

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA.

Artículo 1. Fundamento.

En uso de las facultades concedidas por los artículos 133.2 y 142 de la Constitución y por el artículo 106 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y de conformidad con lo previsto en los artículos 15 y siguientes y el Título II del texto refundido de la Ley reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, se establece el Impuesto sobre Vehículos de Tracción Mecánica que se regirá 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 a este 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 ocasiones 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 kilogramos.

Artículo 3. 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 4. Sucesores y responsables.

1. A la muerte de los obligados por este impuesto, las obligaciones tributarias pendientes se transmitirán a los herederos y legatarios, con las limitaciones resultantes de la legislación civil, en lo referente a la adquisición de la herencia.

Podrán transmitirse las deudas devengadas en la fecha de la muerte del causante, aunque no estén liquidadas.

No se transmitirán las sanciones.

2. La responsabilidad se exigirá en todo caso en los términos y de acuerdo con el procedimiento previsto en la Ley General Tributaria.

Artículo 5. Exenciones.

1. Estarán exentos del 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, externamente identificados 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 al traslado de heridos o enfermos.
- d) Las ambulancias o 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 2822/1988, de 23 de diciembre.
Asimismo, están exentos los vehículos matriculados a nombre de minusválidos para su uso exclusivo. Esta exención se aplicará en tanto se mantengan dichas circunstancias, tanto a los vehículos conducidos por personas con discapacidad como a los destinados a su transporte. A estos efectos, se consideran personas con minusvalía quienes tengan esta condición legal en grado igual o superior 33 por 100. Las exenciones previstas en los dos párrafos anteriores no resultarán aplicables a los sujetos pasivos beneficiarios de ellas por más de un vehículo simultáneamente.
- f) Los autobuses, microbuses y demás vehículos destinados o adscritos al transporte público urbano, siempre que tengan una capacidad que exceda de nueve plazas, incluida el conductor.
- g) Los tractores, remolques, semirremolques y maquinaria provistos de la Cartilla de Inspección Agrícola.

2. Para poder gozar de estas exenciones:

- a) Respecto a las de los epígrafe e) y g) del apartado 1 de este artículo, los interesados deberán instar su concesión, antes de finalizar el período voluntario de pago del IVA apuesto, indicando las características del vehículo, su matrícula y causa del beneficio referida al momento del devengo del impuesto. Dicha causa habrá de justificarse documentalmente, ya que en otro caso no será atendida.
- b) En relación con la exención prevista en el segundo párrafo de la letra e) del apartado 1 anterior, el interesado deberá justificar el destino del vehículo, y aportar además de la copia del permiso de circulación y de la tarjeta de características técnicas del vehículo, certificado de la minusvalía emitido por el órgano competente en el que ha de constar la fecha de su reconocimiento, el grado y el período de validez de la misma, así como copia del contrato o

póliza de seguro del vehículo justificando su vigencia, en el que ha de constar el titular del vehículo como conductor habitual del vehículo para el transporte del titular minusválido, todo ello referido al momento del devengo del impuesto.

- c) Declarada la exención por la Administración Municipal, se expedirá un documento que acredite su concesión, que será válido para años sucesivos en tanto no se altere la clasificación del vehículo o las causas de la exención. El interesado tendrá la obligación de declarar al Ayuntamiento cualquiera de dichas alteraciones, reputándose el incumplimiento de esta obligación como infracción fiscal.

Artículo 6: Bonificaciones potestativas.

Fuera de las exenciones del artículo anterior, no se reconocerán exención ni bonificación alguna.

Artículo 7. Tarifas.

1. A las cuotas del cuadro de tarifas fijado en el artículo 95.1 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, se aplicará el coeficiente 1. Este coeficiente se aplicará incluso en el supuesto de que dicho cuadro sea modificado por Ley de Presupuestos Generales del Estado.

2. Como consecuencia de lo previsto en el apartado anterior, el cuadro de tarifas vigente en este municipio será el siguiente:

Potencia y clase de vehículo	Cuota anual: Euros
A) Turismos:	
De menos de 8 caballos fiscales	12,62
De 8 hasta 11.99 caballos fiscales	34,08
De 12 hasta 15.99 caballos fiscales	71,94
De 16 hasta 19.99 caballos fiscales	89,61
De 20 caballos fiscales en adelante	112,00
B) Autobuses:	
De menos de 21 plazas	83,30
De 21 a 50 plazas	118,64
De más de 50 plazas	148,30
C) Camiones:	
De menos de 1000 Kg. Carga útil	42,28
De 1000 a 2999 Kg. Carga útil	83,30
De más de 2999 a 9999 Kg. Carga útil	118,64
De más de 9999 Kg. De carga útil	148,30

