

BIZKAIKO ALDIZKARI OFIZIALA

BOLETIN OFICIAL DE BIZKAIA

BAO. 238. zk. 2013, abenduak 13. Ostirala

— 27615 —

BOB núm. 238. Viernes, 13 de diciembre de 2013

Laburpena / Sumario

I. Atala / Sección I

Bizkaiko Lurralde Historikoko Foru Administrazioa / Administración Foral del Territorio Histórico de Bizkaia

Batzar Nagusiak / Juntas Generales

10/2013 FORU ARAUA, abenduaren 5ekoa. Honen bidez, aldatu egiten dira oinordetza eta dohaintzen gaineko zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategina eta ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen Gaineko Zergari buruzko 2011ko martxoaren 24ko 1/2011 Foru Araua.	27617	NORMA FORAL 10/2013, de 5 de diciembre, de modificación del texto refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto Sobre Sucesiones y Donaciones y de la Norma Foral 1/2011, de 24 de marzo, del Impuesto Sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.
11/2013 Foru Araua, abenduaren 5ekoa, Sozietateen Gaineko Zergari buruzkoa.	27627	NORMA FORAL 11/2013, de 5 de diciembre, del Impuesto Sobre Sociedades.
12/2013 FORU ARAUA, abenduaren 5ekoa, Ez-egoiliarren Errentaren gaineko Zergari buruzkoa.	27769	NORMA FORAL 12/2013, de 5 de diciembre, del Impuesto sobre la Renta de no Residentes.
13/2013 FORU ARAUA, abenduaren 5ekoa, Pertsona Fisikoen errentaren gaineko zergari buruzkoa.	27798	NORMA FORAL 13/2013, de 5 de diciembre, del Impuesto sobre la Renta de las Personas Físicas.

Foru Aldundia / Diputación Foral

Ogasun eta Finantza Saila

FORU DEKRETU ARAUEMAILEA, abenduaren 3koa, Aurrekontuei buruzko abenduaren 29ko 5/2006 Foru Arauaren testu bategina onartzen duena.	27896	Departamento de Hacienda y Finanzas DECRETO FORAL NORMATIVO 5/2013 de 3 de diciembre, por el que se aprueba el texto refundido de la Norma Foral 5/2006, de 29 de diciembre, General Presupuestaria.
Bizkaiko Foru Aldundiaren 163/2013 FORU DEKRETUA abenduaren 3koa. Honen bidez, hiri-ondasun higiezinak zerga ondorioetarako balioztatzeko arau teknikoak onartzen dira.	27947	DECRETO FORAL de la Diputación Foral de Bizkaia 163/2013, de 3 de diciembre, por el que se aprueban las Normas Técnicas para la valoración a efectos fiscales de los bienes inmuebles de naturaleza urbana.

Kultura Saila

Bizkaiko Foru Aldundiaren 186/2013 FORU DEKRETUA, abenduaren 10ekoa, diru-laguntzak emateko oinarri-arauak eta deialdia onartzen dituena. Diru-laguntza horiek emango zaizkie, hain zuzen ere, merkataritza sozietateei, kooperatiba sozietateei, banakako enpresaburuei, profesionaleri eta irabazi-asmorik gabeko pertsona juridikoei, baldin eta 2014ko ekitaldian euskarazko aldizkariak argitaratzen badituzte.	27976	Departamento de Cultura DECRETO FORAL de la Diputación Foral de Bizkaia 186/2013, de 10 de diciembre, por el que se aprueban las bases reguladoras y la convocatoria de subvenciones destinadas a las sociedades mercantiles, sociedades cooperativas, personas empresarias individuales, profesionales y a las personas jurídicas privadas sin ánimo de lucro que editen publicaciones periódicas en euskera durante el ejercicio de 2014.
Bizkaiko Foru Aldundiaren 187/2013 FORU DEKRETUA abenduaren 10ekoa, diru-laguntzak emateko oinarri-arauak eta deialdia onartzen dituena. Diru-laguntza horiek emango zaizkie, hain zuzen ere, irabazi-asmorik gabeko pertsona juridikoei, baldin eta 2014ko ekitaldian euskara sustatu, zabaldu edo normalizatzeke jarduerak egiten badituzte.	27997	DECRETO FORAL de la Diputación Foral de Bizkaia 187/2013, de 10 de diciembre, por el que se aprueban las bases reguladoras y la convocatoria de subvenciones destinadas a personas jurídicas sin ánimo de lucro que realicen actividades para la promoción, difusión o normalización del euskera durante el ejercicio 2014.
Bizkaiko Foru Aldundiaren 188/2013 FORU DEKRETUA, abenduaren 10ekoa. Honen bidez, oinarri arautzaileak eta deialdia onartzen dira, 2014ko ekitaldian euskararen erabilera sustatzeko planak burutzen dituzten merkataritza-sozietateei, kooperatiba-sozietateei, banakako enpresaburuei eta profesionaleri diru-laguntzak emateko.	28018	DECRETO FORAL de la Diputación Foral de Bizkaia 188/2013, de 10 de diciembre, por el que se aprueban las bases reguladoras y la convocatoria de subvenciones destinadas a las sociedades mercantiles, sociedades cooperativas, personas empresarias individuales y profesionales que realicen planes de promoción del uso del euskera durante el ejercicio 2014.

<p>Bizkaiko Foru Aldundiaren 189/2013 FORU DEKRETUA, abenduaren 10ekoa. Honen bidez, oinarri arautzaileak eta deialdia onartzen dira, 2014ko ekitaldian euskara informazio eta komunikazioaren teknologietan egon dadin ekoizkinak gertatzen dituzten Bizkaiko Lurralde Historikoko merkataritza-sozietateei, kooperatiba-sozietateei, banakako enpresaburuei eta profesionali diru-laguntzak emateko.</p> <p>Bizkaiko Foru Aldundiaren 190/2013 FORU DEKRETUA, abenduaren 10ekoa. Honen bidez, oinarri arautzaileak eta deialdia onartzen dira, 2014ko ekitaldian euskara sustatu, zabaldu edo normalizatzeko jarduerak egiten dituzten udalei, udal erakunde autonomoei eta mankomunitateei diru-laguntzak emateko.</p> <p>Bizkaiko Foru Aldundiaren 185/2013 FORU DEKRETUA, abenduaren 10ekoa. Honen bidez onesten dira Bizkaiko Lurralde Historikoan 2013ko irailaren 16tik 2014ko irailaren 15era bitartean egiten diren jarduera arkeologikoak eta paleontologikoak egiteko foru diru-laguntzen oinarri arautzaileak eta deialdia. Jarduera horiek, dena dela, honako hauek bakarrik izango dira: batetik, kalifikatutako eta inbentariatutako gune edo ondasun arkeologikoak, edo ustez hondakin arkeologikoak dituztenak, edo Eusko Jaurlaritzaren Kultura Zuzendaritza Nagusiaren artxiboetan ondasun kalifikagarri edo inbentariagarri gisa agertzen direnak ukitzen dituen edozein obra motaren ondorioz beharrezkoak diren jarduerak, eta, bestetik, ustekabeo aurkikuntzen ondorioz beharrezkoak direnak.</p> <p>Kulturako foru diputatuaren 3563/2013 FORU AGINDUA, abenduaren 9 koa, Kulturako Foru Sailaren izaera pertsonaleko datuen «BFA04205 – Bizkaiko Kultur txartela» fitxategi automatizatua sortzen duena.</p> <p>Kultura foru sailaren 13/2013 iragarkia, abenduaren 5ekoa. Honen bitartez argitaratzen dira Bizkaiko Foru Aldundiaren 2013ko apirilaren 9ko 55/2013 Foru Dekretuaren arabera (2013ko 74. «Bizkaiko Aldizkari Ofizialean», apirilaren 18koa) eskatutako diru-laguntzak ebazteko foru aginduak.</p>	<p>28035</p> <p>28055</p> <p>28073</p> <p>28090</p> <p>28091</p>	<p>DECRETO FORAL de la Diputación Foral de Bizkaia 189/2013, de 10 de diciembre, por el que se aprueban las bases reguladoras y la convocatoria de subvenciones destinadas a las sociedades mercantiles, sociedades cooperativas, personas empresarias individuales y profesionales del Territorio Histórico de Bizkaia que durante el ejercicio 2014, elaboren productos que fomenten la presencia del euskara en las tecnologías de la información y de la comunicación.</p> <p>DECRETO FORAL de la Diputación Foral de Bizkaia 190/2013, de 10 de diciembre, por el que se aprueban las bases reguladoras y la convocatoria de subvenciones destinadas a los ayuntamientos, organismos autónomos municipales y mancomunidades, para las actividades que realicen para la promoción, difusión o normalización del euskera durante el ejercicio 2014.</p> <p>DECRETO FORAL de la Diputación Foral de Bizkaia 185/2013, de 10 de diciembre, por el que se aprueban las bases reguladoras y la convocatoria de subvenciones forales destinadas a la realización de actividades arqueológicas y paleontológicas en el Territorio Histórico de Bizkaia que se hagan necesarias como consecuencia de cualquier tipo de obras que afecten a zonas o bienes arqueológicos calificados, inventariados, de presunción arqueológica o que consten en los archivos de la Dirección General de Cultura del Gobierno Vasco como bienes calificables e inventariables, y las que se hagan necesarias como consecuencia de hallazgos casuales, desde el 16 de septiembre de 2013 al 15 de septiembre de 2014.</p> <p>ORDEN FORAL de la diputada foral de Cultura 3563/2013, de 9 de diciembre, por la que se crea el fichero automatizado con datos de carácter personal «BFA04205 – Bizkaiko Kultur txartela» del departamento foral de Cultura.</p> <p>Anuncio 13/2013, de 5 de diciembre, del departamento foral de Cultura, por el que se publican las Órdenes Forales por las que se resuelven las subvenciones instadas al amparo del Decreto Foral 55/2013, de 9 de abril, de la Diputación Foral de Bizkaia («Boletín Oficial de Bizkaia» número 74, de 18 de abril de 2013).</p>
Gizarte Ekintza Saila		
<p>Bizkaiko Foru Aldundiaren 182/2013 FORU DEKRETUA, abenduaren 10ekoa, zeinaren bitartez aldatzen baita Bizkaiko Foru Aldundiaren 2012ko abenduaren 11ko 176/2012 Foru Dekretua, arreta goiztiarreko laguntza individualak emateko oinarri arautzaileak eta deialdi publikoa onartzen dituena.</p> <p>Bizkaiko Foru Aldundiaren 178/2013 FORU DEKRETUA, abenduaren 10ekoa. Honen bidez, batetik, familia barruko zaintzetarako prestazioa arautzen duen azaroaren 29ko 179/2011 Foru Dekretua aldatzen da, eta, bestetik, otsailaren 12ko 16/2013 Foru Dekretuaren indarraldia luzatzen da 2015eko uztailaren 1era arte.</p> <p>Bizkaiko Foru Aldundiaren 177/2013 FORU DEKRETUA, abenduaren 10ekoa. Honen bidez, laguntza pertsonalerako prestazio ekonomikoa arautzen duen uztailaren 23ko 103/2013 Foru Dekretua aldatzen da.</p> <p>Bizkaiko Foru Aldundiaren 179/2013 FORU DEKRETUA, abenduaren 10ekoa. Honen bidez, gehienezko kopuruak ezartzen dira, Bizkaiko Lurralde Historikoan, familia barruko zaintzetarako eta laguntza pertsonalerako prestazio ekonomikoei zein foru-egoitzen zerbitzuari loturiko prestazio ekonomikoari dagokienez.</p>	<p>28092</p> <p>28092</p> <p>28094</p> <p>28095</p> <p>28098</p>	<p>Departamento de Acción Social</p> <p>DECRETO FORAL de la Diputación Foral de Bizkaia 182/2013 de 10 de diciembre, por el que se modifica el Decreto Foral de la Diputación Foral de Bizkaia 176/2012, de 11 de diciembre, por el que se aprueban las bases reguladoras y la convocatoria pública para la concesión de ayudas individuales de atención temprana.</p> <p>DECRETO FORAL de la Diputación Foral de Bizkaia 178/2013, de 10 de diciembre, por el que se modifica el Decreto Foral 179/2011, de 29 de noviembre por el que regula la prestación económica para cuidados en el entorno familiar y se prorroga la vigencia del Decreto Foral 16/2013, de 12 de febrero, hasta el 1 de julio de 2015.</p> <p>DECRETO FORAL de la Diputación Foral de Bizkaia 177/2013, de 10 de diciembre, por el que se modifica el Decreto Foral 103/2013, de 23 de julio, por el que se regula la prestación económica de asistencia personal.</p> <p>DECRETO FORAL de la Diputación Foral de Bizkaia 179/2013, de 10 de diciembre, por el que se determinan en el Territorio Histórico de Bizkaia las cuantías máximas de las prestaciones económicas para cuidados en el entorno familiar, de asistencia personal y vinculada al servicio foral residencial.</p>
Lehendakaritza Saila		
<p>Bizkaiko Foru Aldundiaren 173/2013 FORU DEKRETUA, abenduaren 10ekoa honen bidez, datu pertsonalen babesari buruzko segurtasun, antolakuntza eta azpiegitura-neurriak zein aplikazioak eta zerbitzuak onartzen dira.</p>	<p>28100</p> <p>28100</p>	<p>Departamento de Presidencia</p> <p>DECRETO FORAL de la Diputación Foral de Bizkaia 173/2013, de 10 de diciembre, por el que se aprueba la implantación de medidas de seguridad, organizativas, de infraestructura, aplicaciones y servicios en materia de protección de datos de carácter personal.</p>

