

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE EL INCREMENTO DEL VALOR DE LOS TERRENOS DE NATURALEZA URBANA

BOP núm. 153, de 22 de diciembre de 2004
BOP núm. 245, de 11 de diciembre de 2014

CAPÍTULO I. ESTABLECIMIENTO DEL IMPUESTO Y NORMATIVA APLICABLE

Artículo 1. Establecimiento del impuesto y normativa aplicable

El Ayuntamiento, en uso de las facultades contenidas en el artículo 133.2 y 142 de la Constitución Española, y de acuerdo con lo dispuesto en los artículos 105 y 106 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, y de conformidad a lo dispuesto en el artículo 15 en concordancia con el artículo 59.2 de la Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, establece el Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana, que se regirá por la presente Ordenanza fiscal, cuyas normas atienden a lo previsto en los artículos 105 y siguientes de la citada Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004.

La Ordenanza será de aplicación en todo el término municipal.

CAPÍTULO II. NATURALEZA JURÍDICA Y HECHO IMPONIBLE

Artículo 2. Naturaleza jurídica

El Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana es un Tributo directo, que no tiene carácter periódico.

Artículo 3. Hecho imponible

1. El hecho imponible del Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana está constituido por el incremento de valor que experimentan los terrenos de naturaleza urbana, que se pone de manifiesto a consecuencia de:
 - La transmisión de la propiedad de los terrenos por cualquier título.
 - La constitución o transmisión de cualquier Derecho Real de goce, limitativo del dominio, sobre los referidos terrenos.
2. El título al que se refiere el apartado anterior podrá consistir en:
 - a) Negocio jurídico mortis causa, tanto sucesión testada como ab intestato.
 - b) Negocio jurídico inter vivos, tanto oneroso como gratuito.
 - c) Enajenación en subasta pública.
 - d) Expropiación forzosa

Artículo 4. Terrenos de naturaleza urbana

Tendrán la consideración de terrenos de naturaleza urbana:

- a) Suelo urbano.
- b) Suelo urbanizable o asimilado por contar con las facultades urbanísticas inherentes al suelo urbanizable en la Legislación estatal.
- c) Los terrenos que dispongan de vías pavimentadas o encintado de aceras y cuenten, además, con alcantarillado, suministro de agua, suministro de energía eléctrica y alumbrado público.
- d) Los ocupados por construcciones de naturaleza urbana.
- e) Los terrenos que se fraccionan en contra de lo dispuesto en la Legislación agraria, siempre que tal fraccionamiento desvirtúe su uso agrario.

Artículo 5. Supuestos de no sujeción

1. No está sujeto a este Impuesto el incremento de valor que experimenten los terrenos que tengan la consideración de rústicos a efectos del Impuesto sobre Bienes Inmuebles.
2. No se producirá la sujeción al Impuesto en los supuestos de aportaciones de bienes y derechos realizadas por los cónyuges a la sociedad conyugal, adjudicaciones que a su favor y en pago de ellas se verifiquen y transmisiones que se hagan a los cónyuges en pago de sus haberes comunes.
3. Tampoco se producirá la sujeción al Impuesto en los supuestos de transmisiones de bienes inmuebles entre cónyuges o a favor de los hijos, como consecuencia del cumplimiento de Sentencias en los casos de nulidad, separación o divorcio matrimonial, sea cual sea el régimen económico matrimonial.

Artículo 6. Exenciones objetivas

Están exentos de este Impuesto los incrementos de valor que se manifiesten a consecuencia de los actos siguientes:

- a) La constitución y transmisión de cualesquiera derechos de servidumbre.
- b) Las transmisiones de bienes que se encuentren dentro del perímetro delimitado como Conjunto Histórico-Artístico, o hayan sido declarados individualmente de interés cultural, según lo establecido en la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español, cuando sus propietarios o titulares de Derechos Reales acrediten que han realizado a su cargo obras de conservación, mejora o rehabilitación en dichos inmuebles.

La exención tendrá carácter rogado y deberá ser instada por el contribuyente en el plazo de presentación de la declaración, debiendo estar el sujeto pasivo al corriente de sus obligaciones tributarias con el Ayuntamiento de Campo de Criptana respecto de los tributos que gravan el inmueble en cuestión, debiendo haber realizado a su exclusivo cargo las obras en un plazo no superior a dos años anteriores al devengo del Impuesto.

