

II.- ORDENANZA 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 15.1, 59.2 y 100 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, 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 registrará en este Municipio:

- a) Por las normas reguladoras del mismo, 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 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, autorización o conocimiento, siempre que su expedición corresponda a este Ayuntamiento.
2. 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.

Artículo 3. 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 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 4. 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 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 contribuyente quienes soliciten las correspondientes declaraciones responsables o comunicaciones previas o quienes realicen las construcciones, instalaciones u obras.

El sustituto podrá exigir del contribuyente el importe de la cuota tributaria satisfecha.

Artículo 5. 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 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.

En los casos de que por el Ayuntamiento se compruebe que no se ha presentado la preceptiva licencia de obras, y que se ha efectuado cualquier construcción, instalación u obra, la base imponible será determinada por los técnicos municipales, de acuerdo con el coste estimado de la obra, instalación u obra, procediéndose a girar el Impuesto correspondiente.

Artículo 6. Tipo de gravamen y cuota

1. El tipo de gravamen será el 4%.
2. La cuota de este Impuesto será el resultado de aplicar a la base imponible el tipo de gravamen.

Artículo 7. Bonificaciones.

1.-Se establece una bonificación del 50 por 100 a favor de las construcciones, instalaciones u obras referentes a las viviendas de protección oficial siempre que se trate de obra nueva.

Al objeto de aplicar esta bonificación los contribuyentes deberán instar su aplicación con carácter previo a la liquidación del impuesto, aportando al efecto copia compulsada de la cédula de calificación provisional otorgada por el organismo correspondiente,, así como de la cédula de calificación definitiva en el plazo de quince días posterior a su obtención.

El disfrute indebido de la bonificación determinará la imposición de las sanciones que correspondan así como la exigencia de la cuota íntegra.

2.- Se establece una bonificación del 50% en la cuota íntegra del impuesto a favor de las construcciones, instalaciones u obras que se realicen con la finalidad de adaptar viviendas o locales de negocio construidos con anterioridad a la legislación de exigencia obligatoria de accesibilidad de discapacitados a edificios para facilitar las condiciones de acceso y habitabilidad de los mismos.

La petición tendrá carácter rogado y deberá ser solicitada por el contribuyente con carácter previo a la practica de la liquidación del impuesto y comprenderá exclusivamente la parte de la obra que tenga por finalidad directa la adaptación del edificio a la accesibilidad de discapacitados.

La acreditación de estos requisitos se efectuará por el técnico director de la obra, aportado copia de la licencia concedida así como certificado acreditativo.

3.- Gozarán de una bonificación del 95% de la cuota del ICIO las construcciones, instalaciones y obras que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales consistentes en obras de centros destinados a hospital que se vaya a construir y gestionar directamente por una Entidad de carácter público.

Esta declaración corresponderá al Pleno del Ayuntamiento y se acordará previa solicitud del sujeto pasivo con el voto favorable de la mayoría simple de sus miembros.

La concesión de esta bonificación, determinará el no disfrute de otra en este tributo.

Las bonificaciones contempladas en los párrafos anteriores no tendrán carácter acumulativo.

4. Gozarán de una bonificación del 95% de la cuota del Impuesto sobre Construcciones y Obras, las construcciones, instalaciones y obras que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales y culturales consistentes en obras de construcción de dependencias universitarias llevadas a cabo por universidades de titularidad pública, que suponga la rehabilitación de edificios emblemáticos en el Casco Histórico de Cartagena.

Esta declaración corresponderá al Pleno del Ayuntamiento y se acordará previa solicitud del sujeto pasivo con el voto favorable de la mayoría simple de sus miembros.

5. Gozarán de una bonificación de hasta el 95% de la cuota del Impuesto, las construcciones, instalaciones y obras que sea declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales y culturales de fomento de empleo, ejecutadas en Polígonos Industriales por empresas de nueva creación o por traslado de instalaciones a otras de nueva construcción de empresas existentes en el término municipal de Cartagena.

Esta declaración corresponderá al Pleno del Ayuntamiento y se acordará, previa solicitud del sujeto pasivo, con el voto favorable de la mayoría simple de sus miembros. La petición tendrá carácter rogado y deberá ser solicitada por el contribuyente con carácter previo a la práctica de la liquidación del impuesto.

En la solicitud se acompañará la siguiente documentación:

- Memoria justificativa del interés social o utilidad municipal, así como que se trata de una nueva empresa (no se tendrán en cuenta fusiones, absorciones, cambios de denominación y similares).
- Justificante de hallarse al corriente en sus obligaciones tributarias y de Seguridad Social.
- Alta en el Impuesto de Actividades Económicas en el Municipio por el epígrafe correspondiente, si resultara obligado al mismo.
- Justificante de no existir deuda pendiente, tanto en vía voluntaria como ejecutiva, con esta Administración Local.
- Certificación acreditativa de no haber sido incoado expediente administrativo por infracción urbanística al sujeto pasivo beneficiario de dicha bonificación.