II. Atala / Sección II

Bizkaiko Lurralde Historikoko Toki Administrazioa / Administración Local del Territorio Histórico de Bizkaia

Bilboko Udala	28106	Ayuntamiento de Bilbao
Durangoko Udala	28181	Ayuntamiento de Durango
Igorreko Udala	28279	Ayuntamiento de Igorre
Zamudioko Udala	28286	Ayuntamiento de Zamudio
Mundakako Udala	28288	Ayuntamiento de Mundaka
Ibarrangeluko Udala	28289	Ayuntamiento de Ibarangelu

IV. Atala / Sección IV

Estatuko Administrazio Orokorra / Administración General del Estado

28290	Ministerio de Empleo y Seguridad Social
--------------	--

I. Atala / Sección I

Bizkaiko Lurralde Historikoko Foru Administrazioa
Administración Foral del Territorio Histórico de Bizkaia

Batzar Nagusiak / Juntas Generales

10/2013 FORU ARAUA, abenduaren 5ekoa. Honen bidez, aldatu egiten dira oinordetza eta dohaintzen gaineko zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategina eta ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen Gaineko Zergari buruzko 2011ko martxoaren 24ko 1/2011 Foru Araua.

Jakinarazten dut Bizkaiko Batzar Nagusiek 2013ko abenduaren 5eko Osoko Bilkuran foru arau hau onartu dutela: 10/2013 Foru Araua, abenduaren 5ekoa. Honen bidez, aldatu egiten dira oinordetza eta dohaintzen gaineko zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategina eta ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen Gaineko Zergari buruzko 2011ko martxoaren 24ko 1/2011 Foru Araua. Arau hori aldarrikatu eta argitaratzeko agindua ematen dut, aplikatu ahal zaien herritar, norbanako eta agintari guztiek bete dezaten eta betearaz dezaten.

Bilbon, 2013ko abenduaren 9an.

Bizkaiko Ahaldu Nagusia,
JOSÉ LUIS BILBAO EGUREN

**OINORDETZA ETA DOHAINZEN GAIKEKO
ZERGARI BURUZKO 1989KO OTSAILAREN 15EKO
2/1989 FORU ARAUKO TESTU BATEGINA
ETA ONDARE ESQUALDAKETEN
ETA EGINTZA JURIDIKO DOKUMENTATUEN
GAIKEKO ZERGARI BURUZKO 2011KO MARTXOAREN
24KO 1/2011 FORU ARAUA ALDATZEN DITUEN
ABENDUAREN 5EKO 10/2013 FORU ARAUA**

HITZAURREA

2011ko krisi ekonomikoaren gogortasunaren ondorioz, Bizkaiko Lurralde Historikoko erakunde eskudunek, une hartako egoera ikusita, zenbait zerga-neurri hartu behar izan zituzten —zeinen aplikazioa 2012 eta 2013ko ekitaldietara mugatuko zen—, diru-sarrera publikoak sendotzeko, susperraldi ekonomikoa bultzatzeko zein aurrekontu-egonkortasuna bermatzeko. Neurri bidez, oro bat, ekitatearen printzipioan aurrera egin nahi zen, zerga-kargak hobeto banatu eta gaitasun ekonomiko handiagoa dutenei ahalegin handiago eskatu.

Zerga-neurri horien artean nabarmentzekoa da 2012ko otsailaren 29ko 1/2012 Foru Arauko 5. artikuluan Oinordetza eta Dohaintzen gaineko Zergari buruz jasotzen dena (foru arau horrek 2012rako eta 2013rako zenbait xedapen iragankor eta zergen arloko beste neurri batzuk onartzen ditu). Izan ere, neurri horren bidez, indargabetu egin zen, 2013ko abenduaren 31ra arte, zuzeneko ahaideentzako zein ezkontide edo izatezko bikotekideen arteko dohaintzetarako ezarritako zegoen salbuespena. Ondorioz, pertsona horiek 100eko 1,5eko tasa proportzionala ordainduko zuten.

Batetik, ekitatearen printzipioa eta diru-sarrera publikoen nahikotasuna inpaktu moderatuko neurrien bidez finkatzeak, eta, bestetik, inter vivos zein mortis causa egiten diren dohaintzen eskualdaketen zerga-tratamenduak —gure inguruko administrazioetan aplikagarri denak— komenigarri egiten dute sine die luzatzea dohaintza horietarako ezarritako aldi baterako araudia, bai eta zergapean jartzea ere zuzeneko ahaideentzako oinordetzak zein ezkontide edo izatezko bikotekideen artekoak eta pertsona horiek kausatzailearen heriotza dela eta bizitza-aseguruen ondorioz jasotzen dituzten zenbatekoak.

Ondorioz, mortis causa eskualdaketen tributazio modu berriak berez ekarri du 1/2012 Foru Araua indarrean jarri arte zegoen salbuespena galtzea eta 100eko 1,5eko tasa proportzionala ordaindu behar izatea. Hala ere, 400.000 euroko gutxieneko kopurua sal-

NORMA FORAL 10/2013, de 5 de diciembre, de modificación del texto refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto Sobre Sucesiones y Donaciones y de la Norma Foral 1/2011, de 24 de marzo, del Impuesto Sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

Hago saber que las Juntas Generales de Bizkaia han aprobado en Sesión Plenaria de fecha 5 de diciembre de 2013, y yo promulgo y ordeno la publicación de la Norma Foral 10/2013, de 5 de diciembre, de modificación del texto refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto Sobre Sucesiones y Donaciones y de la Norma Foral 1/2011, de 24 de marzo, del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, a los efectos que todos los ciudadanos, particulares y autoridades, a quienes sea de aplicación, la guarden y la hagan guardar.

Bilbao, a 9 de diciembre de 2013

El Diputado General de Bizkaia,
JOSÉ LUIS BILBAO EGUREN

**NORMA FORAL 10/2013, DE 5 DE DICIEMBRE,
DE MODIFICACIÓN DEL TEXTO REFUNDIDO
DE LA NORMA FORAL 2/1989, DE 15 DE FEBRERO,
DEL IMPUESTO SOBRE SUCESIONES Y DONACIONES
Y DE LA NORMA FORAL 1/2011,
DE 24 DE MARZO, DEL IMPUESTO
SOBRE TRANSMISIONES PATRIMONIALES
Y ACTOS JURÍDICOS DOCUMENTADOS**

PREÁMBULO

La intensidad de la crisis económica en 2011 impulsó a las Instituciones Competentes del Territorio Histórico de Bizkaia a adoptar una serie de medidas tributarias de marcado carácter coyuntural, limitando su aplicación a los ejercicios 2012 y 2013, con el objeto de reforzar los ingresos públicos, promover la recuperación económica y asegurar la estabilidad presupuestaria, sin perder de vista la contribución al avance en el principio de equidad, permitiendo una mejor distribución de las cargas tributarias y reclamando mayores esfuerzos por parte de quienes tienen mayor capacidad económica.

Entre ellas destaca la contenida en el artículo 5 de la Norma Foral 1/2012, de 29 de febrero, por la que se aprueban medidas transitorias para 2012 y 2013 y otras medidas tributarias, en relación al Impuesto sobre Sucesiones y Donaciones, que supuso la derogación de la exención de las donaciones para familiares en línea recta y entre cónyuges o parejas de hecho, que pasaron a tributar a un tipo proporcional del 1,5 por 100 y cuya pérdida de vigencia se producirá el 31 de diciembre de 2013.

La consolidación del principio de equidad, así como de la suficiencia de los ingresos públicos con medidas de impacto moderado, y el tratamiento tributario de este tipo de transmisiones lucrativas, bien sea «inter vivos» o «mortis causa», aplicable en las Administraciones de nuestro entorno, recomienda prorrogar sine die el régimen transitorio establecido para estas donaciones, así como someter a tributación tanto las sucesiones en línea recta y entre cónyuges o parejas de hecho, como las percepciones de cantidades derivadas de seguros de vida por estas mismas personas, como consecuencia del fallecimiento del causante.

La nueva tributación de estas transmisiones «mortis causa» supone la pérdida de la exención de que han gozado hasta el momento de la entrada en vigor de esta Norma Foral, pasando a tributar al tipo proporcional del 1,5 por 100 con un mínimo exento de tributación

buetsita geratzen da jaraunseko. Aurrekoaz gainera, aldi baterako araubide bat sartu da, Bizkaiko foru-zuzenbide zibila arau duten jaraunsi-eskuraketetarako.

Bestalde, Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zergari buruzko 2011ko martxoaren 24ko 1/2011 Foru Arauan, dohaineko ondare-eskualdaketak, egintza juridiko dokumentatuak eta sozietate-eragiketak zergatzen dituen zerga horren arau-esparrua jasotzen da.

Aipatutako zerga-egitateetako lehenean, ondare-trafikoak zergapean jartzen da —trafiko hori ez da enpresa-jarduera, partikularren artekoa baizik—. Indarreko araudiak, hain zuzen, 100eko 6ko karga-tasa orokorra ezartzen du ondasun higiezin eskualdaketatara eta ondasun horien gaineko eskubide errealetarako, berme-eskubide errealetarako izan ezik.

Foru arau honek Oinordetza eta Dohaintzen gaineko Zerga aldazteko oinarri diren antzeko arrazoiak direla eta, komeni da Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zerga eguneratzea eta 100eko 7ko tasan jartzea. Hori da, hain zuzen, foru arau honetako 2. artikuluaen xedea.

Azkenik, xedapen gehigarri bakarrean, egiaztapen laburtuko prozedura sartu eta beren-beregi arautzen da, Bizkaiko Lurralde Historiko Zergei buruzko Foru Araua osatzeko ikuskatze-prozedurei zein ikuskatze-jarduketei dagokienez. Prozedura hori berritasun nagusietako bat izan zen 2012ko urtarrilaren 24ko 5/1012 Foru Dekretuak onartu zuen Bizkaiko Lurralde Historikoko zerga-ikuskapenaren Araudian, eta tresna egokia bilakatu da zerga-ikuskatzaileek iruzur fiskala kontrolatzeko jarduketetan erabiltzen dituzten baliabideak optimizatzeke.

Bizkaiko Kondaira Lurraldeko Foru Erakundeen Hautapen, Antolaketa, Erregimen eta Funtzionamenduari buruzko 1987ko otsailaren 13ko 3/1987 Foru Arauko 55. artikuluko 1. eta 3. zenbakietan xedatutakoa betetzeko, memoria ekonomikoari buruzko txostena eta genero-eraginaren ebaluazioari buruzko txostena doaz foru arau honekin batera.

1. artikulua.—Oinordetza eta Dohaintzen gaineko Zerga

Bat. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 3.1.c) artikulua (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emaiaren bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«c) Bizitzaren gaineko aseguru-kontratuen onuradunek kopuruak jasotzea, baldin eta kontratugilea ez bada kontratuaren onuraduna, Pertsona Fisikoen Errentaren gaineko Zergari buruzko Foru Arauko 18.a) artikuluan beren-beregi araututako kasuetan izan ezik.»

