


NÚMERO 507
ORDENANZA FISCAL REGULADORA DEL IMPUESTO
SOBRE BIENES INMUEBLES

ÍNDICE. –

I. – PRECEPTOS GENERALES.

Artículo 1. – Potestad reglamentaria y tributaria.

II. – HECHO IMPONIBLE Y EXENCIONES.

Artículo 2. – Hecho imponible.

Artículo 3. – Exenciones.

III. – DEVENGO Y PERIODO IMPOSITIVO.

Artículo 4. – Devengo y periodo impositivo.

IV. – SUJETO PASIVO Y RESPONSABLES.

Artículo 5. – Sujeto pasivo, afección real en la transmisión y responsabilidad solidaria en la cotitularidad.

V. – BASES DE IMPOSICIÓN Y CUOTAS TRIBUTARIAS.

Artículo 6. – Base imponible.

Artículo 7. – Base liquidable.

Artículo 8. – Cuota íntegra y cuota líquida.

Artículo 9. – Tipos de gravamen.

VI. – BONIFICACIONES.

SECCIÓN I. – BONIFICACIONES OBLIGATORIAS.

Artículo 10. – Empresas de urbanización, construcción y promoción inmobiliaria.

Artículo 11. – Viviendas de protección oficial.

Artículo 12. – Cooperativas agrarias y de explotación comunitaria de la tierra.

SECCIÓN II. – BONIFICACIONES ROGADAS.

Artículo 13. – Carácter rogado.

Artículo 14. – Familias numerosas.

Artículo 14 bis. –

VII. – NORMAS DE GESTIÓN.

Artículo 15. – Gestión del impuesto.

Artículo 16. – Liquidación, recaudación y revisión.

VIII. – INFRACCIONES Y SANCIONES TRIBUTARIAS.

Artículo 17. –

DISPOSICIONES FINALES.

I. – PRECEPTOS GENERALES

Artículo 1. – Potestad reglamentaria y tributaria.

El presente texto se aprueba en ejercicio de la potestad reglamentaria y tributaria reconocida al municipio de Burgos –en su calidad de Administración Pública de carácter


territorial– en los artículos 4-1-a)-b) y 106 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, de conformidad con lo previsto en los artículos 60 al 77 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 en uso de las facultades que confiere la citada Ley, en su artículo 15.2, en orden a la fijación de los elementos necesarios para determinar las cuotas tributarias.

II. – HECHO IMPONIBLE Y EXENCIONES

Artículo 2. – Hecho imponible.

1. – 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.

2. – 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.

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 urbano o rústico a las restantes modalidades en el mismo previstas. En los inmuebles de características especiales se aplicará esta misma prelación, salvo cuando los derechos de concesión que puedan recaer sobre el inmueble no agoten su extensión superficial, supuesto en el que también se realizará el hecho imponible por el derecho de propiedad sobre la parte del inmueble no afectada por una concesión.

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.

4. – En caso de que un mismo inmueble se encuentre localizado en distintos términos municipales se entenderá, a efectos de este impuesto, que pertenece a cada uno de ellos por la superficie que ocupe en el respectivo término municipal.

5. – No están sujetos a este impuesto:

- a) Las carreteras, los caminos, las demás vías terrestres y los bienes del dominio público marítimo-terrestre e hidráulico, siempre que sean de aprovechamiento público y gratuito.
- b) Los siguientes bienes inmuebles propiedad de los municipios en que estén enclavados:


- Los de dominio público, afectos a uso público.
- Los de dominio público, afectos a un servicio público gestionado directamente por el Ayuntamiento, excepto cuando se trate de inmuebles cedidos a terceros mediante contraprestación.
- Los bienes patrimoniales, exceptuados igualmente los cedidos a terceros mediante contraprestación.

Artículo 3. – Exenciones.

1. – Exenciones obligatorias.