Para acreditar la realización de las obras que dan lugar a la exención será preciso presentar los siguientes documentos:

- Licencia municipal de obras
 - Certificado final de obras
 - Justificante de pago del Impuesto de Construcciones, Instalaciones y Obras
 - Documentos que acrediten que el bien se encuentra dentro del perímetro delimitado como Conjunto Histórico Artístico.
- c) Las transmisiones realizadas con ocasión de la dación en pago de la vivienda habitual del deudor hipotecario o garante del mismo, para la cancelación de deudas garantizadas con hipoteca que recaiga sobre la misma, contraídas con entidades de crédito o cualquier otra entidad que, de manera profesional, realice la actividad de concesión de préstamos o créditos hipotecarios.

Asimismo, estarán exentas las transmisiones de la vivienda en que concurren los requisitos anteriores, realizadas en ejecuciones hipotecarias judiciales o notariales.

No resultará de aplicación esta exención cuando el deudor o garante transmitente o cualquier otro miembro de su unidad familiar disponga de otros bienes o derechos en cuantía suficiente para satisfacer la totalidad de la deuda hipotecaria y evitar la enajenación de la vivienda.

A estos efectos, se considerará vivienda habitual aquella en la que haya figurado empadronado el contribuyente de forma ininterrumpida durante, al menos, los dos años anteriores a la transmisión o desde el momento de la adquisición si dicho plazo fuese inferior a los dos años.

Respecto al concepto de unidad familiar, se estará a lo dispuesto en la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio. A estos efectos, se equiparará el matrimonio con la pareja de hecho legalmente inscrita.

La concurrencia de los requisitos previstos anteriormente se acreditará por el transmitente ante la Administración tributaria municipal.

Respecto de esta exención, no resultará de aplicación lo dispuesto en el artículo 9.2 del TRLRHL.

Artículo 7. Exenciones subjetivas

Asimismo, están exentos de este Impuesto los incrementos de valor correspondientes cuando la obligación de satisfacer dicho Impuesto recaiga sobre las siguientes personas o Entidades:

- a) El Estado, las Comunidades Autónomas y las Entidades Locales a las que pertenezca el Municipio, así como sus respectivos Organismos Autónomos del Estado y las Entidades de derecho público de análogo carácter de las Comunidades Autónomas y de dichas Entidades Locales.
- b) El Municipio de la imposición y demás Entidades Locales integradas o en las que se integre dicho Municipio, así como sus respectivas Entidades de derecho público de análogo carácter a los Organismos Autónomos del Estado.
- c) Las Instituciones que tengan la calificación de benéficas o benéfico-docentes.
- d) Las Entidades gestoras de la Seguridad Social, y las Mutualidades de Previsión Social reguladas por la Ley 30/1995, de 8 de noviembre, de Ordenación y Supervisión de los Seguros Privados.
- e) Los titulares de concesiones administrativas revertibles respecto de los terrenos afectos a las mismas.
- f) La Cruz Roja Española.
- g) Las personas o Entidades a cuyo favor se haya reconocido la exención en Tratados o Convenios Internacionales.

Artículo 8. Bonificaciones

Se establece una bonificación del 50 % de la cuota íntegra del Impuesto, en las transmisiones de terrenos, y en la transmisión o constitución de Derechos Reales de goce limitativos del dominio, realizadas a título lucrativo por causa de muerte a favor de los descendientes y adoptados, los cónyuges y los ascendientes y adoptantes.

CAPÍTULO III. SUJETOS PASIVOS

Artículo 9. Sujetos Pasivos

Es sujeto pasivo del Impuesto a título de contribuyente:

- a) Transmisiones gratuitas. En las transmisiones de terrenos o en la constitución o transmisión de Derechos Reales de goce limitativos del dominio a título lucrativo, la persona física o jurídica, o la Entidad a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, que adquiera el terreno o a cuyo favor se constituya o transmita el Derecho Real de que se trate.
- b) Transmisiones onerosas. En las transmisiones de terrenos o en la constitución o transmisión de Derechos Reales de goce limitativos del dominio a título oneroso, la persona física o jurídica, o la Entidad a que se refiere el artículo 35.4 de la Ley General Tributaria, que transmita el terreno, o que constituya o transmita el Derecho Real de que se trate.

En los supuestos a que se refiere la letra b) del apartado anterior, tendrá la consideración de sujeto pasivo sustituto del contribuyente, la persona física o jurídica, o la Entidad a que se refiere el artículo 35.4 de la Ley General Tributaria, que adquiera el terreno o a cuyo favor se constituya o transmita el Derecho Real de que se trate, cuando el contribuyente sea una persona física no residente en España.

