

ORDENANZA C-3

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

CAPITULO I

Hecho Imponible

Artículo 1.

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

2. El título a que se refiere el apartado anterior podrá consistir en:

- a) Negocio jurídico "mortis causa"
- b) Declaración formal de herederos "ab intestato".
- c) Negocio jurídico "inter vivos", sea de carácter oneroso o gratuito.
- d) Enajenación en subasta pública.
- e) Expropiación forzosa.

Artículo 2.

Se entiende por suelo de naturaleza urbana el clasificado por el Planeamiento Urbanístico como urbano, el que, de conformidad con la disposición adicional segunda de la Ley 6/1998 de 13 de abril, sobre Régimen del Suelo y Valoraciones, tenga la consideración de urbanizable y el que reúna las características contenidas en el artículo 8 de la Ley citada. Tendrán la misma consideración aquellos suelos en los que puedan ejercerse facultades urbanísticas equivalentes a los anteriores según la Legislación Autonómica.

Artículo 3.

1.- No está sujeto a este impuesto el incremento de valor que experimenten los terrenos que tengan la condición de rústicos a efectos del Impuesto sobre Bienes Inmuebles. En consecuencia con ello está sujeto el incremento de valor que experimenten los terrenos que deban tener la consideración de urbanos a efectos de dicho impuesto sobre bienes inmuebles, con independencia de que estén o no contemplados como tales en el Catastro o en el Padrón de aquel.

A los efectos de este impuesto estará asimismo sujeto al mismo el incremento de valor que experimenten los terrenos integrados en los bienes inmuebles clasificados como de características especiales a efectos del Impuesto sobre Bienes Inmuebles

2.- De conformidad con lo dispuesto en los artículos 1 y 15 de la Ley 29/1991 de 16 de diciembre, no se devengará el impuesto sobre el incremento de valor de los terrenos de naturaleza urbana con ocasión de las transmisiones de terrenos de esta naturaleza derivadas de las operaciones de fusión, escisión, aportación no dineraria de rama de actividad y canje de valores, sujetas al régimen fiscal establecido en el

título primero de la citada Ley.

En la posterior transmisión de los mencionados terrenos se entenderá que el número de años a lo largo de los cuales se ha puesto de manifiesto el incremento de valor no se ha interrumpido por causa de la transmisión derivada de las citadas operaciones.

3.- 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 las transmisiones que se hagan a los cónyuges en pago de sus haberes comunes.

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 4.

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

a) La constitución y transmisión de 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.

Artículo 5.

Están exentos de este Impuesto, asimismo, los incrementos de valor correspondientes cuando la condición de sujeto pasivo recaiga sobre las siguientes personas o entidades:

a) El Estado y sus Organismos Autónomos de carácter administrativo.

b) La Comunidad Autónoma de Castilla-La Mancha, y las Entidades Locales, a las que pertenezcan este Municipio, así como los Organismos Autónomos de carácter administrativo de todas las Entidades expresadas.

c) El Municipio de Ciudad Real y las Entidades Locales integradas en el mismo o que formen parte de él, así como sus respectivos Organismos Autónomos de carácter Administrativo.

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

e) Las Entidades gestoras de la Seguridad Social y de Mutualidades de Previsión Social reguladas por la Ley 30/1995 de 8 de noviembre de Ordenación y Supervisión de los Seguros Privados.

f) Las personas o Entidades a cuyo favor se halla reconocido la exención en Tratados o Convenios internacionales.

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

h) La Cruz Roja Española.

CAPITULO III

Sujetos pasivos

Artículo 6.

1. Es sujeto pasivo del impuesto a título de contribuyente.

a) 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 General Tributaria, que adquiera el terreno o 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, 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.

2.- 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.

CAPITULO IV

Base imponible.

Artículo 7.

1.- La base imponible de este Impuesto está constituida por el incremento del valor de los terrenos, 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 a que se refiere el apartado anterior se aplicará sobre el valor del terreno en el momento del devengo el porcentaje que corresponda en función del número de años durante los cuales se hubiese generado dicho incremento.