Estarán exentos los siguientes inmuebles:

- a) Los que sean propiedad del Estado, de las Comunidades Autónomas o de las Entidades Locales que estén directamente afectos a la seguridad ciudadana y a los servicios educativos y penitenciarios, así como los del Estado afectos a la Defensa Nacional.
- b) Los bienes comunales y los montes vecinales en mano común.
- c) Los de la Iglesia Católica, en los términos previstos en el Acuerdo entre el Estado Español y la Santa Sede sobre Asuntos Económicos, de 3 de enero de 1979, y los de las asociaciones confesionales no católicas legalmente reconocidas, en los términos establecidos en los respectivos acuerdos de cooperación suscritos en virtud de lo dispuesto en el artículo 16 de la Constitución.
- d) Los de la Cruz Roja Española.
- e) Los inmuebles a los que sea de aplicación la exención en virtud de convenios internacionales en vigor y, a condición de reciprocidad, los de los Gobiernos extranjeros destinados a su representación diplomática, consular, o a sus organismos oficiales.
- f) La superficie de los montes poblados con especies de crecimiento lento reglamentariamente determinadas, cuyo principal aprovechamiento sea la madera o el corcho, siempre que la densidad del arbolado sea la propia o normal de la especie de que se trate.
- g) Los terrenos ocupados por las líneas de ferrocarriles y los edificios enclavados en los mismos terrenos, que estén dedicados a estaciones, almacenes o a cualquier otro servicio indispensable para la explotación de dichas líneas. No están exentos, por consiguiente, los establecimientos de hostelería, espectáculos, comerciales y de esparcimiento, las casas destinadas a viviendas de los empleados, las oficinas de la dirección ni las instalaciones fabriles.
- h) Asimismo estarán exentos los inmuebles urbanos y rústicos cuya cuota líquida no supere 3,00 euros, a cuyo efecto se tomará en consideración para los segundos la cuota agrupada que resulta de lo previsto en el apartado 2 del artículo 77 del R.D. Legislativo 2/2004.

2. – Exenciones rogadas.

Asimismo, previa solicitud, estarán exentos:

- a) Los bienes inmuebles que se destinen a la enseñanza por centros docentes acogidos, total o parcialmente, al régimen de concierto educativo, en cuanto a la superficie afectada a la enseñanza concertada.

Esta exención deberá ser compensada por la Administración competente.


b) Los declarados expresa e individualizadamente monumento o jardín histórico de interés cultural, mediante Real Decreto en la forma establecida por el artículo 9 de la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español, e inscritos en el Registro General a que se refiere su artículo 12 como integrantes del Patrimonio Histórico Español, así como los comprendidos en las disposiciones adicionales primera, segunda y quinta de dicha Ley.

Esta exención no alcanzará a cualesquiera clases de bienes urbanos ubicados dentro del perímetro delimitativo de las zonas arqueológicas y sitios y conjuntos históricos, globalmente integrados en ellos, sino, exclusivamente, a los que reúnan las siguientes condiciones:

– En zonas arqueológicas, los incluidos como objeto de especial protección en el instrumento de planeamiento urbanístico a que se refiere el artículo 20 de la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español.

– En sitios o conjuntos históricos, los que cuenten con una antigüedad igual o superior a cincuenta años y estén incluidos en el catálogo previsto en el Real Decreto 2159/1978, de 23 de junio, por el que se aprueba el Reglamento de Planeamiento para el Desarrollo y Aplicación de la Ley sobre Régimen del Suelo y Ordenación Urbana, como objeto de protección integral en los términos previstos en el artículo 21 de la Ley 16/1985, de 25 de junio.

c) La superficie de los montes en que se realicen repoblaciones forestales o regeneración de masas arboladas sujetas a proyectos de ordenación o planes técnicos aprobados por la Administración forestal. Esta exención tendrá una duración de quince años desde su efectividad.

