
Servicios Fiscales - Ayuntamiento de Getafe - 2012 67

CAPITULO I.

IMPUESTOS

Servicios Fiscales - Ayuntamiento de Getafe - 2012 68

Servicios Fiscales - Ayuntamiento de Getafe - 2012 69

IMPUESTO SOBRE BIENES

INMUEBLES

ORDENANZA Nº 1.1

Servicios Fiscales - Ayuntamiento de Getafe - 2012 70

IMPUESTO SOBRE BIENES INMUEBLES ORDENANZA Nº 1.1

Servicios Fiscales - Ayuntamiento de Getafe - 2012 71

Artículo 1. Naturaleza y objeto

 El Impuesto sobre Bienes Inmuebles grava el valor de los bienes inmuebles en los
términos establecidos en la Ley Reguladora de las Hacienda Locales (Real Decreto Legislativo
2/2004, de 5 de marzo) y en la presente ordenanza.

Artículo 2. Hecho Imponible

1. 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.

2. 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 a las
restantes modalidades en el mismo previstas.

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. 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.

IMPUESTO SOBRE BIENES INMUEBLES ORDENANZA Nº 1.1

Servicios Fiscales - Ayuntamiento de Getafe - 2012 72

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

internaciones 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.

2. Asimismo, estarán exentos a partir del año siguiente al de su solicitud por parte del

interesado:

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 reúnen 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,
contados a partir del periodo impositivo siguiente a aquel en que se realice su solicitud.

IMPUESTO SOBRE BIENES INMUEBLES ORDENANZA Nº 1.1

Servicios Fiscales - Ayuntamiento de Getafe - 2012 73

3. Se reconoce asimismo la exención de los inmuebles rústicos y urbanos cuya cuota líquida
no supere la cuantía establecida en el artículo 11.2 de la Ordenanza General de Gestión,
Recaudación e Inspección, a cuyo efecto se tomará en consideración, para los inmuebles
rústicos, la cuota agrupada que resulte de lo previsto en el apartado 2 del artículo 77 del
Real Decreto Legislativo 2/2004, de 5 de marzo.

Artículo 4. Sujetos pasivos

1. Son sujetos pasivos, a título de contribuyentes, las personas naturales y jurídicas y las

entidades a que se refiere el art. 35.4 de la Ley 58/2003, General Tributaria, que en cada
caso sea constitutivo del hecho imponible de este impuesto.

2. En el supuesto de concurrencia de varios concesionarios sobre un mismo inmueble de

características especiales, será sustituto del contribuyente el que deba satisfacer el mayor
canon. El sustituto del contribuyente podrá repercutir sobre los demás concesionarios la
parte de cuota que les corresponda en proporción a los cánones que deban satisfacer cada
uno de ellos.

3. El Ayuntamiento repercutirá la totalidad de la cuota líquida del impuesto en quienes, no

reuniendo la condición de sujeto pasivo, hagan uso mediante contraprestación de sus
bienes demaniales o patrimoniales.

Artículo 5. Responsables

1. 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 art. 35.4
de la Ley 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.

2. 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 régimen de
responsabilidad subsidiaria, en los términos previstos en la Ley General Tributaria.

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 de
conformidad con lo dispuesto en las normas reguladoras del Catastro Inmobiliario.

Artículo 7. Base liquidable

 La base liquidable será el resultado de practicar en la base imponible las reducciones
previstas en las leyes.

Artículo 8. Reducción en la base Imponible.

 La reducción en la base imponible será de aplicación en los supuestos en que
concurran las circunstancias establecidas en el artículo 67 del Real Decreto Legislativo 2/2004,
de 5 de marzo.

IMPUESTO SOBRE BIENES INMUEBLES ORDENANZA Nº 1.1

Servicios Fiscales - Ayuntamiento de Getafe - 2012 74

Artículo 9. Tipo de gravamen.

1. El tipo de gravamen del Impuesto sobre Bienes Inmuebles aplicable a los bienes de

naturaleza urbana queda fijado en el 0,478%. El tipo de gravamen aplicable a los bienes
inmuebles de características especiales será del 1,3%.

