SR/A.:

Yo, NOMBRE Y APELLIDOS, mayor de edad, con domicilio a efectos de notificación DIRECCIÓN DEL LUGAR DONDE VIVO y D.N.I. núm: Numero de DNI, ante usted comparece y
EXPONE :
En fecha DIA DE FIRMA DACIÓN firmé una dación en pago con la entidad BANCO CON EL QUE FIRMÉ LA DACIÓN, por la que cedía mi entonces vivienda habitual en pago de la deuda hipotecaria que mantenía con la mencionada entidad.
Con el referido acto se puso de manifiesto el hecho imponible del Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana (en adelante IIVTNU).
A FECHA EN QUE COMUNIQUÉ AL AYUNTAMIENTO LA DACIÓN comparecí ante el Ayuntamiento de MUNICIPIO comunicando dicho hecho y (solo si lo ice) solicitando el fraccionamiento del importe del tributo.

SI ETOY PAGANDO EXPLICAR DESDE CUANDO Y QUE CANTIDADES, SI NO EXPLICAR LO QUE TENDRIA QUE PAGAR.
ALEGACIONES :
PRIMERA.- Negocio jurídico que pone de manifiesto la realización del hecho imponible del IIVTNU

La dación en pago fue realizada por necesidad. Fruto de la delicada situación económica en que me encontraba, EXPLICAR SITUACIÓN, no pude hacer frente a las cuotas hipotecarias por lo que me vi inmerso/a en un procedimiento de ejecución hipotecaria. Finalmente, después de duras negociaciones, la entidad bancaria accedió a aceptar la adquisición del inmueble a cambio de la extinción de la deuda.
El artículo 104.1 del Real Decreto Legislativo 2/2004, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales (en adelante LRHL) establece que el hecho imponible del IIVTNU es el incremento de valor que, en un determinado periodo de tiempo, adquiere un terreno de naturaleza urbana. En el mismo precepto se señala que este incremento se pone de manifiesto como consecuencia de la transmisión del bien o la constitución o transmisión de cualquier derecho real de gozo y disfrute, limitativo del dominio, del terreno. La disposición 106.1.b del mismo texto normativo establece que en transmisiones de carácter oneroso los sujetos pasivos del tributo serán los transmitentes. De acuerdo con el artículo 1274 del Código Civil Español, la dación en pago es una transmisión a titulo oneroso, en tanto que hay una prestación (la entrega de la propiedad el inmueble) i una contraprestación (la extinción de la deuda). Así pues, atendiendo al sentir literal del texto normativo, me corresponde la condición de obligado tributario para este impuesto.

Ello no obstante, es necesario señala que a pesar de ser manifestación del hecho imponible, con dicha transmisión no experimenté ningún enriquecimiento, únicamente extinguí una deuda. Lo que trae a colación

la situación contemplada por el punto 3 del artículo 106 de la LRHL, que establece que en los casos de dación en pago de viviendas habituales hechas en aplicación del Real Decreto Ley 6/2012, de medidas urgentes para la protección de los deudores hipotecarios sin recursos, la entidad que adquiere el inmueble será el sujeto pasivo sustituto del contribuyente, si posibilidad de repercusión. Esta disposición normativa evidencia la controversia que genera el cobrar la Plusvalía en aquellos supuestos en que la transmisión puede ser manifestación de un eventual aumento del valor del terreno, pero no esta no redunda en un incremento de la capacidad contributiva del señalado como sujeto pasivo. En estos casos la dación en pago, que uno se ve abocado a firmar, no reporta ningún beneficio ni aumenta la capacidad económica del contribuyente, en tanto que la contraprestación es única y exclusivamente la extinción de una deuda y la pérdida de la vivienda.

Al hilo de esto, es necesario exhortar al legislador y la administración local, a que tengan muy presente el principio tributario de capacidad económica consagrado en los artículos 31.3 de la Constitución Española y 3 de la Ley 58/2003, General Tributaria (en adelante LGT). Principio que, de acurdo con la jurisprudencia del Tribunal Constitucional (STC 193/2004 de 4 de noviembre y STC 46/2000, de 17 de Febrero), vincula no solo al ciudadano sino especialmente al legislador y los poderes públicos, impidiéndole establecer tributos cuya materia u objeto imponible no constituya una manifestación de riqueza real o potencial, es decir inexpresiva de capacidad económica (STC 381/2005 de 25 de octubre y STC 193/2004 de 4 de noviembre).

SEGUNDA.-
 Situación de fallido del obligado tributario.
SI HE ESTADO PAGANDO EXPLICAR CUANTO TIEMPO Y CON QUE DIFICULTAT, SI NO DEJAR EN BLANCO.
Mi menguada capacidad económica no me permite afrontar el pago de la Plusvalía. Actualmente mis únicos ingresos son EXPLICAR INGRESOS. De los que dependemos EXPLICAR LA GENTE QUE VIVE CON ESTOS INGRESSOS, única y exclusivamente, para cubrir nuestras necesidades más básicas, entre las cuales la de vivienda. Por lo que abonar EXPLICAR QUANTIDAD QUE TENGO QUE PAGAR DE PLUSVALÍA, SI LO TENGO FRANCIONADO TAMBIEN supone poner en temerario riesgo el poder cubrir estas necesidades vitales. Sin poseer además, ningún bien alienable ni realizable a estos efectos.

En estas situaciones, el artículo 61 del Real Decreto 939/2005, por el que se aprueba el reglamento general de recaudación, prevé la figura del deudor fallido por insolvencia. Establece que es consideran fallidos los obligados tributarios de los que se ignore la existencia de bienes y derechos embargables o realizables para el cobro del debito, así como, que sus créditos sean considerados incobrables, con los correspondientes efectos previstos por los artículos 62 i 63 del mismo texto normativo. La Administración tendrá que declarar la baja en cuentas de estos créditos que solo podrá rehabilitar a través de la revisión de fallidos siempre que no se haya producido su prescripción, que de acuerdo con el artículo 66 de la LGT, se produce en un plazo de cuatro años.

Por todo lo expuesto:

RUEGO:

Que, previa admisión de este escrito, lo tengáis por presentado, considerando lo que en él se expone en relación a la imposibilidad de realizar el pago del Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana, y acordéis declarar al obligado tributario fallido y la deuda incobrable dada la precaria situación económica expuesta, con notificación a esta parte de la respuesta que se adopte.

LUGAR, DIA DE MES DE AÑO

NOMBRE I APELLIDOS