3. – Sin perjuicio de las anteriores exenciones previstas en el R.D. Legislativo 2/2004, gozarán asimismo de exención en este impuesto los bienes inmuebles de los que sean titulares las entidades sin fines lucrativos a las que se refiere el artículo 2.º de la Ley 49/2002, de 23 de diciembre, de Régimen Fiscal de las entidades sin fines lucrativos y de los Incentivos Fiscales al Mecenazgo, y siempre que cumplan con los requisitos establecidos en los artículos 15.1 y 7 de la citada Ley.

4. – En todo caso estas exenciones surtirán efecto a partir del ejercicio siguiente al de su solicitud.

III. – DEVENGO Y PERIODO IMPOSITIVO

Artículo 4. – Devengo y periodo impositivo.

1. – El impuesto se devengará el primer día del periodo impositivo.

2. – El periodo impositivo coincide con el año natural.

3. – Los hechos, actos y negocios que deben ser objeto de declaración o comunicación ante el Catastro Inmobiliario tendrán efectividad en el devengo de este impuesto inmediatamente posterior al momento en que produzcan efectos catastrales. La efectividad de las inscripciones catastrales resultantes de los procedimientos de valoración colectiva y de determinación del valor catastral de los bienes inmuebles de características especiales coincidirá con la prevista en las normas reguladoras del Catastro Inmobiliario.


IV. – SUJETO PASIVO Y RESPONSABLES

Artículo 5. – Sujeto pasivo, afectación real en la transmisión y responsabilidad solidaria en la cotitularidad.

1. – Son sujetos pasivos, a título de contribuyentes, las personas naturales y jurídicas y las entidades a que se refiere el artículo 35.4 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.

2. – En el supuesto de bienes inmuebles de características especiales, cuando la condición de contribuyente recaiga sobre uno o varios concesionarios, cada uno de ellos lo será por su cuota, que se determinará en razón a la parte del valor catastral que corresponda a la superficie concedida y a la construcción directamente vinculada a cada concesión. Sin perjuicio del deber de los concesionarios de formalizar las declaraciones a que se refiere el artículo 76 de esta Ley, el ente u organismo público al que se halle afectado o adscrito el inmueble o aquel a cuyo cargo se encuentre su administración y gestión, estará obligado a suministrar anualmente al Ministerio de Economía y Hacienda la información relativa a dichas concesiones en los términos y demás condiciones que se determinen por orden.

Para esa misma clase de inmuebles, cuando el propietario tenga la condición de sujeto pasivo contribuyente por la superficie no afectada por las concesiones, actuará como sustituto del mismo el ente u organismo público a que se halle afectado o adscrito el inmueble o aquel a cuyo cargo se encuentre su administración y gestión, el cual no podrá repercutir en el contribuyente el importe de la deuda tributaria satisfecha.

3. – Lo dispuesto en el apartado anterior será de aplicación sin perjuicio de la facultad del sujeto pasivo de repercutir la carga tributaria soportada conforme a las normas de derecho común. El Ayuntamiento de Burgos repercutirá la parte de cuota líquida que corresponda en quienes, no reuniendo la condición de sujetos pasivos, hagan uso mediante contraprestación de sus bienes demaniales o patrimoniales, los cuales estarán obligados a soportar la repercusión. A tal efecto la cuota repercutible se determinará en razón a la parte del valor catastral que corresponda a la superficie utilizada y a la construcción directamente vinculada a cada arrendatario o cesionario del derecho de uso.

4. – 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 objeto de dichos derechos quedarán afectos al pago de la totalidad de la cuota tributaria en los términos previstos en la Ley General Tributaria. A estos efectos, los notarios solicitarán información y advertirán expresamente a los comparecientes sobre las deudas pendientes por el impuesto sobre bienes inmuebles asociadas al inmueble que se transmite, sobre el plazo dentro del cual están obligados los interesados a presentar declaración por el impuesto, cuando tal obligación subsista por no haberse aportado la referencia catastral del inmueble, conforme al apartado 2 del artículo 43 del texto refundido de la Ley del Catastro Inmobiliario y otras normas tributarias, sobre la afectación de los bienes al pago de la cuota tributaria y, asimismo, sobre las responsabilidades en que


incurran por la falta de presentación de declaraciones, el no efectuarlas en plazo o la presentación de declaraciones falsas, incompletas o inexactas, conforme a lo previsto en el artículo 70 del texto refundido de la Ley del Catastro Inmobiliario y otras normas tributarias.

