	[image: image1.png]Ayuntamiento
4: |de Cabezoén
de la Sal

	AUTOLIQUIDACIÓN IMPUESTO SOBRE INSTALACIONES, CONSTRUCCIONES Y OBRAS
	(Inicial de la obra
(Complementaria por modificación de Presupuesto

(Complementaria por diferencia coste inicial y final

	La presente autoliquidación tiene carácter provisional, a resueltas de la liquidación definitiva que en su caso se practicará por la Administración municipal terminadas las obras o instalaciones

	SUJETO PASIVO
	DNI, NIF, NIE, CIF:

	
	NOMBRE Y APELLIDOS/ RAZÓN SOCIAL:

	
	DOMICILIO:

	
	TELÉFONO:

	
	CORREO ELECTRÓNICO:

	REPRESENTANTE
	DNI, NIE,:

	
	NOMBRE Y APELLIDOS:

	
	DOMICILIO:

	
	TELÉFONO:

	
	CORREO ELECTRÓNICO:

	DATOS OBRA
	CLASE DE OBRA:

	
	DURACIÓN:

	
	SITUACIÓN (DIRECCIÓN):

	
	PRESUPUESTO DE LA OBRA O INSTALACIÓN:

	
	REFERENCIA CATASTRAL:

	CÁLCULO DE LA CUOTA
	TIPO DE GRAVAMEN: (3% (4%

 (Art. 4.2. de la Ordenanza Reguladora)

	
	CUOTA ÍNTEGRA:
(Presupuesto o diferencia a liquidar multiplicado por el tipo de gravamen)

	
	BONIFICACIONES:
(Art. 8 de la Ordenanza Reguladora)

	
	IMPORTE A INGRESAR / CUOTA LÍQUIDA:

	FECHA Y FIRMA
	En Cabezón de la Sal, a de de 201

Firma del Sujeto Pasivo y Representante

Este documento no será válido sin la certificación mecánica del pago o firma autorizada que acredite datos de la fecha, importe y justificación del ingreso.
Ingreso a través de transferencia bancaria en la CC DEL AYUNTAMIENTO DE CABEZÓN DE LA SAL. ENTIDADES COLABORADORAS: CAIXA, CAJA CANTABRIA, BANCO SANTANDER, BANESTO
ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS

HECHO IMPONIBLE

Artículo 1

Constituye el hecho imponible de este impuesto, la realización, dentro del término municipal, de cualquier construcción, instalación u obra para la que se exige obtención de la correspondiente licencia urbanística, se haya obtenido o no dicha licencia.

EXENCIONES

Artículo 2

Serán de aplicación las mismas exenciones establecidas para las licencias urbanísticas.

SUJETOS PASIVOS

Artículo 3

1. 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, propietarios de las construcciones, instalaciones u obras.

2. Tienen la consideración de sujetos pasivos sustitutos del contribuyente con responsabilidad solidaria:

a)
Los dueños del terreno, cuando no coincida con la titularidad de las obras.

b)
Los constructores

c)
Los beneficiarios, es decir, aquéllas personas que hayan contratado o encargado la obra.

d)
Quienes soliciten las correspondientes licencias o realicen las construcciones, instalaciones u obras, si no fueran los propios contribuyentes.

BASE IMPONIBLE, CUOTA Y DEVENGO

Artículo 4

1. La base imponible de este impuesto está constituida por el coste real y efectivo de la construcción, instalación u obra.

2. La cuota del impuesto será el resultado de aplicar a la base imponible el tipo de gravamen.

3. El tipo de gravamen tendrá dos tramos correspondientes a la diversa consideración de las viviendas construidas para uso propio o para su comercialización en el mercado inmobiliario. A tales efectos el tipo de gravamen será:

A.
El 3% para las viviendas unifamiliares construidas para uso propio con un presupuesto de ejecución material menor de 180.000 euros (Ciento Ochenta mil euros)

B.
El 4% para el resto de proyectos.

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

GESTION

Artículo 5

1. Los interesados, conjuntamente con la solicitud de licencia urbanística, presentarán una declaración para pago de este impuesto, practicándose una liquidación provisional, cuyo importe deberá ingresar en arcas municipales.

2. A la vista de las construcciones, instalaciones u obras efectivamente realizadas y del coste real de las mismas, el Ayuntamiento, mediante la oportuna comprobación, formulará la liquidación definitiva.

INSPECCION Y RECAUDACION

Artículo 6

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.

INFRACCIONES Y SANCIONES

Artículo 7

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 al régimen regulado en la Ley General Tributaria y en las disposiciones que la complementan y desarrollan.

BONIFICACION

Artículo 8

1. De acuerdo con el artículo 104.2.d de la Ley 39/88 de 28 de diciembre, Reguladora de las Haciendas Locales en la nueva redacción dada por la Ley 51/02 de 27 de diciembre, se establece una bonificación del 50% en la cuota íntegra del impuesto a favor de las construcciones, instalaciones u obras referentes a Viviendas de Protección Oficial.

