
		
			
				[image: missing image file]
			

			
				BOLETÍN OFICIAL DEL ESTADO

				Número 144

				Viernes 17 de junio de 2011

				Sección I

				cve: BOE-A-2011-10542

			

			
				I. DISPOSICIONES GENERALES

			

			
				COMUNIDAD AUTÓNOMA DE LA REGIÓN DE MURCIA

			

			
				10542

			

			
				Decreto Legislativo 1/2010, de 5 de noviembre, por el que se aprueba el Texto Refundido de las disposiciones legales vigentes en la Región de Murcia en materia de tributos cedidos.

			

			
				EL PRESIDENTE DE LA COMUNIDAD AUTÓNOMA DE LA REGIÓN DE MURCIA

				Sea notorio a todos los ciudadanos de la Región de Murcia, que el Consejo de Gobierno ha aprobado el Decreto Legislativo 1/2010, de 5 de noviembre, por el que se aprueba el texto refundido de las disposiciones legales vigentes en la Región de Murcia en materia de Tributos Cedidos, de acuerdo con el artículo 140 del Reglamento de la Cámara de la conformidad con el uso hecho por el Consejo de Gobierno de la delegación legislativa otorgada en su día.

				Por consiguiente, al amparo del artículo 22.4 de la Ley 6/2004, de 28 de diciembre, del Estatuto del Presidente y del Consejo de Gobierno de la Región de Murcia, en nombre del Rey, promulgo y ordeno la publicación de la siguiente Decreto Legislativo.

				EXPOSICIÓN DE MOTIVOS

				El ejercicio de la capacidad normativa atribuida a la Comunidad Autónoma de la Región de Murcia por las sucesivas leyes de Cesión de Tributos a las Comunidades Autónomas se ha manifestado en un número importante de leyes autonómicas que, en desarrollo de esas competencias, han regulado los aspectos sustantivos y procedimentales aplicables a los tributos objeto de cesión. Este ejercicio normativo tiene como consecuencia que la regulación de estos tributos haya sido objeto, desde que se dispone de capacidad normativa, de una constante adecuación a la realidad social y económica regional, en su condición de instrumentos de la política económica general y como medio de atención de la realización de los principios y fines contenidos en la Constitución, según lo establecido en el artículo 2.1 de la Ley 58/2003, de 17 de diciembre, General Tributaria. Este proceso normativo ha generado una notable dispersión en la regulación de estos tributos, lo que no contribuye a mejorar la aplicabilidad de los mismos, ni a reforzar la seguridad jurídica de los contribuyentes.

				En base a las razones expuestas, la Ley 13/2009, de 23 de diciembre, de medidas en materia de tributos cedidos, tributos propios y medidas administrativas para el año 2010, en su disposición final primera, autoriza al Consejo de Gobierno para que en el plazo de un año desde la entrada en vigor de esta Ley, apruebe un Texto refundido que incluya todas las disposiciones legales vigentes aprobadas por la Comunidad Autónoma de la Región de Murcia en materia de tributos cedidos por el Estado a la Comunidad Autónoma de la Región de Murcia. La autorización de la refundición incluye la posibilidad de regularizar, aclarar y armonizar los textos legales que sean objeto del texto refundido.

				En virtud de tal autorización se ha procedido a redactar el presente Texto Refundido, en el que se han incluido las modificaciones llevadas a cabo por las leyes de medidas en materia fiscal o tributaria promulgadas para los ejercicios 1997 a 2010, y otras normas con rango legal que han afectado a la regulación de estos tributos.

				Asimismo, y dentro del ámbito de la autorización, se ha procurado en todo momento respetar, tanto el contenido material del texto de la Ley, como su estructura básica, acometiéndose solamente aquellas alteraciones de índole formal dirigidas a conseguir una mayor coherencia y armonización interna del texto así como una mejor sistematización del mismo que facilite su manejo y utilización. En este sentido cabe resaltar, entre otras actuaciones, la actualización de todas las remisiones normativas que aparecen en el articulado, adaptándolas a los cambios legislativos estatales producidos desde la promulgación de las sucesivas leyes, como la Ley General Tributaria o la Ley de Cesión de Tributos.

				Por tanto, en virtud de la autorización concedida en la disposición final primera de la Ley 13/2009, de 23 de diciembre, de medidas en materia de tributos cedidos, tributos propios y medidas administrativas para el año 2010, a propuesta de la Consejera de Economía y Hacienda, de acuerdo con el Consejo Jurídico de la Región de Murcia, y previa deliberación y acuerdo del Consejo de Gobierno en su reunión de fecha 5 de noviembre de 2010, dispongo:

				Artículo único. Aprobación del Texto Refundido.

				Se aprueba el Texto Refundido de las disposiciones legales vigentes en la Región de Murcia en materia de Tributos Cedidos.

				Disposición transitoria única. Régimen aplicable a los hechos imponibles.

				Los hechos imponibles declarados a partir de la entrada en vigor del presente Texto Refundido se regularán por la legislación vigente en el momento del devengo.

				Disposición derogatoria única. Derogación normativa.

				En virtud de su incorporación al Texto Refundido que se aprueba por este Decreto Legislativo, quedan derogadas las siguientes disposiciones:

				a) Ley 13/1997, de 23 de diciembre, de medidas fiscales, presupuestarias y administrativas: artículos 1 al 3; Disposición Adicional Segunda; Disposiciones Transitorias Primera y Segunda.

				b) Ley 11/1998, de 28 de diciembre, de Medidas Financieras, Administrativas y de Función Pública Regional: artículos 1 al 3; Disposición Adicional Segunda; Disposición Transitoria Primera y Segunda.

				c) Ley 9/1999, de 27 de diciembre, de Medidas Tributarias y de Modificación de diversas Leyes regionales en materia de Tasas, Puertos, Educación, Juego y Apuestas y Construcción y Explotación de Infraestructuras: artículos 1 al 3; Disposición Adicional Segunda.

				d) Ley 7/2000, de 29 de diciembre, de Medidas Tributarias y en materia de Juego, Apuestas y Función Pública: artículos 1 y 2; Disposición Transitoria Primera.

				e) Ley 7/2001, de 20 diciembre, de Medidas Fiscales en materia de Tributos Cedidos y Tasas Regionales: artículos 1 y 2; Disposición Adicional Primera; Disposición Transitoria.

				f) Ley 15/2002, de 23 de diciembre, de Medidas Tributarias en Materia de Tributos Cedidos y Tasas Regionales (año 2003): artículos 1 al 6; Disposición Transitoria.

				g) Ley 4/2003, de 10 de abril, de Regulación de los tipos aplicables en el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados a las viviendas acogidas al Plan de Vivienda Joven de la Región de Murcia, excepto su Disposición Adicional Primera.

				h) Ley 8/2003, de 21 de noviembre, de establecimiento de una deducción autonómica en el impuesto sobre sucesiones y donaciones para las adquisiciones «Mortis causa» por descendientes y adoptados menores de veintiún años.

				i) Ley 8/2004, de 28 de diciembre, de medidas administrativas, tributarias, de tasas y de función pública: artículos 1 al 9, excepto el 6; Disposiciones Transitorias Primera y Segunda.

				j) Ley 9/2005, de 29 de diciembre, de Medidas Tributarias en materia de Tributos Cedidos y Tributos Propios año 2006: artículos 1 al 4; Disposiciones Transitorias Primera y Segunda.

				k) Ley 4/2006, de 26 de mayo, de establecimiento de una bonificación autonómica en el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados para determinadas operaciones realizadas por las comunidades de usuarios de agua de la Región de Murcia.

				l) Ley 12/2006, de 27 de diciembre, de Medidas Fiscales, Administrativas y de Orden Social para el año 2007: artículos 1 al 4; Disposición Transitoria Segunda.

				m) Ley 11/2007, de 27 de diciembre, de Medidas Tributarias en materia de Tributos Cedidos y Tributos Propios, año 2008: artículos 1 al 5; Disposición Transitoria Primera.

				n) Ley 7/2008, de 26 de diciembre, de Medidas Tributarias y Administrativas en materia de Tributos Cedidos, Tributos Propios y Tasas Regionales para el año 2009: artículos 1 y 2.

				ñ) Ley 13/2009, de 23 de diciembre, de medidas en materia de tributos cedidos, tributos propios y medidas administrativas para el año 2010: artículos 1 al 5; Disposición Transitoria Única.

				Disposición final única. Entrada en vigor.

				El presente Decreto Legislativo y el Texto Refundido que aprueba entrarán en vigor el día siguiente a su publicación en el «Boletín Oficial de la Región de Murcia».

				Por tanto, ordeno a todos los ciudadanos a los que sea de aplicación este Decreto Legislativo, que lo cumplan y a los Tribunales y Autoridades que corresponda que lo hagan cumplir.

				Murcia, 24 de enero de 2011.–El Presidente, Ramón Luis Valcárcel Siso.

				(Publicado en el «Boletín Oficial de la Región de Murcia» número 24, de 31 de enero de 2011.)

				TEXTO REFUNDIDO DE LAS DISPOSICIONES LEGALES VIGENTES EN LA REGIÓN DE MURCIA EN MATERIA DE TRIBUTOS CEDIDOS

				TÍTULO I

				Regulación en materia de tributos cedidos

				CAPÍTULO I

				Impuesto sobre la Renta de las Personas Físicas

				Artículo 1. Deducciones autonómicas en el Impuesto sobre la Renta de las Personas Físicas.

				Uno. Deducción por inversión en vivienda habitual.

				1. De acuerdo con lo previsto en el artículo 46.1.a) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, y en el artículo 78.2 de 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, se establecen los siguientes porcentajes en el tramo autonómico de la deducción por inversión en vivienda habitual:

				a) Con carácter general el 4,95%.

				b) Cuando se utilice financiación ajena, los porcentajes incrementados a que se refiere el artículo 68.1 de 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, serán del 8,25% y 6,6%, respectivamente.

