

Ordenança Fiscal número 1

IMPOST SOBRE BÉNS IMMOBLES

Article 1 - Fet imposable

1. El fet imposable de l'Impost sobre Béns Immobles està constituït per la titularitat dels següents drets sobre els béns immobles rústics i urbans i sobre els immobles de característiques especials:

a) D'una concessió administrativa sobre els propis immobles o sobre els serveis públics que es trobin afectes.

b) D'un dret real de superfície.

c) D'un dret real d'usdefruit.

d) Del dret de propietat.

2. La realització del fet imposable que correspongui, d'entre els definits a l'apartat anterior per l'ordre que estableix, determinarà la no - subjecció de l'immoble a les restants modalitats que l' esmentat apartat preveu.

3. Tindran la consideració de béns immobles urbans o rústics els situats en sòl de naturalesa urbana o rústica respectivament.

4. S'entén per sòl de naturalesa urbana:

- El classificat pel planejament urbanístic com urbà.

- El que tingui la consideració d'urbanitzable i estigui inclòs en sectors així com la resta del sòl classificat com urbanitzable a partir del moment d'aprovació de l'instrument urbanístic que el desenvolupi.

- El sòl ja transformat per comptar, com a mínim, amb xarxa viària, abastament d'aigua, sanejament d'aigües i subministrament d'energia elèctrica o per estar comprès en àrees consolidades per l'edificació en la forma i amb les característiques que estableixi la legislació urbanística.

Es considerarà també de naturalesa urbana el sòl en el qual puguin exercir-se facultats urbanístiques equivalents als anteriors segons la legislació autonòmica.

5. S'entén per sòl de naturalesa rústica aquell que no sigui de naturalesa urbana d'acord amb el què disposa l'apartat anterior, ni estigui integrat en un bé immoble de característiques especials.

6. Es consideren béns immobles de característiques especials els inclosos en els següents grups:

a) Els destinats a la producció d'energia elèctrica i gas i al refinament de petroli, i les centrals nuclears.

b) Les preses, salts d'aigua i embassaments, inclòs el seu llit, excepte les destinades exclusivament al rec.

c) Les autopistes, carreteres i túnels de peatge.

d) Els aeroports i ports comercials.

7. Els béns immobles de característiques especials que l'1 de gener de 2003 constin en el padró cadastral segons la seva anterior naturalesa mantindran fins el 31 de desembre de 2005 el valor, sense perjudici de la seva actualització quan s'escaigui, així com el règim de valoració.

La incorporació dels restants immobles que, conforme la Llei del Cadastre Immobiliari tinguin la condició de béns immobles de característiques especials es practicarà abans del 31 de desembre de 2005.

8. En els procediments de valoració col·lectiva de caràcter general que la Direcció general del Cadastre iniciï a partir de l'1 de gener de 2003, serà d'aplicació la classificació de béns definida en els apartats 3, 4, 5 i 6 anteriors, amb l'excepció de les construccions situades en sòl rústic, que conservaran la seva naturalesa, d'acord amb el que estableix l'apartat 9 .b).

Tot això en concordança amb el que respecte a la classificació de béns immobles estableix la normativa del Cadastre Immobiliari.

9. La classificació de béns immobles rústics i urbans descrita en els apartats anteriors, tindrà efectivitat des de l'1 de gener de 2006. Fins aquesta data, els béns immobles que figurin o que es donin d'alta en el Cadastre Immobiliari tindran la naturalesa que els correspondria conforme la normativa anterior, les particularitats de la qual es detallen a continuació.

AJUNTAMENT D'ARENYS DE MAR

a) Són de naturalesa urbana:

- El sòl que es refereix l'apartat 4 i també els terrenys que es fraccionin en contra d'allò que disposa la legislació agrària, sempre que l'esmentat fraccionament desvirtuï el seu ús agrari.
- Les construccions situades en sòl de naturalesa urbana, o en els terrenys de naturalesa rústica que no siguin indispensables per al desenvolupament de les explotacions agrícoles, ramaderes o forestals.

b) Són de naturalesa rústica:

- Els terrenys que no tinguin la consideració d'urbans d'acord amb el que disposa la lletra a) d'aquest apartat.
- Les construccions de naturalesa rústica, entenent com a tals els edificis i instal·lacions de caràcter agrari, que situats en els terrenys de naturalesa rústica siguin indispensables per al desenvolupament de les explotacions agrícoles, ramaderes o forestals.

