

Los tipos de gravamen de los bienes inmuebles que se ofrecen en las siguientes tablas corresponden a los aprobados por los Ayuntamientos en las Ordenanzas fiscales del Impuesto sobre Bienes Inmuebles para el año 2013.

Sin embargo, el *Real Decreto-ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público*, introdujo modificaciones en los tipos de gravamen de los inmuebles urbanos en función del año de entrada en vigor de la correspondiente ponencia total de valores del municipio.

A continuación se ofrece el contenido del artículo 8 de dicho Real Decreto-ley, el cual es necesario tener en cuenta para determinar el tipo que debe aplicarse a los inmuebles urbanos.

*Artículo 8. Tipos de gravamen del Impuesto sobre Bienes Inmuebles.*

1. Con efectos para los periodos impositivos que se inicien en los años 2012 y 2013, los tipos de gravamen del Impuesto sobre Bienes Inmuebles aprobados para los bienes inmuebles urbanos con arreglo a lo dispuesto en el artículo 72 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, resultarán incrementados en los siguientes porcentajes:

a) El 10 por 100 para los municipios que hayan sido objeto de un procedimiento de valoración colectiva de carácter general para bienes inmuebles urbanos como consecuencia de una ponencia de valores total aprobada con anterioridad al año 2002, no pudiendo resultar el tipo de gravamen mínimo y supletorio inferior al 0,5 por ciento en 2012 y al 0,6 por 100 en 2013.

b) El 6 por 100 para los municipios que hayan sido objeto de un procedimiento de valoración colectiva de carácter general para bienes inmuebles urbanos como consecuencia de una ponencia de valores total aprobada entre 2002 y 2004, no pudiendo resultar el tipo de gravamen mínimo y supletorio inferior al 0,5 por ciento.

c) El 4 por 100 para los municipios que hayan sido objeto de un procedimiento de valoración colectiva de carácter general para bienes inmuebles urbanos como consecuencia de una ponencia de valores total aprobada entre 2008 y 2011.

Lo dispuesto en el presente apartado únicamente se aplicará en los siguientes términos:

–A los inmuebles de uso no residencial, en todo caso, incluidos los inmuebles gravados con tipos diferenciados a que se refiere el artículo 72.4 del texto refundido de la Ley Reguladora de las Haciendas Locales.

–A la totalidad de los inmuebles de uso residencial a los que les resulte de aplicación una ponencia de valores total aprobada con anterioridad al año 2002.

–A los inmuebles de uso residencial a los que les resulte de aplicación una ponencia de valores total aprobada en el año 2002 o en un año posterior, y que pertenezcan a la mitad con mayor valor catastral del conjunto de los inmuebles del municipio que tengan dicho uso.

Lo dispuesto en el presente artículo no será de aplicación a los municipios cuyas ponencias de valores hayan sido aprobadas entre los años 2005 y 2007. Tampoco tendrá efectos para el periodo impositivo que se inicie en 2013 para aquellos municipios en los que se apruebe una ponencia de valores total en el año 2012.

2. En el supuesto de que el tipo aprobado por un municipio para 2012 o 2013 fuese inferior al vigente en 2011, en el año en que esto ocurra se aplicará lo dispuesto en este artículo tomando como base el tipo vigente en 2011.

3. El tipo máximo aplicable no podrá ser superior, en ningún caso, al establecido en el artículo 72 del texto refundido de la Ley Reguladora de las Haciendas Locales.