

ORDENDANZA FISCAL REGULADORA DEL

**IMPUESTO SOBRE EL INCREMENTO DE VALOR DE
TERRENOS DE NATURALEZA URBANA**

(PLUSVALÍA MUNICIPAL)

AÑO 2017

*Información extraída de la página web municipal,
de los datos comunicados por el ayuntamiento al Ministerio de Economía
o de boletines provinciales,
con valor meramente informativo*

www.aherencias.es

ADMINISTRACIÓN LOCAL

AYUNTAMIENTO DE JAÉN SERVICIO MUNICIPAL DE GESTIÓN TRIBUTARIA

827 *Aprobación definitiva de la modificación de la Ordenanza Fiscal reguladora del Impuesto sobre el incremento del valor de los terrenos de naturaleza urbana.*

Edicto

El Teniente de Alcalde delegado del Área de Hacienda, en uso de las facultades delegadas por Decreto de fecha 21 de diciembre de 2015, del Excmo. Ayuntamiento de Jaén.

Hace saber:

Que el Pleno de esta Corporación, en sesión ordinaria celebrada el día veintiocho de diciembre de 2015, aprobó provisionalmente la modificación de la Ordenanza Fiscal reguladora del Impuesto sobre el incremento del valor de los terrenos de naturaleza urbana.

Transcurrido el plazo de exposición al público de dicho Acuerdo y no habiéndose presentado reclamación alguna dentro del plazo establecido, el Acuerdo queda elevado a definitivo de conformidad con lo dispuesto en el artículo 17.4 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales.

Por lo tanto, producida su aprobación definitiva, procede la publicación del texto íntegro de dichas Ordenanzas Fiscales que figura en el Anexo a este Edicto.

2º.- De conformidad con lo dispuesto en el artículo 19.1 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales, contra el presente Acuerdo los interesados legítimos podrán interponer el correspondiente recurso contencioso-administrativo en la forma y plazos que establece la Ley reguladora de esta Jurisdicción.

ANEXO

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

En virtud de las facultades conferidas por el artículo 106 de la Ley 7/85, de 2 de abril, reguladora de las Bases de Régimen Local, y de conformidad con lo dispuesto en los artículos 15 y siguientes del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales, este Excmo. Ayuntamiento regula el Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana mediante la presente Ordenanza Fiscal.

Artículo 1º. Naturaleza y Fundamento.

El Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana es un tributo directo autorizado por el artículo 59.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales, que se regirá por lo dispuesto en los artículos 104 a 110 de dicho Real Decreto y por las normas de la presente Ordenanza.

Artículo 2º. Hecho Imponible.

1.- Constituye el hecho imponible de este 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 terrenos.

2.- El título a que se refiere el apartado anterior será todo hecho, acto o contrato, cualquiera que sea su forma, que origine un cambio del sujeto titular de las facultades dominicales de disposición o aprovechamiento sobre un terreno, tenga lugar por ministerio de la Ley, por actos mortis-causa o inter-vivos, a título oneroso o gratuito.

3.- 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. 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 aquél. 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 de Impuesto sobre Bienes Inmuebles.

4.- Tendrán la consideración de terrenos de naturaleza urbana los que tengan tal carácter a efectos del Impuesto sobre Bienes Inmuebles.

Artículo 3º. Supuestos de no sujeción.

1.- No están sujetas a este Impuesto y, por tanto, no devengan el mismo, las transmisiones de terrenos de naturaleza urbana que se realicen con ocasión de:

a) Las operaciones a las que resulte aplicable el régimen especial regulado en Capítulo VII del Título VII de la Ley 27/2014, de 27 de noviembre, del Impuesto sobre Sociedades, a excepción de las relativas a terrenos que se aporten al amparo de lo previsto en el artículo 87 de esta Ley cuando no se hallen integrados en una rama de actividad.

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 operaciones previstas en el Capítulo VII del Título VII.

