

ORDENANZA FISCAL Nº 27, REGULADORA DEL IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA

Artículo 1. Normativa aplicable.

El Impuesto sobre Vehículos de Tracción Mecánica, se regirá en este Municipio:

a. Por las normas reguladoras del mismo, contenidas en el artículo 92 y siguientes del Real Decreto Legislativo 2/2004, de 5 de marzo, que aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.

b. Por la Presente Ordenanza fiscal.

Artículo 2. Naturaleza y Hecho imponible

1. El Impuesto sobre Vehículos de Tracción Mecánica es un tributo directo, que grava la titularidad de los vehículos de esta naturaleza, aptos para circular por las vías públicas, cualesquiera que sean su clase y categoría.

2. Se considera vehículo apto para la circulación el que hubiera sido matriculado en los Registros públicos correspondientes y mientras no haya causado baja en los mismos. A los efectos de este Impuesto también se considerarán aptos los vehículos provistos de permisos temporales y matrícula turística.

3. No están sujetos al Impuesto:

a) Los vehículos que habiendo sido dados de baja en los registros por antigüedad de su modelo puedan ser autorizados para circular excepcionalmente con motivo de exhibiciones, certámenes o carreras limitadas a los de esta naturaleza.

b) Los remolques y semirremolques arrastrados por vehículos de tracción mecánica cuya carga útil no sea superior a 750 kg.

Artículo 3. Exenciones

1. Estarán exentos de este Impuesto:

a) Los vehículos oficiales del Estado, Comunidades Autónomas y Entidades locales adscritos a la defensa nacional o a la seguridad ciudadana.

b) Los vehículos de representaciones diplomáticas, oficinas consulares, agentes diplomáticos y funcionarios consulares de carrera acreditados en España, que sean súbditos de los respectivos países, identificados externamente y a condición de reciprocidad en su extensión y grado.

Asimismo, los vehículos de los Organismos internacionales con sede u oficina en España, y de sus funcionarios o miembros con estatuto diplomático.

c) Los vehículos respecto de los cuales así se derive de lo dispuesto en Tratados o Convenios Internacionales.

d) Las ambulancias y demás vehículos directamente destinados a la asistencia sanitaria o al traslado de heridos o enfermos.

e) Los vehículos para personas de movilidad reducida a que se refiere la letra A del Anexo II del Reglamento General de Vehículos, aprobado por Real Decreto 2822/1998, de 23 de diciembre.

Asimismo, están exentos los vehículos matriculados a nombre de minusválidos para su uso exclusivo, aplicándose la exención, en tanto se mantengan dichas circunstancias, tanto a los vehículos conducidos por personas con discapacidad como a los destinados a su transporte.

Las exenciones previstas en los dos párrafos anteriores no resultarán aplicables a los sujetos pasivos beneficiarios de las mismas por más de un vehículo simultáneamente.

A efectos de lo dispuesto en esta letra, se considerarán personas con minusvalía quienes tengan esta condición legal en grado igual o superior al 33 por 100.

f) Los autobuses, microbuses y demás vehículos destinados o adscritos al servicio de transporte público urbano, siempre que tengan una capacidad que exceda de nueve plazas, incluida la del conductor.

g) Los tractores, remolques, semirremolques y maquinaria provistos de la Cartilla de Inspección Agrícola.

2. Para poder aplicar las exenciones a que se refieren las letras e), y g) del apartado anterior, los interesados deberán acompañar a la solicitud, los siguientes documentos:

a) En el supuesto de vehículos para personas de movilidad reducida:

- Fotocopia del Permiso de Circulación.
- Fotocopia del Certificado de Características Técnicas del Vehículo.
- Fotocopia del Carnet de Conducir (anverso y reverso)
- Fotocopia de la declaración administrativa de invalidez o disminución física expedida por el Organismo o autoridad competente.

b) En el supuesto de los tractores, remolques, semirremolques y maquinaria agrícolas:

- Fotocopia del Permiso de Circulación
- Fotocopia del Certificado de Características Técnicas del Vehículo.
- Fotocopia de la Cartilla de Inspección Agrícola expedida a nombre del titular del vehículo.

