
 1

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE EL

INCREMENTO DE VALOR DE LOS TERRENOS DE

NATURALEZA URBANA

ORDENANZA NUM. 2

FUNDAMENTO

Art. 1.- La presente exacción se establece al amparo de lo dispuesto en el Capítulo VI del

Título II, artículos 172 a 178, ambos inclusive, de la Ley Foral 2/1995, de 10 de
marzo, de las Haciendas Locales de Navarra.

HECHO IMPONIBLE

Art. 2.- 1) Constituye el hecho imponible de este impuesto el incremento de valor que

experimentan los terrenos de naturaleza urbana y que 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
real de goce, limitativo del dominio, sobre los referidos terrenos.

 2) No está sujeto a este impuesto el incremento de valor que experimenten los

terrenos que tengan la consideración de rústicos a efectos de la
Contribución Territorial.

EXENCIONES

Art. 3.- Están exentos de este impuesto los incrementos de valor que se manifiesten a

consecuencia de los actos siguientes:

 a) Las aportaciones de bienes y derechos realizados 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.

 b) La transmisión de toda clase de bienes por herencia, legado, dote, donación

o cualquier otro título gratuito que tenga lugar entre ascendientes,
descendientes y cónyuges.

 No obstante, cuando se produjeran los negocios jurídicos citados, éstos no

interrumpirán el plazo de veinte años previsto en el artículo seis de esta
Ordenanza.

 2

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

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

Art. 4.- 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) La Comunidad Foral de Navarra, el Estado, las Comunidades Autónomas,

así como sus respectivos organismos autónomos de carácter administrativo.

 b) El municipio de Villava 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 constituidos conforme a lo previsto en la legislación de los
Seguros Privados.

 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

Art. 5.- Es sujeto pasivo del impuesto, en concepto de contribuyente:

 a) En las transmisiones de terrenos o en la constitución o transmisión de

derechos reales de goce limitativos de dominio a título lucrativo, el
adquirente del 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. No obstante, el adquirente tendrá la condición de
sustituto del contribuyente, salvo en aquellos casos en que el adquirente sea
una de las personas o entidades que gozan de exención subjetiva.

 Cuando el adquirente tenga la condición de sustituto del contribuyente con

arreglo a lo dispuesto en el párrafo anterior, podrá repercutir, en todo caso, al
transmitente el importe del gravamen.

 3

BASE IMPONIBLE

Art. 6.- 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.

Art. 7.- 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 de la Contribución
Territorial Urbana.

 Para determinar el importe del incremento real del valor de los terrenos de

naturaleza urbana, se aplicará la siguiente expresión matemática:

 BI= Vc* N * X%, donde:

 BI = Base imponible o incremento real del valor de los terrenos.
 Vc = Valor catastral del terreno.
 N = Número de años completos del período de generación del incremento de

valor.

 X% = Porcentajes fijados en atención al período de generación del incremento

de valor del terreno, que figuran en el Anexo de la presente Ordenanza.

Art. 8.- En la constitución y transmisión de derechos reales de goce limitativos del

dominio, el porcentaje fijado por el Ayuntamiento en atención al periodo de
generación del incremento del valor se aplicará sobre la parte del valor del
terreno 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.

Art. 9.- 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, el porcentaje fijado por el
Ayuntamiento en atención al periodo de generación del incremento del valor se
aplicará sobre la parte del valor del terreno 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.

Art. 10.- En los supuestos de expropiación forzosa, el porcentaje fijado por el

Ayuntamiento en atención al periodo de generación del incremento del valor se
aplicará sobre la parte del justiprecio que corresponda al valor del terreno.

CUOTA

Art. 11.- La cuota de este impuesto será el resultado de aplicar a la base imponible el tipo

de gravamen que figura en el Anexo de la presente Ordenanza.

 4

DEVENGO

Art. 12.- El impuesto se devenga:

 a) Cuando se transmita la propiedad del terreno, ya sea a título oneroso o

gratuito, entre vivos o por 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.

 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
hubiese 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 refieren la Ley 506 y concordantes del Fuero
Nuevo de Navarra y 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.

 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.

 En los actos o contratos que medie alguna condición, su calificación se hará con

arreglo a las prescripciones contenidas en el Fuero Nuevo de Navarra. Si fuese
suspensiva no se liquidará el importe 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 párrafo
anterior.

GESTIÓN DEL IMPUESTO

Art. 13.- Los contribuyentes o, en su caso, los sustitutos de éstos, vendrán obligados a

presentar ante la oficina gestora del Ayuntamiento, y en el modelo que dicha
oficina facilite, una declaración que contenga los elementos de la relación
tributaria imprescindibles para practicar la liquidación procedente.

 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 dos meses.

 5

 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.

Art. 14.- La Administración Municipal podrá requerir en todo caso a los interesados para

que proporcionen los datos, informes, antecedentes y justificantes necesarios
para la liquidación del impuesto.

Art. 15.- Con independencia de lo dispuesto en el artículo 13, están igualmente obligados

a comunicar al Ayuntamiento la realización del hecho imponible, en los mismos
plazos y modo que los sujetos pasivos, los transmitentes de terrenos o
constituyentes o transmitentes de derechos reales de goce limitativos de dominio,
siempre que se hayan producido a título lucrativo y por negocio jurídico entre
vivos.

Art. 16.- El presentador de la declaración del impuesto tendrá, por el solo hecho de la

presentación, el carácter de representante del obligado al pago del impuesto, y
todas las notificaciones que se hagan en el procedimiento de gestión tributaria,
incluidas las de las liquidaciones que se practiquen, tendrán el mismo valor y
producirán iguales efectos que si se hubiesen entendido con los mismos
interesados.

Art. 17.- Los Notarios estarán obligados a remitir al Ayuntamiento de Villava, 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 previsto en este artículo se entiende sin perjuicio del deber general de

colaboración establecido en las leyes generales y tributarias.

 6

ORDENANZA Nº 2

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE EL

INCREMENTO DE VALOR DE LOS TERRENOS DE NATURALEZA U RBANA

ANEXO DE TARIFAS

BASE IMPONIBLE

Porcentajes a aplicar para determinar el incremento real de los terrenos en función del
periodo de su generación.

PERIODO DE GENERACIÓN DEL INCREMENTO DE VALOR

de 1 hasta 5 años hasta 10 años hasta 15 años hasta 20 años

3.4 % 3,3 % 3,3 % 3,2 %

TIPO DE GRAVAMEN

El tipo que se establece es del 14 %.