CAPÍTULO IV. BASE IMPONIBLE

Artículo 10. Base imponible

1. La base imponible de este Impuesto está constituida por el incremento real del valor de los terrenos de naturaleza urbana puesto de manifiesto en el momento del devengo y experimentado a lo largo de un período máximo de veinte años. A efectos de la determinación de la base imponible, habrá de tenerse en cuenta el valor del terreno en el momento del devengo, de acuerdo con lo previsto en los apartados 2 y 3 de este artículo, y el porcentaje que corresponda en función de lo previsto en su apartado 4.
2. Para determinar el importe exacto del valor del terreno en el momento del devengo, se deben distinguir las siguientes reglas:
 - a) En las transmisiones de terrenos, el valor de los mismos en el momento del devengo será el que tengan determinado en dicho momento a efectos del Impuesto sobre Bienes Inmuebles. No obstante, cuando dicho valor sea consecuencia de una Ponencia de Valores que no refleje modificaciones de planeamiento aprobadas con posterioridad a la aprobación de la citada ponencia, se podrá liquidar provisionalmente este

impuesto con arreglo al mismo. En estos casos, en la liquidación definitiva se aplicará el valor de los terrenos una vez se haya obtenido conforme a los procedimientos de valoración colectiva que se instruyan, referido a la fecha del devengo. Cuando esta fecha no coincida con la de efectividad de los nuevos valores catastrales, estos se corregirán aplicando los coeficientes de actualización que correspondan, establecidos al efecto en las Leyes de Presupuestos Generales del Estado.

Cuando el terreno, aun siendo de naturaleza urbana o integrado en un bien inmueble de características especiales, en el momento del devengo del Impuesto no tenga determinado valor catastral en dicho momento, el Ayuntamiento podrá practicar la liquidación cuando el referido valor catastral sea determinado, refiriendo dicho valor al momento del devengo.

- b) En la constitución y transmisión de Derechos Reales de goce limitativos del dominio, los porcentajes anuales contenidos en el apartado 4 de este artículo, se aplicarán sobre la parte del valor definido en la letra anterior que represente, respecto del mismo, el valor de los referidos derechos calculado mediante la aplicación de las normas fijadas a efectos del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

En particular, serán de aplicación las siguientes normas:

USUFRUCTO Y NUDA PROPIEDAD

- I. El valor del usufructo temporal se reputará proporcional al valor total de los bienes, en razón del 2% por cada período de un año, sin exceder del 70%.
- II. En los usufructos vitalicios se estimará que el valor es igual al 70% del valor total de los bienes cuando el usufructuario cuente con menos de veinte años, minorando, a medida que aumenta la edad, en la proporción de un 1% menos por cada año más con el límite mínimo del 10% del valor total.
- III. El usufructo constituido a favor de una persona jurídica, si se estableciera por plazo superior a treinta años o por tiempo indeterminado, se considerará fiscalmente como transmisión de plena propiedad sujeta a condición resolutoria.
- IV. Cuando se transmita un derecho de usufructo ya existente, los porcentajes expresados en los números I, II, y III anteriores se aplicarán sobre el valor catastral del terreno al tiempo de dicha transmisión.
- V. Cuando se transmita el derecho de nuda propiedad, su valor será igual a la diferencia entre el valor catastral del terreno y el valor del usufructo, calculado este último según las reglas anteriores

USO Y HABITACIÓN

El valor de los Derechos Reales de uso y habitación será el que resulte de aplicar al 75% del valor de los bienes sobre los que fueron impuestos, las reglas correspondientes a la valoración de los usufructos temporales o vitalicios, según los casos.

OTROS DERECHOS

Los Derechos Reales no incluidos en apartados anteriores se imputarán por el capital, precio o valor que las partes hubiesen pactado al constituirlos, si fuere igual o mayor que el que resulte de la capitalización al interés básico del Banco de España de su renta o pensión anual, o este si aquel fuere menor.

- c) En la constitución o transmisión del derecho a elevar una o más plantas sobre un edificio o terreno, o del derecho de realizar la construcción bajo suelo sin implicar la existencia de un derecho real de superficie, los porcentajes anuales contenidos en el apartado 4 de este artículo se aplicarán sobre la parte del valor definido en el párrafo a) que represente, respecto del mismo, el módulo de proporcionalidad fijado en la Escritura de transmisión o, en su defecto, el que resulte de establecer la proporción entre la superficie o volumen de las plantas a construir en vuelo o subsuelo y la total superficie o volumen edificadas una vez construidas aquellas.
- d) En los supuestos de expropiaciones forzosas, los porcentajes anuales contenidos en el apartado 4 de este artículo se aplicarán sobre la parte del justiprecio que corresponda al valor del terreno, salvo que el valor definido en el párrafo a) del apartado 2 anterior fuese inferior, en cuyo caso prevalecerá este último sobre el justiprecio.
3. Cuando se modifiquen los valores catastrales como consecuencia de un procedimiento de valoración colectiva de carácter general, se tomará, como valor del terreno, o de la parte de este que corresponda según las reglas contenidas en el apartado anterior, el importe que resulte de aplicar a los nuevos valores catastrales las reducciones del 40%.