10. No estan subjectes a l'impost:

a) Les carreteres, els camins, les altres vies terrestres i els béns del domini públic marítim - terrestre i hidràulic, sempre que siguin d'aprofitament públic i gratuït.

b) Els següents béns immobles propietat d'aquest Ajuntament:

- Els de domini públic afectes a ús públic.
- Els de domini públic afectes a un servei públic gestionat directament per l'Ajuntament i els béns patrimonials, excepte quan es tracti d'immobles cedits a tercers mitjançant contraprestació.

Article 2 - Subjectes passius

1. Són subjectes passius, a títol de contribuents, les persones físiques i jurídiques i també les herències jacents, comunitats de béns i altres entitats que, sense personalitat jurídica, constitueixin una unitat econòmica o un patrimoni separat, susceptible d'imposició, que siguin titulars d'un dret constitutiu del fet imposable de l'impost, en els termes previstos en l'apartat 1 de l'article 1 d'aquesta Ordenança.

En el supòsit de concurrència de diversos concessionaris sobre un mateix immoble de característiques especials, serà substituït del contribuïent el qui hagi de satisfer el major cànon.

2. Els contribuïents o els substituïts dels contribuïents podran repercutir la càrrega tributària suportada de conformitat a les normes de dret comú.

3. Els subjectes passius que resideixin a l'estranger durant més de sis mesos de cada any natural, estaran obligats a designar un representant amb domicili en territori espanyol, a l'efecte de les seves relacions amb la Hisenda Pública.

Article 3 – Responsables

1. Respondran solidàriament de les obligacions tributàries del subjecte passiu totes les persones que siguin causants o col·laborin en la realització d'una infracció tributària.

2. Responen solidàriament de la quota d'aquest impost, i en proporció a les seves respectives participacions, els coparticipants o cotitulars de les entitats a què es refereix l'article 33 de la Llei 230/1963, de 28 de desembre, General Tributària, si figuren inscrits com a tals en el Cadastre Immobiliari.

3. En el cas de societats o entitats dissoltes i liquidades, les seves obligacions tributàries pendents es transmetran als socis o partíceps en el capital, que respondran d'elles solidàriament i fins el límit del valor de la quota de liquidació que se'ls hagi adjudicat.

4. Els administradors de persones jurídiques que no van realitzar els actes de la seva incumbència per al compliment de les obligacions tributàries d'aquelles respondran subsidiàriament dels deutes següents:

a) Quan s'ha comès una infracció tributària simple, de l'import de la sanció.

b) Quan s'ha comès una infracció tributària greu, de la totalitat del deute exigible.

c) En supòsits de cessament de les activitats de la societat, de l'import de les obligacions tributàries pendents en la data de cessament.

5. La responsabilitat s'exigirà en tot cas en els termes i d'acord amb el procediment previst a la Llei General Tributària.

AJUNTAMENT D'ARENYS DE MAR

6. En els supòsits de canvi, per qualsevol causa, en la titularitat dels drets que constitueixen el fet imposable de l'impost, els béns immobles objecte d'aquests drets quedaran afectes al pagament de la totalitat de la quota tributària en els termes previstos en l'article 41 de la Llei General Tributària.

Les quotes exigibles a l'adquirent són les corresponents als exercicis no prescrits. S'entendrà que no han prescrit per al nou titular, com successor de l'anterior subjecte passiu, els deutes de l'IBI que tampoc hagin prescrit per a aquest últim.

7. A l'efecte del previst a l'apartat anterior els notaris sol·licitaran informació i advertiran als compareixents sobre els deutes pendents per l'Impost sobre Béns Immobles associats a l'immoble que es transmet.

L'Ajuntament facilitarà la consulta informàtica dels deutes pendents als seus titulars i a aquells col·laboradors socials que haguessin subscrit un conveni amb l'Ajuntament i actuïn amb el consentiment del deutor, sempre que el consultant disposi de certificat digital que garanteixi la seva identitat i el contingut de la transacció.