Bi. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 3.3.c) artikulua (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emaiaren bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«c) Pertsona Fisikoen Errentaren gaineko Zergari buruzko Arauak aipatzen dituen aurreikuspen-plan aseguruak eta enpresen gizarte-aurreikuspeneko planak.»

Hiru. Luzatu egiten da 2013ko abenduaren 31ra arteko indaraldia duen artikulua honen idazketa: Oinordetza eta Dohaintzen gaineko Zergari buruzko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 4. artikulua (ekainaren 22ko 3/1993 Foru Dekretu Arau-emaiaren bitartez onetsi zen testu bategin hori).

Lau. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 5. artikulua (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emaiaren bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«5. artikulua.—Salbuespenak

Honako hauek geratuko dira salbuetsita:

1. Baserriaren eta hari lotutako ondasunen jabari osoaren edo bizi arteko gozamenaren dohaineko eskualdaketak, baldin eta

de 400.000 euros por cada sucesor. Como complemento de lo anterior, se introduce un régimen transitorio para las adquisiciones hereditarias que se rigen por el derecho civil foral de Bizkaia.

Por otro lado, la Norma Foral 1/2011, de 24 de marzo, del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, contiene el marco normativo de este impuesto que grava las transmisiones patrimoniales onerosas, los actos jurídicos documentados y las operaciones societarias.

En el primero de los hechos imposables mencionados, se sujeta a tributación el tráfico patrimonial que no se considera actividad empresarial sino entre particulares, estableciendo la normativa vigente un tipo de gravamen general del 6 por 100 para las transmisiones de bienes inmuebles, así como para la constitución y cesión de derechos reales que recaigan sobre los mismos, exceptuando los derechos reales de garantía.

Idénticas razones a las expuestas como fundamento para la modificación que se opera en el Impuesto sobre Sucesiones y Donaciones por esta Norma Foral aconsejan actualizar el tipo general del Impuesto sobre Transmisiones Patrimoniales situándolo en un 7 por 100, constituyendo éste el objeto del artículo 2 de la presente Norma Foral.

Por su parte en la Disposición Adicional única, al objeto de completar la Norma Foral General Tributaria del Territorio Histórico de Bizkaia en lo relativo a los procedimientos y actuaciones de inspección, se introduce y regula de manera expresa el procedimiento de comprobación reducida, que constituyó una de las principales novedades del Reglamento de inspección tributaria del Territorio Histórico de Bizkaia, aprobado por Decreto Foral 5/2012, de 24 de enero, y que ha resultado ser un instrumento idóneo para la optimización de los recursos de la Inspección de los tributos en sus actuaciones de control del fraude fiscal.

En cumplimiento de lo dispuesto en los apartados 1 y 3 del artículo 55 de la Norma Foral 3/1987, de 13 de febrero, sobre elección, organización, régimen y funcionamiento de las instituciones forales del Territorio Histórico de Bizkaia, acompañan a la presente Norma Foral el informe de memoria económica, así como el informe de evaluación de impacto de género.

Artículo 1.—Impuesto sobre Sucesiones y Donaciones

Uno. Se modifica la letra c) del apartado 1 del artículo 3 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactada como sigue:

«c) La percepción de cantidades por los beneficiarios de contratos de seguro sobre la vida, cuando el contratante sea persona distinta del beneficiario, salvo en los supuestos expresamente regulados en el apartado a) del artículo 18 de la Norma Foral del Impuesto sobre la Renta de las Personas Físicas.»

Dos. Se modifica la letra c) del apartado 3 del artículo 3 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactada como sigue:

«c) Planes de Previsión Asegurados y los Planes de Previsión Social Empresarial a que se refiere la Norma Foral del Impuesto sobre la Renta de las Personas Físicas.»

Tres. Se prorroga la redacción vigente a 31 de diciembre de 2013 del artículo 4 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio.

Cuatro. Se modifica el artículo 5 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactado como sigue:

«Artículo 5.—Exenciones

Quedarán exentas:

1. Las transmisiones a título lucrativo del pleno dominio o del usufructo vitalicio de la casería y sus pertenecidos que se verifi-

tronkaleko ahaideen alde egiten badira, finka nekazaritza, basozaintza edo abeltzaintzako ustiapenerako erabiltzen bada eta eskualdatzaileak berak ustiatzen badu.

Salbuespena egiteko, eskuratzaileak berak ustiatu behar ditu baserria eta hari lotutako ondasunak, sei urtez gutxienez.

2. Bizitzaren gaineko aseguru-kontratuen zioz jasotzen diren kopuruak, baldin eta hitzartzen badira izaera zibileko edo merkataritzako eragiketa baten estaldura gisa erabiltzeko.

3. Lursailak direla-eta inter vivos zein mortis causa egiten diren dohaineko eskuraketak, baldin eta muga bakarraren pean lehen-tasuneko ustiategi bat erakitzeke beharrezko azalera osatzeko badira. Kasu horretan, eskuraketa-agiri publikoan jasoko da, beti, ondoriozko finka ezingo dela bost urteko epean banatu, ezinbesteko kasuetan izan ezik.

4. Nekazaritzako ustiategi baten, haren zati baten edo landa-lur baten jabari osoa edo bizi arteko gozamina nekazari gazte bati edo nekazaritzako soldatepeko bati inter vivos edo mortis causa egindako dohaineko eskualdaketa, baldin eta pertsona horrek betetzen baditu lehen-tasuneko ustiategi batean lehenengoz ezartzeko 1995eko uztailaren 15eko 19/1995 Legeak —Ne-kazaritzako Ustiapenak Berriztatzeari buruzkoak— araututako ezaugarriak nahiz baldintzak. Halaber, beharrezkoa izango da eskuraketa-eskritura publikoan eta Jabetza Erregistroan honako hau jasotzea: eskuratutako finka hurrengo bost urteetan besterenganatu, alokatu edo lagatzeko, aurretik frogatu beharko da salbuespen hau dela-eta ordaindu gabe geratu diren zerga edo zergaren zatia eta berandutze-interesak ordaindu direla, ezinbesteko kasuetan izan ezik.»

Bost. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 11. artikulua (1993ko ekainaren 22ko 11/1993 Foru Dekretu Arau-emaiaren bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«11. artikulua.—Ondasunak eranstea

1. Mortis causa eskuraketetan, kausadun bakoitzaren zatia zehazteko, honako hauek joko dira jarauntsiko ondasuntzat:

a) Oinordetzaren kausatzaileak hil baino urtebete lehenagora arte jabetzan izan zituen mota guztietako ondasunak, salbu eta froga bidez egiaztatzen bada hark eskualdatu zituela eta ondasunak dituen pertsona ez dela jaraunsllea, legatu-hartzailea, hirugarren gradura arteko ahaidea, haietako edozeinen ezkontidea edo kausatzailearen izatezko bikotea (maiatzaren 7ko 2/2003 Legean xedatutakoarekin bat etorritik eratua) edo ezkontidea. Presuntzio hori, baina, hutsalduta geratuko da behar beste frogatzen bada ondasunen artean eskudirua edo desagertutako ondasunen ordezko ondasun subrogatuak (balio berdinekoak) sartu direla edo ondasunak dituen dohainik eskuratu zituela eta testu bategin honetako 5. artikuluan aurreikusten diren zerga-salbuespenetakoren bat lortu zuela.

b) Kausatzaileak hil aurreko hiru urteetan kostu bidez gozaminean eskuratutako ondasun eta eskubideak nahiz honako hauek jabetza soilean eskuratutako ondasun eta eskubideak: jaraunsllea, legatu-hartzaile edo hirugarren gradura arteko ahaide bat, haietako edozeinen ezkontidea edo kausatzailearen izatezko bikotea (2003ko maiatzaren 7ko 2/2003 Legean xedatutakoarekin bat etorritik eratua) edo ezkontidea.

c) Kausatzaileak hil aurreko bost urteetan eskualdatu dituen ondasun eta eskubideak, baldin eta beretzat gorde badu ondasun eta eskubideon gozamina, eskuratzailearen beste batzuen gozamina edo beste edozein biziarzteko eskubiderena. Salbuespen dira eragiketa mota honetan legez diharduten erakundeekin kontratatzen diren biziarteko errentako aseguruak.

Gordailuan utzitako balore eta efektuak, zeinen gorde-agiriak endosatuta dauden, baldin eta endosatzailea hil aurretik kendu ez badira edo gordailuzainaren liburuetan endosuaen berri jaso ez bada; eta endosatu diren izendun baloreak, baldin eta transferentzia ez bada jaso erakunde jaulkitzailearen liburuetan kausatzailea hil aurretik.

quen a favor de parientes tronqueros, siempre que la finca estuviese destinada a su explotación agrícola, forestal o ganadera y que el transmitente la lleve a cabo de manera personal.

La exención estará condicionada a que, durante el plazo mínimo de seis años, el adquirente se ocupe de manera personal de la explotación de la casería y sus pertenecidos.

2. Las cantidades percibidas por razón de contratos de seguros sobre la vida cuando se concierten para actuar de cobertura de una operación principal de carácter civil o mercantil.

3. La adquisición lucrativa, «inter vivos» o «mortis causa» de terrenos, que se realice para completar bajo una sola linde la superficie suficiente para constituir una explotación prioritaria, siempre que en el documento público de adquisición se haga constar la indivisibilidad de la finca resultante durante el plazo de cinco años salvo supuestos de fuerza mayor.

4. La transmisión lucrativa, «inter vivos» o «mortis causa», del pleno dominio o del usufructo vitalicio de una explotación agraria o de parte de la misma o de una finca rústica, en favor de un agricultor joven o un asalariado agrario, que reúna las características y requisitos contemplados en la Ley 19/1995, de 5 de julio, de Modernización de las Explotaciones Agrarias, para su primera instalación en una explotación prioritaria, siempre que se haga constar en la escritura pública de adquisición, y en el Registro de la Propiedad, en su caso, que si las fincas adquiridas fuesen enajenadas, arrendadas o cedidas durante el plazo de los cinco años siguientes, deberá justificarse previamente el pago del impuesto, o de la parte del mismo, que se hubiese dejado de ingresar como consecuencia de la presente exención y los intereses de demora, excepción hecha de los supuestos de fuerza mayor.»

Cinco. Se modifica el artículo 11 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactado como sigue:

«Artículo 11.—Adición de bienes

1. En las adquisiciones «mortis causa» a efectos de la determinación de la participación individual de cada causahabiente, se presumirá que forman parte del caudal hereditario:

a) Los bienes de todas clases que hubiesen pertenecido al causante de la sucesión hasta un año antes de su fallecimiento, salvo prueba fehaciente de que tales bienes fueron transmitidos por aquél y de que se hallan en poder de persona distinta de un heredero, legatario, pariente dentro del tercer grado, pareja de hecho, cuando se trate de parejas de hecho constituidas conforme a lo dispuesto en la Ley 2/2003, de 7 de mayo, o cónyuge de cualquiera de ellos o del causante. Esta presunción quedará desvirtuada mediante la justificación suficiente de que en el caudal figuran incluidos el metálico u otros bienes subrogados en el lugar de los desaparecidos con valor equivalente, o de que quien los posee los adquirió a título lucrativo y obtuvo alguna de las exenciones tributarias previstas en el artículo 5 de este Texto Refundido.

b) Los bienes y derechos que durante los tres años anteriores al fallecimiento hubieran sido adquiridos a título oneroso en usufructo por el causante y en nuda propiedad por un heredero, legatario, pariente dentro del tercer grado, pareja de hecho, cuando se trate de parejas de hecho constituidas conforme a lo dispuesto en la Ley 2/2003, de 7 de mayo, o cónyuge de cualquiera de ellos o del causante.

c) Los bienes y derechos que hubieran sido transmitidos por el causante durante los cinco años anteriores a su fallecimiento, reservándose el usufructo de los mismos o de otros del adquirente o cualquier otro derecho vitalicio, salvo cuando se trate de seguros de renta vitalicia contratados con entidades dedicadas legalmente a este género de operaciones.

d) Los valores y efectos depositados y cuyos resguardos se hubieran endosado, si con anterioridad al fallecimiento del endosante no se hubieran retirado aquéllos o tomado razón del endoso en los libros del depositario, y los valores nominativos que hubieran sido igualmente objeto de endoso, si la transferencia no se hubiere hecho constar en los libros de la entidad emisora con anterioridad también al fallecimiento del causante.