5. – Responden solidariamente de la cuota de este impuesto, y en proporción a sus respectivas participaciones, los copartícipes o cotitulares de las entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, si figuran inscritos como tales en el Catastro Inmobiliario. De no figurar inscritos, la responsabilidad se exigirá por partes iguales en todo caso.

V. – BASES DE IMPOSICIÓN Y CUOTAS TRIBUTARIAS

Artículo 6. – Base imponible.

La base imponible de este impuesto estará constituida por el valor catastral de los bienes inmuebles, que se determinará, notificará y será susceptible de impugnación conforme a lo dispuesto en las normas reguladoras del Catastro Inmobiliario.

Artículo 7. – Base liquidable.

1. – La base liquidable de este impuesto será el resultado de practicar en la base imponible las reducciones que procedan en los términos previstos en los artículos 66 a 70 del Real Decreto Legislativo 2/2004, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales.

2. – A los inmuebles urbanos cuyo valor catastral se haya incrementado como consecuencia de la revisión realizada de acuerdo con la Ponencia de Valores aprobada en el año 2009, se les aplicará durante nueve años a contar desde la entrada en vigor de los nuevos valores la reducción que se determina en los apartados siguientes.

3. – La cuantía de la reducción, que decrecerá anualmente, será el resultado de aplicar un coeficiente reductor, único para todos los inmuebles del municipio, a un componente individual de la reducción calculado para cada inmueble.

El coeficiente anual de reducción a aplicar tendrá el valor de 0,9 el primer año de su aplicación, e irá disminuyendo un 0,1 por año hasta su desaparición. El componente individual de la reducción será la diferencia positiva entre el nuevo valor catastral asignado al inmueble y su valor base que será la base liquidable del ejercicio inmediato anterior a la entrada en vigor de aquél.

4. – En los procedimientos de valoración colectiva la determinación de la base liquidable será competencia de la Dirección General del Catastro y recurrible ante los Tribunales Económico-Administrativos del Estado.

5. – De acuerdo con lo dispuesto en el artículo 77 del texto refundido de la Ley reguladora de las Haciendas Locales, una vez transcurrido el plazo de impugnación previsto en las notificaciones del valor catastral y base liquidable previstas en los procedimientos de valoración colectiva, se entenderán consentidas y firmes las bases imponible y liquidable notificadas, sin que puedan ser objeto de nueva impugnación al procederse a la exacción anual del impuesto.


Artículo 8. – Cuota íntegra y cuota líquida.

1. – La cuota íntegra de este impuesto será el resultado de aplicar a la base liquidable el tipo de gravamen.

2. – La cuota líquida se obtendrá minorando la cuota íntegra en el importe de las bonificaciones previstas legalmente.

Artículo 9. – Tipos de gravamen.

De conformidad con lo previsto en el artículo 72 del R.D. Legislativo 2/2004, el Ayuntamiento aplicará los siguientes tipos de gravamen:

- a) A los bienes de naturaleza urbana: 0,4568%.
- b) A los bienes de naturaleza rústica: 0,727%.
- c) A los bienes inmuebles de características especiales: 0,632%.

VI. – BONIFICACIONES

SECCIÓN I. – BONIFICACIONES OBLIGATORIAS

Artículo 10. – Empresas de urbanización, construcción y promoción inmobiliaria.