3.- El porcentaje anteriormente citado será el que resulte de multiplicar el número de años expresado en el apartado 2 del presente artículo por el correspondiente porcentaje anual, que será:

- a) Para los incrementos de valor generados en un periodo de tiempo comprendido entre uno y cinco años el **3,37 por 100** anual.
- b) Para los incrementos de valor generados en un periodo de tiempo de hasta diez años, el **3,16 por 100** anual.
- c) Para los incrementos de valor generados en un periodo de tiempo de hasta quince años, el **2,94 por 100** anual.
- d) Para los incrementos de valor generados en un periodo de tiempo de hasta veinte años, el **2,84 por 100** anual.

4. Cuando se fijen, revisen o modifiquen los valores catastrales y siempre que estos nuevos valores sean superiores a los hasta entonces vigentes se tomará a efectos de determinación de la base imponible de este impuesto, como valor del terreno, o de la parte de éste según las reglas contenidas en el presente capítulo, el importe que resulte de aplicar a los nuevos valores catastrales la reducción del 55 por 100 durante el primer año de efectividad de los mismos, la reducción del 53 por 100 durante el segundo año de efectividad de los mismos, la reducción del 51 por 100 durante el tercer año de efectividad de los mismos, la reducción del 49 por 100 durante el cuarto año de efectividad de los mismos y la reducción del 47 por 100 durante el quinto año de efectividad de los mismos.

Artículo 8.

A los efectos de determinar el período de tiempo en que se genere el incremento de valor, se tomarán tan solo los años completos transcurridos entre la fecha de la anterior adquisición del terreno de que se trate o de la constitución o transmisión igualmente anterior de un derecho real de goce limitativo del dominio sobre el mismo y la producción del hecho imponible de este impuesto, sin que se tengan en consideración las fracciones de año.

En ningún caso el período de generación podrá ser inferior a un año.

Artículo 9.

En las transmisiones de terrenos se considerará como valor de los mismos al tiempo del devengo de este impuesto el que tengan fijados en dicho momento a los efectos del Impuesto sobre Bienes Inmuebles.

No obstante, cuando dicho valor sea consecuencia de una Ponencia de valores que no refleje modificaciones del 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, aún 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.

Artículo 10.

En la constitución y transmisión de derechos reales de goce limitativos del dominio, sobre terrenos de naturaleza urbana, el porcentaje correspondiente se aplicará sobre la parte del valor definido en el artículo anterior que represente, respecto del mismo, el valor de los referidos derechos calculado según las siguientes reglas:

A) En el caso de constituirse un derecho de usufructo temporal su valor equivaldrá a un 2% del valor catastral del terreno por cada año de duración del mismo, sin que pueda exceder del 70% de dicho valor catastral.

B) Si el usufructo fuese vitalicio su valor, en el caso de que el usufructuario tuviese menos de veinte años, será equivalente al 70 por 100 del valor catastral del terreno, minorándose esta cantidad en un 1 por

100 por cada año que exceda de dicha edad hasta el límite mínimo del 10 por 100 del expresado valor catastral.

C) Si el usufructo se establece a favor de una persona jurídica por un plazo indefinido o superior a treinta años se considerará como una transmisión de la propiedad plena del terreno sujeta a condición resolutoria, y su valor equivaldrá al 100 por 100 del valor catastral del terreno usufructuado.

D) Cuando se transmita un derecho de usufructo ya existente, los porcentajes expresados en las letras A), B) y C) anteriores se aplicarán sobre el valor catastral del terreno al tiempo de dicha transmisión.

E) 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.

F) El valor de los derechos de uso y habitación será el que resulte de aplicar al 75 por 100 del valor catastral de los terrenos sobre los que se constituyan tales derechos las reglas correspondientes a la valoración de los usufructos temporales o vitalicios según los casos.

G) En la constitución o transmisión de cualesquiera otros derechos reales de goce limitativos del dominio distintos de los enumerados en las letras A), B), C), D) y F) de este artículo y en el siguiente se considerará como valor de los mismos a los efectos de este impuesto:

a) El capital, precio o valor pactado al constituirlos, si fuese igual o mayor que el resultado de la capitalización al interés básico del Banco de España de su renta o pensión anual.

b) Este último, si aquél fuese menor.

Artículo 11.