				2. De acuerdo con lo previsto en el artículo 46.1.d) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de Régimen Común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, se establecen los siguientes porcentajes autonómicos de deducción por inversión en vivienda habitual por jóvenes:

				a) Los contribuyentes con residencia habitual en la Región de Murcia cuya edad sea igual o inferior a 35 años en el momento del devengo del impuesto, podrán aplicar un porcentaje de deducción del 3% a la base de deducción.

				b) Los contribuyentes con residencia habitual en la Región de Murcia cuya edad sea igual o inferior a 35 años en el momento del devengo del impuesto, y cuya base imponible general menos el mínimo personal y familiar sea inferior a 26.620 euros, siempre que la base imponible del ahorro no supere los 1.800 euros, podrán aplicar un porcentaje de deducción del 5% a la base de deducción.

				3. La base de esta deducción estará constituida por las cantidades satisfechas para la adquisición o rehabilitación de la vivienda incluidos los gastos originarios que hayan corrido a cargo del contribuyente, y, en el caso de financiación ajena, la amortización, los intereses y demás gastos derivados de la misma.

				4. Para poder aplicar esta deducción, será requisito indispensable que las cantidades satisfechas en el ejercicio por la adquisición de la vivienda que constituya o vaya a constituir la vivienda habitual, lo sean en viviendas de nueva construcción. A estos efectos se considerará vivienda nueva aquella cuya adquisición represente la primera transmisión de la misma con posterioridad a la declaración de obra nueva, siempre que no hayan transcurrido tres años desde ésta.

				5. Se entenderá por vivienda habitual la vivienda en la que el contribuyente resida por un plazo continuado de tres años. No obstante, se entenderá que la vivienda tuvo aquel carácter cuando, a pesar de no haber transcurrido dicho plazo, se produzca el fallecimiento del contribuyente o concurran circunstancias que necesariamente exijan el cambio de vivienda, tales como separación matrimonial, traslado laboral, obtención de primer empleo, de empleo más ventajoso u otros análogos.

				6. Se considerará rehabilitación de vivienda las obras en la misma que cumplan cualquiera de los siguientes requisitos:

				a) Que hayan sido calificadas o declaradas como actuación protegida en materia de rehabilitación de viviendas en los términos previstos en el Real Decreto 2066/2008, de 12 de diciembre, por el que se regula el Plan Estatal de Vivienda y Rehabilitación 2009-2012, o con aquellas normas de ámbito estatal o autonómico que las sustituyan.

				b) Los establecidos en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.

				7. La base máxima de esta deducción vendrá constituida por el importe anual establecido como límite para la deducción de vivienda habitual contemplada en la normativa estatal, minorado en aquellas cantidades que constituyan para el contribuyente base de dicha deducción estatal, sin que en ningún caso la diferencia pueda ser negativa.

				En todo caso, el importe de la deducción prevista en el apartado 2 del artículo 1, Uno, del presente Texto Refundido no podrá superar los 300 euros anuales.

				8. Las limitaciones a la deducción cuando se hubiera disfrutado de la deducción por otras viviendas habituales anteriores, cuando la enajenación de una vivienda habitual hubiera generado una ganancia patrimonial exenta por reinversión, así como las especialidades en caso de tributación conjunta, serán las establecidas con carácter general en la normativa estatal reguladora del Impuesto sobre la Renta de las Personas Físicas.

				9. Las deducciones establecidas en este artículo 1, Uno, requerirán que el importe comprobado del patrimonio del sujeto pasivo, al finalizar el periodo de la imposición, exceda del valor que arrojase su comprobación al final del mismo, al menos en la cuantía de las inversiones realizadas, de acuerdo con los requisitos establecidos con carácter general por la normativa estatal reguladora del Impuesto sobre la Renta de las Personas Físicas.

				Dos. Deducciones por donativos.–De acuerdo con lo establecido en el artículo 46.1.c) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, se establece una deducción autonómica por donativos, con las siguientes condiciones:

				a) Las donaciones dinerarias a la Comunidad Autónoma de la Región de Murcia, así como a las entidades institucionales dependientes de la misma y a fundaciones que tengan como fines primordiales el desarrollo de actuaciones de protección del patrimonio histórico de la Región de Murcia, y que tengan administrativamente reconocida tal condición, podrán ser objeto de una deducción del 30%.

				b) Esta deducción es incompatible con la deducción por donativos a esas mismas fundaciones regulada en la normativa estatal del Impuesto sobre la Renta de las Personas Físicas. La base máxima de esta deducción será la establecida con carácter general por la normativa estatal reguladora del Impuesto sobre la Renta de las Personas Físicas, como límite para la deducción por donativos, minorada en aquellas cantidades que constituyan para el contribuyente base de dichas deducciones.

				c) El reconocimiento de la finalidad enunciada en el apartado a) en dichas fundaciones deberá ser declarado con carácter previo mediante resolución expresa de la Dirección General de Tributos, de acuerdo con el procedimiento que se establezca con carácter reglamentario.

				Tres. Deducción por gastos de guardería para hijos menores de tres años.–De acuerdo con lo establecido en el artículo 46.1.c) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, se establece una deducción autonómica por gastos de guardería para hijos menores de tres años, con las siguientes condiciones:

				a) Por los gastos de custodia en guarderías y centros escolares de hijos menores de tres años, los contribuyentes podrán deducir el 15% de las cantidades satisfechas en el periodo impositivo por este concepto con un máximo de 330 euros anuales, por cada hijo de esa edad, en caso de tributación individual, y 660 euros anuales, por cada hijo de esa edad, en caso de tributación conjunta. Tendrán derecho a esta deducción los contribuyentes que cumplan los siguientes requisitos:

				1.º Que estén encuadrados dentro de la primera de las modalidades de unidad familiar del artículo 82 de 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.

				2.º Que ambos cónyuges trabajen fuera del domicilio familiar.

				3.º Que ambos cónyuges obtengan rentas procedentes del trabajo personal o de actividades empresariales o profesionales.

				4.º Que la base imponible general menos el mínimo personal y familiar sea inferior a 19.360 euros, en declaraciones individuales, e inferior a 33.880 euros en declaraciones conjuntas, siempre que la base imponible del ahorro, sea cual sea la modalidad de declaración, no supere 1.202,02 euros.

				b) En el caso de unidades familiares compuestas por uno solo de los padres e hijos menores, los contribuyentes podrán deducir, en concepto de gastos de custodia en guarderías y centros escolares de hijos menores de tres años, el 15% de las cantidades satisfechas en el periodo impositivo por este concepto por un máximo de 660 euros anuales, por cada hijo de esa edad, cuando cumplan los siguientes requisitos:

				1.º Que el padre o la madre que tiene la custodia del hijo trabaje fuera del domicilio familiar.

				2.º Que obtenga rentas procedentes del trabajo personal o de actividades empresariales o profesionales.

				3.º Que la base imponible general menos el mínimo personal y familiar sea inferior a 19.360 euros, siempre que la base imponible del ahorro no supere 1.202,02 euros.

				c) Las unidades familiares que tengan la consideración de familia numerosa podrán aplicar esta deducción cuando la base imponible general menos el mínimo personal y familiar sea inferior a 44.000 euros, siempre que la base imponible del ahorro no supere 1.202,02 euros.

				Cuatro. Deducción autonómica por inversiones en dispositivos domésticos de ahorro de agua.

				1. De acuerdo con lo previsto en el artículo 46.1.c) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, se establece para los contribuyentes del Impuesto sobre la Renta de las Personas Físicas con residencia habitual en la Región de Murcia una deducción en el tramo autonómico del citado Impuesto del 20% de las inversiones realizadas en dispositivos domésticos de ahorro de agua, de acuerdo con lo establecido en el artículo 4 de la Ley 6/2006, de 21 de julio, de ahorro de agua, sobre incremento de las medidas de ahorro y conservación en el consumo de agua en la Comunidad Autónoma de la Región de Murcia.

				2. La base de esta deducción estará constituida por las cantidades satisfechas para la adquisición e instalación de los dispositivos domésticos de ahorro de agua que hayan corrido a cargo del contribuyente.

				3. Para poder aplicar esta deducción, será requisito indispensable que las cantidades satisfechas en el ejercicio lo sean para la adquisición e instalación de los dispositivos domésticos de ahorro de agua en viviendas que constituyan la vivienda habitual del contribuyente, conforme a la definición que de la misma se realiza en el artículo 1, Uno, 5, de este Texto Refundido.

				4. La base máxima anual de esta deducción se establece en la cantidad de 300 euros, sin que, en todo caso, el importe de la citada deducción pueda superar los 60 euros anuales.

				5. La deducción establecida en este apartado Cuatro requerirá el reconocimiento previo de la Administración regional sobre su procedencia en la forma que reglamentariamente se determine, consistiendo en todo caso en un procedimiento de un solo y simple acto que dé la máxima facilidad al contribuyente.

				Cinco. Deducción por inversión en instalaciones de recursos energéticos renovables.

				1. De acuerdo con lo previsto en el artículo 46.1.c) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, se establece para los contribuyentes del Impuesto sobre la Renta de las Personas Físicas con residencia habitual en la Región de Murcia una deducción en el tramo autonómico del citado Impuesto del 10% de las inversiones realizadas en ejecución de proyectos de instalación de los recursos energéticos procedentes de las fuentes de energías renovables que se citan: solar térmica y fotovoltaica y eólica.

				2. La base de esta deducción estará constituida por las cantidades satisfechas para la adquisición e instalación de los recursos energéticos renovables que hayan corrido a cargo del contribuyente.