Tendrán derecho a una bonificación del 50 por 100 en la cuota íntegra del impuesto, siempre que así se solicite por los interesados antes del inicio de las obras, los inmuebles que constituyan el objeto de la actividad de las empresas de urbanización, construcción y promoción inmobiliaria tanto de obra nueva como de rehabilitación equiparable a ésta, y no figuren en los bienes de su inmovilizado. Se entenderá a estos efectos como obras de rehabilitación las de adecuación, mejora de condiciones de habitabilidad o redistribución del espacio interior, manteniendo en todo caso las características estructurales del edificio.

Para disfrutar de esta bonificación habrán de tenerse en cuenta las siguientes reglas:

a) El plazo de aplicación de esta bonificación comprenderá desde el periodo impositivo siguiente a aquel en que se inicien las obras hasta el posterior a la terminación de las mismas, siempre que durante ese tiempo se realicen obras de urbanización o construcción efectiva, y sin que en ningún caso pueda exceder de tres periodos impositivos.

b) El Ayuntamiento denegará automáticamente la concesión de esta bonificación cuando a través de cualquier medio de prueba tenga constancia de que las obras de urbanización o construcción efectiva sobre los inmuebles en los que recae este beneficio fiscal se han iniciado antes de la fecha de solicitud del mismo por los interesados.

c) Junto con la solicitud de bonificación los interesados deberán acreditar su condición de empresa de urbanización, construcción o promoción inmobiliaria, acompañando la documentación en la que se refleje que se encuentran dados de alta en los epígrafes 501.1, 501.2, 501.3, 507, 833.1 u 833.2 del impuesto sobre actividades económicas. De no figurar dados de alta en cualquiera de estos epígrafes, se considerará que no reúnen los requisitos subjetivos precisos para ser beneficiarios de la mencionada bonificación.


d) Al objeto de acreditar que los inmuebles sobre los que recae el beneficio fiscal no figuran entre los bienes del inmovilizado del beneficiario de la bonificación, también deberán acompañar a la solicitud copia compulsada del balance o certificación del auditor jurado en la que se refleje esta condición.

e) Para determinar los periodos impositivos a los que será de aplicación este beneficio fiscal, los interesados deberán presentar ante la oficina administrativa gestora del impuesto sobre bienes inmuebles una certificación del Técnico Director de las obras expresiva de la fecha de inicio de las mismas visada por el Colegio Oficial competente, o un ejemplar del Acta de Comprobación del replanteo, así como la Certificación Final de obra expedida por el mismo, en la que se acredite la fecha de su conclusión.

f) Para ser beneficiario de esta bonificación el sujeto pasivo deberá encontrarse al corriente en el cumplimiento de pago de sus obligaciones tributarias por este impuesto.

Artículo 11. – Viviendas de protección oficial.

Tendrán derecho a una bonificación del 50% en la cuota íntegra del impuesto, durante los tres periodos impositivos siguientes al del otorgamiento de la calificación definitiva, las viviendas de protección oficial y las que resulten equiparables a éstas conforme a la normativa de la respectiva Comunidad Autónoma. Dicha bonificación se concederá a petición del interesado, la cual podrá efectuarse en cualquier momento anterior a la terminación de los tres periodos impositivos de duración de la misma. La bonificación surtirá efectos desde el periodo impositivo siguiente a aquel en que se solicite. Para ser beneficiario de esta bonificación el sujeto pasivo deberá encontrarse al corriente en el cumplimiento de pago de sus obligaciones tributarias por este impuesto.

Artículo 12. – Cooperativas agrarias y de explotación comunitaria de la tierra.

Tendrán derecho a una bonificación del 95% de la cuota íntegra y, en su caso, del recargo del impuesto a que se refiere el artículo 153 del Real Decreto Legislativo 2/2004, de 5 de marzo, los bienes rústicos de las cooperativas agrarias y de explotación comunitaria de la tierra, en los términos establecidos en la Ley 20/1990, de 19 de diciembre, sobre Régimen Fiscal de las Cooperativas. Para ser beneficiario de esta bonificación el sujeto pasivo deberá encontrarse al corriente en el cumplimiento de pago de sus obligaciones tributarias por este impuesto.

