

AYUNTAMIENTO DE EL BARRACO (Ávila)

ORDENANZA FISCAL N.º 23.

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

FUNDAMENTO LEGAL

Artículo 1º.- De conformidad con lo dispuesto en el artículo 60-2 de la Ley 39/1988 de 28 de diciembre, Reguladora de las Haciendas Locales, se establece el Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana.

HECHO IMPONIBLE

Artículo 2º.- Constituye el hecho imponible del impuesto el incremento del valor que experimenten los terrenos de naturaleza urbana y se ponga de manifiesto a consecuencia de la transmisión de la propiedad de los mismos por cualquier título o de la constitución o transmisión de cualquier derecho de goce, limitativo del dominio, sobre los referidos terrenos.

Artículo 3º.- No está sujeto a este impuesto el incremento del valor que experimenten los terrenos que tengan la consideración de rústicos a efectos del Impuesto sobre Bienes Inmuebles.

EXENCIONES Y DEDUCCIONES

Artículo 4º.- Están exentos de este impuesto los incrementos del valor que se manifiesten a consecuencia de los actos siguientes:

a) Las aportaciones de bienes y derechos realizadas por los cónyuges a la sociedad conyugal, las adjudicaciones que a su favor y en pago de ellas se verifiquen y las transmisiones que se han a los cónyuges en pago de sus haberes comunes.

b) La constitución y transmisión de cualesquiera derechos de servidumbre.

c) Las transmisiones de bienes inmuebles que entre cónyuges o a favor de los hijos, como consecuencia del cumplimiento de sentencias en los casos de nulidad, separación o divorcio matrimonial.

2. Asimismo están exentos de este impuesto los incrementos del 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 de carácter administrativo.

b) El Municipio de la imposición y demás Entidades locales integradas o en las que se integre dicho Municipio y sus Organismos autónomos de carácter administrativo.

c) Las instituciones que tengan la calificación de benéficas o benéfico-docentes.

d) Las Entidades gestoras de la Seguridad Social y de Mutualidades y Montepíos constituidas conforme a lo previsto en la Ley 33/1984, de 2 de agosto.

e) Las personas o Entidades a cuyo favor se haya reconocido la exención en Tratados o Convenios Internacionales.

f) Los titulares de concesiones administrativas revertibles respecto de los terrenos afectos a las mismas.

g) La Cruz Roja Española.

SUJETOS PASIVOS

Artículo 5º.- Tendrá la condición de sujeto pasivo del impuesto.

a) En las transmisiones de terrenos o en la constitución o transmisión de derechos reales de goce limitativos del dominio a título lucrativo, el adquirente de terreno o la persona a cuyo favor se constituya o transmita el derecho real de que se trate.

b) En las transmisiones de terrenos o en la constitución o transmisión de derechos reales de goce limitativos del dominio a título oneroso, el transmitente del terreno o la persona que constituya o transmita el derecho real de que se trate.

BASE IMPONIBLE

Artículo 6º. 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 periodo máximo de veinte años.

2. Para determinar el importe del incremento real se aplicará sobre el valor del terreno en el momento del devengo el porcentaje que resulte del cuadro siguiente.

PERIODO	PORCENTAJE ANUAL (1)
De 1 a 5 años.....	2,2
De hasta 10 años.....	2,0
De hasta 15 años.....	2,1
De hasta 20 años.....	2,2

(1) Cuadro de porcentajes anuales para determinar el incremento del valor

Población de derecho	Periodo de uno hasta cinco años -- Porcentaje Anual		Periodo de hasta diez años -- Porcentaje Anual		Periodo de hasta quince años -- Porcentaje Anual		Periodo de hasta veinte años -- Porcentaje Anual	
	Máximo	Mínimo	Máximo	Mínimo	Máximo	Mínimo	Máximo	Mínimo
	Hasta 50.000 Habitantes.....	2,6	2,2	2,4	2,0	2,5	2,1	2,6
Hasta 50.001 a 100.000.....	2,7	2,3	2,5	2,1	2,6	2,2	2,7	2,3
De 100.001 a 500.000.....	2,8	2,4	2,6	2,2	2,7	2,3	2,8	2,4
De 500.001 a 1.000.000.....	2,9	2,5	2,7	2,3	2,8	2,4	2,9	2,5
Más de 1.000.000.....	3,0	2,6	2,8	2,4	2,9	2,5	2,9	2,5

Los porcentajes anuales podrán ser modificados por las leyes de Presupuestos Generales del Estado.

3. En las transmisiones de terrenos, el valor de los mismos en el momento del devengo será el que tenga fijado en dicho momento a efectos del Impuesto sobre Bienes Inmuebles.

4. En la constitución y transmisión de derechos reales de goce limitativos de dominio, el cuadro de porcentajes anuales, contenido en el apartado 2 de este artículo, se aplicará sobre la

parte del valor definido en el apartado anterior que represente, respecto del mismo, el valor de los referidos derechos calculado mediante la aplicación de las normas fijadas a efectos del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados

5. En la constitución o transmisión del derecho a elevar uomas 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, el cuadro de porcentajes anuales, contenido en el apartado 2 de este artículo, se aplicará sobre la parte del valor definido en el apartado 3 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 edificados una vez construidas aquéllas.

6. En los supuestos de expropiación forzosa, el cuadro de porcentajes anuales, contenido en el apartado 2 de este artículo, se aplicará sobre la parte del justiprecio que corresponda al valo del terreno.