3. Con carácter general, el efecto de la concesión de exenciones comienza a partir del ejercicio siguiente a la fecha de la solicitud y no puede tener carácter retroactivo. No obstante, cuando la exención se solicite antes de que la liquidación sea firme, se concederá si en la fecha de devengo del tributo concurren los requisitos exigidos para su disfrute.

Artículo 4. Sujetos Pasivos

Son sujetos pasivos de este Impuesto las personas físicas o jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, a cuyo nombre conste el vehículo en el permiso de circulación.

Artículo 5. Cuota.

1. El impuesto se exigirá con arreglo al siguiente cuadro de tarifas:

POTENCIA Y CLASE DE VEHÍCULO	CUOTA <u>Euros</u>
A) Turismos:	
-De menos de 8 caballos fiscales	13,43
-De 8 hasta 11,99 caballos fiscales	37,08
-De 12 hasta 15,99 caballos fiscales	79,93
- De 16 hasta 19,99 caballos fiscales	99,77
- De 20 caballos fiscales en adelante	124,32
B) Autobuses:	
-De menos de 21 plazas	92,08
-De 21 a 50 plazas	131,74
-De más de 50 plazas	164,35
C) Camiones:	
-De menos de 1.000 kg. de carga útil	46,04
-De 1.000 a 2.999 kg. de carga útil	92,08
-De 2.999 a 9.999 kg. de carga útil	131,73
-De más de 9.999 kg. de carga útil	164,34
D) Tractores:	
-De menos de 16 caballos fiscales	19,17
-De 16 a 25 caballos fiscales	30,05
-De más de 25 caballos fiscales	92,74
E) Remolques y semirremolques arrastrados por vehículos de tracción mecánica:	
-De menos de 1.000 y más de 750 Kg. de carga útil	19,17
-De 1.000 a 2.999 kg. de carga útil	30,05
-De más de 2.999 kg. de carga útil	92,74
F) Otros vehículos:	
-Ciclomotores	5,11
-Motocicletas hasta 125 c.c.	5,11
-Motocicletas de más de 125 c.c. hasta 250 c.c.	8,32
-Motocicletas de más de 250 c.c. hasta 500 c.c.	15,99
-Motocicletas de más de 500 c.c. hasta 1.000 c.c.	31,31
-Motocicletas de más de 1.000 c.c.	62,02

2. Para la aplicación de las anteriores tarifas habrá de estarse a lo dispuesto en la normativa reglamentaria sobre el concepto de las diversas clases de vehículos y las reglas para la aplicación de las tarifas. Concretamente lo regulado en las normas recogidas en los apartados 1 a 5 del artículo 95 del Texto Refundido de la Ley Reguladora de las Haciendas Locales y al Real Decreto 2822/1998 de 23 de Diciembre, por el que se aprueba el Reglamento General de Vehículos y teniendo en cuenta, además, las siguientes reglas:

a) Se entenderá por furgoneta el resultado de adaptar un vehículo de turismo a transporte mixto de personas y cosas mediante la supresión de asientos y cristales, alteración del tamaño o disposición de las puertas u otras alteraciones que no modifiquen esencialmente el modelo del que se deriva. Las furgonetas tributarán como turismos, de acuerdo con su potencial fiscal, salvo los siguientes casos:

1º. Si el vehículo estuviese habilitado para el transporte de más de nueve personas, incluido el conductor, tributará como autobús.

2º. Si el vehículo estuviese autorizado para transportar más de 525 kgs. de carga útil, tributará como camión

b) Tributarán como ciclomotores, los que reglamentariamente se califiquen como ciclomotores de dos o tres ruedas y los cuatriciclos ligeros.

c) Vehículos Mixto Adaptables.

- En el caso de destinarse permanentemente al transporte de cosas, tributarán como camiones por la carga útil correspondiente.
 - En el caso de destinarse permanentemente al transporte de personas, tributarán como turismos por los caballos fiscales correspondientes.
- En el caso de destino simultáneo al transporte de carga y personas, se determinará cual de los usos es el prevalente por el número de asientos de que se encuentren dotados excluido el conductor, si dicho número no excede de la mitad de los que conforme a su categoría o estructura pudiera llevar como máximo, tributarán como camiones y como turismos en caso contrario.