				3. Para poder aplicar esta deducción, será requisito indispensable que las cantidades satisfechas en el ejercicio lo sean para la adquisición e instalación de los recursos energéticos renovables en viviendas que constituyan o vayan a constituir la vivienda habitual del contribuyente, conforme a la definición que de la misma se realiza en el artículo 1, Uno, 5, de este Texto Refundido.

				4. También resultará de aplicación esta deducción a las inversiones realizadas en la adquisición e instalación de los recursos energéticos renovables en viviendas destinadas al arrendamiento, siempre que este arrendamiento no tenga la consideración de actividad económica, según lo establecido en el artículo 27.2 de 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.

				5. La base máxima anual de esta deducción se establece en la cantidad de 10.000 euros, sin que, en todo caso, el importe de la citada deducción pueda superar los 1.000 euros anuales.

				6. La deducción establecida en este apartado Cinco requerirá el reconocimiento previo de la Administración regional sobre su procedencia en la forma que reglamentariamente se determine.

				7. La deducción establecida en este apartado Cinco requerirá que el importe comprobado del patrimonio del contribuyente, al finalizar el periodo de la imposición, exceda del valor que arrojase su comprobación al comienzo del mismo, al menos en la cuantía de las inversiones realizadas, de acuerdo con los requisitos establecidos con carácter general por la normativa estatal reguladora del Impuesto sobre la Renta de las Personas Físicas.

				Artículo 2. Tarifa autonómica. Escala autonómica o complementaria del Impuesto sobre la Renta de las Personas Físicas.

				De acuerdo con lo previsto en el artículo 46.1.b) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, y el artículo 74 de 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, se aprueba la escala autonómica de tipos de gravamen aplicable a la base liquidable general, de conformidad con lo establecido en la normativa estatal reguladora del impuesto, que será la siguiente:

				
					
						
								
								Base Liquidable

								–

								Hasta euros

							
								
								Cuota íntegra

								–

								Euros

							
								
								Resto Base Liquidable

								–

								Hasta euros

							
								
								Tipo aplicable

								–

								Porcentaje

							
						

					
					
						
								
								0

								17.707,20

								33.007,20

								53.407,20

							
								
								0

								1.459,07

								2.935,52

								5.548,76

							
								
								17.707,20

								15.300,00

								20.400,00

								En adelante

							
								
								8,24

								9,65

								12,81

								15,85

							
						

					
				

				CAPÍTULO II

				Impuesto sobre Sucesiones y Donaciones

				Artículo 3. Beneficios fiscales en la modalidad de Sucesiones.

				Uno. Reducción por adquisición de empresa individual, negocio profesional o participaciones en entidades.

				1. De acuerdo con lo establecido en el artículo 48.1.a) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, se establece una reducción propia en la base imponible del Impuesto sobre Sucesiones y Donaciones del 99% para las adquisiciones «mortis causa», cuando ésta incluya el valor de una empresa individual o de un negocio profesional, o de participaciones en entidades, a las que sea aplicable la exención regulada en el artículo 4, apartado octavo, de la Ley 19/1991, de 6 de junio, del Impuesto sobre Patrimonio, siempre que cumplan los siguientes requisitos:

				a) Será aplicable a empresas individuales, negocios profesionales y entidades con domicilio fiscal y social en la Comunidad Autónoma de la Región de Murcia.

				b) Que la participación del causante en la entidad sea al menos del 10% de forma individual, o del 20% conjuntamente con su cónyuge, ascendiente, descendientes o colaterales hasta el tercer grado, por consanguinidad, afinidad o adopción.

				c) Que se mantenga la inversión en los mismos activos o similares, por un período de cinco años. No se considerará incumplimiento de los plazos de posesión ni del requisito del mantenimiento de los plazos de posesión ni del requisito del mantenimiento si se transmiten los bienes derechos y se reinvierten en otros de análoga naturaleza con destino empresarial. El adquiriente no podrá realizar actos de disposición y operaciones societarias que directa o indirectamente puedan dar lugar a una minoración sustancial del valor de la adquisición.

				d) Que se mantenga el domicilio fiscal y social de la empresa, negocio o entidad en el territorio de la Comunidad Autónoma de la Región de Murcia durante los cinco años siguientes al fallecimiento del causante.

				2. La reducción regulada en el apartado anterior sólo la podrán aplicar los adquirentes que se adjudiquen la empresa individual, el negocio profesional o las participaciones en entidades, siempre que estén en incluidos en los grupos de parentesco I y II del artículo 20.2 de la Ley 29/1987, de 18 de diciembre, de Sucesiones y Donaciones.

				3. La reducción regulada en el apartado 1 anterior será incompatible, para una misma adquisición, con la aplicación de las reducciones previstas en el artículo 20.2.c) de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones.

				4. En caso de incumplirse los requisitos establecidos en el punto 1 de este apartado Uno, los adquirentes beneficiarios de esta reducción deberán presentar autoliquidación ingresando la parte del impuesto que se hubiese dejado de ingresar como consecuencia de la reducción practicada, así como los correspondientes intereses de demora».

				Dos. Bonificaciones en la cuota.–De acuerdo con lo dispuesto en el artículo 48.1.d) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, en las adquisiciones «mortis causa» se aplicarán las siguientes deducciones autonómicas:

				a) Deducción por sujetos pasivos incluidos en el grupo I del artículo 20.2.a) de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones, del 99% de la cuota que resulte después de aplicar, en su caso, las deducciones estatales y autonómicas.

				b) Deducción por sujetos pasivos incluidos en el grupo II del artículo 20.2.a) de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones, del 99% de la cuota que resulte de aplicar, en su caso, las deducciones estatales y autonómicas.

				Esta deducción tendrá un límite de 450.000 euros. Este límite será de 600.000 euros, si el sujeto pasivo fuese discapacitado con un grado de minusvalía igual o superior al 65%.

				Artículo 4. Beneficios fiscales en la modalidad de Donaciones.

				Uno. Reducción por adquisición de empresa individual, negocio profesional o participaciones en entidades.

				1. De acuerdo con lo establecido en el artículo 48.1.a) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, se establece una reducción propia en la base imponible del Impuesto sobre Sucesiones y Donaciones del 99% para las transmisiones «inter vivos» de una empresa individual o de un negocio profesional situados en la Comunidad Autónoma de la Región de Murcia, o de participaciones en entidades del donante cuyo domicilio fiscal y social se encuentre en la Comunidad Autónoma de la Región de Murcia, y a las que sea aplicable la exención regulada en el artículo 4, apartado octavo, de la Ley 19/1991, de 6 de junio, del Impuesto sobre Patrimonio, siempre que cumplan los siguientes requisitos:

				a) La donación se deberá realizar a favor del cónyuge, descendientes o adoptados, encuadrados dentro de los grupos I y II del artículo 22 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones.

				b) Que el donante tuviese 65 o más años, o se encontrase en situación de incapacidad permanente, en grado de absoluta o gran invalidez.

				c) Que el donante viniere ejerciendo efectivamente funciones de dirección en la entidad y la retribución que percibiera por ello supusiera su mayor fuente de renta, en los términos del artículo 4, octavo, dos, c) de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio, y que, como consecuencia de la donación, no mantenga un porcentaje de participación superior al 75% del capital social de la empresa. A estos efectos, no se entenderá comprendida entre las funciones de dirección la mera pertenencia al Consejo de Administración de la sociedad.

				d) Que el donatario mantenga lo adquirido y el derecho a la exención en el Impuesto sobre el Patrimonio de esos bienes, por un período de diez años, salvo que falleciera durante ese plazo. El adquirente no podrá realizar actos de disposición y operaciones societarias que, directa o indirectamente, puedan dar lugar a una minoración sustancial del valor de la adquisición.

				e) Que se mantenga el domicilio fiscal y social de la empresa, negocio o entidad en el territorio de la Comunidad Autónoma de la Región de Murcia durante los diez años siguientes a la fecha de escritura pública de donación.

				2. La reducción contemplada en el apartado anterior será incompatible para los mismos bienes o derechos adquiridos, con la aplicación de la reducción establecida en el artículo 20.6 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones.

				3. En caso de incumplirse los requisitos establecidos en el punto 1 de este apartado Uno, los donatarios beneficiarios de esta reducción deberán presentar autoliquidación ingresando la parte del impuesto que se hubiese dejado de ingresar como consecuencia de la reducción practicada, así como los correspondientes intereses de demora.

				Dos. Reducción por donación de vivienda habitual o cantidad en metálico destinada a su adquisición.

				1. De acuerdo con lo establecido en el artículo 48.1.a) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, los sujetos pasivos que adquieran mediante título de donación el pleno dominio sobre la totalidad de una vivienda sita en la Región de Murcia, que vaya a constituir su vivienda habitual, podrán aplicar, en una única ocasión entre los mismos intervinientes, una reducción propia en la base imponible del Impuesto sobre Sucesiones y Donaciones del 99% del valor real de esos inmuebles, siempre que estén incluidos en los grupos I y II de parentesco de los previstos en el artículo 20.2.a) de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones. Si el valor real del inmueble supera los 150.000 euros, esta reducción se aplicará con el límite de esa cuantía.

				2. También podrán aplicar esta reducción los sujetos pasivos que reciban donaciones en metálico destinadas a la adquisición o construcción de la que vaya a constituir la vivienda habitual del sujeto pasivo, radicada en la Región de Murcia, siempre que estén incluidos en los grupos I y II de parentesco de los previstos en el artículo 20.2.a) de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones. Si las cantidades donadas superan los 150.000 euros, la reducción se aplicará con el límite de esa cuantía.

				El exceso que pudiera producirse en el valor real del inmueble o en la donación en metálico sobre esta cuantía, tributará al tipo fijo del 7%.