2. Las Ordenanzas fiscales podrán regular una bonificación de hasta 95% de la cuota del impuesto 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. Esta corresponderá al Pleno de la Corporación y se acordará, previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros.

VIGENCIA

La presente Ordenanza comenzará a regir desde el día siguiente a su publicación en el B.O.C., y permanecerá vigente, sin interrupción en tanto no se acuerde su modificación o derogación.

APROBACIÓN

La presente Ordenanza comenzará a regir desde el día siguiente de su íntegra publicación en el BOC, y permanecerá vigente, sin interrupción en tanto no se acuerde su modificación o derogación.

	[image: image2.png]Ayuntamiento
4: |de Cabezoén
de la Sal

	AUTOLIQUIDACIÓN TASA POR LA REALIZACIÓN DE ACTIVIDADES ADMINISTRATIVAS CON MOTIVO DE LA APERTURA DE ESTABLECIMIENTOS

	La presente autoliquidación tiene carácter provisional, a resueltas de la liquidación definitiva que en su caso se practicará por la Administración municipal .

	SUJETO PASIVO
	DNI, NIF, NIE, CIF:

	
	NOMBRE Y APELLIDOS/ RAZÓN SOCIAL:

	
	DOMICILIO:

	
	TELÉFONO:

	
	CORREO ELECTRÓNICO:

	REPRESENTANTE
	DNI, NIE:

	
	NOMBRE Y APELLIDOS:

	
	DOMICILIO:

	
	TELÉFONO:

	
	CORREO ELECTRÓNICO:

	SITUACIÓN DEL LOCAL
	SITUACIÓN (DIRECCIÓN):

	
	Referencia Catastral:

	LIQUIDACIÓN
	SUPERFICIE CONSTRUIDA DESTINADA A LA ACTIVIDAD:

	
	CUOTA A INGRESAR:

(Art. 7 de la Ordenanza Reguladora)

	FECHA Y FIRMA
	En Cabezón de la Sal, a de de 201

Firma del Sujeto Pasivo y Representante

Este documento no será válido sin la certificación mecánica del pago o firma autorizada que acredite datos de la fecha, importe y justificación del ingreso.

Ingreso a través de transferencia bancaria en la CC DEL AYUNTAMIENTO DE CABEZÓN DE LA SAL. ENTIDADES COLABORADORAS: CAIXA, CAJA CANTABRIA, BANCO SANTANDER, BANESTO

ORDENANZA REGULADORA DE LA TASA POR LA REALIZACIÓN DE ACTIVIDADES ADMINISTRATIVAS CON MOTIVO DE LA APERTURA DE ESTABLECIMIENTOS

Artículo 1º.- FUNDAMENTO Y NATURALEZA JURÍDICA

En uso de las facultades concedidas por los artículos 133.2 y 142 de la Constitución y por el artículo 106 de la Ley 7/1.985, de 2 de abril, Reguladora de las Bases del Régimen Local, y de conformidad con lo dispuesto en los artículos 15 a 19 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, este Ayuntamiento establece la "Tasa por la realización de actividades administrativas con motivo de la apertura de establecimientos”, que se regirá por la presente Ordenanza fiscal, cuyas normas tienden a lo prevenido en los artículos 20 a 27 y 57 del citado texto refundido.

Artículo 2º.- HECHO IMPONIBLE

1. Constituye el hecho imponible de esta Tasa la actividad municipal, técnica y administrativa, de comprobación, verificación, investigación e inspección del ejercicio

de actividades en el término municipal de Cabezón De la Sal, sujetas a la obligación de presentar declaración responsable o solicitud de licencia de apertura, con el objeto de procurar que las mismas se adecuen a las disposiciones legales vigentes de

aplicación.

Dicha actividad municipal puede originarse como consecuencia de la presentación de la declaración responsable o solicitud de licencia por el sujeto pasivo o como consecuencia de la actuación inspectora municipal, ya se realice ésta por la Policía Local o el Servicio competente, en los casos en que se constaten la existencia de actividades que no hayan sido declaradas o que no estén plenamente amparadas por la declaración realizada o licencia concedida.

Artículo 3º.- SUJETOS PASIVOS.

Son sujetos pasivos a título de contribuyentes las personas físicas o jurídicas y las entidades a las que se refiere el artículo 35 de la Ley General Tributaria, titulares de la actividad que se pretende desarrollar y para la que se presente declaración responsable o solicitud de licencia de apertura o, en su caso, los titulares de la actividad que se venga ejerciendo sin haberse presentado la declaración responsable o solicitado la licencia preceptiva.

Artículo 4º.- EXENCIONES Y BONIFICACIONES

No podrán reconocerse otros beneficios fiscales que los expresamente previstos en las normas con rango de ley o los derivados de la aplicación de los Tratados Internacionales.

En tal caso, los sujetos pasivos que se consideren con derecho a exención o bonificación deberán solicitarlo por escrito, invocando la disposición legal o tratado aplicables.