A los efectos de encuadrar fiscalmente los vehículos de este apartado, el sujeto pasivo acompañará a la autoliquidación, declaración sobre el destino prevalente del vehículo y el número de asientos.

d) En el caso de los vehículos articulados tributarán simultáneamente y por separado el que lleve la potencia de arrastre y los remolques y semirremolques arrastrados.

e) Las maquinas autopropulsadas que puedan circular por vías públicas sin ser transportadas o arrastradas por otros vehículos de tracción mecánica y los tractocamiones tributarán por las tarifas correspondientes a los tractores.

3. El cuadro de cuotas podrá ser modificado por la Ley de Presupuestos Generales del Estado.

Artículo 6. Bonificaciones

1. Disfrutarán de una bonificación del 100 por 100 de la cuota del impuesto:

a) Los vehículos que tengan una antigüedad mínima de 25 años contados a partir de la fecha de su fabricación. Si esta no se conociera, se tomará como tal la de su primera matriculación o, en su defecto; la fecha en que el correspondiente tipo o variante se dejó de fabricar.

b) Aquellos vehículos que, sin tener la antigüedad a que se refiere el apartado anterior, hayan sido catalogados como "vehículos históricos" por el órgano competente de la Comunidad Autónoma, en la forma que se establece en el Reglamento de Vehículos Históricos, aprobada por el Real Decreto 1247/1995, de 14 de julio.

2. La bonificación establecida en el apartado 1 del presente artículo tiene carácter rogado por lo que se concederá a instancia de parte. No obstante, si el Ayuntamiento tuviera constancia cierta, por los datos remitidos por la Jefatura Provincial de Tráfico, de que un determinado vehículo tiene la antigüedad requerida o ha sido catalogado como vehículo histórico, podrá conceder de oficio esta bonificación, aprobándose simultáneamente con la Matrícula Fiscal del ejercicio correspondiente.

A las solicitudes que en su caso habrán de presentar los interesados se acompañarán los siguientes documentos:

a) Para los vehículos de 25 años o más años de antigüedad: Informe del Registro de Vehículos expedidos por la Jefatura Provincial de Tráfico, en el que conste la fecha de fabricación del vehículo; o Permiso de Circulación del vehículo que acredite la fecha de su primera matriculación; o certificación del fabricante en la que conste la fecha en que el correspondiente tipo o variante se dejó de fabricar.

b) Para los vehículos catalogados como históricos: Permiso de Circulación del vehículo en el que conste su catalogación como vehículo histórico o resolución dictada por el órgano competente de la Comunidad Autónoma en la que se resuelva favorablemente la solicitud de catalogación como vehículo histórico.

3. Las solicitudes de bonificación previstas en el apartado 1 de este artículo, presentadas en este Ayuntamiento y que den lugar al reconocimiento de la misma, surtirán efectos a partir del ejercicio siguiente al de la fecha en que se formule la solicitud y alcanzará a todos los ejercicios siguientes. En los casos de vehículos catalogados como históricos, la bonificación otorgada alcanzará a los ejercicios siguientes a aquél en que se reconozca mientras subsista la catalogación del vehículo histórico, caducando la bonificación a partir del ejercicio siguiente a aquél en que se produzca la pérdida o revocación de tal catalogación.

Artículo 7. Periodo impositivo y devengo.

1. El período impositivo coincide con el año natural, salvo en el caso de primera adquisición de los vehículos. En este caso, el período impositivo comenzará el día en que se produzca dicha adquisición.

2. El Impuesto se devenga el primer día del período impositivo.

3. El importe de la cuota del Impuesto se prorrateará por trimestres naturales en los casos de primera adquisición o baja definitiva del vehículo. También procederá el prorrateo de la cuota, en los mismos términos en los supuestos de baja temporal por sustracción o robo de vehículo, y ello desde el momento en que se produzca dicha baja temporal en el Registro público correspondiente.

Cuando proceda el prorrateo de la cuota por alta del vehículo, el sujeto pasivo vendrá obligado a satisfacer la parte de dicha cuota correspondiente a los trimestres del año que restan por transcurrir incluido aquel en el que tenga lugar la referida alta.