8. El procediment per a exigir a l'adquirent el pagament de les quotes tributàries pendents, a què es refereix el punt 6, precisa acte administratiu de declaració de l'afecció i requeriment de pagament a l'actual propietari.

9. En supòsits de concurrència de dos o més titulars en el fet imposable, respondran solidàriament del pagament de l'impost a l'empara del que preveu l'article 34 de la Llei General Tributària. Conseqüentment, l'òrgan gestor podrà exigir el compliment de l'obligació a qualsevol dels obligats.

Article 4 – Beneficis fiscals de concessió obligatòria i quantia fixa

1. Gaudiran d'exempció els següents béns:

a) Els que essent propietat de l'Estat, de les Comunitats Autònomes o de les Entitats locals estan directament afectes a la defensa nacional, la seguretat ciutadana i als serveis educatius i penitenciaris.

b) Els béns comunals i les forests veïnals en mà comuna.

c) Els de l'Església Catòlica, en els termes previstos a l'Acord entre l'Estat Espanyol i la Santa Seu i els de les Associacions confessionals no catòliques legalment reconegudes, en els termes establerts en els respectius acords de cooperació subscrits.

d) Els de la Creu Roja Espanyola.

i) Els immobles als quals els sigui d'aplicació l'exempció en virtut de Convenis Internacionals.

f) La superfície de les forests poblades amb espècies de creixement lent reglamentàriament determinades, el principal aprofitament del qual sigui la fusta o el suro.

g) Els ocupats per línies de ferrocarril i els edificis destinats a serveis indispensables per a l'explotació de les esmentades línies.

h) Els béns immobles que es destinin a l'ensenyament per centres docents acollits, total o parcialment, al règim de concerts educatius, respecte a la superfície afectada a l'ensenyament concertat, sempre que el titular cadastral coincideixi amb el titular de l'activitat.

i) Els declarats expressa i particularment monument o jardí històric d'interès cultural, conforme a la normativa vigent en el moment de l'acreditament de l'impost.

j) Aquells que, sense estar compresos en els apartats anteriors, compleixen les condicions establertes a l'article 63 de la Llei 39/1998, de 28 de desembre.

k) Els béns immobles dels quals siguin titulars, en els termes que estableix l'article 2 d'aquesta Ordenança, les entitats no lucratives definides a la Llei 49/2002, de 23 de desembre, de règim fiscal de les entitats sense finalitat de lucre i dels incentius fiscals al mecenatge, excepte els afectes a explotacions econòmiques no exemptes de l'Impost sobre Societats.

L'aplicació de l'exempció en la quota d'aquest impost estarà condicionada a que les entitats sense fins lucratiu comuniquin a l'Ajuntament que s'acullen al règim fiscal especial establert per a aquestes entitats.

Exercitada l'opció, l'entitat gaudirà de l'exempció en els períodes impositius següents, en tant es compleixin els requisits per a ser considerades entitats sense fins lucratiu, i mentre no es renunciï a l'aplicació del règim fiscal especial.

2. Gaudiran de les bonificacions establertes en aquest apartat el següents béns:

AJUNTAMENT D'ARENYS DE MAR

a) Els habitatges de protecció oficial gaudiran d'una bonificació del 50 per cent durant el termini de tres anys, comptats des de l'exercici següent al d'atorgament de la qualificació definitiva.

La bonificació es concedirà a petició de l'interessat, la qual podrà efectuar-se en qualsevol moment anterior a l'acabament del període de durada de la mateixa i assortirà efectes, si escau, des del període impositiu següent al de la sol·licitud.

b) Gaudiran d'una bonificació del 95 per cent de la quota els béns immobles rústics de les Cooperatives Agràries i d'Explotació Comunitària de la terra.

Article 5 – Beneficis fiscals de concessió potestativa o de quantia variable

1. Gaudiran d'exempció els següents immobles:

a) Els urbans, la quota líquida dels quals sigui inferior a 6 euros.

b) Els rústics, en el cas que, per a cada subjecte passiu, la quota líquida corresponent a la totalitat de béns rústics posseïts en el Municipi sigui inferior a 6 euros.