2. El tipo de gravamen del Impuesto sobre Bienes Inmuebles aplicable a los bienes de

naturaleza rústica queda fijado en el 1,010%.

3. De conformidad con la posibilidad prevista por el artículo 72.4 del RDL del Texto Refundido

de la Ley Reguladora de las Haciendas Locales, de aprobar tipos diferenciados atendiendo
a los usos establecidos en la normativa catastral para la valoración de las construcciones,
que se aplicarán como máximo al 10% de los bienes inmuebles urbanos del término
municipal que para cada uso tenga mayor valor catastral, se aprueban los siguientes tipos
de gravamen diferenciados para los usos que se especifican a continuación y teniendo en
cuenta que se aplicarán a aquellos bienes inmuebles de naturaleza urbana cuyo valor
catastral exceda del límite mínimo que se fija para cada uno de dichos usos:

a) A los bienes inmuebles de uso industrial cuyo valor catastral exceda de 1.817.000,00 €
se aplicará un tipo de gravamen del 1,160%.

b) A los bienes inmuebles destinados a oficinas cuyo valor catastral exceda de

378.000,00 €, se aplicará un tipo de gravamen del 1,160%.

c) A los bienes inmuebles de uso comercial cuyo valor catastral exceda de 255.000,00 €
se aplicará un tipo de gravamen del 1,160%.

d) A los bienes inmuebles destinados al ocio y hostelería, cuyo valor catastral exceda de

6.300.000,00 € se aplicará un tipo de gravamen del 1,160%.

Artículo 10. Cuota íntegra.

La cuota tributaria será el resultado de aplicar el tipo de gravamen a la base liquidable.

Artículo 11. Bonificaciones

1. Tendrán derecho a una bonificación del 50 % 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 entre los bienes de su inmovilizado.
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.

2. 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 y surtirá efectos, en
su caso, desde el periodo impositivo siguiente a aquel en que se solicite.

IMPUESTO SOBRE BIENES INMUEBLES ORDENANZA Nº 1.1

Servicios Fiscales - Ayuntamiento de Getafe - 2012 75

3. 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 134 de la presente Ley, 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.

4. Tendrán derecho a una bonificación del 50% de la cuota íntegra del Impuesto, previa

petición, los bienes inmuebles urbanos que están considerados como “diseminado” en el
Catastro inmobiliario.

5. Tendrán derecho a una bonificación de la cuota íntegra exigida por el inmueble que

constituye su vivienda habitual los sujetos pasivos de este impuesto que ostenten la
condición de titulares de familia numerosa, otorgada por la Comunidad de Madrid. La
bonificación se aplicará en función del número de miembros de la familia numerosa, de
acuerdo con los siguientes porcentajes:

Grupos por Nº Miembros de la familia numerosa Bonificación
1º Tres hijos 50%
2º Cuatro hijos 70%
3º Cinco o más hijos 90%

La bonificación se concederá a instancia de parte y producirá sus efectos a partir del año
siguiente al de su solicitud y hasta el último período impositivo en que se mantengan las
circunstancias que motivaron su otorgamiento. Cualquier cambio en las circunstancias
familiares que determine un cambio en el régimen aplicable deberá ser comunicada por los
interesados al Ayuntamiento antes del inicio del siguiente período impositivo. A los efectos
de la tramitación y reconocimiento de la presente bonificación:

- Los interesados deberán presentar una solicitud entre el 1 de septiembre y el 31 de

diciembre del ejercicio anterior al del devengo de la obligación tributaria cuya
bonificación se pretende.

- Los interesados deberán presentar el título de familia numerosa expedido por la
Comunidad de Madrid y estar incluidos en el padrón.

- Las personas discapacitadas computarán de conformidad con lo dispuesto en el

artículo 2 de la Ley 40/2003, de 18 de noviembre, de la Comunidad de Madrid, de
protección a las familias numerosas.

- Deberán encontrarse empadronados en la vivienda para la que se solicita la

bonificación todos los miembros que aparezcan en el Título de Familia Numerosa.