Presuntzio hori ez da aintzat hartuko baldin eta behar bezala jasota geratzen bada eskualdatu diren ondasun edota efektuen balioaren prezioa edo baliokidetasuna saltzaile edo lagatzailearen ondarean sartu dela, eta haren jarauntsiaren inbentarioan dagoela —inbentario hori aintzat hartuko da zerga likidatzeko—; orobat, ez da aintzat hartuko presuntzio hori behar bezala frogatzen bada baloreak edo efektuak ez direla kendu edo ez dela hartu endosuaeren berri kausatzailea hil baino lehen, kausatzailearen eta endosu-hartzailearen borondatez kontrako arrazoiengatik. Paragrafo honetan xedatutakoa aurreko a), b) eta c) letretan ezarritakoa gorabehera ulertuko da.

2. Eskuratzailea eta endosu-hartzaileak, c) eta d) letretan aipatzen direnak, legatu-hartzaitzat hartuko dira jaraunsleak ez badira.

3. Ez zaizkio erantsiko jarauntsiari 1. zenbakian aipatzen diren ondasunak, baldin eta ondasunen kostu bidezko eskualdaketa Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zerga dela-eta ordaindutako kopurua handiagoa bada ondasunak eskuratu zirenean zuten balio egiaztatuari honako tasa hau aplikatzearen ondoriozko zenbatekoa baino: Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zerga dela-eta jaraunslari edo legatu-hartzaileari egokitu zitzaien batez besteko tasa efektiboa, likidazioan balio hori sartu izan balitz. Kargaren batez besteko tasa efektiboa araz ezarritako moduan kalkulatu da.

Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zerga dela-eta sartutako zenbatekoa txikiagoa bada, ondare erantsi egingo da; baina subjektu pasiboak eskubidea izango du Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zergan egindako likidaziotik zerga hura dela eta ordaindutakoa ken diezaioten.

4. Interesdunek uko egiten badiote ondasun eta eskubideak jarauntsiko ondasunen artean sartzeari —artikulu honetan ezarritako presuntzioen arabera—, orduan, haien balioa zerga-oinarritik kenduko da, harik eta sortutako auzia ekonomia-administratioko bidean behin betiko ebatzi arte.

5. Era berean, hala badagokio, aplikatzekoak izango dira Zergei buruzko Foru Arauan eta Pertsona Fisikoen Errentaren gaineko Zergari buruzko Foru Arauan titulartasunari eta titularkidetasunari buruz dauden presuntzioak.»

Sei. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 19.8 artikulua (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emaiaren bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«8. Baldin eta hildakoaren ezkontideak edo izatezko bikoteak (2003ko maiatzaren 7ko 2/2003 Legean xedatutakoarekin bat etorri eratua), aurrekoek zein ondorengoek, adoptatuek zein adopzio-hartzaileek edo hirugarren gradura arteko ahaideek (azken honetan, ondorengorik edo adoptaturik ez badago) mortis causa eskuratzen badute pertsona bakarreko enpresa bat, lanbide-negozio bat edo erakunde-partaidetzaren bat, zeinei aplikagarri zaien Ondarearen gaineko Zergari buruzko 2003ko otsailaren 27ko 2/2013 Foru Arauko 6.Bi artikuluan araututako salbuespena, orduan, eskuraketa horri zerga-oinarriaren 100eko 95eko murrizketa aplikatuko zaio, betiere eskuraketak bere hartan irauten badu hurrengo 5 urteetan (salbu eta eskuratzailea epe horretan hiltzen bada).

Halaber, murrizketa hori aplikatzekoak izango zaio pertsona bakarreko enpresa baten, lanbide-negozio baten edo erakunde-partaidetzaren baten gaineko gozamen-eskubideen eskuraketari edo gozamen hori iraugitzearen ondorioz sortutako eskubide ekonomikoaren eskuraketari, baldin eta heriotzaren ondorioz eskuratzaileak jabe-go osoa finkatzen badu edo gozamina iraugitakoan zor diren eskubideak jasotzen baditu ukitutako enpresaren, negozioaren edo erakundearen partaidetza gisa.»

Zazpi. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 19.9 artikulua (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emaiaren bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«9. Aurreko paragrafoetan adierazitakoa gorabehera, mortis causa edo beste edozein oinordetza-tituluren bidezko eskura-

No tendrá lugar esta presunción cuando conste de un modo suficiente que el precio o equivalencia del valor de los bienes o efectos transmitidos sea incorporado al patrimonio del vendedor o cedente y figura en el inventario de su herencia, que ha de ser tenido en cuenta para la liquidación del impuesto, o si se justifica suficientemente que la retirada de valores o efectos o la toma de razón del endoso no ha podido verificarse con anterioridad al fallecimiento del causante por causas independientes de la voluntad de éste y del endosatario. Lo dispuesto en este párrafo se entenderá sin perjuicio de lo prevenido bajo las letras a), b) y c) anteriores.

2. El adquirente y los endosatarios, a que se refieren las letras c) y d) del apartado anterior, serán considerados como legatarios si fuesen personas distintas del heredero.

3. No habrá lugar a las adiciones a que se refiere el apartado 1 anterior, cuando por la transmisión onerosa de los bienes se hubiese satisfecho por el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados una cantidad superior a la que resulte de aplicar a su valor comprobado al tiempo de adquisición el tipo medio efectivo que correspondería en el Impuesto sobre Sucesiones y Donaciones al heredero o legatario afectado por la presunción, si en la liquidación se hubiese incluido dicho valor. El tipo medio efectivo de gravamen se calculará en la forma reglamentariamente establecida.

Si la cantidad ingresada por el Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados fuese inferior, habrá lugar a la adición, pero el sujeto pasivo tendrá derecho a que se le deduzca de la liquidación practicada por el Impuesto sobre Sucesiones y Donaciones lo satisfecho por aquél.

4. Si los interesados rechazasen la incorporación al caudal hereditario de bienes y derechos en virtud de las presunciones establecidas en este artículo, se excluirá el valor de éstos de la base imponible hasta la resolución definitiva en vía económico-administrativa de la cuestión suscitada.

5. Asimismo, serán de aplicación, en su caso, las presunciones de titularidad o cotitularidad contenidas en la Norma Foral General Tributaria y en la Norma Foral del Impuesto sobre la Renta de las Personas Físicas.»

Seis. Se modifica el apartado 8 del artículo 19 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactado como sigue:

«8. Las adquisiciones «mortis causa» de una empresa individual, de un negocio profesional o participaciones en entidades, a las que sea de aplicación la exención regulada en el apartado Dos del artículo 6 de la Norma Foral 2/2013, de 27 de febrero, del Impuesto sobre el Patrimonio, por el cónyuge o pareja de hecho constituida conforme a lo dispuesto en la Ley 2/2003, de 7 de mayo, ascendientes y descendientes o adoptantes y adoptados, o por colaterales hasta el tercer grado de la persona fallecida, siempre que, en este último caso, no existan descendientes o adoptados, gozarán de una reducción del 95 por 100 en la base imponible del impuesto, siempre que la adquisición se mantuviera durante los cinco años siguientes al fallecimiento del causante, salvo que falleciese el adquirente dentro de ese plazo.

Así mismo, esta reducción será de aplicación a la adquisición de los derechos de usufructo sobre la empresa individual, el negocio profesional o participaciones en entidades a que se refiere el párrafo anterior, o de derechos económicos derivados de la extinción de dicho usufructo, siempre que con motivo del fallecimiento se consolidara el pleno dominio en el adquirente, o percibiera éste los derechos debidos a la finalización del usufructo en forma de participaciones en la empresa, negocio o entidad afectada.»

Siete. Se modifica el apartado 9 del artículo 19 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactado como sigue:

«9. En las adquisiciones «mortis causa» o por cualquier otro título sucesorio, sin perjuicio de lo dispuesto en los apartados ante-

ketetan, oinarri likidagarria lortzeko, ahaidetasun graduen araberrako murrizketa ezarriko da zerga-oinarrian. Hona hemen murrizketa horiek:

a) I. taldea. Ezkontideak, izatezko bikoteak (2003ko maiatzaren 7ko 2/2003 Legean xedatutakoarekin bat etorritz osatua) odol bidezko aurreko zein ondorengo zuzenek edo adopzio-hartzaileek zein adoptatuek egindako eskuraketak: 400.000 euro.

b) II. taldea. Bigarren graduako alboko odol-ahaideen eskuraketak: 40.000 euro.

c) III. taldea. Hirugarren graduako alboko odol-ahaideek, ezkontza bidezko ondorengo eta aurreko ahaideek —2003ko maiatzaren 7ko 2/2003 Legearen arabera izatezko bikotea eratzearen ondoriozkoak, barne— egindako eskuraketak: 20.000 euro.

d) IV. taldea. Laugarren graduako alboko ahaideek, bigarren eta hirugarren graduako ezkontza bidezkoek, urrunagoko ahaideek eta arrotzek egindako eskuraketak: ez dago murrizketarik.

Eskuratzailerik minusbaliotasun fisiko, psikiko edo sentsoriala badute, 100.000 euroko murrizketa aplikatuko da, kontuan hartu gabe zer murrizketa legokiekeen kausatzailearekin duten ahaidetasun-graduaren arabera. Ondorio horietarako, honako hauek dira minusbaliotasuna izanda murrizketarako eskubidea duten pertsonak: Pertsona Fisikoen Errentaren gaineko Zergan kenkarirako eskubidea duten pertsonak.»

Zortzi. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 19.12 artikulua (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emailearen bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«12. Bizitzaren gaineko aseguruaren zioz jasotako diru-kopuruak eskuratzen direnean, oinarri likidagarria lortzeko, aseguruaren kontratatzaile edo hartzailearen eta onuradunaren arteko ahaidetasunaren araberrako murrizketak aplikatuko dira zerga-oinarrian. Hona hemen murrizketak:

- a) 400.000 euro, I. taldean adierazitakoa bada.
- b) 100eko 50 (200.000 euro, gehienez), II. edo III. taldean adierazitakoa bada.
- c) 100eko 10 (40.000 euro, gehienez), IV. taldean adierazitakoa bada.

Hala ere, aseguru kolektiboetan edo enpresek euren langileentzat kontratatzen dituztenetan, aseguruaren eta onuradunaren arteko ahaidetasuna kontuan hartuta aplikatuko dira aurreko murrizketak.

Terrorismoaren ondoriozko bizi-aseguruetan eta nazioarteko misio humanitarioetan zein izaera publikoko bake-misioetan egiten diren zerbitzuetan 100eko 100eko murrizketa aplikatuko da. Murrizketa onuradun izan daitezkeen gutzietan aplikatuko zaie.»

Bederatzi. Luzatu egiten da 2013ko abenduaren 31ra arteko indarraldia duen artikulua honen idazketa: Oinordetza eta Dohaintzen gaineko Zergari buruzko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 20.3 artikulua (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emailearen bitartez onetsi zen testu bategin hori).

Hamar. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 21. artikulua (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emailearen bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«21. artikulua.—*Kuota osoa*

Zergaren kuota osoa lortzeko, arestian adierazitako moduan kalkulaturiko likidazio-oinarriari ondoren ageri diren tarifen artean dagokiona aplikatuko zaio, Testu Bategin honetako 19.9 artikuluan zehazten diren ahaidetasun-graduaren arabera:

- a) I. taldea: 100eko 1,5eko zerga-tasa aplikatuko da.
- b) II., III. eta IV. taldeei, berriz, honako tarifa hauek aplikatuko zaizkie:

riores, la base liquidable se obtendrá aplicando en la base imponible la reducción que corresponda según los grados de parentesco o relación siguientes:

a) Grupo I. Adquisiciones por el cónyuge o pareja de hecho, cuando se trate de parejas de hecho constituidas conforme a lo dispuesto en la Ley 2/2003, de 7 de mayo, descendientes o ascendientes en línea recta por consanguinidad o adoptantes o adoptados, 400.000 euros.

b) Grupo II. Adquisiciones por colaterales de segundo grado por consanguinidad, 40.000 euros.

c) Grupo III. Adquisiciones por colaterales de tercer grado por consanguinidad, ascendientes y descendientes por afinidad, incluidos los resultantes de la constitución de una pareja de hecho por aplicación de la Ley 2/2003, de 7 de mayo, 20.000 euros.

d) Grupo IV. Adquisiciones por colaterales de cuarto grado, colaterales de segundo y tercer grado por afinidad, grados más distantes y extraños, no hay lugar a reducción.