2. Gaudiran d'una bonificació del 50 per cent en la quota de l'impost els immobles que constitueixin l'objecte de l'activitat de les empreses d'urbanització, construcció i promoció immobiliària i no figurin entre els béns del seu immobilitzat.

3. Gaudiran d'una bonificació en la quota de l'IBI aquells subjectes passius que ostentin la condició de titulars de famílies nombroses que ho sol·licitin i reuneixin les condicions següents:

1. 1^a Categoria: fins a 6 fills: 50%
2. 2^a Categoria: de 7 a 9 fills: 70%
3. 3^a Categoria: més de 9 fills: 90%

Els requisits per gaudir-ne són els següents:

- Tenir reconeguda la condició de família nombrosa d'acord amb la Llei 25/1974, de 19 de juny, i estar en possessió del títol corresponent vigent.
- El subjecte passiu de l'IBI ha de ser membre de la família nombrosa i estar empadronat al municipi d'Arenys de Mar.

- Només s'atorgarà la bonificació per l'habitatge (una única vivenda) que constitueixi la residència habitual del conjunt de la família.
- El valor cadastral de l'immoble no podrà ser superior a 35.000 euros.

Requisits de renda:

La suma de les bases imposables en l'Impost sobre la Renda de les Persones Físiques corresponents als membres de la família nombrosa no pot excedir els 30.000 euros. Aquesta quantitat s'ha d'incrementar en 12.000 euros per cada fill que excedeix del nombre de fills que la legislació vigent exigeix com a mínim perquè una família tingui la condició de nombrosa.

FILLS	LÍMIT IMPOSABLE
3	30.000
4	42.000
5	54.000
6	66.000
7	78.000
8	90.000
9	102.000
10	114.000
11	126.000

Els subjectes passius hauran de sol·licitar la bonificació mitjançant instància a la qual acompanyaran la documentació següent:

- Fotocòpia compulsada del títol de família nombrosa vigent.
- Certificat de convivència
- Fotocòpia de la declaració de renda dels membres de la unitat familiar.
- La sol·licitud, que haurà de formular-se cada any, es presentarà abans de l'inici del període impositiu que comença el dia 1 de gener, per tant durant el mes de desembre de l'any anterior.

Excepcionalment, per l'any 2004, per ser el primer exercici que regeix aquesta bonificació, es pot sol·licitar fins l'últim dia del període de pagament voluntari.

En aquest cas, la concessió de la bonificació tindrà efectes en el mateix any 2004 i comportarà el reconeixement del dret a la devolució de l'excés ingressat, l'import del qual serà abonat en el compte bancari que designi el subjecte passiu a aquest efecte.

AJUNTAMENT D'ARENYS DE MAR

Article 6 - Base imposable i base liquidable

1. La base imposable està constituïda pel valor cadastral dels béns immobles.

Aquests valors podran ser objecte de revisió, modificació o actualització en els casos i de la manera previstos en la Llei Reguladora de les Hisendes Locals i en la Llei del Cadastre Immobiliari.

2. La base liquidable serà el resultat de practicar en la base imposable les reduccions que legalment s'estableixin.

3. La determinació de la base liquidable, en els procediments de valoració col·lectiva, és competència de la Gerència Territorial del Cadastre i serà recurrible davant el Tribunal Econòmic - Administratiu Regional de Catalunya.

4. L'Ajuntament determinarà la base liquidable quan la base imposable resulti de la tramitació dels procediments de declaració, comunicació, sol·licitud, esmena de discrepàncies i inspecció cadastral. En aquests casos, la base liquidable podrà notificar-se conjuntament amb la liquidació tributària corresponent.

5. En els immobles el valor cadastral dels quals s'hagi incrementat com a conseqüència de procediments de valoració col·lectiva de caràcter general, la reducció s'aplicarà durant nou anys a comptar des de l'entrada en vigor dels nous valors, segons es determina en els apartats següents.

Aquesta reducció s'aplicarà d'ofici sense que sigui necessari que els subjectes passius de l'Impost la sol·licitin.