La reducción prevista en este apartado no será de aplicación a los supuestos en los que los valores catastrales resultantes del procedimiento de valoración colectiva a que el mismo se refiere sean inferiores a los hasta entonces vigentes.

Excmo. Ayuntamiento de
Campo de Criptana

El valor catastral reducido en ningún caso podrá ser inferior al valor catastral del terreno antes del procedimiento de valoración colectiva.

4. Sobre el valor del terreno en el momento del devengo, derivado de lo dispuesto en los apartados 2 y 3 anteriores, se aplicará el siguiente porcentaje anual:
- Período de uno hasta cinco años: _____ 3,5 %
 - Período de hasta diez años: _____ 3,0 %
 - Período de hasta quince años: _____ 2,5 %
 - Período de hasta veinte años: _____ 2,5 %

Para determinar el porcentaje, se aplicarán las reglas siguientes:

- Primera: El incremento de valor de cada operación gravada por el Impuesto se determinará con arreglo al porcentaje anual fijado por el Ayuntamiento para el período que comprenda el número de años a lo largo de los cuales se haya puesto de manifiesto dicho incremento.
- Segunda: El porcentaje a aplicar sobre el valor del terreno en el momento del devengo será el resultante de multiplicar el porcentaje anual aplicable a cada caso concreto por el número de años a lo largo de los cuales se haya puesto de manifiesto el incremento del valor.
- Tercera: Para determinar el porcentaje anual aplicable a cada operación concreta conforme a la regla Primera y para determinar el número de años por los que se ha de multiplicar dicho porcentaje anual conforme a la regla Segunda, solo se considerarán los años completos que integren el período de puesta de manifiesto del incremento de valor, sin que a tales efectos puedan considerarse las fracciones de años de dicho período.

CAPÍTULO V. CUOTA TRIBUTARIA

Artículo 11. Cuota tributaria

La cuota tributaria será el resultado de aplicar a la base imponible los siguientes tipos de gravamen:

- Período de uno hasta cinco años: 26 %
- Período de hasta diez años: 24 %
- Período de hasta quince años: 23 %
- Período de hasta veinte años: 23 %

CAPÍTULO VI. DEVENGO

Artículo 12. Devengo

- El Impuesto se devenga:
 - Cuando se transmita la propiedad del terreno, ya sea a título oneroso o gratuito, ínter vivos o mortis causa, en la fecha de la transmisión.
 - Cuando se constituya o transmita cualquier Derecho Real de goce limitativo del dominio, en la fecha en que tenga lugar la constitución o transmisión.
- A los efectos de lo dispuesto se considerará como fecha de transmisión:
 - En los actos o contratos ínter vivos, la del otorgamiento del documento público.
 - Cuando se trate de documentos privados, la de su incorporación o inscripción en un Registro Público o la de su entrega a un funcionario público por razón de su oficio.
 - En las transmisiones por causa de muerte, la del fallecimiento del causante.
 - En las subastas judiciales, administrativas o notariales, se tomará la fecha del Auto o Providencia aprobando su remate.
 - En las expropiaciones forzosas, la fecha del Acta de ocupación y pago.
 - En el caso de adjudicación de solares que se efectúen por Entidades urbanísticas a favor de titulares de derechos o unidades de aprovechamiento distintos de los propietarios originariamente aportantes de los terrenos, la protocolización del Acta de reparcelación.