No será de aplicación lo establecido en el [artículo 9.2 del Texto Refundido de la Ley](#)

[reguladora de las Haciendas Locales](#), aprobado por el [Real Decreto Legislativo 2/2004, de 5 de marzo](#).

b) Las operaciones relativas a los procesos de adscripción a una Sociedad Anónima Deportiva de nueva creación, siempre que se ajusten plenamente a las normas previstas en la Ley 10/1990, de 15 de octubre y Real Decreto 1084/1991 de 5 de julio.

c) Con carácter permanente y si cumplen todos los requisitos urbanísticos, la constitución de la Junta de Compensación por aportación de los propietarios de la Unidad de Ejecución, en el caso de que así lo dispusieran los Estatutos, o en virtud de expropiación forzosa, y las adjudicaciones de solares que se efectúen a favor de los propietarios miembros de dichas juntas y en proporción a los terrenos incorporados por aquéllos, conforme a lo dispuesto en la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía.

Cuando el valor de los solares adjudicados a un propietario exceda del que proporcionalmente corresponda a los terrenos aportados por el mismo, se girarán las liquidaciones procedentes en cuanto al exceso.

d) 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 hagan a los cónyuges en pago de sus haberes comunes.

e) Las 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.

f) No se devengará el impuesto con ocasión de las aportaciones o transmisiones de bienes inmuebles efectuadas a la Sociedad de Gestión de Activos Procedentes de la Reestructuración Bancaria, S.A. regulada en la disposición adicional séptima de la Ley 9/2012, de 14 de noviembre, de reestructuración y resolución de entidades de crédito, que se le hayan transferido, de acuerdo con lo establecido en el artículo 48 del Real Decreto 1559/2012, de 15 de noviembre, por el que se establece el régimen jurídico de las sociedades de gestión de activos.

No se producirá el devengo del impuesto con ocasión de las aportaciones o transmisiones realizadas por la Sociedad de Gestión de Activos Procedentes de la Reestructuración Bancaria, S.A., a entidades participadas directa o indirectamente por dicha Sociedad en al menos el 50 por ciento del capital, fondos propios, resultados o derechos de voto de la entidad participada en el momento inmediatamente anterior a la transmisión, o como consecuencia de la misma.

No se devengará el impuesto con ocasión de las aportaciones o transmisiones realizadas por la Sociedad de Gestión de Activos Procedentes de la Reestructuración Bancaria, S.A., o por las entidades constituidas por esta para cumplir con su objeto social, a los fondos de activos bancarios, a que se refiere la disposición adicional décima de la Ley 9/2012, de 14 de noviembre.

No se devengará el impuesto por las aportaciones o transmisiones que se produzcan entre los citados Fondos durante el período de tiempo de mantenimiento de la exposición del Fondo de Reestructuración Ordenada Bancaria a los Fondos, previsto en el apartado 10 de

dicha disposición adicional décima.

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

2.- Asimismo no están sujetos al Impuesto y no devengan el mismo los actos siguientes:

a) Los de adjudicación de terrenos a que dé lugar la reparcelación, cuando se efectúen en favor de los propietarios comprendidos en la correspondiente unidad de ejecución, y en proporción de sus respectivos derechos, a lo dispuesto en la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía.

b) Los de transformación de sociedades colectivas, comanditarias o de responsabilidad limitada en sociedades anónimas por imperativo del Real Decreto Legislativo 1564/1989 de 22 de diciembre, regulador del Texto Refundido de la Ley de Sociedades Anónimas.

c) Los de adjudicación de pisos o locales verificados por las Cooperativas de Viviendas a favor de sus socios cooperativistas.

Artículo 4º. Exenciones.