				3. En ambos casos, la donación y su destino deberán estar formalizados en documento público. En el caso de la donación en metálico, además, la reducción sólo resultará aplicable cuando el origen de los fondos donados esté debidamente justificado, debiendo manifestarse en el propio documento público en que se formalice la transmisión el origen de dichos fondos.

				4. Para determinar la condición de vivienda habitual y el mantenimiento de esa condición, se estará a lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas. La donación en metálico debe de ser aplicada en la adquisición de la vivienda en un plazo máximo de un año desde que se produjo la primera donación o a la construcción de la misma en un plazo máximo de cuatro años desde que se produjo la primera donación.

				5. Será requisito indispensable para la aplicación de esta reducción que el contribuyente no disponga de otra vivienda en propiedad, en el momento de la formalización del documento público de la donación.

				Tres. Reducción por donación en metálico con destino a la adquisición de empresa individual, negocio profesional o participaciones en entidades.

				1. De acuerdo con lo establecido en el artículo 48.1.a) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las comunidades autónomas de régimen común y ciudades con estatuto de autonomía y se modifican determinadas normas tributarias, se establece una reducción propia en la base imponible del Impuesto sobre Sucesiones y Donaciones, en las donaciones dinerarias entre contribuyentes encuadrados en los grupos I y II del artículo 20.2 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones, para la constitución o adquisición de una empresa individual o de un negocio profesional o para la adquisición de participaciones en entidades, en ambos casos con domicilio social y fiscal en la Comunidad Autónoma de la Región de Murcia, consistente en una reducción de 99% del importe donado, siempre que se cumplan los siguientes requisitos:

				a) La donación deberá formalizarse en documento público y debe hacerse constar de manera expresa que el dinero donado se destina por parte del donatario exclusivamente a la constitución o adquisición de su primera empresa individual o de su primer negocio profesional, o a la adquisición de sus primeras participaciones sociales en entidades que cumplan los requisitos previstos en este artículo.

				b) La edad del donatario deberá ser inferior a los 35 años en la fecha de formalización de la donación.

				c) La constitución o adquisición de la empresa individual, del negocio o de las participaciones tiene que llevarse a cabo en el plazo máximo de seis meses desde la formalización de la donación.

				d) El patrimonio neto del donatario en el momento de la fecha de formalización de la donación no puede superar a los 300.000,00 euros.

				e) El importe máximo de la donación susceptible de integrar la base de la bonificación es de 100.000,00 euros. No obstante, en el caso de contribuyentes minusválidos con un grado de minusvalía igual o superior al 33% este importe será de 200.000,00 euros.

				f) Si lo que se adquiere es una empresa individual o un negocio profesional, el importe neto de la cifra de negocios del último ejercicio cerrado no puede superar los límites siguientes:

				Tres millones de euros en el caso de adquisición de empresa individual.

				Un millón de euros en el caso de adquisición de negocio profesional.

				g) En el caso de adquisición de las participaciones de una entidad, salvo para las participaciones en empresas de economía social, cooperativas de trabajo asociado o sociedades laborales, además de cumplir los requisitos previstos en el apartado anterior, deben cumplir los siguientes:

				Las participaciones adquiridas por el donatario tienen que representar, como mínimo, el 50% del capital social de la entidad.

				El donatario tiene que ejercer efectivamente funciones de dirección en la entidad.

				h) Tanto en el caso de adquirir una empresa o un negocio profesional como en el caso de adquirir participaciones sociales, no tiene que existir ninguna vinculación en los términos previstos en el artículo 16 del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por Real Decreto Legislativo 4/2004, de 5 de marzo, entre aquéllas y el donatario.

				i) Que se mantenga la inversión en los mismos activos o similares, por un período de cinco años. No se considerará incumplimiento de los plazos de posesión ni del requisito del mantenimiento de los plazos de posesión ni del requisito del mantenimiento si se transmiten los bienes o derechos y se reinvierten en otros de análoga naturaleza y destino empresarial. El adquirente no podrá realizar actos de disposición y operaciones societarias que directa o indirectamente puedan dar lugar a una minoración sustancial del valor de adquisición.

				2. Estos límites se aplicarán tanto en el caso de una única donación como en el caso de donaciones sucesivas, provengan del mismo donante o de diferentes donantes.

				Cuatro. Reducción por donación de solar con destino a la construcción de vivienda habitual.

				1. De acuerdo con lo establecido en el artículo 48.1.a) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, los sujetos pasivos que adquieran mediante título de donación un inmueble de naturaleza urbana calificado como solar en la Región de Murcia, en el que vaya a construir su vivienda habitual, podrán aplicar, en una única ocasión entre los mismos intervinientes, una reducción propia en la base imponible del Impuesto sobre Sucesiones y Donaciones del 99% del valor real de esos inmuebles, siempre que estén incluidos en los grupos I y II de parentesco de los previstos en el artículo 20.2.a) de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones. Si el valor real del inmueble supera el resultado de multiplicar 50.000 euros por el número de donatarios, esta reducción se aplicará con el límite de esa cuantía.

				2. El exceso que pudiera producirse en el valor real del solar sobre esta cuantía, tributará al tipo fijo del 7%.

				3. La donación debe suponer la adquisición del pleno dominio de la totalidad del solar. Si la donación se realizara a más de un contribuyente, cada uno de ellos podrá aplicar la reducción sobre la parte proporcional adquirida del inmueble, siempre que todos los donatarios estén incluidos en los grupos I y II de parentesco de los previstos en el artículo 20.2.a) de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones, y con el límite para cada contribuyente de 50.000 euros de valor del inmueble.

				4. La donación y su destino deberán estar formalizados en documento público.

				5. Para determinar la condición de vivienda habitual y el mantenimiento de esa condición, se estará a lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.

				6. La vivienda deberá estar construida en el plazo máximo de cuatro años desde que se otorgue el documento público de donación.

				7. Será requisito indispensable para la aplicación de esta reducción que el contribuyente no disponga de otra vivienda en propiedad, en el momento de la formalización del documento público de la donación.

				Cinco. Reducción por donación de explotaciones agrícolas.

				1. De acuerdo con lo establecido en el artículo 48.1.a) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, se establece una reducción propia en la base imponible del Impuesto de Sucesiones y Donaciones del 99% para las donaciones de explotaciones agrícolas situadas en la Comunidad Autónoma de la Región de Murcia, siempre que se cumplan los siguientes requisitos:

				a) La donación del pleno dominio de una explotación agraria deberá serlo en su integridad.

				b) La donación deberá realizarse a favor del cónyuge, descendientes o adoptados, encuadrados dentro de los grupos I y II del artículo 20.2.a) de la Ley 29/1987, de 18 de diciembre.

				c) El donante y los donatarios deberán tener la condición de agricultor profesional.

				d) La donación deberá constar en escritura pública en la que se reflejará la obligación del donatario de conservar en su patrimonio y ejercer de forma personal y directa la explotación agraria durante diez años.

				e) Las condiciones de agricultor profesional y explotación agrícola serán las definidas en la Ley 19/1995, de 4 de julio, de Modernización de Explotaciones Agrarias.

				2. La reducción prevista en este artículo 4. Cinco será incompatible, para una misma adquisición, con la aplicación de las reducciones previstas en el artículo 20.6 de la Ley 29/1987, de 18 de diciembre, del Impuesto de Sucesiones y Donaciones. Asimismo, estas reducciones son incompatibles con los beneficios fiscales establecidos en la Ley 19/1995, de 4 de julio, de Modernización de Explotaciones Agrarias.

				Seis. Acumulación de donaciones.–En el caso de donaciones y demás transmisiones «inter vivos» equiparables que se otorguen por un mismo donante a un mismo donatario dentro del plazo de tres años, a contar desde la fecha de cada una, consistentes exclusivamente en bienes a los que resultaría de aplicación reducciones reguladas en el presente artículo, y a los efectos del artículo 30 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones, los sujetos pasivos podrán aplicar estas reducciones sobre la base liquidable teórica del total de las adquisiciones acumuladas, con los requisitos y límites de cada una de ellas.

				CAPÍTULO III

				Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados

				Artículo 5. Tipos de gravamen en la modalidad de Transmisiones Patrimoniales Onerosas.

				De acuerdo con lo previsto en el artículo 49.1.a) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, y en el artículo 11 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, se establecen los siguientes tipos de gravamen en las operaciones sujetas al Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, en su modalidad de Transmisiones Patrimoniales Onerosas:

				1. El tipo de gravamen aplicable a la transmisión de bienes inmuebles que radiquen en la Región de Murcia, con excepción de las viviendas de protección oficial a que se refiere el apartado siguiente, así como la constitución y cesión de derechos reales que recaigan sobre los mismos, salvo los de garantía, será del 7%.

				2. El tipo de gravamen aplicable a la transmisión, constitución y cesión de derechos reales, con exclusión de los de garantía, de las viviendas calificadas administrativamente de protección oficial de régimen especial, será del 4%.

				3. Tributarán al tipo de gravamen del 2% a la segunda o ulteriores transmisiones de una vivienda y sus anexos a una persona física o jurídica que ejerza una actividad empresarial a la que sean aplicables las normas de adaptación del Plan General de Contabilidad del Sector Inmobiliario, siempre que concurran los siguientes requisitos:

				a) Que esta adquisición constituya parte del pago de una vivienda de nueva construcción vendida por la persona física o jurídica que ejerza la actividad empresarial a la que sean aplicables las normas de adaptación del Plan General de Contabilidad del Sector Inmobiliario, y adquirida por el transmitente del inmueble objeto del tipo, impositivo reducido. Esta permuta deberá estar documentada en escritura pública.

				b) Que la persona física o jurídica adquirente incorpore este inmueble a su activo circulante.

				c) Que la persona física o jurídica adquiriente justifique la venta posterior del inmueble dentro del plazo de dos años después de su adquisición, con entrega de la posesión del mismo.