Cuando proceda el prorrateo por baja temporal o definitiva del vehículo, el sujeto pasivo vendrá obligado a satisfacer la parte de la cuota correspondiente a los trimestres del año que hayan transcurrido incluido aquel en el que haya tenido lugar la referida baja.

Cuando el Ayuntamiento conozca la baja del vehículo antes de la elaboración del documento de cobro, el Impuesto se liquidará con el prorrateo de la cuota que corresponda. Cuando la baja del vehículo tenga lugar con posterioridad a la elaboración del documento de cobro y se haya hecho efectivo el pago del Impuesto, el sujeto pasivo podrá solicitar la devolución de la parte de la cuota correspondiente.

Artículo 8. Gestión

1. Corresponde a este Municipio el impuesto aplicable a los vehículos en cuyo permiso de circulación conste un domicilio de su término municipal.

2. La gestión, liquidación, recaudación e inspección del Impuesto, se llevará a cabo por el Órgano de la Administración que resulte competente, bien en virtud de competencia propia, bien en virtud de convenio o acuerdo de delegación de competencias; y todo ello conforme a lo preceptuado en los artículos 7, 8 y 97 del Texto Refundido de la Ley Reguladora de las Haciendas Locales; así como en las demás disposiciones que resulten de aplicación.

3. En los supuestos de adquisición y primera matriculación de los vehículos, el Impuesto se exige en régimen de autoliquidación, a cuyo efecto se cumplimentará el impreso aprobado por este Ayuntamiento, haciendo constar los elementos tributarios determinantes de la cuota a ingresar.

La liquidación se podrá presentar por el interesado o por su representante en las oficinas municipales donde se prestará al contribuyente toda la asistencia necesaria para la práctica de sus declaraciones.

4. En los supuestos de vehículos ya matriculados o declarados aptos para circular, el Impuesto se gestiona a partir del padrón anual del mismo.

Las modificaciones del padrón se fundamentarán en los datos del Registro Público de Tráfico y en las Comunicaciones de la Jefatura de Tráfico relativas a altas, bajas, transferencias y cambios de domicilio. Además, se podrán incorporar otras informaciones sobre bajas y cambios de domicilio de las que disponga el Ayuntamiento.

5. Quienes soliciten ante la Jefatura Provincial de Tráfico la matriculación o la certificación de aptitud para circular de un vehículo, deberán acreditar previamente el pago del Impuesto.

Los titulares de los vehículos, cuando comuniquen a la Jefatura Provincial de Tráfico la reforma de los mismos, siempre que altere su clasificación a efectos de este Impuesto, así como también en los casos de transferencia, de cambio de domicilio que conste en el permiso de circulación del vehículo, o de baja de dichos vehículos, deberán acreditar previamente, ante la referida Jefatura Provincial, el pago del último recibo presentado al cobro del Impuesto, sin perjuicio de que sea exigible por vía de gestión e inspección el pago de todas las deudas, por dicho concepto, devengadas, liquidadas, presentadas al cobro y no prescritas. Se exceptúa de la referida obligación de acreditación el supuesto de las bajas definitivas de vehículos con quince o más años de antigüedad.

Artículo 9.

En lo no previsto en esta Ordenanza fiscal, se actuará conforme a lo establecido en la Ley General Tributaria y demás normas que la complementan y desarrollan, así como en el Texto Refundido de la Ley Reguladora de las Haciendas Locales y preceptos de la Ordenanza Fiscal General de Gestión, Recaudación e Inspección de Tributos locales.

Disposición Adicional Única. Modificaciones del Impuesto.

Las modificaciones que se introduzcan en la regulación del Impuesto, por las Leyes de Presupuestos Generales del Estado o por cualesquiera otras leyes o disposiciones, y que resulten de aplicación directa, producirán, en su caso, la correspondiente modificación tácita de la presente Ordenanza fiscal.

Disposición Final Única. Aprobación, entrada en vigor y modificación de la Ordenanza fiscal.

La presente Ordenanza fiscal, una vez aprobada, entrará en vigor el día de su publicación, y continuará vigente en tanto no se acuerde su modificación o derogación. En caso de modificación parcial de esta Ordenanza fiscal, los artículos no modificados continuarán vigentes.