En las adquisiciones por personas con minusvalía física, psíquica o sensorial se aplicará una reducción de 100.000 euros, independientemente de la que pudiera corresponder en función del grado de parentesco o relación con el causante. A estos efectos, se considerarán personas con minusvalía con derecho a la reducción aquellas que determinan derecho a deducción en el Impuesto sobre la Renta de las Personas Físicas, según la normativa propia de este Impuesto.»

Ocho. Se modifica el apartado 12 del artículo 19 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactado como sigue:

«12. En las adquisiciones de cantidades percibidas por razón de los seguros sobre la vida, la base liquidable se obtendrá aplicando en la base imponible las siguientes reducciones en función del parentesco entre el contratante o tomador del seguro y el beneficiario:

- a) 400.000 euros, cuando sea el señalado en el grupo I.
- b) El 50 por 100 con el límite de 200.000 euros, cuando sea el señalado en los grupos II y III.
- c) El 10 por 100 con el límite de 40.000 euros, cuando sea el señalado en el grupo IV.

No obstante, en los seguros colectivos o contratados por las empresas en favor de sus empleados, las anteriores reducciones se practicarán en función del parentesco entre el asegurado y el beneficiario.

Se aplicará una reducción del 100 por 100 a los seguros de vida que traigan causa en actos de terrorismo, así como en servicios prestados en misiones internacionales humanitarias o de paz de carácter público. Esta reducción será aplicable a todos los posibles beneficiarios.»

Nueve. Se prorroga la redacción vigente a 31 de diciembre de 2013 del apartado 3 del artículo 20 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio.

Diez. Se modifica el artículo 21 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactado como sigue:

«Artículo 21.—*Cuota íntegra*

La cuota íntegra del Impuesto se obtendrá aplicando a la base liquidable, calculada según lo dispuesto anteriormente, el tipo o la tarifa que corresponda de los que se indican a continuación, en función de los grupos de grado de parentesco establecidos en el apartado 9 del artículo 19 de este Texto Refundido:

- a) Grupo I: Será de aplicación el tipo impositivo del 1,5 por 100.
- b) A los grupos II, III y IV les serán de aplicación las siguientes tarifas:

Likidazio-oinarria, hauen artekoa (€)	I. tarifa		II. tarifa		
	II. eta III. taldeak		IV. taldea		
	Kuota osoa	Tasa	Kuota osoa	Tasa	
0,00	9.086,00	0,00	5,70	0,00	7,60
9.086,01	27.261,00	517,90	7,98	690,54	10,64
27.261,01	45.431,00	1.968,27	10,26	2.624,36	13,68
45.431,01	90.850,00	3.832,51	12,54	5.110,01	16,72
90.850,01	181.706,00	9.528,05	15,58	12.704,07	20,52
181.706,01	454.259,00	23.683,42	19,38	31.347,72	25,08
454.259,01	908.518,00	76.504,19	23,18	99.704,01	29,64
908.518,01	2.271.297,00	181.801,42	28,50	234.346,38	35,72
2.271.297,01	Hortik gora	570.193,44	34,58	721.131,04	42,56»

Base liquidable entre (€)	Tarifa I		Tarifa II		
	Grupos II y III		Grupo IV		
	Cuota íntegra	Tipo	Cuota íntegra	Tipo	
0,00	9.086,00	0,00	5,70	0,00	7,60
9.086,01	27.261,00	517,90	7,98	690,54	10,64
27.261,01	45.431,00	1.968,27	10,26	2.624,36	13,68
45.431,01	90.850,00	3.832,51	12,54	5.110,01	16,72
90.850,01	181.706,00	9.528,05	15,58	12.704,07	20,52
181.706,01	454.259,00	23.683,42	19,38	31.347,72	25,08
454.259,01	908.518,00	76.504,19	23,18	99.704,01	29,64
908.518,01	2.271.297,00	181.801,42	28,50	234.346,38	35,72
2.271.297,01	En adelante	570.193,44	34,58	721.131,04	42,56»

Hamaika. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 26bis artikuluko 3. zenbakia (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau--emailearen bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«3. Testamentua egiteko ahalordea erabiltzen den guztietan, metatu egingo dira oinordeko berari dagozkion eskuraketa guztiak, zerga likidatzeari eta testu bategin honetan zerga-oinarrirako jasotzen diren murrizketak aplikatzeari dagokionez. Gainera, metatutako likidazioengatik lehenago ordaindutako kuotak kendu ahal izango dira metaketa horren ondorioz egiten den likidaziotik.

Eskuraketa horien ondoriozko ondasun eta eskubideen balioa sortu zirenekoa izango da.»

Hamabi. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 30.2 artikulua (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emailearen bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«2. Aurreko zenbakian aipatutako dohaintzak eta haiekin pareka daitezkeen gainerako dohaineko eskualdaketak batu ahal izango zaizkio dohaintza-emaileak dohaintza-hartzailearen alde egingo oinordetzaren zerga-oinarriari, baldin eta ez badira testu bategin honetako 5. artikuluan salbuetsitatz jotzen diren ondasunen mortis causa eskuraketak, betiere oinordetza eta dohaintzaren arteko epea ez bada bost urte baino luzeagoa. Horrezaz gainera, dohaintza horiek guztiak eskuraketa bakartzat hartuko dira zerga-kuota zehazteko orduan. Oinordetzaren zioz egiten den likidazioan, hala badagokio, kengarria izango da dohaintzak eta haiekin pareka daitezkeen gainerako dohaineko eskualdaketak direla-eta ordaindutako zenbatekoa. Hortaz, dohaintza eta eskualdaketa horien zioz ordaindutakoa guztiz edo partez itzuliko da baldin eta ordaindutakoaren batura handiagoa bada oinordetzaren zioz egiten den likidazioa baino.»

Hamahiru. Aldatu egiten da Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko bosgarren xedapen iragankorreko 3. zenbakia (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emailearen bitartez onetsi zen testu bategin hori). Horrenbestez, honela geratzen da idatzita:

«Hiru. Titularrak xedapen iragankor honetan xedatutakoa aplikatzea aukeratzeko duenean, haren heriotzaren ondorioz diren mortis causa eskuraketek testu bategin honetako 19.1 artikuluan arautzen den murrizketa izango dute zerga-oinarriari. Aurreko c) letran xedatutakoaren arabera, Zerga Administrazioari jakinarazten zaion zenbatekoa izango da murrizketa horren muga.

Zenbateko hori eguneratu egingo da; horretarako, Oinordetza eta Dohaintzen gaineko Zerga ordaindu beharra sortzen denean indarrean dagoen koefizientea aplikatuko da (Pertsona Fisikoen Errentaren gaineko Zergan aipatzen da koefiziente hori), xedapen iragankor honetan xedatutakoa aplikatzea aukeratu den urteari dago-kiona.

Murriztuko den zerga-oinarriaren zenbatekoa proportzionalki banatuko da kausadunen artean, salbu eta Zerga Administrazioak zalantzarik gabe jasota badauka kausatzailearen borondatea dela zerga-oinarriaren murrizketa aplikatzeko eskubidea kausadun guztiei edo haietako batzuei beste proportzio batzuetan banatzeko.»

Once. Se modifica el apartado 3 del artículo 26 bis del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactado como sigue:

«3. En todos los casos de utilización del poder testatorio se procederá a acumular todas las adquisiciones que concurren en un mismo sucesor a efectos de la liquidación del impuesto y de la aplicación de las reducciones en la base imponible previstas en este Texto Refundido. Además, las cuotas satisfechas con anterioridad por las liquidaciones acumuladas serán deducibles de la liquidación que se practique como consecuencia de la acumulación.

El valor de los bienes y derechos correspondientes a dichas adquisiciones será el que tuvieron en el momento de su devengo.»

Doce. Se modifica el apartado 2 del artículo 30 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactado como sigue:

«2. Las donaciones y demás transmisiones lucrativas equiparables a que se refiere el apartado anterior serán acumulables a la base imponible en la sucesión que se cause por el donante a favor del donatario, salvo que se trate de adquisiciones «mortis causa» de los bienes declarados exentos en el artículo 5 de este Texto Refundido, siempre que el plazo que medie entre ésta y aquéllas no exceda de cinco años, y se considerarán a los efectos de determinar la cuota tributaria como una sola adquisición. De la liquidación practicada por la sucesión será deducible, en su caso, el importe de lo ingresado por las donaciones y demás transmisiones lucrativas equiparables acumuladas, procediéndose a la devolución de todo o parte de lo ingresado por éstas cuando la suma de sus importes sea superior a la liquidación que se practique por la sucesión.»

Trece. Se modifica el apartado Tres de la Disposición Transitoria 5.^a del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, quedando redactado como sigue:

«Tres. En los supuestos en los que el titular haya optado por la aplicación de lo dispuesto en la presente disposición transitoria, las adquisiciones «mortis causa» que sean consecuencia de su fallecimiento gozarán de la reducción en la base imponible regulada en el apartado 1 del artículo 19 del presente Texto Refundido hasta el importe que haya sido objeto de comunicación a la Administración tributaria de conformidad con lo dispuesto en la letra c) del apartado anterior.

El mencionado importe será objeto de actualización por medio de la aplicación del coeficiente vigente en el momento del devengo del Impuesto sobre Sucesiones y Donaciones a que se refiere la Norma Foral del Impuesto sobre la Renta de las Personas Físicas, que corresponda atendiendo al año en que se haya optado por la aplicación de lo dispuesto en la presente disposición transitoria.

El importe de la base imponible objeto de reducción será distribuido proporcionalmente entre los causahabientes, salvo que conste fehacientemente a la Administración tributaria la voluntad del causante de atribuir el derecho a aplicar la reducción de la base imponible en otras proporciones a todos o alguno de los causahabientes.»

2. artikulua.—Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zerga

Bat. Berritu egiten da Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zergari buruzko 2011ko martxoaren 24ko 1/2011 Foru Arauko 13.a) artikulua idazketa. Horrenbestez, honela geratzen da idatzita:

«a) 100eko 7 aplikatuko da, ondasun higiezinaren eskualdaketen nahiz haien gaineko berme-eskubide errealean eraketan eta lagapenean (salbuespena: berme-eskubide errealean eraketa eta lagapena).»

Bi. Berritu egiten da Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zergari buruzko 2011ko martxoaren 24ko 1/2011 Foru Arauko 13.c) artikulua idazketa. Horrenbestez, honela geratzen da idatzita:

«c) Aurreko bi letretan xedaturikoa gorabehera, %2,5eko karga-tasa ordainduko da eraikin berean dauden etxebizitza, garage-plaza (gehenez, bi) eta eranskinen eskualdaketen zioz, baldin eta denak batera eskualdatzen badira, betiere eskuratzaila familia ugariaren titularra bada edo honako kasu hauetarikoren batean badago:

- Eskualdatutako etxebizitzaren azalera eraikia ez da 120 metro koadrotik gorakoa, eskuratzaila-kopurua edozein izanda ere.
- Eskualdatutako etxebizitza familia bakarrekoa da; ez du 120 metro koadrotik gorako azalera eraikirik, eta haren partzelaren azalera (eraikinak hartzen duen zatia, barne) ez du 300 metro koadro baino gehiago, eskuratzailen kopurua edozein izanda ere. Familia bakarrekoko etxebizitzat joko da sarrera independentea duena; isolatua, binakakoa, atxikia edo ilarakoa izan daiteke.

Azalera eraikia, berriz, definituta dago 2012ko azaroaren 28ko 83/2012 Foru Dekretuko 5. arauko 3. zenbakian. Dekretu horren bidez, hiri ondasun higieziari esleitu beharreko gutxieneko balioa zehazteko arau teknikoak onesten dira. Letra honetan jasotako ondorio-erako, negozio-lokalak ez dira hartuko etxebizitza-eranskintzat, nahiz eta harekin batera eskualdatu. 100eko 2,5eko tasa aplikatzeko, beharrezkoa da honako baldintza hauek betetzea:

1. Eskuratzailak tasa hori lehenago aplikatu ez izana etxebizitza horren edo beste baten eskuraketan, eskuratutako titular-tasun-portzentajea edozein izanda ere.

2. Etxebizitza eskuratzailaren ohiko etxebizitza legez erabiltzea, Pertsona Fisikoen Errentaren gaineko Zergari buruzko Foru Arauan eta hura garatzen duten arauetan ezarritakoarekin bat etorritik.