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

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

b) Las transmisiones de bienes que, en las condiciones establecidas en el presente artículo, se encuentren dentro del perímetro delimitado como Conjunto Histórico o habiendo sido declarados individualmente de interés cultural, estén incluidos en el Catálogo de Bienes Protegidos del Término Municipal de Jaén, cuando sus propietarios o titulares de derechos reales acrediten que han realizado a su cargo y costeado obras de conservación, mejora o rehabilitación en dichos inmuebles y cuyo presupuesto de ejecución sea superior al resultado de aplicar al valor catastral del inmueble sobre el que se solicita la exención, los siguientes porcentajes, según los distintos niveles de protección determinados por los correspondientes instrumentos de planeamiento:

Bienes incluidos en el Catálogo de Bienes Protegidos del Término Municipal de Jaén:

- Protección integral: 5%
- Protección estructural: 10%
- Protección ambiental: 15%

Bienes integrados en el Conjunto Histórico y que no estén incluidos en el Catálogo de Bienes Protegidos del Término Municipal de Jaén: 25%

La solicitud de la exención deberá presentarse en los plazos de presentación de la correspondiente declaración tributaria y, en todo caso, dentro del plazo para la interposición del recurso de reposición contra la liquidación practicada. Deberá acompañarse copia de la

licencia municipal de obras u orden de ejecución, que ampare la realización de las construcciones, instalaciones u obras y certificado técnico que acredite que se han realizado las mismas.

c) Las transmisiones realizadas por personas físicas 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.

Para tener derecho a la exención se requiere que el deudor o garante transmitente o cualquier otro miembro de su unidad familiar no disponga, en el momento de poder evitar la enajenación de la vivienda, de otros bienes o derechos en cuantía suficiente para satisfacer la totalidad de la deuda hipotecaria. Se presumirá el cumplimiento de este requisito. No obstante, si con posterioridad se comprobara lo contrario, se procederá a girar la liquidación tributaria correspondiente.

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.

Respecto de esta exención, no resultará de aplicación lo dispuesto en el art. 9.2 de esta Ley.

2.- Asimismo estarán 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, las Comunidades Autónomas y las Entidades locales a las que pertenezca el municipio, así como los 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 en la Ley 30/1995, de 8 de noviembre, de Ordenación y Supervisión de los Seguros Privados.

e) Los titulares de concesiones administrativas revertibles respecto a 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 5º. Sujetos Pasivos.

1.- Es sujeto pasivo de este 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.

Artículo 6º. Base Imponible.

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 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 del artículo 107 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales, y el porcentaje que corresponda en función de lo previsto en el apartado 4 de dicho artículo.

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 a que se refiere el apartado anterior, a aplicar sobre el valor del terreno en el momento del devengo, será el resultante de multiplicar el porcentaje anual fijado en esta Ordenanza para el período que comprende el número de años a lo largo de los cuales se haya puesto de manifiesto el incremento, en cada caso concreto, por el número de años a lo

largo de los cuales se haya puesto de manifiesto el incremento del valor.

4.- De acuerdo con lo establecido en el artículo 107.4 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales, el porcentaje anual anteriormente citado será el que corresponda de la aplicación del siguiente cuadro:

Período de uno hasta 5 años	Período de hasta 10 años	Período de hasta 15 años	Período de hasta 20 años
3,4%	3,2%	2,9%	2,8%

5.- Para determinar el porcentaje anual aplicable a cada operación concreta conforme al apartado anterior, y para determinar el número de años por los que se ha de multiplicar dicho porcentaje anual conforme al apartado tercero, sólo se considerarán los años completos que integren el período de puesta de manifiesto del incremento del valor, sin que a tales efectos puedan considerarse las fracciones de años de dicho período.

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

Artículo 7º. Pluralidad de bases imponibles.

Cuando el terreno hubiere sido adquirido por el transmitente por cuotas o porciones en fechas diferentes, se considerarán tantas bases imponibles como fechas de adquisición, estableciéndose cada base de la siguiente forma:

- a) Se distribuirá el valor del terreno proporcionalmente a la porción o cuota adquirida en cada fecha.
- b) A cada parte proporcional, se aplicará el porcentaje de incremento correspondiente al período respectivo de generación del incremento de valor.

Artículo 8º. Valor de los terrenos.

1.- El valor de los terrenos de naturaleza urbana en el momento del devengo será el que tengan fijado en dicho momento a efectos del Impuesto sobre Bienes Inmuebles, prescindiendo, por tanto, del valor, en su caso, de las construcciones.