SECCIÓN II. – BONIFICACIONES ROGADAS

Artículo 13. – Carácter rogado.

Las bonificaciones de carácter rogado de la presente ordenanza requerirán para su efectividad que los interesados presenten la correspondiente solicitud de aplicación del beneficio fiscal en el Ayuntamiento de Burgos en los plazos señalados, surtiendo efecto para el mismo ejercicio en el que se soliciten.

Estas bonificaciones serán compatibles entre sí, y a su vez con las bonificaciones de carácter obligatorio.


Artículo 14. – Familias numerosas.

Los sujetos pasivos que ostenten la condición de titulares de familia numerosa en la fecha de devengo del impuesto tendrán derecho a las siguientes bonificaciones sobre el bien inmueble que constituya su vivienda habitual, distinguiendo las siguientes categorías:

- Categoría general: Tendrán derecho a una bonificación del 37% en la cuota íntegra del impuesto.
- Categoría especial: Tendrán derecho a una bonificación del 57% en la cuota íntegra del impuesto.
- Categoría especial con siete o más hijos: Dentro de esta categoría, en el supuesto de familias que tengan siete o más hijos la bonificación será del 80% de la cuota íntegra del impuesto.

A los efectos de la clasificación en categoría general o especial, se estará a lo dispuesto en el artículo 4 de la Ley 40/2003, de 18 de noviembre, de Protección a las Familias Numerosas.

Para la determinación del concepto fiscal de vivienda habitual se tendrá en cuenta la vivienda en la que estén empadronados los titulares de la familia numerosa.

Para poder beneficiarse de esta bonificación se habrán de cumplir además los siguientes requisitos:

- Que los titulares estén empadronados en la Ciudad de Burgos.
- Que soliciten este beneficio fiscal en los siguientes periodos de tiempo cumplimentando el modelo normalizado facilitado por el Ayuntamiento de Burgos y acompañando la documentación requerida. Las solicitudes presentadas fuera de plazo serán inadmitidas por extemporáneas.
- Las solicitudes de bonificación habrán de realizarse a lo largo del año natural anterior al que han de surtir efecto.
- Para ser beneficiario de esta bonificación el sujeto pasivo deberá encontrarse al corriente en el cumplimiento de pago de sus obligaciones tributarias por este impuesto.
- Que los ingresos de la unidad familiar en las familias numerosas de carácter general por todos los conceptos no excedan de cinco veces y medio el Indicador Público de Renta de Efectos Múltiples (IPREM), en el caso de tres hijos, o de seis veces y medio el IPREM cuando sean cuatro hijos, con las particularidades recogidas en la Ley 40/2003, de 18 de noviembre, de Protección a las Familias Numerosas, para las familias con hijos procedentes de acogimiento, adopción, partos múltiples o de hijos con discapacidad.
- Que los ingresos de la unidad familiar en las familias numerosas de carácter especial o especial con siete o más hijos por todos los conceptos no excedan de siete veces y medio el Indicador Público de Renta de Efectos Múltiples (IPREM), incrementando este límite en el equivalente al IPREM por cada hijo a cargo, a partir del quinto inclusive,


con las particularidades recogidas en la Ley 40/2003, de 18 de noviembre, de Protección a las Familias Numerosas.

- Que la vivienda habitual no supere los siguientes límites:

<i>Categorías</i>	<i>Valor catastral</i>	<i>Bonificación</i>
General	169.662,01 €	37%
Especial	171.981,92 €	57%
Especial con siete o más hijos	172.564,05 €	80%

Concedida la bonificación, ésta se mantendrá, de acuerdo con los tipos vigentes en cada ejercicio, sin necesidad de reiterar la solicitud, siempre y cuando se cumplan los requisitos de la ordenanza vigente en cada momento, hasta el límite máximo de los periodos impositivos coincidentes con la fecha de validez del Título de Familia Numerosa vigente en el momento de la solicitud. La concesión de la bonificación no tendrá efectos retroactivos.