6. La quantia de la reducció, que decreixerà anualment, serà el resultat d'aplicar un coeficient reductor, únic per a tots els immobles del municipi, a un component individual de la reducció calculat per a cada immoble.

El coeficient reductor tindrà el valor de 0,9 el primer any de la seva aplicació i anirà disminuint en 0,1 anualment fins la seva desaparició. El component individual de la reducció serà la diferència positiva entre el nou valor cadastral assignat a l'immoble i la base liquidable de l'exercici immediat anterior a l'entrada en vigor d'aquell.

7. El valor base serà el que s'indica a continuació en cadascun dels següents casos:

a) Per a aquells immobles en els quals, havent-se produït alteracions susceptibles d'inscripció cadastral prèviament a la modificació del planejament

o a l'1 de gener de l'any anterior a l'entrada en vigor de les ponències de valors, no s'hagi modificat el seu valor cadastral en el moment de l'aprovació de les mateixes, el valor base serà l'import de la base liquidable que, d'acord amb les alteracions esmentades, correspongui a l'exercici immediat anterior a l'entrada en vigor dels nous valors cadastrals.

b) Per als immobles el valor cadastral dels quals s'alteri abans de finalitzar el termini de reducció com a conseqüència de procediments d'inscripció cadastral mitjançant declaracions, comunicacions, sol·licituds, esmena de discrepàncies i inspecció cadastral, el valor base serà el resultat de multiplicar el nou valor cadastral per l'increment mig de valor del municipi, determinat per la Direcció general del Cadastre.

En aquests casos no s'iniciarà el còmput d'un nou període de reducció i el coeficient reductor aplicat als immobles afectats prendrà el valor corresponent a la resta dels immobles del municipi.

c) El component individual, en el cas de modificació de valors cadastrals produïts com a conseqüència dels procediments de valoració col·lectiva previstos en la normativa cadastral, exceptuats els de caràcter general, que tinguin lloc abans de finalitzar el termini de reducció, serà, en cada any, la diferència positiva entre el nou valor cadastral i el seu valor base. Aquesta diferència es dividirà per l'últim coeficient reductor aplicat.

El valor base abans esmentat serà la base liquidable de l'any anterior a l'entrada en vigor del nou valor, sempre que els immobles conservin la seva anterior classificació.

En cas que els immobles es valorin com a béns de classe diferent de la qual tenien, el valor base es calcularà d'acord amb allò que disposa el paràgraf b) anterior.

8. En el cas de modificació de valors cadastrals que afecti a la totalitat dels immobles, el període de reducció finalitzarà anticipadament i s'extingirà el dret a l'aplicació de la reducció pendent.

9. La reducció establerta en aquest article no s'aplicarà respecte a l'increment de la base imposable dels immobles que resulti de l'actualització dels seus valors cadastrals per aplicació dels coeficients establerts en les Lleis de Pressupostos Generals de l'Estat.

10. En els béns immobles de característiques especials no s'aplicaran reduccions en la base imposable a l'efecte de determinar la base liquidable de l'impost.

AJUNTAMENT D'ARENYS DE MAR

Article 7 – Determinació de la quota, els tipus impositius i el recàrrec

1. La quota íntegra de l'impost és el resultat d'aplicar a la base liquidable el tipus de gravamen.
2. El tipus de gravamen serà el **0,94** per cent quan es tracti de béns urbans i el **0,64** per cent quan es tracti de béns rústics.
3. El tipus de gravamen aplicable als béns immobles de característiques especials serà el **1,30** per cent.
4. La quota líquida s'obtindrà minorant la quota íntegra en l'import de les bonificacions previstes en els articles 4 i 5 d'aquesta Ordenança.
5. S'estableix un recàrrec del 50% de la quota líquida per aquells immobles d'ús residencial que es trobin desocupats amb caràcter permanent, i que compleixin les condicions que s'establiran reglamentàriament en desenvolupament d'allò que disposa l'article 73.4 de la Llei reguladora de les hisendes locals en la redacció introduïda per la Llei 51/2002, de 27 de desembre.

Aquest recàrrec es meritara el dia 31 de desembre i serà liquidat per l'Ajuntament un cop constatada la desocupació de l'immoble, juntament amb l'acte administratiu pel qual aquesta es declari.