CAPÍTULO VII. DEVOLUCIONES

Artículo 13. Devoluciones

1. Cuando se declare o reconozca judicial o administrativamente por Resolución firme haber tenido lugar la nulidad, rescisión o resolución del acto o contrato determinante de la transmisión del terreno o de la constitución o transmisión del Derecho Real de goce sobre el mismo, el sujeto pasivo tendrá derecho a la devolución del Impuesto satisfecho, siempre que dicho acto o contrato no le hubiere producido efectivos lucrativos y que reclame la devolución en el plazo de cinco años desde que la Resolución quedó firme, entendiéndose que existe efecto lucrativo cuando no se justifique que los interesados deban efectuar las recíprocas devoluciones a que se refiere el artículo 1295 del Código Civil. Aunque el acto o contrato no haya producido efectos lucrativos, si la rescisión o resolución se declarase por incumplimiento de las obligaciones del sujeto pasivo del Impuesto, no habrá lugar a devolución alguna.
2. Si el contrato queda sin efecto por mutuo acuerdo de las partes contratantes, no procederá la devolución del Impuesto satisfecho y se considerará como un acto nuevo sujeto a tributación. Como tal mutuo acuerdo se estimará la avenencia en acto de conciliación y el simple allanamiento a la demanda.
3. En los actos o contratos en que medie alguna condición, su calificación se hará con arreglo a las prescripciones contenidas en el Código Civil. Si fuese suspensiva, no se liquidará el Impuesto hasta que esta se cumpla. Si la condición fuese resolutoria, se exigirá el Impuesto desde luego, a reserva, cuando la condición se cumpla, de hacer la oportuna devolución según la regla del apartado anterior.

CAPÍTULO VIII. GESTIÓN

Artículo 14. Gestión

1. Los sujetos vendrán obligados a presentar ante el Ayuntamiento correspondiente la declaración, según modelo determinado por el mismo.
2. Dicha declaración deberá ser presentada en los siguientes plazos, a contar desde la fecha en que se produzca el devengo del Impuesto:
 - a) Cuando se trate de actos íter vivos, el plazo será de treinta días hábiles.
 - b) Cuando se trate de actos por causa de muerte, el plazo será de seis meses prorrogables hasta un año a solicitud del sujeto pasivo.A la declaración se acompañará el documento en el que consten los actos o contratos que originan la imposición.
3. Con independencia de lo dispuesto en el punto anterior de este artículo, están obligados a comunicar al Ayuntamiento la realización del hecho imponible en los mismos plazos que los sujetos pasivos:
 - a) En los supuestos del artículo 9.a) de la Ordenanza, siempre que hayan producido por negocio jurídico entre vivos, el donante o la persona que constituya o transmita el Derecho Real de que se trate.
 - b) En los supuestos del artículo 9.b) de la Ordenanza, el adquirente o la persona a cuyo favor se constituye o transmita el Derecho Real de que se trate.
4. Asimismo, los Notarios estarán obligados a remitir al Ayuntamiento, dentro de la primera quincena de cada trimestre, relación o índice comprensivo de todos los documentos por ellos autorizados en el trimestre anterior, en los que se contengan hechos, actos o negocios jurídicos que pongan de manifiesto la realización del hecho imponible de este impuesto, con excepción de los actos de última voluntad. También estarán obligados a remitir, dentro del mismo plazo, relación de los documentos privados comprensivos de los mismos hechos, actos o negocios jurídicos, que les hayan sido presentados para conocimiento o legitimación de firmas. Lo prevenido en este apartado se entiende sin perjuicio del deber general de colaboración establecido en la Ley General Tributaria. En la relación o índice que remitan los Notarios al Ayuntamiento, éstos deberán hacer constar la referencia catastral de los bienes inmuebles cuando dicha referencia se corresponda con los que sean objeto de transmisión.
5. Las liquidaciones del impuesto se notificarán íntegramente a los sujetos pasivos con indicación del plazo de ingreso y expresión de los recursos procedentes.

Excmo. Ayuntamiento de
Campo de Criptana

CAPÍTULO IX. COMPROBACIÓN E INSPECCIÓN

Artículo 15. Comprobación

La Administración tributaria podrá por cualquiera de los medios previstos en el artículo 57 de la LGT comprobar el valor de los elementos del hecho imponible.

Artículo 16. Inspección

La inspección se realizará según lo dispuesto en la Ley General Tributaria y en las disposiciones dictadas para su desarrollo.

CAPÍTULO X. INFRACCIONES Y SANCIONES

Artículo 17. Infracciones y sanciones

En los casos de incumplimiento de las obligaciones establecidas en la presente Ordenanza, de acuerdo con lo previsto en el artículo 11 de la Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, se aplicará el régimen de infracciones y sanciones regulado en la Ley General Tributaria y en las disposiciones que la complementen y desarrollen.

DISPOSICION FINAL

Esta Ordenanza entrará en vigor al día siguiente de su publicación, teniendo aplicación desde entonces, y seguirá en vigor mientras no se acuerde su modificación o derogación expresa.