CUOTA

Artículo 7º. 1. La cuota de este impuesto será el resultado de aplicar a la base imponible los tipos correspondientes de la escala de gravamen que señala:

PERIODO	TIPO PORCENTAJE (1)
De 1 a 5 años.....	16%
De hasta 10 años.....	16%
De hasta 15 años.....	16%
De hasta 20 años.....	16%

2. Gozarán de una bonificación de hasta el 99 por 100 de las cuotas que se devenguen en las transmisión que se realicen con ocasión de las operaciones de fusión o escisión de Empresas a que se refiere la Ley 76/1980, de 26 de diciembre, siempre que así lo acuerde el Ayuntamiento.

(1) La escala de gravamen será fijada por el Ayuntamiento sin que el tipo mínimo pueda ser inferior ni en el tipo máximo pueda ser superior a los que a continuación se señalan para cada caso:

	Tipo	
	Mínimo ---	Máximo ---
	Porcentaje	Porcentaje
A) Municipios con población de derecho hasta 5.000 habitantes.....	16	26
B) Municipios con población de derecho de 5.001 a 20.000 habitantes.....	17	27
C) Municipios con población de derecho de 20.001 hasta 50.000 habitantes.....	18	28
D) Municipios con población de derecho de 50.001 hasta 100.000 habitantes.....	19	29
E) Municipios con población de derecho superior a 100.000 habitantes.....	20	30

Dentro de los límites señalados en la escala contenida en el apartado anterior, los Ayuntamientos podrán fijar un sólo tipo de gravamen, o uno para cada uno de los periodos de generación del incremento del valor indicados en el cuadro comprendido en el apartado 2 del artículo anterior.

Si los bienes cuya transmisión dió lugar a la referida bonificación fuesen enajenados dentro de los cinco años siguientes a la fecha de la fusión o escisión, el importe de dicha bonificación deberá ser satisfecho al Ayuntamiento, ello sin perjuicio del pago del impuesto que corresponda por la citada enajenación.

Tal obligación recaerá sobre la persona o Entidad que adquirió los bienes a consecuencia de la operación de fusión o escisión.

DEVENGO.

Artículo 8º. 1. El impuesto se devenga:

a) Cuando se transmita la propiedad del terrero, ya sea a título oneroso o gratuito, entre vivos o por causa de muerte, en fecha de la transmisión.

b) Cuando se constituya o transmita cualquier derecho real de goce limitativo del dominio, en la fecha en que tenga lugar la constitución o transmisión.

2. 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 ésta 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.

GESTIÓN DEL IMPUESTO.

Sección primera.- Obligaciones de los contribuyentes

Artículo 9º. 1. Los sujetos pasivos vendrán obligados a presentar ante la Administración municipal la declaración correspondiente por el Impuesto, según modelo oficial que facilitará aquélla, que contendrá los elementos de la relación tributaria imprescindibles para practicar la liquidación procedente.

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 intervivos, el plazo será de treinta días.

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.

3. A la declaración se acompañará el documento en el que consten los actos o contratos que originan la imposición.

4. Con independencia de lo dispuesto en el apartado primero de este artículo, están igualmente obligados a comunicar al Ayuntamiento la realización del hecho imponible en los mismos plazos que los sujetos pasivos:

a) En los supuestos contemplados en la letra a) del artículo 5, siempre que se hayan producido por negocio jurídico entre vivos, el donante o la persona que constituya o transmita el derecho real de que se trate.

b) Asimismo, los Notarios estará obligados a remitir al Ayuntamiento respectivo, 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.

Sección segunda.- Liquidaciones

Artículo 10. 1. Los sujetos pasivos del Impuesto podrán autoliquidar el mismo utilizando los impresos que a tal efecto le facilitará la Administración municipal.

2. La autoliquidación llevará consigo el ingreso de la cuota resultante de la misma dentro de los plazos previstos en el número 2, del artículo anterior.

3. Respecto de dichas autoliquidaciones, el Ayuntamiento correspondiente sólo podrá comprobar que se han efectuado mediante la aplicación correcta de las normas reguladoras del impuesto, sin que puedan atribuirse valores, bases o cuotas diferentes de las resultantes de tales normas.

Sección tercera.- Recaudación

Artículo 11. La recaudación de este Impuesto se realizará en la forma, plazos y condiciones que se establecen en las disposiciones vigentes sobre la materia.

Sección cuarta.- Devoluciones

Artículo 12. 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 tramisión del derecho real de goce sobre el mismo, el sujeto pasivo tendrá derecho a la devolución del importe satisfecho, siempre que dicho acto o contrato no le hubiere producido efectos lucrativos y que reclame la devolución en el plazo de cinco años después 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 1.219 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 acuerdo mutuo se estimará la aveniencia en acto de conciliación y el simple allanamiento a la demanda.

Sección quinta.- Infracciones y sanciones.

Artículo 13. En todo lo relativo a la calificación de infracciones tributarias, así como de las sanciones que a las mismas correspondan en cada caso, se estará a lo dispuesto en la Ley General Tributaria y en las demás leyes del Estado reguladoras de la materia, así como en las disposiciones dictadas para su desarrollo, conforme se ordena en el artículo 12 de la Ley 39/1988, de 28 de diciembre.

DISPOSICIÓN FINAL.

La Presente Ordenanza surtirá efectos a partir del 1 de enero de 1990, y seguirá en vigor en tanto no se acuerde su modificación o derogación.

APROBACIÓN.

La presente Ordenanza, que consta de trece artículos, fue aprobada por el Ayuntamiento pleno en sesión extraordinaria celebrada el día once de septiembre de mil novecientos ochenta y nueve.