Article 8 - Normes de gestió.

1. Normes de gestió relatives als beneficis fiscals de l'article 4.

1.1. Per a gaudir de les exempcions dels apartats h), i), j), k), es requerirà que el subjecte passiu les hagi sol·licitades abans que les respectives liquidacions adquireixin fermesa. En la sol·licitud s' haurà d' acreditar el compliment dels requisits exigibles per a l'aplicació de l'exempció.

1.2. La bonificació establerta a l'apartat 2.a de aquest article, no és acumulable amb la bonificació de l'article 5, apartat 2.

Quan, per a un mateix exercici i subjecte passiu, concorrin els requisits per a gaudir d'ambdues, s'aplicarà la bonificació de major quantia.

2. Normes de gestió relatives als beneficis fiscals de l'article 5.

2.1. Quan el pagament de la quota s'hagi fraccionat, el límit dels apartats 1.a) i 1.b) es refereix a l'import de la quota líquida anual.

2.2. El termini d'aplicació de la bonificació de l'apartat 2 comprendrà des del període impositiu següent a aquell que s'iniciïn les obres fins el posterior a l'acabament de les mateixes, sempre que durant aquest temps es realitzin obres d'urbanització o construcció efectiva, i sense que, en cap cas, pugui excedir de tres períodes impositius.

Per a gaudir de l'esmentada bonificació, els interessats hauran d'aportar la següent documentació i complir els següents requisits:

a) Acreditar que l'empresa es dedica a l'activitat d'urbanització, construcció i promoció immobiliària, la qual es farà mitjançant la presentació dels estatuts de la societat.

b) Acreditar que l'immoble objecte de la bonificació no forma part de l'immobilitzat, que es farà mitjançant certificació de l'Administrador de la Societat, o fotocòpia de l'últim balanç presentat davant la AEAT, a l'efecte de l'Impost sobre Societats.

c) Sol·licitar la bonificació abans de l'inici d'obres, aportant fotocòpia de la llicència d'obres o del document que acrediti la seva sol·licitud davant l'Ajuntament.

d) Presentar una còpia del rebut anual de l'IBI, (*) o del document que permeti identificar de manera indubtable la ubicació i descripció del bé immoble, inclosa la referència cadastral.

3. L'Ajuntament podrà agrupar en un únic document de cobrament totes les quotes relatives a un mateix subjecte passiu quan es tracti de béns rústics situats en el municipi d'imposició.

Article 9 - Període impositiu i acreditament de l'impost

1. El període impositiu és l'any natural.

2. L'impost es merita el primer dia de l'any.

3. Els fets, actes i negocis que, d'acord amb el que preveu l'article 10 d'aquesta Ordenança, hagin de ser objecte de declaració, comunicació o sol·licitud, tindran efectivitat en l'exercici immediat següent a aquell en que es van produir, amb independència del moment en que es notifiquin.

Quan l'Ajuntament conegui una modificació de valor cadastral respecte al que figura en el seu padró, originat per algun dels fets, actes o negocis esmentats anteriorment, aquest liquidarà l'IBI, si és procedent, en la data que la Gerència

AJUNTAMENT D'ARENYS DE MAR

Territorial del Cadastre notifiqui el nou valor cadastral. La liquidació de l'impost comprendrà la quota corresponent als exercicis meritats i no prescrits, entenent com a tals els compresos entre el següent a aquell en que els fets, actes o negocis es van produir i l'exercici en el qual es liquida.

Si escau, es deduirà de la liquidació corresponent a aquest i als exercicis anteriors la quota satisfeta per IBI en raó d'altra configuració de l'immoble, diferent de la qual ha tingut realitat.

4. En els procediments de valoració col·lectiva, els valors cadastrals modificats tindran efectivitat el dia u de gener de l'any següent a aquell en que es produeixi la seva notificació.

Article 10 – Règim de declaracions, comunicacions i sol·licituds

1. Els subjectes passius que siguin titulars dels drets constitutius del fet imposable de l'impost, a què es refereix l'article 1 d'aquesta Ordenança estan obligats a declarar les circumstàncies determinants d'una alta, baixa o modificació de la descripció cadastral dels immobles, excepte en els supòsits de comunicació o de sol·licitud previstos en els apartats següents.