				A efectos de este apartado, se entenderá por vivienda de nueva construcción aquella cuya adquisición represente la primera transmisión de la misma con posterioridad a la declaración de obra nueva, siempre que no hayan transcurrido más de tres años desde ésta.

				El incumplimiento de los requisitos establecidos anteriormente obligará al sujeto pasivo a presentar una autoliquidación complementaria, al tipo de gravamen aplicable conforme a la clase de inmueble objeto de la reducción, y considerando el ingreso inicial como ingreso a cuenta, e incluyendo los correspondientes intereses de demora devengados desde la fecha de vencimiento del periodo voluntario de presentación de la primera autoliquidación. El plazo de presentación de la autoliquidación complementaria será el reglamentario de presentación, contado desde el día siguiente a la fecha final del periodo de dos años señalado, o desde que se incumpla alguno de los requisitos establecidos en el apartado anterior.

				Reglamentariamente se establecerán los medios de justificación de los requisitos y condiciones a que se sujeta la aplicación del tipo impositivo establecido en el presente apartado.

				4. Tributarán al tipo de gravamen del 3% las transmisiones de bienes inmuebles que cumplan los siguientes requisitos:

				a) Que sea aplicable a la operación alguna de las exenciones contenidas en el artículo 20.1, apartados 20, 21 y 22, de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

				b) Que el adquirente sea sujeto pasivo del Impuesto sobre el Valor Añadido, actúe en el ejercicio de una actividad empresarial o profesional y tenga derecho a la deducción del Impuesto sobre el Valor Añadido soportado por tales adquisiciones, tal y como se dispone en el artículo 20.2 de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

				c) Que no se haya producido la renuncia a la exención prevista en el artículo 20.2 de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

				5. Tributarán al tipo de gravamen del 3% las transmisiones de bienes inmuebles que radiquen en la Región de Murcia por parte de sujetos pasivos que tengan la consideración legal de familia numerosa, con las siguientes condiciones:

				a) Que el inmueble adquirido tenga o vaya a tener la condición de vivienda habitual de la familia. Para determinar la condición de vivienda habitual y el mantenimiento de esa condición, se estará a lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.

				b) Que se consigne expresamente en el documento público que formalice la adquisición el destino de ese inmueble a vivienda habitual.

				c) Que la suma de la base imponible general menos el mínimo personal y familiar de todas las personas que vayan a habitar la vivienda sea inferior a 44.000 euros, límite que se incrementará en 6.000 euros por cada hijo que exceda del mínimo para alcanzar la condición legal de familia numerosa.

				6. Tributarán al tipo de gravamen del 3% las transmisiones de bienes inmuebles que radiquen en la Región de Murcia por parte de sujetos pasivos de edad inferior o igual a 35 años, con las siguientes condiciones:

				a) Que el inmueble adquirido tenga o vaya a tener la condición de vivienda habitual del sujeto pasivo. Para determinar la condición de vivienda habitual y el mantenimiento de esa condición, se estará a lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.

				b) Que su base imponible general menos el mínimo personal y familiar sea inferior a 26.620 euros, siempre que la base imponible del ahorro no supere los 1.800 euros.

				c) Que el valor real de la vivienda no supere los 150.000 euros.

				Artículo 6. Tipos de gravamen en la modalidad de Actos Jurídicos Documentados.

				De acuerdo con lo previsto en el artículo 49.1.a) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, y en el artículo 31 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, se establecen los siguientes tipos de gravamen en las operaciones sujetas al Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, en su modalidad de Actos Jurídicos Documentados:

				1. En la modalidad de Actos Jurídicos Documentados del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, las primeras copias de escrituras y actas notariales, cuando tengan por objeto cantidad o cosa valuable, contengan actos o contratos inscribibles en los Registros de la Propiedad, Mercantil y de la Propiedad Industrial y en el Registro de Bienes Muebles, y no sujetos al Impuesto sobre Sucesiones y Donaciones o a los conceptos comprendidos en los números 1.º y 2.º del artículo 1.1 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, tributarán, además de por la cuota fija prevista en el artículo 31.1 de dicha norma, al tipo de gravamen del 1%, en cuanto a tales actos o contratos.

				No obstante lo dispuesto en el párrafo anterior, tributarán al tipo de gravamen del 1,5% los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras y actas notariales que documenten transmisiones de bienes inmuebles respecto de las cuales se haya renunciado a la exención contenida en el artículo 20, dos, de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido.

				2. Tributarán al tipo de gravamen del 0.1% los documentos notariales que formalicen la constitución y cancelación de derechos reales de garantía cuyo sujeto pasivo resulte ser Sociedades de Garantía Recíproca con domicilio fiscal en el territorio de la Comunidad Autónoma de la Región de Murcia, sin perjuicio de aquellos regímenes más beneficiosos que puedan ser de aplicación por la normativa estatal. Este tipo de gravamen será también aplicable a la alteración registral mediante posposición, igualación, permuta o reserva de rango hipotecarios cuando participen estas Sociedades de Garantía Recíproca. Este beneficio fiscal será de aplicación sin perjuicio de la identidad del hipotecante que podrá ser tercero en garantía de deuda ajena.

				3. Tributarán al tipo de gravamen del 0,1% los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras públicas otorgadas para formalizar la primera transmisión de viviendas acogidas al Plan de Vivienda Joven de la Región de Murcia para adquirentes de 35 años o menores, en cuanto al gravamen sobre actos jurídicos documentados.

				4. Tributarán al tipo del 0,1% los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras públicas que documenten préstamos hipotecarios, tanto de nueva constitución como subrogaciones, destinados a la financiación de la adquisición de viviendas acogidas al Plan de Vivienda Joven de la Región de Murcia, para adquirentes de 35 años o menores, en cuanto al gravamen sobre actos jurídicos documentados. Este tipo de gravamen sólo será aplicable a la cantidad garantizada por el derecho real de hipoteca que, en ningún caso, puede superar el precio tasado o precio fijado por la Administración para las viviendas de protección pública o los precios señalados posteriormente para las viviendas libres a que se refiere el apartado b) siguiente.

				En el caso de viviendas libres, para la aplicación de este tipo de gravamen deberán concurrir los siguientes requisitos:

				a) La vivienda deberá ser de nueva construcción y constituirá la vivienda habitual del adquirente. A estos efectos, para determinar la condición de vivienda habitual, se estará a lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas. La vivienda quedará sujeta a las mismas condiciones que se establecen, en cuanto a su transmisión, para la vivienda de protección pública en su normativa propia.

				b) Los beneficiarios no podrán superar los requisitos máximos de renta que se establecen en la normativa reguladora del vigente Plan de Vivienda de la Comunidad Autónoma de la Región de Murcia. La vivienda libre de nueva construcción no podrá superar el 140% del precio máximo de venta existente para la vivienda de protección oficial establecido en la normativa reguladora del vigente Plan de Vivienda de la Comunidad Autónoma de la Región de Murcia.

				c) La vivienda no podrá superar los 90 m² útiles o los 120 m² útiles en el caso de familia numerosa.

				d) Que los beneficiarios no hayan podido acceder a viviendas de protección pública en las entidades de población señaladas en la normativa reguladora del vigente Plan de Vivienda de la Comunidad Autónoma de la Región de Murcia.

				Será requisito indispensable para la aplicación de los tipos de gravamen reducidos regulados en los párrafos 3 y 4 de este artículo, que el Instituto de la Vivienda y Suelo de la Región de Murcia certifique que las viviendas objeto de adquisición están acogidas al Plan de Vivienda Joven de la Región de Murcia. La Dirección General de Tributos requerirá al Instituto de Vivienda y Suelo de la Región de Murcia certificado acreditativo de que la vivienda objeto de adquisición está acogida al Plan de Vivienda Joven de la Región de Murcia.

				El Instituto de la Vivienda y Suelo de la Región de Murcia remitirá trimestralmente a la Dirección General de Tributos relación de los certificados emitidos para dar cumplimiento a la obligación formal regulada en el párrafo anterior.

				5. Tributarán al tipo del 0,1% los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras públicas que documenten préstamos hipotecarios, tanto de nueva constitución como subrogación con ampliación, destinados a la financiación de la adquisición de viviendas por sujetos pasivos de 35 años o menores, en cuanto al gravamen sobre actos jurídicos documentados, siempre que se cumplan las siguientes condiciones:

				a) Que el inmueble adquirido tenga o vaya a tener la condición de vivienda habitual del sujeto pasivo. Para determinar la condición de vivienda habitual y el mantenimiento de esa condición, se estará a lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.

				b) Que su base imponible general menos el mínimo personal y familiar sea inferior a 26.620 euros, siempre que la base imponible del ahorro no supere los 1.800 euros.

				c) Que el valor real de la vivienda no supere los 150.000 euros.

				Este tipo de gravamen sólo será aplicable a la cantidad garantizada por el derecho real de hipoteca que en ningún caso puede superar los 150.000 euros.

				6. Tributarán al tipo del 0,1% los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras públicas que documenten préstamos hipotecarios, tanto de nueva constitución como subrogación con ampliación, destinados a la financiación de la adquisición de viviendas por parte de sujetos pasivos que tengan la consideración legal de familia numerosa, en cuanto al gravamen sobre actos jurídicos documentados, siempre que se cumplan las siguientes condiciones:

				a) Que el inmueble adquirido tenga o vaya a tener la condición de vivienda habitual de la familia. Para determinar la condición de vivienda habitual y el mantenimiento de esa condición, se estará a lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.

				b) Que se consigne expresamente en el documento público que formalice la adquisición el destino de ese inmueble a vivienda habitual.

				c) Que la suma de la base imponible general menos el mínimo personal y familiar de todas las personas que vayan a habitar la vivienda sea inferior a 44.000 euros, límite que se incrementará en 6.000 euros por cada hijo que exceda del mínimo para alcanzar la condición legal de familia numerosa.