Artículo 14 bis. –

Se establece una bonificación para aquellos inmuebles en los que se desarrollen actividades económicas 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, correspondiendo 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. Siendo competente para tramitar el expediente el Servicio de Medio Ambiente, Sanidad y Promoción Industrial.

La concesión de esta bonificación habrá de ser informada favorablemente por los técnicos municipales del Servicio de Medio Ambiente, Sanidad y Promoción Industrial.

A estos efectos, a la cuota resultante se aplicará una bonificación con los siguientes porcentajes:

- Bonificación del 95% para los dos primeros periodos impositivos posteriores a la ubicación en polígonos industriales generados con la participación del municipio o de titularidad municipal.

- Bonificación del 50% para las empresas que se establezcan en cualquier área industrial del término municipal o amplíen sus instalaciones, en este último caso exclusivamente sobre el módulo ampliado. En todo caso, procederá la bonificación siempre que esa instalación o ampliación suponga la contratación, el primer año, o mantenimiento, los siguientes, de 15 trabajadores con carácter indefinido durante los tres periodos impositivos posteriores a la finalización del correspondiente a la bonificación contemplada en el párrafo anterior, o durante los cinco siguientes al año de ubicación en suelo industrial para el supuesto de que no proceda aplicar la misma.

- Bonificación del 75% para las empresas que se establezcan en cualquier área industrial del término municipal o amplíen sus instalaciones, en este último caso exclusivamente sobre el módulo ampliado. En todo caso, procederá la bonificación siempre que esa instalación o ampliación suponga la contratación, el primer año, o


mantenimiento, los siguientes, de 25 trabajadores con carácter indefinido durante los tres periodos impositivos posteriores a la finalización del correspondiente a la bonificación expresada en el párrafo primero, o durante los cinco siguientes al año de ubicación en suelo industrial para el supuesto de que no proceda aplicar la misma.

– Bonificación del 95% para las empresas que se establezcan en cualquier área industrial del término municipal o amplíen sus instalaciones, en este último caso exclusivamente sobre el módulo ampliado. En todo caso, procederá la bonificación siempre que esa instalación o ampliación suponga la contratación, el primer año, o mantenimiento, los siguientes, de 50 trabajadores con carácter indefinido durante los ocho periodos impositivos posteriores a la finalización del correspondiente a la bonificación reflejada en el párrafo primero, o durante los diez siguientes de no proceder la aplicación de la misma.

Esta bonificación se deberá solicitar antes del 31 de diciembre del ejercicio anterior a aquel en que produzca sus efectos.

VII. – NORMAS DE GESTIÓN

Artículo 15. – Gestión del impuesto.

1. – El impuesto se gestiona a partir de la información contenida en el padrón catastral y en los demás documentos expresivos de sus variaciones elaboradas al efecto por la Dirección General del Catastro. Dicho padrón, que se formará anualmente, contendrá la información relativa a los bienes inmuebles, separadamente para los de cada clase y será remitido antes del 1 de marzo de cada año.

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

3. – De conformidad con lo estipulado en el artículo 14 del texto refundido del Real Decreto Legislativo 1/2004, de 5 de marzo, del Catastro Inmobiliario, el Ayuntamiento de Burgos se compromete a poner en conocimiento del Catastro Inmobiliario, a través de la Oficina Virtual u otros sistemas que se establezcan, los hechos, actos o negocios susceptibles de generar un alta, baja o modificación catastral, derivados de actuaciones para las que haya otorgado la correspondiente licencia o autorización municipal, en los términos y con las condiciones que se determinen por la Dirección General del Catastro, los cuales deberán ser expresamente aceptados por Resolución expresa.

