

*Ayuntamiento
de Nava.*

ORDENANZA FISCAL Nº 14

AYUNTAMIENTO DE NAVA
ASTURIAS

HACIENDA MUNICIPAL

IMPUESTO SOBRE BIENES INMUEBLES

Art.1.-Utilizando la facultad contenida en el artículo 72 del Real Decreto Legislativo 2/2004, que aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, el tipo de gravamen del Impuesto sobre Bienes Inmuebles aplicable en este Municipio queda fijado en los términos que se establecen en el artículo siguiente.

Art.2.-1-El tipo de gravamen del Impuesto sobre Bienes Inmuebles aplicable a los bienes de naturaleza urbana queda fijado en el 0,52 %.

2-El tipo de gravamen del Impuesto sobre Bienes Inmuebles aplicable a los bienes de naturaleza rústica, queda fijado en el 0,52 %.

Art. 3.- En aplicación de lo dispuesto en el artículo 62 del TRLRHL, se establece una exención para los bienes inmuebles cuando la cuota líquida por contribuyente relativa a la totalidad de las parcelas de su titularidad, no supere los límites siguientes:

- Bienes de naturaleza urbana: 3'79 €.
- Bienes de naturaleza rústica: 9'02 €.

Art 4.- Bonificación potestativa por sistema especial de pago (fraccionamiento).

1. Con el objeto de facilitar el cumplimiento de la obligación tributaria, se establece un sistema especial de pago de las cuotas por recibo procedentes del Padrón del Impuesto, que, además del fraccionamiento de la deuda en los términos previstos en este artículo, permitirá a quienes se acojan al mismo el disfrute de la bonificación establecida en el apartado segundo de este artículo.

2. Al amparo de lo dispuesto en el artículo 9.1 del Texto Refundido de la Ley de Haciendas Locales, se establece una bonificación del 2 por ciento sobre el importe del pago a cuenta del Impuesto a que se refiere el apartado 5 del presente artículo, a favor de aquellos

Ayuntamiento de Nava.

sujetos pasivos que se acojan al sistema especial de pago regulado en los apartados siguientes del presente artículo.

En ningún caso el importe de la bonificación establecida en el párrafo anterior puede superar los 60 euros.

No obstante, no se aplicará este sistema especial de pago a las deudas cuyo importe sea igual o inferior a 200 €.

3. Para acogerse a este sistema especial de pago se requerirá que se domicilie el pago del impuesto en una entidad financiera y se formule la oportuna solicitud en el impreso que al efecto se establezca.

4. La solicitud, debidamente cumplimentada por el contribuyente, se entenderá automáticamente concedida desde el mismo día de su presentación, y surtirá efectos en el mismo ejercicio para las presentadas antes del 31 de marzo de cada año, o en el período impositivo siguiente las presentadas con posterioridad. Tendrán validez por tiempo indefinido en tanto no exista modificación o supresión de la presente bonificación, ni manifestación en contrario por parte del sujeto pasivo, no dejen de realizarse los pagos en los términos establecidos en el apartado siguiente, y exista coincidencia entre el titular del recibo/liquidación del ejercicio en que se realice la solicitud y los ejercicios siguientes.

En los supuestos de cotitularidad, la solicitud se podrá presentar por cualquier cotitular que aparezca como tal en el padrón del Impuesto.

5. El pago del importe total anual del impuesto se distribuirá en dos plazos: el primero, que tendrá el carácter de pago a cuenta, será equivalente al 50 por ciento de la cuota líquida del Impuesto sobre Bienes Inmuebles correspondiente al ejercicio, debiendo hacerse efectivo el 20 de mayo, o inmediato hábil siguiente, mediante la oportuna domiciliación bancaria.

El importe del segundo plazo se pasará al cobro a la cuenta o libreta indicada por el interesado dentro de la quincena comprendida entre el 6 y 20 de noviembre, y estará constituido por la diferencia entre la cuantía de la cuota líquida correspondiente al ejercicio en curso y la cantidad abonada en el primer plazo, deduciéndose, a su vez, el importe de la bonificación a que se refiere el apartado primero de este artículo, que se hará efectiva en ese momento.