				7. Tributarán al tipo del 0,1% los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras públicas que documenten préstamos hipotecarios, tanto de nueva constitución como subrogaciones con ampliación, destinados a la financiación de la adquisición de viviendas por sujetos pasivos discapacitados con un grado de minusvalía igual o superior al 65%, en cuanto al gravamen sobre actos jurídicos documentados, siempre que se cumplan las siguientes condiciones:

				a) Que el inmueble adquirido tenga o vaya a tener la condición de vivienda habitual del sujeto pasivo. Para determinar la condición de vivienda habitual y el mantenimiento de esa condición, se estará a lo dispuesto en la normativa reguladora del Impuesto sobre la Renta de las Personas Físicas.

				b) Que su base imponible general menos el mínimo personal y familiar sea inferior a 40.000 euros, siempre que la base imponible del ahorro no supere los 1.800 euros.

				c) Que el valor real de la vivienda no supere los 150.000 euros.

				Este tipo de gravamen sólo será aplicable a la cantidad garantizada por el derecho real de hipoteca que en ningún caso puede superar los 150.000 euros.

				8. Tributarán al tipo del 0,1% los documentos notariales a que se refiere el artículo 31.2 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, en el caso de primeras copias de escrituras públicas que documenten la constitución y modificación de préstamos y créditos hipotecarios, afectos a una empresa individual o negocio profesional cuyo titular sea un trabajador por cuenta propia o autónomo, con domicilio fiscal en la Comunidad Autónoma de la Región de Murcia.

				El concepto de empresa individual o negocio profesional se determinará conforme a la normativa de IRPF.

				Este tipo de gravamen sólo podrá ser aplicado por los contribuyentes cuyo volumen de rendimientos íntegros en el año inmediato anterior no supere los límites establecidos en el artículo 31.1, 30, b) de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas.

				Para determinar la condición de trabajador por cuenta propia o autónomo se estará a la definición que del mismo se establece en la normativa de seguridad social correspondiente al Régimen Especial de Trabajadores por Cuenta Propia o Autónomos.

				Artículo 7. Bonificaciones en la cuota.

				1. De acuerdo con lo previsto en el artículo 49.1.b) de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, y en el artículo 58 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, se establece una bonificación en la cuota del impuesto del 100% aplicable en aquellos actos y negocios jurídicos realizados por las comunidades de usuarios cuyo domicilio fiscal radique en la Región de Murcia definidas en la legislación de aguas, relacionados con contratos de cesión temporal de derechos al uso privativo de aguas públicas para uso exclusivo agrícola.

				2. Esta bonificación también será aplicable a las obras y adquisiciones realizadas por estas mismas comunidades de usuarios, cuyo fin sea la obtención, uso y distribución de agua de cualquier origen destinada a la agricultura.

				Artículo 8. Determinación de los límites para la aplicación de los tipos reducidos.

				La cuantificación de la base imponible general menos el mínimo personal y familiar, así como la de la base imponible del ahorro, en el Impuesto sobre la Renta de las Personas Físicas, y a los efectos de la aplicación de las deducciones reguladas en los artículos anteriores, se entenderán referidas al año anterior al devengo del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados.

				CAPÍTULO IV

				Tributos sobre el juego

				Artículo 9. Tipos tributarios, cuotas fijas, devengo, gestión y recaudación.

				De acuerdo con lo previsto en el artículo 50 de la Ley 22/2009, de 18 de diciembre, por el que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, y se modifican determinadas normas tributarias, se regulan los tipos de gravamen, las cuotas fijas, el devengo, la gestión y recaudación de la tasa fiscal sobre los juegos de suerte, envite o azar y apuestas, regulados en el Real Decreto Ley 16/1977, de 25 de febrero.

				1. Tipos tributarios y cuotas fijas.

				a) Tipos tributarios:

				1.º El tipo de gravamen establecido con carácter general será del 25%.

				2.º En los juegos del bingo se aplicarán los siguientes tipos de gravamen:

				Bingo Tradicional: 18% sobre el valor facial de los cartones.

				Para la modalidad del juego del bingo que se califique reglamentariamente como bingo electrónico, el tipo de gravamen será del 30%.

				3.º En los casinos de juego se aplicará la siguiente tarifa:

				
					
						
								
								Porción de Base Imponible

							
								
								Tipo aplicable.

							
						

					
					
						
								
								Entre 0 y 1 1.606.800 euros 

							
								
								25%

							
						

						
								
								Entre 1.606.801 y 2.570.880 euros 

							
								
								42%

							
						

						
								
								De 2.570.881 euros en adelante 

							
								
								55%

							
						

					
				

				b) Cuotas fijas:

				1.º Máquinas tipo «B» o recreativas con premio en metálico:

				Cuota anual: 3.620,00 euros.

				Cuando se trate de máquinas en las que puedan intervenir dos o más jugadores de forma simultánea, serán de aplicación las siguientes cuotas:

				Máquinas o aparatos de dos jugadores: dos cuotas con arreglo a lo previsto en el subapartado anterior.

				Máquinas de tres o más jugadores: 7.240,00 euros más el resultado de multiplicar el coeficiente 2.500 por el producto del número de jugadores por el precio máximo autorizado para la partida.

				2.º Máquinas tipo «B» o recreativas con premio en especie, llamadas grúas, cascadas o similares, así como las expendedoras que incluyan algún elemento de juego, apuesta, envite, azar o habilidad del jugador que condicione la obtención del premio. Cuota anual: 3.620,00 euros.

				3.º Máquinas tipo «B» en situación de baja temporal:

				Cuota anual de 362,00 euros.

				4.º Máquinas tipo «C» o de azar.

				Cuota anual: 5.300 euros, por cada máquina y jugador.

				Cuando se trate de máquinas de tipo «C» en las que puedan intervenir dos o más jugadores de forma simultánea, y siempre que el juego de cada uno de ellos sea independiente del realizado por los otros jugadores:

				Máquinas de dos jugadores: Cuota anual: 10.600 euros, por cada máquina.

				Máquinas de tres jugadores o más: 10.600 euros más 1.060 euros por cada nuevo jugador que exceda de dos.

				2. Base imponible.

				1. Regla general. Por regla general, la base imponible de la tasa estará constituida por el importe total de las cantidades que los jugadores dediquen a su participación en los juegos.

				2. Reglas especiales. En los supuestos que a continuación se describen la base imponible de la tasa será la siguiente:

				a) En los casinos de juego, los ingresos brutos que obtengan procedentes del juego. Se entenderá por ingresos brutos la diferencia entre el importe total de los ingresos obtenidos procedentes del juego, en cada uno de los establecimientos que tenga el casino, y las cantidades satisfechas a los jugadores por sus ganancias.

				No se computará en los citados ingresos la cantidad que se abone por la entrada en las salas reservadas para el juego.

				b) En los juegos de bingo, el valor facial de los cartones.

				c) Para la modalidad del juego del bingo que se califique reglamentariamente como bingo electrónico, la base imponible será la diferencia entre el importe total de los ingresos obtenidos procedentes del juego de esta modalidad, y las cantidades satisfechas a los jugadores por sus ganancias.

				3. En los casos de explotación de máquinas recreativas o aparatos automáticos aptos para la realización de juegos de azar, la cuota fija aplicable será exigible por cada máquina o aparato.

				3. Devengo.

				1. Tratándose de máquinas recreativas y de azar, de los tipos B y C, respectivamente, la Tasa será exigible por años naturales, devengándose el uno de enero de cada año en cuanto a las autorizadas en años anteriores.

				2. En el primer año, el devengo coincidirá con la autorización, abonándose en su entera cuantía según los importes fijados en los apartados anteriores de este artículo, salvo que aquella se otorgue después del treinta de junio, en cuyo caso se abonará solamente el 50% de la Tasa.

				3. El devengo de la Tasa Fiscal para las máquinas tipo «B» en situación de Baja Temporal será el 1 de enero.

				4. En el supuesto de inscripción provisional de modelos en el Registro contemplado en la normativa reguladora de máquinas recreativas y de azar, la tasa se devengará con la puesta en explotación de las máquinas amparadas por la inscripción y para el periodo correspondiente al plazo de vigencia de la misma, si bien, en este caso, las cuotas exigibles, en función del tipo de máquina, serán un tercio de las establecidas en el apartado anterior. Dichas cuotas deberán abonarse mediante autoliquidación presentada por la empresa solicitante para cada una de las máquinas, con anterioridad al diligenciado del boletín de situación correspondiente por parte de la oficina gestora, sin que ello dé lugar a la inclusión de la máquina en el padrón a que se refiere el apartado siguiente, salvo que, con posterioridad, y una vez inscrito definitivamente el modelo, se solicite la autorización de explotación durante el ejercicio, en cuyo caso será de aplicación lo dispuesto en el párrafo anterior, con la reducción de la cuota exigible en la cuantía previamente ingresada con motivo de la inscripción provisional.

				4. Gestión y recaudación.

				1. Tasa Fiscal sobre el Juego: el ingreso de la tasa se realizará en pagos fraccionados trimestrales iguales, que se efectuarán en los siguientes períodos:

				1.° período: 1 al 20 de marzo.

				2.° período: 1 al 20 de junio.

				3.° período: 1 al 20 de septiembre.

				4.° período: 1 al 20 de diciembre.