4. – Se podrán agrupar en un solo documento de cobro las cuotas relativas al impuesto sobre bienes inmuebles y la tasa de recogida de basuras que recaigan sobre el mismo objeto tributario, de acuerdo con las normas que se establezcan reglamentariamente.


5. – Para los casos de cotitularidad de inmuebles, se podrá solicitar la división de la liquidación del recibo del IBI entre los cotitulares.

En la solicitud se habrá de hacer constar la referencia catastral del inmueble e identificar a todos los propietarios con su nombre, apellidos, Documento Nacional de Identidad, domicilio fiscal, porcentaje de titularidad y datos bancarios para su domiciliación.

En caso de que alguno de los cotitulares no pueda ser identificado o no sea correcto se emitirá un solo recibo de la liquidación del impuesto para el inmueble solicitado.

Así mismo han de cumplirse los siguientes requisitos:

- a) Que el importe de la cuota líquida correspondiente a cada cotitular no sea inferior a 100 euros.
- b) Que no exista usufructo en el inmueble, sea cual fuere el porcentaje del mismo.
- c) Que la cotitularidad no traiga causa de la existencia de sociedad de gananciales.

Una vez aceptada la solicitud por la Administración, los efectos de la misma serán para el ejercicio inmediatamente posterior y se mantendrán mientras no se modifiquen las circunstancias que motivaron la división del recibo.

Artículo 16. – Liquidación, recaudación y revisión.

1. – La liquidación y recaudación, así como la revisión de los actos dictados en vía de gestión tributaria de este impuesto, serán competencia exclusiva del Ayuntamiento y comprenderán las funciones de reconocimiento y denegación de exenciones y bonificaciones, realización de las liquidaciones conducentes a la determinación de las deudas tributarias, emisión de los documentos de cobro, resolución de los expedientes de devolución de ingresos indebidos, resolución de los recursos que se interpongan contra dichos actos y actuaciones para la asistencia e información al contribuyente referidas a las materias comprendidas en este apartado.

2. – No será necesaria la notificación individual de las liquidaciones tributarias resultantes de un proceso de valoración colectiva, siempre y cuando haya sido previamente notificado el nuevo valor catastral y las bases liquidables previstas.

VIII. – INFRACCIONES Y SANCIONES TRIBUTARIAS

Artículo 17. –

En materia de infracciones y sanciones se estará a lo dispuesto en la Ley General Tributaria, texto refundido de la Ley reguladora de las Haciendas Locales, y del texto refundido de la Ley del Catastro Inmobiliario, así como las demás disposiciones de desarrollo.

DISPOSICIONES FINALES

Primera. – En lo no previsto específicamente en esta ordenanza, regirán las normas de la Ley General Tributaria, de la ordenanza fiscal general y las disposiciones que, en su caso, se dicten para su aplicación.

Segunda. – La presente ordenanza, cuyo texto refundido fue aprobado definitivamente por el Pleno de la Corporación, en sesión celebrada el día 31 de octubre de 2008, una vez publicada, entró en vigor el día 1 de enero de 2009.


Tercera. – Esta ordenanza fue modificada por el Pleno de la Corporación, en sesión celebrada el día 21 de septiembre de 2012. Una vez publicada esta modificación, entró en vigor el 1 de enero de 2013.

Cuarta. – Esta ordenanza fue modificada por el Pleno de la Corporación, en sesión celebrada el día 15 de noviembre de 2013. Una vez publicada esta modificación, entró en vigor el 1 de enero de 2014, permaneciendo vigente hasta su derogación o modificación expresa.

Quinta. – La citada ordenanza se ha modificado por el Pleno de la Corporación en sesión celebrada el día 10 de octubre de 2014. Una vez publicada esta modificación en el Boletín Oficial de la Provincia, entrará en vigor el 1 de enero de 2015, permaneciendo vigente hasta su derogación o modificación expresa.

* * *