En la constitución o transmisión del derecho a elevar uno o más plantas sobre un edificio o terreno o del derecho a realizar la construcción bajo el suelo sin implicar la existencia de un derecho real de superficie, el porcentaje correspondiente se aplicará sobre la parte del valor catastral 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 en subsuelo y la total superficie o volumen edificadas una vez construidas aquéllas.

Artículo 12.

En los supuestos de expropiación forzosa el porcentaje correspondiente se aplicará sobre la parte del justiprecio que corresponda al valor del terreno.

CAPITULO V

Deuda Tributaria

Sección Primera

Cuota Tributaria

Artículo 13.

La cuota de este impuesto será la resultante de aplicar a la base imponible el tipo de gravamen,

que será:

Para incrementos de valor generados en un periodo de tiempo comprendido entre uno y cinco años **el 30 por 100.**

Para incrementos de valor generados en un periodo de tiempo de hasta diez años **el 30 por 100.**

Para incrementos de valor generados en un periodo de tiempo de hasta quince años **el 29,20 por 100.**

Para incrementos de valor generados en un periodo de tiempo de hasta veinte años **el 28,08 por 100.**

Artículo 14.

1.- De acuerdo con lo previsto en el Art. 108.4 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo, gozarán de una bonificación del **75 por 100** de la cuota 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.

CAPITULO V

Devengo

Artículo 15.

1. El impuesto se devenga:

a) Cuando se transmita la propiedad del terreno, ya sea a título oneroso o gratuito, entre vivos o por causa de muerte, en la 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. A los efectos de lo dispuesto en el apartado anterior se considerará como fecha de la transmisión:

a) En los actos o contratos entre vivos la del otorgamiento del documento público y, 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.

b) En las transmisiones por causa de muerte, la del fallecimiento de causante.

Artículo 16.

1. Cuando se declare o reconozca judicial o administrativamente por resolución firme haber obtenido 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 efectos 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 1.295 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 de 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 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 1 anterior.

CAPITULO VII

Gestión del Impuesto

Sección Primera

Obligaciones materiales y formales

Artículo 17.

1. Los sujetos pasivos vendrán obligados a presentar ante este Ayuntamiento declaración según el modelo determinado por el mismo conteniendo 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 "inter 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.

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

Artículo 18.

Las liquidaciones del impuesto se notificarán íntegramente a los sujetos pasivos con indicación del plazo de ingreso y expresión de los recursos procedentes.

Artículo 19.

Con independencia de lo dispuesto en el apartado primero del artículo 17 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 6. de la presente Ordenanza, siempre que se hayan producido por negocio jurídico entre vivos, el donante o la persona que constituya o transmita el derecho real de que trate.

- a) En los supuestos contemplados en la letra b) de dicho artículo, el adquirente o la persona a cuyo favor se constituya o transmita el derecho real de que se trate.

Artículo 20.

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, estos deberán hacer constar la referencia catastral de los bienes inmuebles cuando dicha referencia se corresponda con los que sean objeto de transmisión.

Sección Segunda

Inspección y recaudación

Artículo 21.

La inspección y recaudación del impuesto se realizará de acuerdo con lo prevenido 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.

Sección Tercera

Infracciones y sanciones

Artículo 22.

En todo lo relativo a la calificación de las infracciones tributarias así como a la determinación de las sanciones que por las mismas correspondan en cada caso, se aplicará el régimen regulado en la Ley General Tributaria y en las disposiciones que la complementan y desarrollan.

DISPOSICION FINAL

La presente Ordenanza fiscal entrará en vigor el día de su publicación en el Boletín Oficial de la Provincia, y comenzará a aplicarse a partir del día 1 de enero del 2008, permaneciendo en vigor hasta su modificación o derogación expresas.

Vº Bº
LA ALCALDESA
ROSA ROMERO SANCHEZ

EL INTERVENTOR
MANUEL RUIZ REDONDO

DILIGENCIA

Para hacer constar que la presente Ordenanza ha sido aprobada definitivamente por el Ayuntamiento Pleno, en sesión celebrada el día 20 de diciembre de 2007.

Ciudad Real, 30 de Diciembre de 2007
EL SECRETARIO
MIGUEL ANGEL GIMENO ALMENAR