				2. La tasa se gestionará a partir del padrón de la misma que se formará anualmente, y estará constituido por el censo comprensivo de máquinas tipo «B» o recreativas con premio, máquinas «B» en situación de Baja Temporal y tipo «C» o de azar, autorizadas en años anteriores, sujetos pasivos y cuotas exigibles. En este caso, el ingreso de las cuotas trimestrales se realizará por el sujeto pasivo mediante el abono del documento de pago expedido por la Administración.

				3. Cuando se trate de máquinas de nueva autorización sin sustitución, el sujeto pasivo, previamente a la obtención de la autorización de explotación e inclusión en el padrón, practicará, en el impreso habilitado al efecto por la Administración, la declaración de alta en el mismo y la autoliquidación de la tasa, e ingresará el importe de los trimestres ya vencidos y/o corriente en cualquiera de las entidades colaboradoras autorizadas, abonándose los restantes según el procedimiento establecido en el párrafo anterior.

				4. Las restantes variaciones que se produzcan en la situación de las máquinas, una vez adoptadas las resoluciones oportunas, conllevarán la modificación del padrón, si bien tendrán efectividad en el período impositivo siguiente a aquel en que tuvieren lugar.

				5. El padrón de la tasa será aprobado mediante Resolución de la Dirección General de Tributos antes del 28 de febrero de ese ejercicio, y se expondrá al público por un plazo de quince días para que los legítimos interesados puedan examinarlo y, en su caso, formular las reclamaciones oportunas.

				6. La referida exposición al público se anunciará, mediante edicto, en el «Boletín Oficial de la Región de Murcia», y producirá los efectos de notificación de la liquidación a cada uno de los sujetos pasivos, de conformidad con lo dispuesto en el artículo 102.3 de la Ley 58/2003, de 17 de diciembre, General Tributaria. El ingreso de la Tasa correspondiente a las máquinas en situación de Baja Temporal será el del primer periodo de pago trimestral.

				7. Tasa sobre Rifas, Tómbolas, Apuestas y combinaciones aleatorias. Los sujetos pasivos de las tasas por organización de Rifas, Tómbolas, Apuestas y combinaciones aleatorias vendrán obligados a practicar la liquidación de la tasa regulada en el Texto Refundido de Tasas Fiscales, aprobado por Decreto 3059/1966, de 1 de diciembre. Se autoriza a la Consejería competente en materia de Hacienda para la aprobación del modelo de declaración-liquidación, su tramitación y plazos de ingreso.

				TÍTULO II

				Normas de gestión

				Artículo 10. Normas de gestión.

				Uno. Lugar de presentación de las declaraciones.

				1. Las declaraciones-liquidaciones o autoliquidaciones del Impuesto de Sucesiones y Donaciones y el Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados deberán presentarse en las oficinas de la Dirección General de Tributos.

				2. La Consejería competente en materia de Hacienda podrá autorizar su presentación en las Oficinas de Distrito Hipotecario, a cargo de Registradores de la Propiedad, a las que también podrá encomendar funciones de aplicación y revisión de estos impuestos, así como suscribir acuerdos con otras administraciones públicas, y con las entidades, instituciones y organismos a que se refiere el artículo 92 de la Ley 58/2003, de 17 de diciembre, General Tributaria, para hacer efectiva la colaboración externa de la presentación y gestión de dichas declaraciones-liquidaciones o autoliquidaciones.

				Del mismo modo, podrá establecer la presentación obligatoria de las declaraciones y autoliquidaciones por medios telemáticos en aquellos tributos o modalidades de los mismos que resulten susceptibles de tal forma de presentación.

				Dos. Gestión tributaria telemática integral del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

				1. La Consejería competente en materia de Hacienda podrá fijar los supuestos, condiciones y requisitos técnicos y/o personales en los que se podrá efectuar la elaboración, pago y presentación de las declaraciones tributarias por el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados mediante el uso exclusivo e integral de sistemas telemáticos e informáticos.

				2. Dicho sistema sólo será aplicable a los hechos imponibles sujetos al impuesto y contenidos en documentos públicos notariales.

				3. En los supuestos anteriores, la elaboración de la declaración tributaria, el pago de la deuda tributaria, en su caso, y la presentación en la oficina gestora competente de la Dirección General de Tributos, deberá llevarse a cabo íntegramente por medios telemáticos, sin que constituya un requisito formal esencial la presentación y custodia de copia en soporte papel, de los documentos que contienen el acto o actos sujetos ante dicha oficina gestora.

				4. En relación con las obligaciones formales de presentación de los documentos comprensivos de los hechos imponibles, impuestas a los sujetos pasivos en el artículo 51 del Texto Refundido del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993 de 24 de septiembre, éstas se entenderán plenamente cumplidas mediante el uso del sistema que se autoriza en este apartado Dos.

				5. De igual modo y en relación con las garantías y cierre registral, establecidos en el artículo 54 del mencionado Texto Refundido del Impuesto y en el artículo 122 del Reglamento del Impuesto, aprobado por Real Decreto 828/1995 de 29 de mayo, el uso por los contribuyentes del sistema de gestión tributaria telemática integral a que se refiere este apartado Dos y en los términos y condiciones que la Consejería competente en materia de Hacienda fije reglamentariamente, surtirá idénticos efectos acreditativos del pago, exención o sujeción que los reseñados en tales disposiciones. La Consejería competente en materia de Hacienda habilitará un sistema de confirmación permanente e inmediata de la veracidad de la declaración tributaria telemática a fin de que las Oficinas, Registros públicos, Juzgados o Tribunales puedan, en su caso, verificarla.

				Tres. Justificante de pago y presentación.–La justificación del pago y presentación de las declaraciones autoliquidaciones correspondientes a los Impuestos de Transmisiones Patrimoniales y Actos Jurídicos Documentados, y de Sucesiones y Donaciones, a efectos del cumplimiento de lo establecido en el artículo 122 del Reglamento del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto 828/1995, de 29 de mayo, y el artículo 100 del Reglamento del Impuesto sobre Sucesiones y Donaciones, aprobado por Real Decreto 1629/1991, de 8 de noviembre, se realizará, exclusivamente, mediante la diligencia de pago y presentación expedida por el Órgano u Oficina competente de la Comunidad en la forma que determine la correspondiente Orden de la Consejería competente en materia de Hacienda.

				Cuatro. Comprobación de valores en el Impuesto de Sucesiones y Donaciones y el Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados.–Reglamentariamente se podrán regular los aspectos procedimentales de los medios de comprobación establecidos en el artículo 57.1 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

				Cinco. Acuerdos previos de valoración.

				1. De acuerdo con lo previsto en el artículo 91 de la Ley 58/2003, de 17 de diciembre, General Tributaria, los contribuyentes por el Impuesto de Sucesiones y Donaciones y el Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados podrán solicitar a la Administración Tributaria Regional que determine, con carácter previo y vinculante, cuál será la valoración a efectos exclusivamente de estos impuestos, de rentas, productos, bienes, gastos y demás elementos del hecho imponible.

				2. La solicitud deberá presentarse por escrito un mes antes de la realización del hecho imponible, acompañada de una propuesta de valoración formulada por el contribuyente.

				En el caso de bienes inmuebles, esta valoración deberá ser realizada por un perito con título suficiente para realizar tal valoración.

				3. La Administración Tributaria podrá comprobar los elementos de hecho y las circunstancias declaradas por el contribuyente. Para ello, podrá requerir cuantos documentos considere oportuno para una correcta valoración de los bienes.

				4. La valoración de la Administración Tributaria se emitirá por escrito, con indicación de su carácter vinculante, del supuesto de hecho al que se refiere y del impuesto al que se aplica, en el plazo máximo de dos meses desde que se presentó la solicitud. La falta de contestación de la Administración Tributaria en los plazos indicados, por causas no imputables al contribuyente, implicará la aceptación de los valores por él propuestos. La Administración Tributaria estará obligada a aplicar al contribuyente los valores expresados en el acuerdo, con las excepciones reguladas en el artículo 91 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

				5. El acuerdo tendrá un plazo máximo de vigencia de doce meses.

				6. Los contribuyentes no podrán interponer recurso alguno contra los acuerdos regulados en este precepto, sin perjuicio de que puedan hacerlo contra las liquidaciones administrativas que pudieran dictarse ulteriormente.

				Seis. Tasación pericial contradictoria.

				1. En corrección del resultado obtenido en la comprobación de valores del Impuesto sobre Sucesiones y Donaciones, los interesados podrán promover la práctica de la tasación pericial contradictoria o reservarse el derecho a promoverla, en los términos previstos en el artículo 135.1 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

				2. La Consejería competente en materia de Hacienda podrá determinar la remuneración máxima a satisfacer a los peritos terceros que intervengan en tasaciones periciales contradictorias, a fin de que exista información pública suficiente sobre los costes en que puede incurrir el interesado en la tramitación de este procedimiento.

				Este importe máximo se fijará previa audiencia a los colegios profesionales a que pertenezcan los peritos que realicen estas tasaciones.

				Siete. Obligaciones formales de los Notarios.

				1. El cumplimiento de las obligaciones formales de los notarios, recogidas en los artículos 32.3 de la Ley 29/1987, de 18 de diciembre, del Impuesto sobre Sucesiones y Donaciones y en el artículo 52 del Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, aprobado por Real Decreto Legislativo 1/1993, de 24 de septiembre, se realizará en el formato que se determine por la Consejería competente en materia de Hacienda. La remisión de esa información podrá presentarse en soporte directamente legible por ordenador o mediante transmisión por vía telemática en las condiciones y diseño que apruebe por la Consejería competente en materia de Hacienda, quien, además, podrá establecer las circunstancias y plazos en que dicha presentación sea obligatoria. En desarrollo de los servicios de la sociedad de la información, con el fin de facilitar el cumplimiento de las obligaciones tributarias de los contribuyentes, la Consejería competente en materia de Hacienda facilitará la presentación telemática de las escrituras públicas, desarrollando los instrumentos jurídicos y tecnológicos necesarios en el ámbito de su competencia.