2. Seran objecte de declaració o comunicació, segons s' escaigui, els següents fets, actes o negocis:

a) La realització de noves construccions i l'ampliació, rehabilitació, demolició o enderrocament de les ja existents, ja sigui parcial o total. No es consideraran com a tals les obres o reparacions que tinguin per objecte la mera conservació i manteniment dels edificis, i les que afectin només a característiques ornamentals o decoratives.

b) La modificació d'ús o destinació i els canvis de classe de conreu o aprofitament.

c) La segregació, divisió, agregació i agrupació dels béns immobles.

d) L'adquisició de la propietat per qualsevol títol, així com la seva consolidació.

e) La constitució, modificació o adquisició de la titularitat d'una concessió administrativa i dels drets reals d'usdefruit i de superfície.

f) Les variacions en la composició interna o en la quota de participació dels copropietaris, o els cotitulars de les entitats de l'article 33 de la Llei General Tributària.

3. Es podran presentar davant l'Ajuntament o davant el Cadastre les següents sol·licituds:

a) Sol·licitud de baixa, que podrà formular qui figurant com titular hagués cessat en el dret que va originar l'esmentada titularitat.

b) Sol·licitud d'incorporació de titularitat, que podrà formular el propietari d'un bé afecte a una concessió administrativa, o gravat per un dret real de superfície o d'usdefruit.

c) Sol·licitud d'incorporació de cotitulars quan resulti procedent.

Article 11 - Actuacions per delegació

1. Les declaracions, comunicacions i sol·licituds es podran presentar en l'Ajuntament, en els termes del Conveni subscrit amb el Cadastre.

2. Les declaracions d'alta es presentaran a Cadastre, o a l'Ajuntament, acompanyades de la documentació reglamentària precisa per a l'assignació de valor cadastral. En cas de presentar-se a l'Ajuntament, els tècnics municipals realitzaran les tasques que els corresponguin en virtut del Conveni de col·laboració subscrit amb el Cadastre i traslladaran el resultat de les mateixes a la Gerència Territorial en el format establert per aquesta.

3. Les declaracions de modificació de titularitat jurídica del bé es podran presentar davant l'Ajuntament, acompanyades de còpia de l'escriptura pública que formalitza la transmissió.

Quan la transmissió de domini es formalitzi en escriptura pública o se sol·liciti la seva inscripció en el Registre de la Propietat en el termini de dos mesos des de l'acte translatiu del domini, l'interessat quedarà eximit de la seva obligació de presentar la declaració, si s'acredita la referència cadastral.

4. Si l'Ajuntament coneix de la modificació de titularitat per haver obtingut informació de Notaris o del Registre de la Propietat, o bé perquè l'interessat ha presentat declaració, modificarà la seva base de dades i, en el format establert, traslladarà les variacions al Cadastre.

Article 12 – Règim de liquidació

1. La liquidació i recaptació, així com la revisió dels actes dictats en via de gestió tributària d'aquest impost, seran competència exclusiva de l'Ajuntament i comprendran les funcions de concessió i denegació d'exempcions i bonificacions, realització de les liquidacions conduents a la determinació dels

AJUNTAMENT D'ARENYS DE MAR

deutes tributaris, emissió dels documents de cobrament, resolució dels expedients de devolució d'ingressos indeguts, resolució dels recursos que s'interposin contra aquests actes i actuacions per a l'assistència i informació al contribuent referides a les matèries compreses en aquest apartat.

2. Les sol·licituds per a acollir-se als beneficis fiscals de caràcter pregat, que preveu aquesta Ordenança han de presentar-se davant l'Ajuntament, acreditant les circumstàncies que fonamenten la sol·licitud.

3. Les liquidacions tributàries seran practicades per l'Ajuntament, tant les que corresponen a valors - rebut com les liquidacions per ingrés directe.

4. No serà necessària la notificació individual de les liquidacions tributàries en els supòsits que, portant-se a terme un procediment de valoració col·lectiva, s'hagin practicat prèviament les notificacions del valor cadastral i base liquidable.