- Los requisitos para la obtención de esta bonificación deberán satisfacerse el día del
devengo del impuesto, es decir, el día 1 de enero.

6. Las bonificaciones recogidas en los apartados anteriores son incompatibles entre sí. En

caso de concurrencia de bonificaciones se aplicará la que más reduzca la cuota tributaria.

Artículo 12. Cuota líquida.

 La cuota líquida será el resultado de reducir la cuota íntegra en función de las
bonificaciones que resulten de aplicación.

La cuota líquida tendrá una bonificación del 5% en los supuestos de pago único
anticipado mediante domiciliación bancaria, en los términos previstos en el artículo 13 de esta

IMPUESTO SOBRE BIENES INMUEBLES ORDENANZA Nº 1.1

Servicios Fiscales - Ayuntamiento de Getafe - 2012 76

Ordenanza. La bonificación máxima por este concepto es de 30 euros. Dicha bonificación se
perderá en caso de impago en el momento señalado para el pago.

Artículo 12. bis. Período impositivo y devengo.

1. El Impuesto se devengará el primer día del período impositivo.

2. El período 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 se 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.

Artículo 13. Gestión

1. Los obligados tributarios podrán domiciliar el pago en una entidad bancaria, bien en la

modalidad de pago único o bien en la modalidad de pago fraccionado.

2. En la modalidad de pago único, los obligados tributarios que expresamente lo soliciten

realizarán el pago de la totalidad de la deuda el 5 de junio, lo que determinará la aplicación
del beneficio previsto en el artículo 12 de esta ordenanza para los pagos anticipados. Los
que no realicen esa manifestación expresa de pago anticipado realizarán el pago de la
totalidad de la deuda el último día del período voluntario de pago, sin que en estos
supuestos resulte de aplicación el beneficio previsto en el artículo 12 de la presente
ordenanza. En caso de impago en la fecha indicada quedará sin efecto la aplicación del
presente régimen de domiciliación bancaria y el deudor quedará obligado a satisfacer la
totalidad de la deuda en el período voluntario de pago.

3. En la modalidad de pago fraccionado, se hará efectivo el pago del 60% de la deuda el 5

junio y el 40% restante el 5 de octubre. En caso de impago de la primera cuota quedará sin
efecto la aplicación del presente régimen de domiciliación bancaria y el deudor quedará
obligado a satisfacer la totalidad de la deuda en el período voluntario de pago.

4. Tanto la domiciliación como el tipo y cambio de opción deberá ser notificada al

Ayuntamiento, por parte del interesado o de su entidad bancaria, antes del 1 de marzo del
período impositivo en que deba ser de aplicación, y se mantendrá en los años sucesivos
salvo manifestación expresa en contrario por parte del obligado tributario.

DISPOSICIÓN FINAL

 La presente Ordenanza Fiscal, entrará en vigor el mismo día de su publicación en el
Boletín Oficial de la Comunidad de Madrid y será de aplicación a partir del día 1 de enero de
1.990, permaneciendo en vigor hasta su modificación o derogación expresas. Ha sido
aprobada por el Ayuntamiento Pleno el 24 de noviembre de 1.989, modificada el 30 de
noviembre de 1.990, el 26 de noviembre de 1.991, el 17 de diciembre de 1.992, el 29 de
noviembre de 1.993 y el 22 de diciembre de 1.995, el 25 de septiembre de 1.996, el 20 de
diciembre de 1.996, el 22 de diciembre de 1.997, el 22 de diciembre de 1.998, el 23 de
diciembre de 1.999, el 22 de diciembre de 2000, el 14 de diciembre de 2001, el 20 de diciembre
de 2002, el 28 de marzo de 2003, el 23 de diciembre de 2003, el 23 de diciembre de 2004, el
26 de diciembre de 2005, el 26 de diciembre de 2007, el 26 de diciembre de 2007y el 18 de
septiembre de 2008, 22 de diciembre de 2008, el 23 de diciembre de 2009, el 23 de diciembre
de 2010 para el año 2011 y el 23 de diciembre de 2011 para el año 2012.