Artículo 5º.- DEVENGO

1. Se devenga la tasa y nace la obligación de contribuir, cuando se inicie la actividad municipal que constituye el hecho imponible. A estos efectos, se entenderá iniciada dicha actividad en la fecha de presentación de la oportuna declaración responsable o solicitud de la licencia, momento en el cual se ingresará el importe de la liquidación que corresponda según el cuadro de tarifas vigente.

2. Se entenderá asimismo devengada la tasa, en caso de no haberse presentado declaración responsable o solicitado la correspondiente licencia, con ocasión del inicio de las actuaciones de inspección o comprobación municipales referentes a la actividad en ejercicio, al iniciarse así efectivamente la actividad administrativa conducente a determinar si la actividad en cuestión es o no autorizable o conforme al ordenamiento jurídico.

ARTÍCULO 6º.- LIQUIDACIÓN DE LA TASA.

1. Simultáneamente a la presentación de la declaración responsable o solicitud de licencia, el sujeto pasivo ingresará el importe de la tasa resultante de las mismas. En los supuestos de devengo de la tasa por actuación inspectora, se practicará una liquidación provisional en función de los elementos tributarios existentes en el momento de aquella actuación.

2. Una vez terminadas las actuaciones de control posterior respecto a las declaraciones responsables presentadas, así como la tramitación para la concesión de la licencia de apertura, se practicará la liquidación definitiva de la tasa y, de proceder, deberá abonarse la diferencia resultante entre la liquidación provisional y el importe de la liquidación definitiva.

Si el importe de liquidación provisional fuese mayor que la liquidación definitiva, se reintegrará la diferencia, la cual no tendrá la consideración de ingreso indebido y, en consecuencia, su reintegro al interesado no devengará intereses de demora, salvo en el supuesto contemplado en el apartado 2 del artículo 31 de la vigente Ley General Tributaria.

El pago del importe de la liquidación definitiva se realizará en los plazos establecidos en el artículo 62 de la Ley 58/2003, de 17 de diciembre, General Tributaria.
En ningún caso el pago de tasa será titulo suficiente para entender concedida la licencia de apertura o presentada debidamente la declaración responsable conforme a la legislación vigente.

ARTÍCULO 7º.- TARIFAS.

Los establecimientos con actividad sujeta a declaración responsable o licencia de apertura no establecida como especial en el punto siguiente, tributarán por la cuota de tarifa reflejada en el siguiente cuadro, donde S representa la superficie construida destinada a la actividad y a K le corresponde el valor 270 €:

	Intervalo de aplicación (m²)
	TASA (Eur)

	S 50
	K

	50 < S 100
	K + K/25 (S-50)

	100 < S 300
	3K + K/100 (S-100)

	300 < S 1.000
	5K + K/350 (S-300)

	1.000 < S 10.000
	7K + K/450 (S-1000)

	10.000 < S 100.000
	27K + K/2000 (S-10.000)

	100.000 < S
	72K + K/20000 (S-100.000)

ARTÍCULO 8º.- OTRAS TARIFAS

Los cambios de titularidad de actividades que ya hubieran realizado declaración responsable u obtenido licencia de apertura se computarán según la tarifa que le corresponda con una reducción del 50%, sobre la cantidad calculada.

ARTÍCULO 9º.- DESISTIMIENTO, RENUNCIA Y CADUCIDAD

Si el interesado desistiese o renunciase, a la declaración responsable presentada o a la tramitación de la licencia antes de que hubiere recaído informe de comprobación administrativa o técnica de las mismas, no se practicará liquidación de tasa alguna, siempre que no se hubiera producido una actuación de la inspección municipal tendente a regularizar la situación de la actividad respecto de la tasa. En caso contrario, se exaccionará al practicar la liquidación de derechos, como Tasa de tramitación, el 15% de la que le correspondiere.

En aquellos casos en que, de conformidad con la legislación vigente y por causas imputables al interesado, se produzca la caducidad del expediente, se exaccionará al practicar la liquidación de derechos, como Tasa de tramitación, el 15% de la que le correspondiere.

ARTÍCULO 10º 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 demás disposiciones que la desarrollan.

DISPOSICIÓN TRANSITORIA

Los expedientes sancionadores por infracción tributaria que hayan sido incoados con

anterioridad a la fecha de entrada en vigor de la presente Ordenanza, continuarán su

tramitación hasta su resolución.

DISPOSICIÓN FINAL

La presente Ordenanza entrará en vigor, una vez publicada su aprobación definitiva en el "Boletín Oficial de la Provincia", el día siguiente a su publicación permaneciendo en vigor hasta su modificación o derogación expresa.

Plaza Virgen del Campo, 2 – 39500 – Cabezón de la Sal – Cantabria

www.cabezondelasal.net | Tel.: 942 70 00 51 | Fax: 942 70 19 44 | ayto@cabezondelasal.net