D) Tractores:	
De menos de 16 caballos fiscales	17, 67
De 16 a 25 caballos fiscales	27, 77
De más de 25 caballos fiscales	83, 30
E) Remolques y semirremolques arrastrados por vehículos de tracción mecánica:	
De más de 750 Kg. Hasta 1000 Kg	17, 67
De más de 1000 Kg. Hasta 2999 Kg.	27,77
De más de 2999 Kg. De carga útil	83,30
F) Otros vehículos:	
Ciclomotores:	
Motocicletas hasta 125 cc.	4,42
Motocicletas de más de 125 cc. Hasta 250 cc	7,57
Motocicletas de más de 250 cc. Hasta 500 cc.	15,15
Motocicletas de más de 500 cc. Hasta 1000 cc.	30,29
Motocicletas de más de 1000 cc	60,58

3. La potencia fiscal expresada en caballos fiscales es la establecida de acuerdo con lo dispuesto en el anexo V del Reglamento General de Vehículos, aprobado por el Real Decreto 2822/1998, de 23 de diciembre.
4. Para la aplicación de las tarifas anteriores se estará a lo dispuesto en el Reglamento General de Vehículos sobre el concepto de las diversas clases de vehículos, teniendo en cuenta, además, las siguientes reglas:
 - a) Las furgonetas, los vehículos mixtos y los todo terreno clasificados como vehículo mixto en su ficha técnica tributarán como turismo, de acuerdo con su potencia fiscal, salvo si el vehículo estuviese autorizado para transportar más de 525 Kg. de carga útil, en cuyo caso tributará como camión.
 - b) Los motocarros tendrán la consideración, a efecto de este impuesto, de motocicletas y en consecuencia tributarán por la cantidad de su cilindrada.
 - c) En todo caso dentro de la categoría de Tractores, deberán incluirse, los tractocamiones y los tractores de obras y servicios.
 - d) Los vehículos Autocaravanas tributarán conforme a la clasificación de tráfico, esto es:
 - Los clasificados como 1 A, tributarán como camión.
 - Los clasificados como 7 A, tributarán como tractor.
 - Y las autocaravanas como remolque o semirremolque tributarán como remolque o semirremolque.
 - e) Las máquinas autopropulsadas que puedan circular por las vías públicas sin ser transportadas o arrastradas por otros vehículos de tracción mecánica, tributarán por las tarifas correspondientes a los tractores.

Artículo 8. Período 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 periodo impositivo comenzara el día en que se produzca dicha adquisición.
2. El impuesto se devenga el primer día del periodo impositivo.
3. En los casos de primera adquisición del vehículo el importe de la cuota exigible se prorrateará por trimestres naturales y se satisfará la que corresponda a los trimestres que resten por transcurrir del año, incluido aquel en que se produzca la adquisición.
4. En los casos de baja definitiva, o baja temporal por sustracción o robo del vehiculo, se prorrateara la cuota por trimestres naturales. Corresponderá al sujeto pasivo pagar la parte de cuota correspondiente a los trimestres del año transcurridos desde el devengo del impuesto hasta el trimestre en que se produzca la baja en el Registro de Trafico, inclusive.
5. Cuando la baja se produzca tras el devengo del impuesto y se haya satisfecho la cuota, el sujeto pasivo podrá solicitar el importe que, por aplicación del prorrateo previsto en el punto 4, le corresponda percibir.

Artículo 9. Normas de gestión.

1. La gestión, liquidación, inspección y recaudación, así como la revisión de los actos dictados en vía de gestión tributaria corresponde al Ayuntamiento del domicilio que conste en el permiso de circulación de la vehículo.
2. En el caso de primeras adquisiciones de vehículos o cuando estos se reformen de manera que se altere su clasificación a los efectos de este impuesto, los sujetos pasivos presentaran ante la oficina gestora correspondiente, en el plazo de treinta días a contar desde la fecha de la adquisición o reforma, autoliquidación según el modelo aprobado por este Ayuntamiento, que contendrá los elementos de la relación tributaria imprescindibles para la liquidación normal complementaria que corresponda y la realización de la misma..Se acompañará la documentación acreditativa de su compra o modificación, el certificado de sus características técnicas y el Documento Nacional de Identidad o Número de Identificación Fiscal del sujeto pasivo
3. Provisto de la autoliquidación, el interesado podrá ingresar el importe de la cuota del impuesto resultante de la misma en la oficina gestora correspondiente o en una entidad bancaria colaboradora. En los supuestos de baja, transferencia y cambio del domicilio que conste en el permiso de circulación del vehículo, los sujetos pasivos habrán de acreditar el pago del último recibo puesto al cobro. Se exceptúa de esta obligación el supuesto de bajas definitivas de vehículos con quince años o más de antigüedad, a contar desde la primera inscripción en el Registro de Vehículos. Del mismo modo, quienes soliciten ante la Jefatura Provincial de Tráfico la matriculación, la certificación de aptitud para circular o la baja definitiva de un vehículo deberán acreditar, previamente, el pago del impuesto.
4. La presentación de la autoliquidación genera los efectos de la notificación de la liquidación del primer devengo y supone el alta en el padron o en el registro para los ejercicios posteriores.