Para la aplicación concreta de esta norma, deberá tenerse presente:

- a) Que en las transmisiones de partes indivisas de terrenos o edificios, su valor será proporcional a la porción o cuota transmitida.
- b) Que en las transmisiones de pisos o locales en régimen de propiedad horizontal, su valor será el específico del suelo que cada finca o local tuviere fijado en el Impuesto sobre Bienes Inmuebles, y si no lo tuviere todavía fijado, su valor se estimará proporcional a la cuota de copropiedad que tengan atribuida en el valor del inmueble y sus elementos comunes.

2.- No obstante, cuando dicho valor sea consecuencia de una Ponencia de valores que no refleje modificaciones de planeamiento aprobadas con anterioridad, se podrá liquidar provisionalmente este impuesto con arreglo al mismo. En estos casos, en la liquidación

definitiva se aplicará el valor de los terrenos obtenido conforme a lo señalado en el artículo 107.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, referido al momento del devengo.

Cuando el terreno, aun siendo de naturaleza urbana en el momento del devengo del impuesto, no tenga fijado valor catastral en dicho momento, el Ayuntamiento podrá practicar la liquidación cuando el referido valor catastral sea fijado.

3.- En los supuestos de expropiación forzosa, se tomará como valor la parte del justiprecio correspondiente al terreno, salvo que el valor catastral asignado al mismo fuese inferior, en cuyo caso prevalecerá este último sobre el justiprecio.

Artículo 9º. Constitución y transmisión de derechos reales de goce.

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 calculados según las siguientes reglas:

A) En 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% del valor catastral del terreno, minorándose esta cantidad en un 1% por cada año que exceda de dicha edad, hasta el límite mínimo del 10% 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 fiscalmente como una transmisión de la propiedad plena del terreno sujeta a condición resolutoria, y su valor equivaldrá al 100% del valor catastral del terreno usufructuado.

D) Cuando se transmita un derecho de usufructo constituido con anterioridad, se aplicará el mismo porcentaje que se atribuyó en la fecha de su constitución, según las reglas precedentes, 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) Los derechos reales de uso y habitación se estimarán al 75 por 100 de los porcentajes que correspondieren a los usufructos temporales o vitalicios, según las reglas precedentes.

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 por las partes al constituirlos, si fuese igual o mayor que

el que resulte de la capitalización al interés básico del Banco de España de su renta o pensión anual.

b) Este último, si aquél fuese menor.

En ningún caso, el valor así imputado será superior al definido en el artículo 8, y, cuando resulte factible, quedará automáticamente limitado al producto de multiplicar este último por una fracción cuyo numerador sería el valor imputado al derecho, y el denominador el valor atribuido a la finca en la escritura de constitución del mismo.

Artículo 10º. Derecho a elevar o a construir bajo el suelo.

En la constitución o transmisión del derecho a elevar una o más plantas sobre un edificio o terreno, o del derecho a realizar la construcción bajo suelo sin implicar la existencia de un derecho real de superficie, el cuadro de porcentajes anuales, contenido en el artículo 6.4 de esta Ordenanza, 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 edificados una vez construidas aquéllas.

Artículo 11º. Expropiación forzosa.

En los supuestos de expropiación forzosa el porcentaje correspondiente se aplicará sobre la parte del justiprecio que corresponda al valor del terreno, salvo que el valor catastral asignado a dicho terreno fuese inferior en cuyo caso prevalecerá éste último sobre el justiprecio.

Artículo 12º. Derecho de usufructo.

1.- Si el derecho de usufructo vitalicio se constituye simultánea y sucesivamente en favor de dos o más usufructuarios, el porcentaje se estimará teniendo en cuenta únicamente el usufructuario de menor edad.

2.- En el caso de dos o más usufructuarios vitalicios sucesivos, el porcentaje aplicable a cada uno de ellos se estimará teniendo en cuenta la edad del respectivo usufructuario; correspondiendo aplicar en estos casos, a la nuda propiedad, cuando proceda, el porcentaje residual de menor valor.