Una vegada transcorregut el termini d'impugnació previst en les citades notificacions sense que s'hagin utilitzat els recursos pertinents, s'entendran consentides i fermes les bases imposable i liquidable notificades, sense que puguin ser objecte de nova impugnació quan es procedeixi a l'exacció anual de l'impost.

Article 13 - Règim d'ingrés

1. El període de cobrament per als valors - rebut notificats col·lectivament es determinarà cada any i es farà públic mitjançant els corresponents edictes al Butlletí Oficial de la Província.

Les liquidacions d'ingrés directe han de ser satisfetes en els períodes fixats pel reglament General de Recaptació, que són:

a) Per a les notificades durant la primera quinzena del mes, fins el dia 5 del mes natural següent.

b) Per a les notificades durant la segona quinzena del mes, fins el dia 20 del mes natural següent.

2. Transcorreguts els períodes de pagament voluntari descrits en els apartats anteriors sense que el deute s'hagi satisfet, s'iniciarà el període executiu, el que comporta que s'exigeixi un recàrrec del 20 per cent de l'import del deute no ingressat, així com el dels interessos de demora corresponents.

El recàrrec serà del 10 per cent quan el deute s'ingressi abans que hagi estat notificada al deutor la providència de constrenyiment.

Article 14 – Impugnació dels actes de gestió de l'impost

1. Els actes dictats pel cadastre, objecte de notificació podran ser impugnats en via econòmic - administrativa sense que la interposició de la reclamació suspengui la seva executivitat, tret que excepcionalment s'acordi la suspensió pel tribunal Econòmic - Administratiu competent, quan així ho sol·liciti l'interessat i justifiqui que la seva execució pogués causar perjudicis d'impossible o difícil reparació.

2. Contra els actes de gestió tributària, competència de l'Ajuntament, els interessats poden formular recurs de reposició, previ al contenciós-administratiu, en el termini d'un mes a comptar des de l'endemà al de la notificació expressa o al de la finalització del període d'exposició pública dels padrons corresponents.

3. Contra els actes de determinació de la base liquidable en els supòsits que correspon tal funció a l'Ajuntament, d' acord amb d'allò que preveu l'article 6.4 d'aquesta Ordenança, es pot interposar el recurs de reposició previst en l'apartat anterior.

4. La interposició del recurs de reposició davant l'Ajuntament no suspèn l'acció administrativa per al cobrament, excepte que en el termini previst per a interposar el recurs, l'interessat sol·liciti la suspensió de l'execució de l'acte impugnat i acompanyi garantia pel total del deute tributari.

No obstant, en casos excepcionals, l'Ajuntament pot acordar la suspensió del procediment, sense prestació de garantia, quan el recurrent justifiqui la impossibilitat de prestar alguna, o bé demostrï fehacientment l'existència d'errors materials en la liquidació que s'impugna.

5. Contra la denegació del recurs de reposició pot interposar-se recurs contenciós administratiu en els terminis següents:

a) Si la resolució ha estat expressa, en el termini de dos mesos comptats des de l'endemà al de la notificació d'acord resolutori del recurs de reposició.

b) Si no hi hagués resolució expressa, en el termini de sis mesos comptats des de l'endemà a aquell en que ha d'entendre's desestimat el recurs de reposició.

Disposició Addicional. Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors.

AJUNTAMENT D'ARENYS DE MAR

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïxin aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin remissions a preceptes d'aquesta, s'entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de què porten causa.

Disposició transitòria

Beneficis fiscals preexistents

1. Els beneficis fiscals en l'Impost sobre Béns Immobles reconeguts amb anterioritat a l'1 de gener de 2003, es mantindran sense que, en cas que tinguin caràcter pregat, sigui necessària la seva sol·licitud.
2. Les exempcions concedides per l'Ajuntament, a l'empara de la Llei 30/1994, de 24 de novembre, de Fundacions i d'Incentius Fiscals a la Participació Privada en Activitats d'Interès General, mantindran la seva vigència fins el 31 de desembre de 2004.

Disposició final

Aquesta Ordenança aprovada pel ple en sessió celebrada el dia 29 d'octubre de 2003 entrarà en vigor el dia 1 de gener de 2004 i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