5. En el caso de vehículos ya matriculados o declarados aptos para la circulación, la recaudación de las correspondientes cuotas se realizará mediante el sistema del padrón anual en el que figurarán todos los vehículos sujetos al impuesto que se hallen inscritos en el correspondiente Registro Público a nombre de personas o entidades domiciliadas en este término municipal.
6. El padrón o matrícula del impuesto se expondrá al público durante el plazo reglamentario para que los interesados lo puedan examinar y, si procede, formular las oportunas reclamaciones. La exposición al público se anunciará en el BOP y producirá el efecto de notificación de la liquidación a cada sujeto pasivo.
7. Los recibos del Impuesto Municipal sobre Vehículos de Tracción Mecánica correspondientes a vehículos de más de quince años de antigüedad que hayan sido objeto de cobro por la recaudación ejecutiva, con resultado negativo por desconocimiento de su domicilio, serán objeto de baja provisional de valores de la recaudación y el Padrón de contribuyentes, sin perjuicio de que sean tenidos en cuenta por el Departamento de Gestión Tributaria y la Recaudación Municipal para exigir los últimos cuatro años no prescritos a aquellos contribuyentes que soliciten justificante acreditativo para efectuar transferencias o bajas ante la Jefatura Provincial de Tráfico.

Artículo 10. Colaboración social.

1. Los gestores administrativos podrán actuar como colaboradores sociales del Ayuntamiento, al amparo de lo previsto en el artículo 92 de la Ley General Tributaria.
2. Dicha colaboración podrá referirse a:
 - a) Asistencia en la realización de declaraciones en supuestos de alta, baja, transferencia del vehículo y cambio de domicilio del titular.
 - b) Prestación telemática de autoliquidaciones, declaraciones, comunicaciones y otros documentos tributarios.
3. Para la efectividad de la colaboración social a la que se refieren los apartados anteriores será necesario suscribir el correspondiente convenio con la Diputación Provincial de Ávila a través del O.A.R.

Artículo 11. Infracciones y Sanciones.

En los casos de incumplimiento de las obligaciones establecidas en la presente Ordenanza, de acuerdo con lo previsto en el artículo 11 del texto refundido de la Ley Reguladora de las Haciendas Locales, se aplicará el régimen de infracciones y sanciones regulado en la Ley General Tributaria y en las disposiciones que la complementen y desarrollen.

DISPOSICIÓN ADICIONAL PRIMERA.

Los beneficios fiscales concedidos al amparo de esta ordenanza y que puedan extenderse a ejercicios posteriores al de su reconocimiento, mantendrán su vigencia para

éstos, siempre y cuando se prevea su concesión en la ordenanza fiscal correspondiente al año en cuestión y, en todo caso, se requerirá que el sujeto pasivo reúna los requisitos para que su disfrute establezca dicha ordenanza.

Asimismo, la cuantía y alcance del beneficio fiscal serán, para cada ejercicio objeto de tributación, los que se determinen en la ordenanza correspondiente.

DISPOSICION ADICIONAL SEGUNDA.

Las modificaciones producidas por Ley de Presupuestos Generales del Estado u otra norma de rango legal que afecten a cualquier elemento de este impuesto, serán de aplicación automática en el ámbito de esta Ordenanza.

DISPOSICION FINAL.

La presente Ordenanza fiscal, aprobada provisionalmente por el Pleno de la Corporación en sesión celebrada el 7 de noviembre de 2006 ha quedado definitivamente aprobada en fecha 27 de diciembre de 2006 entrará en vigor el día 1 de enero de 2007 y se mantendrá vigente hasta su modificación o derogación expresa.

En lo no previsto específicamente en esta Ordenanza, regirán las normas de la Ley General Tributaria, de la Ordenanza Fiscal General y las disposiciones que, en su caso, se dicten para su aplicación.

Mijares (Ávila), a 27 de diciembre del año 2006.