Etxebizitza eskuratzen denetik hamabi hilabete igaro baino lehen aurkeztu behar da baldintza hori betetzen dela frogatzen duen dokumentazioa. Hori egiaztatzeko, Zuzenbidean onartuta dauden frogabideak erabil daitezke. Nolanahi ere, preskripzio epearen barruan egiaztatzen bada etxebizitza ez dela ohiko etxebizitza legez erabiltzen, tasa 100eko 4ra igoko da.

Zergapekoa pertsona fisikoa bada eta jarduera ekonomiko bati atxikita ez dagoen lokal bat etxebizitzarako egokitzen bada, Zerga Administrazioak aurretik egin zaion eskaerari erantzunez itzuli egingo du bi kopuru hauen arteko diferentzia: batetik, zerga dela-eta benetan ordaindutako zenbatekoa, eta, bestetik, eskualdatutako higiezinari b) eta c) letretan adierazten diren etxebizitzaren zerga-tasa aplikatuz ateratzen den kopurua. Nolanahi ere, tasa hori aplikatzeko ezartzen diren baldintzez gainera, zergapekoak eskualdaketa egin denetik 18 hilabete igaro baino lehen egiaztatuta behar du (lizenzia daukala) lokala etxebizitza legez lehenengoz erabiltzeko edo okupatzeko lizentzia daukala. Itzulketa horrek ez du sortuko beranduzko-interesik.»

Hiru. Berritu egiten da Ondare Eskualdaketen eta Egintza Juridiko Dokumentatuen gaineko Zergari buruzko 2011ko martxoaren 24ko 1/2011 Foru Arauko 58.28 artikulua idazketa. Horrenbestez, honela geratzen da idatzita:

«28. Mailegu edo kreditu bat ordaintzeko bermetzat eraturako hipoteka-eskubide errealean eraketa edo kitapena jasotzen duten eskritura publikoen lehenengo kopiak, betiere mailegu hori ohiko etxebizitza erosteko edo birgaitzeko erabiltzen bada.

Artículo 2.—Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados

Uno. Se da nueva redacción a la letra a) del artículo 13 de la Norma Foral 1/2011, de 24 de marzo, del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, quedando redactada como sigue:

«a) El 7 por 100 si se trata de la transmisión de bienes inmuebles, así como de la constitución y cesión de derechos reales que recaigan sobre los mismos, excepto los derechos reales de garantía.»

Dos. Se da nueva redacción a la letra c) del artículo 13 de la Norma Foral 1/2011, de 24 de marzo, del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, quedando redactada como sigue:

«c) No obstante lo dispuesto en las dos letras anteriores, la transmisión de viviendas, incluidas las plazas de garaje, con un máximo de dos unidades, y anexos, situados en el mismo edificio, que se transmitan conjuntamente, tributarán al 2,5 por 100 cuando el adquirente sea titular de familia numerosa o en los supuestos siguientes:

- La transmisión de viviendas cuya superficie construida no sea superior a 120 metros cuadrados, con independencia del número de adquirentes.
- La transmisión de viviendas unifamiliares cuya superficie construida no sea superior a 120 metros cuadrados y la superficie de la parcela, incluida la ocupada por la edificación, no supere los 300 metros cuadrados, con independencia del número de adquirentes. Se considerará vivienda unifamiliar aquella que tiene entrada independiente, bien aislada, pareada, adosada o en hilera.

Se entenderá por superficie construida la establecida en el apartado 3 de la Norma 5 del Decreto Foral 83/2012, de 24 de abril, por el que se aprueban las Normas Técnicas para la valoración a efectos fiscales de los bienes inmuebles de naturaleza urbana. A los efectos previstos en esta letra, no tendrán la consideración de anexos a viviendas los locales de negocio, aunque se transmitan conjuntamente con la vivienda. Para la aplicación del tipo del 2,5 por 100 será preciso reunir los siguientes requisitos:

1. Que la parte adquirente no hubiera aplicado dicho tipo con anterioridad en la adquisición de la misma u otra vivienda, independientemente del porcentaje de titularidad adquirido.

2. Que la vivienda se destine a residencia habitual del adquirente en los términos a que se refiere la Norma Foral del Impuesto sobre la Renta de las Personas Físicas, y sus normas de desarrollo.

La documentación justificativa del cumplimiento de este requisito se deberá presentar en el plazo máximo de doce meses a contar desde la adquisición de la vivienda. Para su acreditación podrán utilizarse los medios de prueba admitidos en Derecho. En cualquier caso, si dentro del período de prescripción resultare que la vivienda adquirida no hubiera sido destinada a vivienda habitual el tipo se incrementará al 4 por 100.

Cuando el obligado tributario sea persona física y se trate de la habilitación de un local como vivienda, no estando afecto a una actividad económica, la Administración tributaria, previa solicitud, devolverá la diferencia entre el impuesto efectivamente satisfecho y el importe resultante de aplicar al inmueble adquirido el tipo impositivo que corresponda de entre los señalados en las letras b) y c), cuando además de cumplirse los requisitos exigidos para la aplicación del mismo, el obligado tributario acredite dentro del plazo de 18 meses a partir de la adquisición, que ha obtenido la licencia de primera utilización u ocupación como vivienda para el referido local. Dicha devolución no devengará intereses de demora.»

Tres. Se da nueva redacción al apartado 28 del artículo 58 de la Norma Foral 1/2011, de 24 de mayo, del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, quedando redactado como sigue:

«28. Las primeras copias de escrituras públicas que documenten la constitución o cancelación de derechos reales de hipoteca constituidas en garantía del pago de un préstamo o crédito, siempre que el mismo se destine a la adquisición o rehabilitación de la vivienda habitual.

Etxebizitzaren barruan, eraikin berean dauden garaje-plazak (gehienez bi) eta eranskinak sartzen dira, denak batera eskualdatzen badira. Salbuespenak ezartzeko, negozio lokalak ez dira hartuko etxebizitzaren eranskintzat, nahiz eta harekin batera eskualdatu.

Ohiko etxebizitzatza eta birgaitzetza joko dira Pertsona Fisikoen Errentaren gaineko Zergari buruzko Foru Arauan hala definitzen direnak.»

XEDAPEN GEHIGARRIA

Bakarra.—Zergei buruzko Foru Araua aldatzea

Bat. Aldatu egiten da Bizkaiko Lurralde Historikoko Zergei buruzko 2005eko martxoaren 10eko 2/2005 Foru Arauko 121.3 artikulua. Horrenbestez, honela geratzen da idatzita:

«3. Autolikidazioaren bidez hasitako prozedurak honako amaiera hauetako bat izango du (hala badagokio, foru arau honetako 123. artikuluan aipatutako berrikuspenera egin ondoren):

a) Zerga Administrazioak egindako behin-behineko likidazioa; edonola ere, kontuan hartuko da arau honetako 124.5 artikuluan ezarritakoa.

b) Ikuskapen-prozeduraren hasiera; salbuespen dira egiaztapen murriztuko prozedura nahiz egiaztapen laburtuko prozedura.»

Bi. Aldatu egiten da Bizkaiko Lurralde Historikoko Zergei buruzko 2005eko martxoaren 10eko 2/2005 Foru Arauko 122.3 artikulua. Horrenbestez, honela geratzen da idatzita:

«3. Zergapekoak aurkeztutako aitorpenaren bidez hasitako prozedurak honako amaiera hauetako bat izango du (hala badagokio, foru arau honetako 123. artikuluan aipatutako berrikuspenera egin ondoren):

a) Zerga Administrazioak egindako behin-behineko likidazioa; edonola ere, kontuan hartuko da arau honetako 124.5 artikuluan ezarritakoa.

b) Ikuskapen-prozeduraren hasiera; salbuespen dira egiaztapen murriztuko prozedura nahiz egiaztapen laburtuko prozedura.»

Hiru. Aldatu egiten da Bizkaiko Lurralde Historikoko Zergei buruzko 2005eko martxoaren 10eko 2/2005 Foru Arauko 138.1 artikulua. Horrenbestez, honela geratzen da idatzita:

«1. Besteak beste, honako hauek dira ikuskapen-prozedurak eta -jarduketak:

a) Egiaztapen- eta ikerketa-prozedura.

b) Egiaztapen murriztuko prozedura.

c) Egiaztapen laburtuko prozedura.

d) Zergapekoa bertaratu gabe burutzen den erregularizazio-prozedura.

e) Informazioa lortzeko jarduketak.»

Lau. Beste atal bat gehitzen zaio, laugarren bis atala, Bizkaiko Lurralde Historikoko Zergei buruzko 2005eko martxoaren 10eko 2/2005 Foru Arauko III. tituluko IV. kapituluari, eta honela geratzen da:

«LAUGARREN BIS ATALA

EGIAZTAPEN LABURTUKO PROZEDURA

158 bis artikulua.—Egiaztapen laburtuko prozeduraren xedea

1. Egiaztapen laburtuko prozeduraren xedea izango da egiaztatzea ea zerga-betebeharreko elementu zehatzen bat egokitzen zaion ala ez zerga-araudian ezartzen denari, zenbait tributu-kontzeptu eta zergaldiri dagokienez.

2. Ezin dira egiaztapen laburtuko prozedura baten xede izan ez balioak egiaztatzeko jarduketak, ez Foru Arau honetako 12-15. artikuluetan aipatzen diren jarduketak, ez eta zerga-oinarrien zeharkako zenbatespenak ere.

3. Egiaztapen laburtuko prozeduran, zerga-ikuskatzaileak beharrezko diren egiaztapen-jarduketak zein informazioa lortzekoak egin ahal izango ditu, eta, bateragarri denean, kapitulu honetako 3. eta 6. artaletan ezarritako arauak aplikatuko ditu.

Dentro del término de vivienda se entenderán incluidas las plazas de garaje, con un máximo de dos unidades, y anexos, situados en el mismo edificio, que se transmitan conjuntamente. A estos efectos no tendrán la consideración de anexos a viviendas los locales de negocio, aunque se transmitan conjuntamente con la vivienda.

Se entenderá tanto por vivienda habitual como por rehabilitación los conceptos definidos como tales en la Norma Foral del Impuesto sobre la Renta de las Personas Físicas.»

DISPOSICIÓN ADICIONAL

Única.—Modificación de la Norma Foral General Tributaria

Uno. Se modifica el apartado 3 del artículo 121 de la Norma Foral 2/2005, de 10 de marzo, General Tributaria del Territorio Histórico de Bizkaia, quedando redactado como sigue:

«3. El procedimiento iniciado mediante autoliquidación terminará, una vez efectuada, en su caso, la revisión a la que se refiere el artículo 123 de esta Norma Foral, de alguna de las siguientes formas:

a) Por liquidación provisional practicada por la Administración tributaria, sin perjuicio de lo dispuesto en el apartado 5 del artículo 124 de esta Norma Foral.

b) Por el inicio de un procedimiento de inspección, con excepción de los procedimientos de comprobación restringida y comprobación reducida.»

Dos. Se modifica el apartado 3 del artículo 122 de la Norma Foral 2/2005, de 10 de marzo, General Tributaria del Territorio Histórico de Bizkaia, quedando redactado como sigue:

«3. El procedimiento iniciado mediante declaración presentada por el obligado tributario terminará una vez realizada, en su caso, la revisión a la que se refiere el artículo 123 de esta Norma Foral, por alguna de las siguientes causas:

a) Por liquidación provisional practicada por la Administración tributaria, sin perjuicio de lo dispuesto en el apartado 5 del artículo 124 de esta Norma Foral.

b) Por el inicio de un procedimiento de inspección, con excepción de los procedimientos de comprobación restringida y comprobación reducida.»

Tres. Se modifica el apartado 1 del artículo 138 de la Norma Foral 2/2005, de 10 de marzo, General Tributaria del Territorio Histórico de Bizkaia, quedando redactado como sigue:

«1. Son procedimientos y actuaciones de inspección, entre otros, los siguientes:

a) El procedimiento de comprobación e investigación.

b) El procedimiento de comprobación restringida.

c) El procedimiento de comprobación reducida.

d) El procedimiento de regularización sin presencia del obligado tributario.

e) Las actuaciones de obtención de información.»