En empresas de nueva creación se deberá justificar para la declaración, al menos la creación de los siguiente puestos de trabajo, excluidos los directivos, que dará lugar a la siguiente bonificación en la cuota:

Por creación de empleo de 5 a 10 empleos	20%
Por creación de empleo de 11 a 30 empleos	40%
Por creación de empleo de 21 a 30 empleos	50%
Por creación de empleo de 31 a 40 empleos	60%
Por creación de empleo de 41 a 50 empleos	70%
Mas de 50 empleos	95%

En el traslado, ampliación y mejora de empresas:

Por creación de empleo de 10 a 15 empleos nuevos	25%
Por creación de empleo de 15 a 30 empleos nuevos	55%

El cómputo de nuevos empleos se realizará de la siguiente forma:

Mediante la diferencia entre número de trabajadores equivalentes a fecha de apertura de nueva obra menos número de trabajadores equivalentes antes de la solicitud de licencia.
El número de trabajadores equivalentes antes de la solicitud se computa como la media anual de trabajadores equivalentes del año anterior a la solicitud.

Los empleos deberán mantenerse un mínimo de dos años desde que se inició la actividad que motivó la licencia.

En cualquier caso, la apreciación de tales circunstancias serán realizadas por el Pleno de la Corporación que aprobara la aplicación de la bonificación por mayoría simple.

6. Gozarán de bonificación las pymes (según se definen en la Recomendación de la Comisión de la Unión Europea de 6 de mayo de 2003, publicado en el Diario Oficial de la Unión Europea de 20 de mayo de 2003) que realicen obras que se incluyan en el hecho imponible de este impuesto y lleven consigo la creación o incremento de puestos de trabajo con contrato indefinido en su plantilla, con arreglo a la siguiente tabla de porcentajes:

Nº de empleados	% Bonificación
De 1 a 2 empleados	10%
De 3 a 5 empleados	15%
De 6 a 10 empleados	25%

De 11 a 25 empleados	50%
Más de 25 empleados	60%

Esta bonificación se aplicará a la cuota del impuesto resultante de aplicar las restantes bonificaciones previstas en este artículo.

Los contratos indefinidos a considerar para la aplicación de esta bonificación habrán de serlo a tiempo completo y mantenerse, junto con el promedio de trabajadores de la empresa, al menos durante un periodo de dos años, contados desde el inicio de la actividad o el inicio de la contratación si no coincidieran. Los trabajadores afectos a la actividad que se prevea emplear, deberán serlo por cuenta ajena, en Régimen General de la Seguridad Social, y deberán encontrarse en situación de desempleo durante un periodo continuado de, al menos, 12 meses y estar inscritos en la Oficina de Empleo de Cartagena como demandantes de empleo.

La bonificación deberá solicitarse, en cualquier caso, previamente a la concesión de la correspondiente licencia de obras.

La solicitud, que irá dirigida al Excmo. Ayuntamiento Pleno, se acompañará de copia del Proyecto de Ejecución Material visado, y declaración jurada del número de puestos de trabajo a crear que posteriormente se justificará con los documentos de alta en Hacienda y en la Seguridad Social.

El Pleno Municipal acordará por mayoría simple de sus miembros la declaración de especial interés o utilidad municipal por concurrir circunstancias de fomento de empleo, así como el porcentaje de bonificación aplicable.

7. Gozarán de bonificación los autónomos que realicen obras incluidas en el hecho imponible del Impuesto que supongan la creación o incremento de puestos de trabajo con contrato indefinido en su plantilla, según la siguiente tabla de porcentajes:

Nº de empleados	% Bonificación
De 1 a 2 empleados	20%
De 3 a 5 empleados	30%
De 6 a 10 empleados	40%
De 11 a 25 empleados	60%
Más de 25 empleados	90%

La bonificación se aplicará a la cuota del impuesto resultante de aplicar las restantes bonificaciones previstas en este artículo.

El Pleno Municipal acordará por mayoría simple de sus miembros la declaración de especial interés o utilidad municipal por concurrir circunstancias de fomento de empleo, así como el porcentaje de bonificación aplicable, debiendo cumplirse los mismos requisitos e instrucciones descritos en el punto anterior para la bonificación por fomento de empleo en las pymes.

No tendrán derecho a las bonificaciones mencionadas en este artículo quienes soliciten su aplicación una vez concedida la licencia urbanística, así como cuando se trate de expedientes de legalización de obras realizadas sin licencia.

Artículo 8. Devengo

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

Artículo 9. Gestión

1. La gestión, liquidación, recaudación e inspección del impuesto se llevará a cabo por el Órgano de Gestión Tributaria, conforme a lo preceptuado 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, la Ley 58/2003, de 17 de diciembre, General Tributaria, así como la Ordenanza Fiscal General de Gestión, Recaudación e Inspección de Tributos Municipales.

2. El impuesto podrá exigirse en régimen de autoliquidación, teniendo carácter de ingreso a cuenta, a cuyo efecto se cumplimentará el impreso aprobado por este Ayuntamiento, haciendo constar los elementos tributarios determinantes de la cuota a ingresar.

3. El sujeto pasivo procederá a practicar autoliquidación dentro del plazo de 10 días hábiles, a contar desde la fecha en que se produzca el devengo del impuesto, de conformidad con lo dispuesto en el artículo 8 de la presente Ordenanza.

4. Cuando, sin haberse solicitado, concedido o denegado la licencia o autorización preceptiva, se inicie la construcción, instalación u obra, el Ayuntamiento practicará una liquidación provisional.

5. El Órgano de Gestión Tributaria comprobará que las autoliquidaciones se han efectuado mediante la aplicación correcta de las normas reguladoras del impuesto.

6. Terminada la construcción, instalación u obra, el Órgano de Gestión Tributaria comprobará el coste real de las mismas, modificando la base imponible inicial y practicará la liquidación definitiva que proceda, con diferencia a ingresar, reintegrar o elevarla a definitiva de no haber diferencia.