6. Si, por causas imputables al interesado, no se hiciera efectivo a su vencimiento el importe del primer plazo a que se refiere el apartado anterior, devendrá inaplicable automáticamente este sistema especial de pago y se perderá el derecho a la bonificación que, en otro caso, hubiera correspondido. En tal supuesto, el importe total del impuesto podrá abonarse sin recargo en el período voluntario de pago, transcurrido el cual sin proceder a su ingreso, se iniciará el período ejecutivo con los recargos, intereses y costas inherentes a dicho período.

Si, habiéndose hecho efectivo el importe del primero de los plazos, por causas imputables al interesado no se hiciera efectivo el segundo a su correspondiente vencimiento, se iniciará el período ejecutivo por la cantidad pendiente y, asimismo, devendrá inaplicable

*Ayuntamiento
de Nava.*

automáticamente este sistema especial de pago, con la consiguiente pérdida del derecho a la bonificación total.

7. Con carácter subsidiario será de aplicación a este sistema especial de pago, lo establecido en la Ordenanza Fiscal General de Gestión, Liquidación, Inspección y Recaudación y demás normas de general aplicación, respecto de la domiciliación del pago de tributos.

Art. 5.- Son sujetos pasivos, a título de contribuyentes, las personas físicas o jurídicas, así como las entidades a las que se refiere el artículo 35.4 de la Ley General Tributaria, que ostenten la titularidad del derecho que, en cada caso, sea constitutivo del hecho imponible del impuesto.

El Ayuntamiento emitirá los recibos y las liquidaciones tributarias a nombre del titular del derecho constitutivo del hecho imponible.

No obstante, cuando un bien inmueble, o derecho sobre éste, pertenezca a dos o más titulares se podrá solicitar, por cada uno de los cotitulares, la división de la cuota tributaria, siempre que cada uno de ellos esté perfectamente identificado y conste en el catastro inmobiliario los porcentajes de participación en el inmueble. Será necesario que todos los obligados tributarios domicilien en una entidad financiera el pago de las cuotas individuales resultantes.

No se dividirán los recibos cuando alguna de las cuotas resultantes sea inferior a la cuota mínima establecida en la presente ordenanza.

Una vez aceptada por el Ayuntamiento la solicitud de división, los datos se incorporarán en el padrón del impuesto del ejercicio inmediatamente posterior y se mantendrá en los sucesivos mientras no se solicite la modificación.

Las solicitudes de división se presentaran hasta el 30 de junio y tendrán efectos para ese mismo ejercicio. Las presentadas con fecha posterior sus efectos lo serán para el ejercicio siguiente.

En ningún caso se puede solicitar la división de la cuota del tributo en los supuestos del régimen económico matrimonial de sociedad legal de gananciales. No está prevista la división de la cuota en las liquidaciones de ingreso directo emitidas por este Ayuntamiento.

VIGENCIA

La presente Ordenanza comenzará a regir desde el uno de enero de mil novecientos noventa y permanecerá vigente sin interrupción en tanto no se acuerde su modificación o derogación.

*Ayuntamiento
de Nava.*

APROBACION

La presente Ordenanza fue aprobada, con carácter definitivo el 17 de noviembre de 1.989 y publicada en el Boletín Oficial del Principado de Asturias y de la Provincia con fecha 30 de diciembre de 1.989.

La presente Ordenanza Fiscal fue objeto de modificación mediante acuerdo aprobado en sesión plenaria celebrada el 29 de octubre de 2012, entró en vigor el mismo día de su publicación en el Boletín Oficial del Principado de Asturias y comenzó su aplicación a partir del día 1 de enero del 2013, permaneciendo en vigor la misma hasta su modificación o derogación expresas.

La presente Ordenanza Fiscal fue objeto de modificación mediante acuerdo aprobado en sesión plenaria celebrada el 31 de octubre de 2013, entró en vigor el mismo día de su publicación en el Boletín Oficial del Principado de Asturias y comenzó su aplicación a partir del día 1 de enero del 2014, permaneciendo en vigor la misma hasta su modificación o derogación expresas.