Cuatro. Se añade una nueva sección cuarta bis al Capítulo IV del Título III de la Norma Foral 2/2005, de 10 de marzo, General Tributaria del Territorio Histórico de Bizkaia, denominada «Procedimiento de comprobación reducida», con la siguiente redacción:

«SECCIÓN CUARTA BIS

PROCEDIMIENTO DE COMPROBACIÓN REDUCIDA

Artículo 158 bis.—Objeto del procedimiento de comprobación reducida

1. Este procedimiento tendrá por objeto comprobar la adecuación a lo dispuesto en la normativa tributaria de algún elemento concreto de la obligación tributaria, en relación con determinados conceptos tributarios y períodos impositivos.

2. No pueden ser objeto de un procedimiento de comprobación reducida las actuaciones de comprobación de valores, las actuaciones a que se refieren los artículos 12 a 15 de esta Norma Foral, ni las de estimación indirecta de bases imponibles.

3. En este procedimiento, la inspección de los tributos podrá realizar cuantas actuaciones comprobadoras o de obtención de información sean precisas aplicándose, en lo que resulte compatible, las normas establecidas en las Secciones 3.^a y 6.^a de este Capítulo.

158 ter artikulua.—*Egiaztapen laburtuko prozeduraren hasiera*

Ofizioz hasiko da egiaztapen laburtuko prozedura, zerga-ikuskatzailetzaren erabaki baten bidez (zergapekoari jakinaraziko zaio erabaki hori).

158 quater artikulua.—*Egiaztapen laburtuko prozeduraren gehieneko iraupena*

1. Egiaztapen laburtuko prozeduraren jarduketak 6 hilabete epean amaitu behar dira, prozeduraren hasiera zergapekoari jakinarazi zitzaion egunetik zenbatuta.

Jarduketan ondoriozko administrazio-egintza jakinarazten den edo jakinarazitaz jotzen den egunean joko dira jarduketak amaituzat, eta, horretarako, foru arau honetako 102.2 artikuluan ezarritzen dena aplikatuko da.

2. Artikulu honetako 1. zenbakiko gehieneko epea igarotzeak ez du ekarriko prozedura iraungitzea, eta prozedurak amaitu arte jarraituko du aurrera. Dena dela, gehieneko epea igarotzeak zenbait ondorio sortuko ditu likidatu gabe dauden zerga-betebeharrak direla eta, hain zuzen ere, hauek:

a) Preskripzioa ez da etentzat joko epe horretan egindako egiaztapen-jarduketak direla eta.

Aitzitik, preskripzioa etentzat joko da artikuluko 1. zenbakian aipatzen den epea amaitu ondoren egindako jarduketak direla eta.

b) Zergapekoak, prozedura hasi zenetik jarduketak berriro hasi arteko epean, ikuskapen-jarduketan xede den zerga-kontzeptua eta zergaldia dela-eta egiten dituen diru-sarreretan ez dira sartuko haiengatik ezar litezkeen zehapenak, salbu eta foru arau honetako 203. artikuluan zehaztutakoa, ezar litezkeen errekariguak eta interesak gorabehera.

158 quinquies artikulua.—*Egiaztapen laburtuko prozeduraren amaiera*

1. Egiaztapen laburtuko prozedura amaituzat joko da eman beharreko administrazio-egintzak (zergapekoaren aitortpena ontzat emateko edo hura Zuzenbidearen arabera erregularizatzeko proposatzeko) oinarritzeko beharrezko datuak eta frogak -zerga ikuskatzailetzaren iritzi- eskuratu direnean.

2. Egiaztapen laburtuko prozeduraren ondorioak dokumentatzeko, foru arau honetako 136.3 artikuluan aipatzen den ikuskapen-txostena emango da, arauz ezarritako moduan.

3. Egiaztapen laburtuko prozedura esanbidezko ebazpen baten bidez amaituko da, edo, bestela, egiaztapen laburtuko prozeduraren xedea barne hartzen duen egiaztapen- eta ikerketa-prozedura bat hasi delako.

158 sexies artikulua.—*Egiaztapen laburtuko prozeduraren ondorioak*

Baldin eta egiaztapen laburtuko prozedura batengatik egindako txosten baten barruko erregularizazio-proposamenaren ondorioz administrazio-egintza bat ematen bada, Zerga Administrazioak ezin izango du egiaztatutako objektuari buruzko beste erregularizazio bat egin, salbu eta ondoren egindako egiaztapen mugatuko prozedura batean edo beste ikuskapen-prozedura batean egitate eta inguruabar berriak gertatzen badira txosten horretan egin eta zehaztutako jarduketan ondorioz barik beste batzuen ondorioz.»

Bost. Aldatu egiten da Bizkaiko Lurralde Historikoko Zergei buruzko 2005eko martxoaren 10eko 2/2005 Foru Arauko 184.3 artikulua. Horrenbestez, honela geratzen da idatzita:

«3. Zergapekoek ez dute erantzukizunik izango egindako zerga arloko arau-haustekak direla eta, baldin eta beren borondatez eta Zerga Administrazioak aurretik errekerimendua egin gabe zerga-egoera erregularizatzen badute aitortpenak eta autolikidazioak aurkeztuz.

Halaber, zergapekoek ez dute erantzukizunik izango aurretik aurkeztutako aitortpen, autolikidazio edo eskabide okerren ondorioz egindako zerga arloko arau-haustekak direla eta, baldin eta beren borondatez eta Zerga Administrazioak aurretik errekerimendua egin gabe zuzentzen badituzte.

Artículo 158 ter.—*Iniciación del procedimiento de comprobación reducida*

Este procedimiento se iniciará de oficio, mediante acuerdo de la inspección de los tributos que será notificado al obligado tributario.

Artículo 158 quáter.—*Plazo máximo de duración del procedimiento de comprobación reducida*

1. Las actuaciones del procedimiento de comprobación reducida deberán concluir en el plazo de 6 meses, contado desde la fecha de notificación al obligado tributario del inicio del mismo.

Se entenderá que las actuaciones finalizan en la fecha en que se notifique o se entienda notificado el acto administrativo resultante de las mismas, siendo de aplicación a estos efectos lo dispuesto en el apartado 2 del artículo 102 de esta Norma Foral.

2. El transcurso del plazo máximo a que se refiere el apartado 1 de este artículo no determinará la caducidad del procedimiento, que continuará hasta su terminación, pero producirá los siguientes efectos respecto a las obligaciones tributarias pendientes de liquidar:

a) No se considerará interrumpida la prescripción como consecuencia de las actuaciones inspectoras de comprobación desarrolladas durante el plazo señalado.

En estos supuestos, se entenderá interrumpida la prescripción por la realización de actuaciones con posterioridad a la finalización del plazo al que se refiere el apartado 1 de este artículo.

b) Los ingresos realizados por el obligado tributario por el concepto impositivo y período objeto de las actuaciones inspectoras desde el inicio del procedimiento hasta la reanudación de las actuaciones excluirán las sanciones que hubieran podido exigirse por los mismos, con excepción de la prevista en el artículo 203 de esta Norma Foral, sin perjuicio de los recargos e intereses que procedan.

Artículo 158 quinquies.—*Terminación del procedimiento de comprobación reducida*

1. El procedimiento de comprobación reducida se dará por concluido cuando, a juicio de la inspección de los tributos, se hayan obtenido los datos y pruebas necesarios para fundamentar los actos administrativos que proceda dictar, bien considerando correcta la declaración del obligado tributario o bien proponiendo la regularización de la misma con arreglo a derecho.

2. Las conclusiones del procedimiento de comprobación reducida se documentarán a través del correspondiente informe de inspección a que se refiere el apartado 3 del artículo 136 de esta Norma Foral, en la forma que reglamentariamente se determine.

3. El procedimiento de comprobación reducida terminará por resolución expresa o por el inicio de un procedimiento de comprobación e investigación que incluya el objeto del procedimiento de comprobación reducida.

Artículo 158 sexies.—*Efectos del procedimiento de comprobación reducida*

Dictado acto administrativo como consecuencia de la regularización propuesta en un informe emitido a resultados de un procedimiento de comprobación reducida, la Administración tributaria no podrá efectuar una nueva regularización en relación con el objeto comprobado salvo que en un procedimiento de comprobación limitada o en otro procedimiento de inspección posteriores se descubran nuevos hechos o circunstancias que resulten de actuaciones distintas de las realizadas y especificadas en el informe emitido.»

Cinco. Se modifica el apartado 3 del artículo 184 de la Norma Foral 2/2005, de 10 de marzo, General Tributaria del Territorio Histórico de Bizkaia, quedando redactado como sigue:

«3. Los obligados tributarios que voluntariamente regularicen su situación tributaria mediante la presentación de declaraciones o autoliquidaciones sin requerimiento previo de la Administración tributaria no incurrirán en responsabilidad por las infracciones tributarias cometidas.

Tampoco incurrirán en responsabilidad los que voluntariamente subsanen, sin requerimiento previo de la Administración tributaria, las declaraciones, autoliquidaciones o solicitudes presentadas con anterioridad de forma incorrecta, por las infracciones tributarias cometidas con ocasión de la presentación de aquéllas.

Zenbaki honetan xedatutakoa aplikatzeko, autolikidazioak aurkezten badira aitortpena egiteko zein hartan adierazitako kuotak sartzeko borondatezko epea amaitu ondoren, orduan, autolikidazio horietan beren-beregi adieraziko da zer zergaldi edo likidazio-aldiri dagokion autolikidazioa, eta aldi horri dagozkion datuak besterik ez da jasoko. Horretarako, foru arau honetako 119.2 artikuluan ezarritako prozedurari jarraituko zaio.

Aurreko paragrafoetan adierazitakoa gorabehera, aitortpen, autolikidazio eta eskaera berriak oker edo berandu aurkeztearen ondorioz, berandutze-interesak eta -errekarguak ezarri ahal izango dira eta arau-hausteak gertatu.»

Sei. Beste zenbaki bat gehitzen da, 5. zenbakia, Bizkaiko Lurralde Historikoko Zergei buruzko 2005eko martxoaren 10eko 2/2005 Foru Arauko 196. artikuluan, eta honela geratzen da idatzita:

«5. Aurreko zenbakietan adierazitakoa gorabehera, zerga arloko arau-haustetzat joko da epearen barruan ez ordaintzea zergapekoak berak ondoren eta foru arau honetako 184.3 artikuluko baldintzak bete gabe aurkeztutako autolikidazio batean sartu edo erregularizatu dituen tributuak edo konturako sarrerak.

Zehapena, kasu horretan, diru-isuna izango da, hain zuzen, aurreko paragrafoan aipatzen diren baldintzak bete gabe erregularizatutako zenbatekoaren 100eko 75ekoa.

Zenbaki honetan xedaturikoa ez da aplikatzekoa izango baldin eta autolikidazioan sartutako sarrera batzuei dagozkien kontzeptuak eta zergaldiak direla-eta Zerga Administrazioak errekerimendu bat aurretik jakinarazi badu.»

Zazpi. Beste xedapen gehigarri bat gehitzen zaio, hogeita hamargarrena, Bizkaiko Lurralde Historikoko Zergei buruzko martxoaren 10eko 2/2005 Foru Arauari, eta honela geratzen da:

«Hogeita hamargarren xedapen gehigarria. Zerga-errolak eguneratzeko informazio-betebeharrak.

Foru arau honetako 93.1 artikuluan jasotakoarekin bat etorrita, identifikazio fiskaleko zenbakia emateko eskumena duen herri-administrazioak hiru hilabete behin jakinaraziko dio Zerga Administrazioari zein diren zenbaki hori eta pasaporte-zenbakia ematen zaizkien pertsonen izen-abizenak, sexua, jaiotze-data eta jaioterria, identifikazio fiskaleko zenbakia eta (hala badagokio) pertsona horiek Espainian duten helbidea, betirere zenbaki hori Bizkaiko Lurralde Historikoan eman bada edo pertsona horiek adierazitako helbidea lurralde historiko horretan badago.

Ogasun eta Finantzen foru diputatuak ezarriko ditu xedapen gehigarri honetan aipatutako aitortpen informatiboa aurkezteko ereduak, modua eta epea.»

