicación.

 3. Cuando se conceda licencia de obra o cuando no se haya solicitado,

concedido o denegado aún dicha licencia y se inicie la construcción,

instalación u obra, se procederá por los órganos competentes a practicar

la oportuna liquidación provisional a cuenta, determinándose la base

imponible con los dos supuestos contenido en el art. 103.1 del texto

refundido de la Ley Reguladora de las Haciendas Locales.

 4. A la vista de las construcciones, instalaciones y obras efectivamente

realizadas y del coste real efectivo de las mismas, el Ayuntamiento, mediante

la oportuna comprobación de éstas, podrá modificar la base imponible y

practicar la oportuna liquidación definitiva, y exigiendo del sujeto pasivo el

pago o reintegrándole, en su caso la cantidad que corresponda.

 6

 5. Este impuesto podrá exigirse en régimen de autoliquidación, debiendo a tal

efecto, aprobarse mediante acuerdo adoptado en Junta de Gobierno Local, con

la inclusión del modelo de autoliquidación correspondiente.

 Artículo 12. Infracciones y Sanciones.

 En lo relativo a la calificación de infracciones tributarias, así como de las

sanciones que a 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.

Disposición Adicional Única. Modificaciones del Impuesto.

Las modificaciones que se introduzcan en la regulación del Impuesto, por

las Leyes de Presupuestos Generales del Estado o por cualesquiera otras leyes o

disposiciones, y que resulten de aplicación directa, producirán, en su caso, la

correspondiente modificación tácita de la presente Ordenanza fiscal.

Disposición Final Única. Aprobación, entrada en vigor y modificación de la

Ordenanza fiscal.

La presente Ordenanza fiscal, aprobada por el Pleno del Ayuntamiento en

sesión celebrada el 25 de julio de 2013, comenzará a regir con efectos desde el

día de su publicación definitiva en el B.O.P., y continuará vigente en tanto no se

acuerde su modificación o derogación. En caso de modificación parcial de esta

Ordenanza fiscal, los artículos no modificados continuarán vigentes.

 Cantillana,

 El/La Alcalde/sa El/La Secretario/a

 DILIGENCIA:

 Para hacer constar que la presente Ordenanza fue publicada provisionalmente en

el B.O.P. nº 261 de fecha 11 de Noviembre de 2013 y publicada definitivamente

en el B.O.P. nº 94 de fecha 25 de abril de 2014.

Cantillana,

El/La Secretario/a