3.- En las sustituciones fideicomisarias se exigirá el Impuesto en la institución y en cada sustitución, aplicando en cada caso el porcentaje estimado según la regla anterior, salvo que el adquirente tuviera facultad de disposición de los bienes, en cuyo caso se liquidará el Impuesto por la plena propiedad.

Artículo 13º. Cuota.

La cuota de este Impuesto será la resultante de aplicar a la base imponible o, en su caso, bases imponibles, el tipo único del 29%, fijado conforme determina el art. 108 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales.

Artículo 14º. Devengo.

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 correspondiente y, cuando se trate de documentos privados, la de su presentación ante la Administración Tributaria Municipal, la de fallecimiento de alguna de las partes firmantes o la de aquella en que el documento haya sido presentado en algún Registro Público.

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

c) En las subastas judiciales, administrativas o notariales, se tomará excepcionalmente la fecha del auto o providencia aprobando el remate si en el mismo queda constancia de la entrega del inmueble. En cualquier otro caso, se estará a la fecha del documento público.

d) En las expropiaciones forzosas, la fecha del acta de ocupación y pago.

Artículo 15º. Nulidad, rescisión o resolución de transmisiones.

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 efectos lucrativos y que reclame la devolución en el plazo de cuatro 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 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 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.

Artículo 16º. Período impositivo.

1.- El período impositivo comprende el número de años a lo largo de los cuales se pone de manifiesto el incremento real del valor de los terrenos de naturaleza urbana y se computará desde el devengo inmediato anterior del Impuesto, con el límite de veinte años.

2.- En la posterior transmisión de los terrenos a que se refieren los actos no sujetos reseñados en los apartados 1 y 2 del artículo 3, se entenderá que el número de años a lo largo de los cuales se ha puesto de manifiesto el incremento del valor no se ha interrumpido por causa de dichos actos y, por tanto, se tomará como fecha inicial del período impositivo la del último devengo del Impuesto.

3.- En las adquisiciones de inmuebles en el ejercicio del derecho de retracto legal, se considerará como fecha de iniciación del período impositivo la que se tomó o hubo de tomarse como tal en la transmisión verificada a favor del retraído.

4.- En la primera transmisión del terreno posterior a la consolidación o liberación del dominio por extinción del usufructo, se tomará como fecha inicial la de adquisición del dominio por el nudo propietario.

Artículo 17º. Gestión del Impuesto.

1.- Los sujetos pasivos vendrán obligados a presentar ante este Ayuntamiento declaración según el modelo determinado por el mismo que contendrá los elementos de la relación tributaria imprescindible 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 entre 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, así como fotocopia previamente cotejada del recibo o la liquidación del Impuesto sobre Bienes Inmuebles.

Artículo 18º. Notificación.

Una vez practicada por este Ayuntamiento la liquidación correspondiente, será notificada a los sujetos pasivos con indicación del plazo de ingreso y expresión de los recursos procedentes.

Artículo 19º. Obligación de comunicación del hecho imponible.

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) artículo 5º 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 se trate.

b) 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 20º. Remisión de relaciones por los notarios.

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.

Artículo 21º. Inspección y Recaudación.

La inspección y recaudación del Impuesto se realizará de acuerdo con lo prevenido en la Ley General Tributaria y demás legislación complementaria, y en la Ordenanza Fiscal General de Gestión, Recaudación e Inspección.

Artículo 22º. Infracciones y Sanciones.

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, y en la Ordenanza Fiscal General de Gestión, Recaudación e Inspección.

Disposiciones Finales

Primera.- En todo lo no previsto en la presente Ordenanza, se aplicarán los preceptos contenidos en la Legislación aplicable y demás normas que la desarrollen y complementen y en la Ordenanza General de Gestión, Recaudación e Inspección.

Segunda.- La presente Ordenanza entrará en vigor a partir del día siguiente al de su publicación en el Boletín Oficial de la Provincia y permanecerá en vigor hasta su modificación o derogación expresa.

Jaén, a 19 de Febrero de 2016.- El Teniente de Alcalde Delegado del Área de Hacienda, MANUEL BONILLA HIDALGO.