XEDAPEN IRAGANKORRAK

Lehena.—Aldi baterako araubidea: testamentu-ahalorde bat erabiltzearen zain dauden oinordetzak eta unean bertan eragina duten oinordetza-itunak

Bat. Foru arau hau indarrean jartzean alkar-poderoso edo testamentu-ahalorde baten pean partez edo guztiz geroratuta dauden oinordetzen kasuan, komisarioaren edo alkar-poderosoaren eginkizunak betetzen dituzten pertsonak 6 hilabeteko epea izango dute botere hori osorik eta modu ezeztazinean erabiltzeko, eta, hala eginez gero, indarreko zergari buruzko araudia aplikatu ahal izango dute, foru arau hau indarrean jarri bitartean. Orobat, araudi hau aplikatzekoa izango da erabilera ez den beste edozein arazoirengatik iraugitako eskubidearen ondorioz sortzen diren jarauntsizko eskuraketetan.

Bi. Aurreko zenbakian adierazitako epea igarota guztiz erabili ez bada ahala edo hura iraugitzeko kausak geratu badira, ezkontide edo izatezko bikotearen (maiatzaren 7ko 2/2003 Legean xedatutakoarekin bat etorritik osatua), odol bidezko aurreko zein ondorengo zuzeneko ahaide edo adopzio-hartzaile zein adoptatuen jarauntsizko eskuraketen kasuan, metatu egingo dira oinordeko berari dagozkion kausatzaile beraren eskuraketa guztiak, eta eskura-

Para que resulte de aplicación lo dispuesto en este apartado en el supuesto de presentación de autoliquidaciones con posterioridad a la finalización del plazo voluntario de declaración e ingreso de las cuotas que se consignen en las mismas, las autoliquidaciones presentadas deberán identificar expresamente el período impositivo o de liquidación al que se refieren y deberán contener únicamente los datos relativos a dicho período, siguiendo el procedimiento establecido en el apartado 2 del artículo 119 de esta Norma Foral.

Lo dispuesto en los párrafos anteriores se entenderá sin perjuicio de los recargos e intereses de demora que pudieran proceder y de las posibles infracciones que puedan cometerse como consecuencia de la presentación tardía o incorrecta de las nuevas declaraciones, autoliquidaciones o solicitudes.»

Seis. Se añade un apartado 5 del artículo 196 de la Norma Foral 2/2005, de 10 de marzo, General Tributaria del Territorio Histórico de Bizkaia, con la siguiente redacción:

«5. No obstante lo dispuesto en los apartados anteriores, constituirá infracción tributaria la falta de ingreso en plazo de tributos o pagos a cuenta que hubieran sido incluidos o regularizados por el mismo obligado tributario en una autoliquidación presentada con posterioridad sin cumplir los requisitos establecidos en el tercer párrafo del apartado 3 del artículo 184 de esta Norma Foral.

La sanción consistirá en este caso en multa pecuniaria proporcional del 75 por 100 de la cantidad regularizada sin cumplir los requisitos a que se refiere el párrafo anterior.

Lo previsto en este apartado no resultará de aplicación cuando la autoliquidación presentada incluya ingresos correspondientes a conceptos y períodos impositivos respecto a los que se hubiera notificado previamente un requerimiento de la Administración tributaria.»

Siete. Se añade una nueva disposición adicional trigésima a la Norma Foral 2/2005, de 10 de marzo, General Tributaria del Territorio Histórico de Bizkaia, con la siguiente redacción:

«Disposición adicional trigésima. Obligaciones de información para el mantenimiento de los censos fiscales.

De conformidad con lo previsto en el apartado 1 del artículo 93 de esta Norma Foral, la Administración pública competente para asignar el número que constituya el número de identificación fiscal comunicará con periodicidad trimestral a la Administración tributaria el nombre y apellidos, sexo, fecha y lugar de nacimiento, número de identificación fiscal y, en su caso, domicilio en España de las personas a las que asigne dicho número y el número de pasaporte, siempre que la expedición del mismo se haya realizado en el Territorio Histórico de Bizkaia o el domicilio declarado de las mismas radique en el citado Territorio Histórico.

El diputado foral de Hacienda y Finanzas establecerá el modelo, forma y plazos de presentación de la declaración informativa a que se refiere la presente disposición adicional.»

DISPOSICIONES TRANSITORIAS

Primera.—Régimen transitorio de las sucesiones pendientes del ejercicio de un poder testatorio y de los pactos sucesorios con eficacia de presente

Uno. En los supuestos de herencias que, a la entrada en vigor de la presente Norma Foral, se encuentren diferidas, total o parcialmente bajo la figura de un alkar poderoso o poder testatorio, las personas que ejerzan las funciones de comisario o alkar poderoso dispondrán de un plazo de 6 meses para el ejercicio irrevocable de dicho poder en su totalidad, en cuyo caso, podrán aplicar la normativa del Impuesto vigente hasta la entrada en vigor de la presente Norma Foral. Esta normativa será asimismo de aplicación en las adquisiciones hereditarias que se produzcan como consecuencia de la extinción del poder por cualquier causa diferente a la de su ejercicio.

Dos. Transcurrido el plazo de 6 meses a que se refiere el apartado anterior, sin que se haya ejercitado totalmente el poder o se hayan producido las causas de extinción del mismo, en los supuestos de adquisiciones hereditarias por el cónyuge o pareja de hecho, cuando se trate de parejas de hecho constituidas conforme a lo dispuesto en la Ley 2/2003, de 7 de mayo, descendientes o ascendientes en línea recta por consanguinidad o adoptantes o adoptados, que

ketok bakartzat hartuko dira, Oinordetza eta Dohaintzen gaineko Zergari buruzko 1989ko otsailaren 15eko 2/1989 Foru Arauko Testu Bategineko 19. artikuluko 8. eta 9. zenbakietan aipatzen den 400.000 euroko murrizketa behin bakarrik aplikatzeko (1993ko ekainaren 22ko 3/1993 Foru Dekretu Arau-emailearen bitartez onetsi zen testu bategin hori, eta zenbaki horiei idazketa berria eman zaie foru arau honen bidez). Eskuraketa horien ondoriozko ondasun eta eskubideen balioa haiek sortu zirenekoa izango da.

Ezingo da inoiz ere metaketarik egin ondorengo sortzapenei dagozkien zerga-oinarriak handitzeko, kausatzaile eta oinordeko berei dago kienez.

Berdin jardungo da foru arau hau indarrean jarri aurretik sortu eta unean bertan eragina duten oinordetza-itunen kasuan.

Bigarrena.—Zerga-eroldak eguneratzeko informazio-betebeharrak

Bizkaiko Lurralde Historikoko Zergei buruzko 2005eko martxoaren 10eko 2/2005 Foru Arauko hogeita hamargarren xedapen gehigarrian aipatzen den informazio-eredua onartu ondorengo sei hilabeteen barruan, identifikazio fiskaleko zenbakia emateko eskumena duen herri-administrazioak jakinaraziko dizkio Zerga Administrazioari xedapen gehigarri horretan aipatzen diren datuak, foru arau hau indarrean jarri aurretik identifikazio fiskaleko zenbakia eman zaien pertsonen dagozkienak.

AZKEN XEDAPENAK

Lehenengoa.—Indarrean jartzea

Foru arau hau Bizkaiko Aldizkari Ofizialean argitaratu eta biharramunean jarriko da indarrean, eta 2014ko urtarrilaren 1etik aurrera sortuko ditu ondorioak.

Bigarrena.—Gaikuntza

Ahalmena ematen zaio Bizkaiko Foru Aldundiari foru arau hau garatzeko eta betetzeko behar diren xedapen guztiak eman ditzan.

Bilbon, 2013ko abenduaren 5ean.

Batzar Nagusietako Lehenengo Idazkariak,
JON ANDONI ATUTXA SAINZ

Batzar Nagusietako Lehendakariak,
ANA MADARIAGA UGARTE

(I-1914)

11/2013 Foru Araua, abenduaren 5koa, Sozietateen Gaineko Zergari buruzkoa.

Jakinarazten dut Bizkaiko Batzar Nagusiek 2013ko abenduaren 5eko Osoko Bilkuran foru arau hau onartu dutela: 11/2013 Foru Araua, abenduaren 5koa, Sozietateen Gaineko Zergari buruzkoa. Arau hori aldarrikatu eta argitaratzeko agindua ematen dut, aplikatu ahal zaien herritar, norbanako eta agintari guztiak bete dezaten eta betearaz dezaten.

Bilbon, 2013ko abenduaren 9an.

Bizkaiko Ahalduen Nagusia,
JOSÉ LUIS BILBAO EGUREN

**SOZIETATEEN GAINEKO ZERGARI BURUZKO
ABENDUAREN 5EKO 11/2013 FORU ARAUA**

HITZAURREA

Hamabost urte baino gehiago bete direnean Sozietateen gaineko Zergari buruzko 1996ko ekainaren 26ko 3/1996 Foru Araua indarrean jarri zenetik, eta hura osorik berritzeko prozesuari ekin beharra dago, ordutik oso bilakaera garrantzitsua izan dutelako bai nazioarteko Zerga Zuzenbideak, bai egoera ekonomiko eta sozialak berak, hala nola Bizkaiko Lurralde Historikoan, Euskal Autonomia

hayan sido consecuencia del ejercicio parcial de poderes testatorios, se procederá a acumular todas las adquisiciones que concurren en un mismo sucesor respecto del mismo causante, considerándose como una sola adquisición a los efectos de aplicar una sola vez las reducciones de 400.000 euros, a que se refieren los apartados 8 y 9 del artículo 19 del Texto Refundido de la Norma Foral 2/1989, de 15 de febrero, del Impuesto sobre Sucesiones y Donaciones, aprobado mediante el Decreto Foral Normativo 3/1993, de 22 junio, en la redacción dada a los mismos por la presente Norma Foral. El valor de los bienes y derechos correspondientes a dichas adquisiciones será el que tuvieron en el momento de su devengo.

En ningún caso, se procederá a la acumulación a los efectos de incrementar las bases imponibles correspondientes a posteriores devengos en relación al mismo causante y sucesor.

De idéntica manera se procederá en los supuestos de pactos sucesorios con eficacia de presente devengados con anterioridad a la entrada en vigor de la presente Norma Foral.

Segunda.—Obligaciones de información para el mantenimiento de los censos fiscales

En el plazo de los seis meses siguientes a la aprobación del modelo informativo a que se refiere la disposición adicional trigésima de la Norma Foral 2/2005, de 10 de marzo, General Tributaria del Territorio Histórico de Bizkaia, la Administración pública competente para asignar el número que constituya el número de identificación fiscal comunicará a la Administración tributaria los datos a que se refiere la mencionada disposición adicional respecto a las personas a las que se hubiera asignado con anterioridad a la entrada en vigor de la presente Norma Foral el número que constituya el número de identificación fiscal.

DISPOSICIONES FINALES

Primera.—Entrada en vigor

La presente Norma Foral entrará en vigor al día siguiente de su publicación en el «Boletín Oficial de Bizkaia» con efectos desde el día 1 de enero de 2014.

Segunda.—Habilitación

Se autoriza a la Diputación Foral para dictar cuantas disposiciones sean necesarias para el desarrollo y aplicación de la presente Norma Foral.

Bilbao, a 5 de diciembre de 2013.

El Secretario Primero de las Juntas Generales,
JON ANDONI ATUTXA SAINZ

La Presidenta de las Juntas Generales,
ANA MADARIAGA UGARTE

(I-1914)

NORMA FORAL 11/2013, de 5 de diciembre, del Impuesto Sobre Sociedades.

Hago saber que las Juntas Generales de Bizkaia han aprobado en Sesión Plenaria de fecha 5 de diciembre de 2013, y yo promulgo y ordeno la publicación de la Norma Foral 11/2013, de 5 de diciembre, del Impuesto sobre Sociedades, a los efectos que todos los ciudadanos, particulares y autoridades, a quienes sea de aplicación, la guarden y la hagan guardar.

Bilbao, a 9 de diciembre de 2013.

El Diputado General de Bizkaia,
JOSÉ LUIS BILBAO EGUREN

**NORMA FORAL 11/2013, DE 5 DE DICIEMBRE,
DEL IMPUESTO SOBRE SOCIEDADES**

PREÁMBULO

Cuando se han cumplido más de tres lustros de la vigencia de la Norma Foral 3/1996, de 26 de junio, del Impuesto sobre Sociedades, se hace preciso acometer un proceso de renovación integral de la misma, en la medida en que el Derecho tributario internacional y el propio escenario económico y social tanto del Territorio Histórico de Bizkaia, como del conjunto de la Comunidad