				2. Los Notarios con destino en la Comunidad Autónoma de la Región de Murcia y con el fin de facilitar el cumplimiento de las obligaciones tributarias de los contribuyentes y facilitar el acceso telemático de los documentos a los registros públicos, remitirán con la colaboración del Consejo General del Notariado por vía telemática a la Dirección General de Tributos de la Consejería competente en materia de Hacienda, una declaración informativa notarial de los elementos básicos de las escrituras por ellos autorizadas así como la copia electrónica de las mismas de conformidad con lo dispuesto en la legislación notarial, de los hechos imponibles que determine la Consejería competente en materia de Hacienda, quien, además, establecerá los procedimientos, estructura y plazos en los que debe de ser remitida esta información.

				Ocho. Obligaciones formales de los Registradores de la Propiedad Inmobiliaria y Mercantiles.

				1. Los Registradores de la Propiedad y Mercantiles que ejerzan sus funciones en la Comunidad Autónoma de la Región de Murcia vendrán obligados a remitir, trimestralmente, a la Consejería competente en materia de Hacienda relación de los documentos que contengan actos o contratos sujetos al Impuesto sobre Sucesiones y Donaciones o al Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados que hayan sido objeto de inscripción o anotación en sus respectivos Registros, cuando el pago de dichos tributos o la presentación de la declaración tributaria se haya realizado en una Comunidad Autónoma distinta a aquella.

				2. Mediante convenio suscrito por la Consejería competente en materia de Hacienda y el Colegio de Registradores de la Propiedad y Mercantiles de España, se determinará el contenido de la información a remitir, los modelos de declaración y plazos de presentación, así como los supuestos en los que la presentación se haya de hacer mediante soporte directamente legible por ordenador o transmisión por vía telemática.

				3. En ambos casos, estas declaraciones tendrán la consideración de tributarias a todos los efectos regulados en la Ley General Tributaria. En el Convenio a que se refiere el párrafo anterior se podrá establecer el sistema para la confirmación y verificación, en su caso, por los Registros de la Propiedad y Mercantiles de España, de la gestión tributaria telemática integral a que se refiere el artículo 10.Dos de la presente Ley.

				Nueve. Suministro de información por las entidades que realicen subastas de bienes muebles.

				1. Las empresas que realicen subastas de bienes muebles deberán remitir semestralmente una declaración con la relación de las transmisiones de bienes en que hayan intervenido, relativas al semestre anterior. Esta relación deberá comprender los datos de identificación del transmitente y el adquirente, la fecha de la transmisión, una descripción del bien subastado y el precio final de adjudicación.

				2. La Consejería competente en materia de Hacienda determinará los modelos de declaración y plazos de presentación, el contenido de la información a remitir, así como las condiciones en las que la presentación mediante soporte directamente legible por ordenador o mediante transmisión por vía telemática será obligatoria. En ambos casos, estas declaraciones tendrán la consideración de tributarias a todos los efectos regulados en la Ley General Tributaria.

				Disposición adicional primera. Vigencia del Plan de Vivienda Joven.

				Lo dispuesto en el artículo 6, apartados 3 y 4, del presente Texto Refundido se entenderá referido al Plan de Vivienda Joven vigente en la Comunidad Autónoma de Murcia en el momento de su aplicación.

				Disposición adicional segunda. Bajas temporales.

				Excepcionalmente, y para el año 2010, los sujetos pasivos podrán situar un 8%, como máximo, de las máquinas de tipo B que tengan autorizadas, en situación de baja temporal, con el fin de adecuar el número de máquinas en producción a la situación actual de la demanda. Esta situación deberá ser comunicada a la Dirección General de Tributos, a través del procedimiento telemático habilitado al efecto en el Portal Tributario, durante el mes de enero de 2010. Las máquinas de tipo B que se encuentren en esa situación deberán de ser retiradas de los locales en el que se encuentren situadas antes de que finalice el plazo para su comunicación, manteniéndose, no obstante, vigente la autorización para la explotación de la máquina, la autorización para su instalación en el local y los boletines de situación.

				Esta baja temporal tendrá una vigencia mínima de seis meses. Transcurrido ese plazo, el sujeto pasivo podrá comunicar a la Dirección General de Tributos, durante los meses de junio y septiembre, la reactivación, con vigencia trimestral, de esta máquina, a través del procedimiento telemático habilitado al efecto en el Portal Tributario, pagando por cada de uno de los trimestres que esté activa el 25% de la Tasa aplicable a las máquinas tipo B correspondiente al año completo.

				Adicionalmente, los sujetos pasivos podrán situar un 7% de las máquinas que tengan autorizadas en situación de baja temporal, siempre que durante el cuarto trimestre del año 2009 y el año 2010 no reduzcan la plantilla de trabajadores en términos de personas/año regulados en la normativa laboral.

				En caso de no mantener la plantilla de trabajadores, habiendo situado en baja temporal ese porcentaje adicional, procederá la liquidación de las cantidades no ingresadas junto con los correspondientes intereses de demora.

				Mediante Orden de la Consejería competente en materia de Hacienda, se aprobará el procedimiento para la comunicación por vía telemática de las bajas temporales y su reactivación, así como el modelo de autoliquidación y pago de la Tasa Fiscal sobre el Juego.

				Disposición adicional tercera. Deducción de la cuota en la Tasa Fiscal sobre el Juego aplicable a Casinos.

				Los casinos de juego que durante el cuarto trimestre del año 2009 y el año 2010 no reduzcan la plantilla de trabajadores, en términos de personas/año regulados en la normativa laboral, podrán aplicar una deducción del 10% en cada una de las cuotas trimestrales de la Tasa Fiscal. En caso de no mantener la plantilla de trabajadores y haber aplicado la deducción en alguno de los trimestres, procederá la liquidación de las cantidades no ingresadas junto con los correspondientes intereses de demora en los primeros treinta días del año 2011.

				Disposición adicional cuarta. Bonificaciones en determinadas Rifas y Tómbolas.

				De acuerdo con lo previsto en el artículo 50 de la Ley 22/2009, de 18 de diciembre, por la que se regula el nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, las rifas y tómbolas organizadas por las corporaciones locales radicadas en el ámbito territorial de la Región de Murcia, para la promoción de actividades deportivas, culturales, recreativas y de atención social, así como las organizadas por la Comunidad Autónoma de la Región de Murcia, sus organismos autónomos o sus empresas públicas, estarán bonificadas en un 99% de la cuota resultante de la aplicación de la correspondiente norma reguladora.

				Asimismo, el sorteo de la Rifa de la Casa del Niño de Cartagena estará exento de la imposición correspondiente a la Tasa Fiscal sobre el Juego, en atención a su carácter benéfico y tradicional.

				Disposición transitoria única. Deducciones autonómicas en el Impuesto sobre la Renta de las Personas Físicas.

				Los contribuyentes que aplicaron las deducciones autonómicas en el Impuesto sobre la Renta de las Personas Físicas, por adquisición o rehabilitación de vivienda habitual, establecidas para el ejercicio 1998 por la Ley 13/1997, de 23 de diciembre, de Medidas Fiscales, Presupuestarias y Administrativas, para el ejercicio 1999 por la Ley 11/1998, de 28 de diciembre, de Medidas Financieras, Administrativas y de Función Pública Regional, y para el ejercicio 2000 por la Ley 9/1999, de 27 de diciembre, de Medidas Tributarias y de Modificación de diversas leyes regionales en materia de tasas, puertos, educación, juego y apuestas y construcción y explotación de infraestructuras, podrán aplicar una deducción del 2% de las cantidades satisfechas en el ejercicio por la adquisición o rehabilitación de la vivienda que constituya o vaya a constituir vivienda habitual del contribuyente, en el territorio de la Región de Murcia, siempre que, en el primer caso, se trate de viviendas de nueva construcción. Esta deducción será del 3% en el caso de contribuyentes cuya base imponible general menos el mínimo personal y familiar sea inferior a 24.200 euros, siempre que la base imponible del ahorro no supere 1.800 euros. En ambos casos, deberán concurrir el resto de requisitos regulados en el artículo 1, uno, de la citada Ley 9/1999, de 27 de diciembre.

				Los contribuyentes que aplicaron las deducciones autonómicas en el Impuesto sobre la Renta de las Personas Físicas, por adquisición de vivienda para jóvenes con residencia en la Comunidad Autónoma de la Región de Murcia, establecidas para el ejercicio 2001 por la Ley 7/2000, de 29 de diciembre, de Medidas Tributarias y en materia de Juego, Apuestas y Función Pública; para el año 2003, por la Ley 15/2002, de 23 de diciembre, de Medidas Tributarias en materia de Tributos Cedidos y Tasas Regionales; para el año 2005, por la Ley 8/2004, de 28 de diciembre, de medidas administrativas, tributarias, de tasas y de función pública; para el año 2006, por la Ley 9/2005, de 29 de diciembre, de Medidas Tributarias, en materia de Tributos Cedidos y Tributos Propios año 2006; para el año 2007, por la Ley 12/2006, de 27 de diciembre, de Medidas fiscales, Administrativas y de Orden Social para el año 2007, y para los años 2008 y 2009 por la Ley 11/2007, de 27 de diciembre, de Medidas Tributarias en materia de Tributos Cedidos y Tributos Propios, año 2008, podrán aplicar la deducción establecida en el artículo 1, Uno, de la presente Ley.

			

			
				http://www.boe.es - BOLETÍN OFICIAL DEL ESTADO - D. L.: M-1/1958 - ISSN: 0212-033X

			

		

	OEBPS/images/Logo Boe_web3_fmt.jpeg


