

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE VEHICULOS DE TRACCION MECANICA

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 Real Decreto Legislativo 2 de 2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales; y por las demás disposiciones legales y reglamentarias que complementen y desarrollen dicha Ley.

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 750kilogramos.

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 de 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 de la declaración administrativa de invalidez o disminución física expedida por el Organismo o autoridad competente.

-Fotocopia del N.I.F.

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.

-Fotocopia del N.I.F.

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.

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 General Tributaria 58 de 2003, de 17 de diciembre, a cuyo nombre conste el vehículo en el permiso de circulación.

Artículo 5. Cuota.

1. Sobre las cuotas de tarifa señaladas en el cuadro contenido en el artículo 95 del Real Decreto Legislativo 2 de 2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, se aplicarán un coeficiente de incremento único del 1,50 a todos los vehículos cuyo domicilio radique en este término municipal.

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 vehículos:

A) Turismos:

De menos de 8 caballos fiscales, 18,93 euros.

De 8 hasta 11,99 caballos fiscales, 51,12 euros.

De 12 hasta 15,99 caballos fiscales, 107,91 euros.

De 16 hasta 19,99 caballos fiscales, 134,42 euros.

De 20 caballos fiscales en adelante, 168,00 euros

B) Autobuses:

De menos de veintiuna plazas, 124,95 euros.

De veintiuna a cincuenta plazas, 177,96 euros.

De más de cincuenta plazas, 222,45 euros.

C) Camiones:

De menos de 1.000 kg. de carga útil, 63,42 euros.

De 1.000 a 2.999 kg. de carga útil, 124,95 euros.

De 3.000 a 9.999 kg. de carga útil, 177,96 euros.

De más de 9.999 kg. de carga útil, 222,45 euros.

D) Tractores:

De menos de 16 caballos fiscales, 26,51 euros.

De 16 a 25 caballos fiscales, 41,66 euros.

De más de 25 caballos fiscales, 124,95 euros.

E) Remolques y semiremolques arrastrados por vehículos de tracción mecánica:

De menos de 1.000 y más de 750 kilogramos de carga útil,
26,51 euros.

De 1.000 a 2.999 kilogramos de carga útil, 41,66 euros.

De más 2.999 kilogramos de carga útil, 124,95 euros.

F) Otros vehículos:

Ciclomotores, 6,63 euros.

Motocicletas hasta 125 centímetros cúbicos, 6,63 euros.

Motocicletas de más de 125 hasta 250 centímetros cúbicos,
11,36 euros.

Motocicletas de más de 250 hasta 500 centímetros cúbicos,
22,73 euros.

Motocicletas de más de 500 hasta 1.000 centímetros cúbicos,
45,44 euros.

Motocicletas de más de 1.000 centímetros cúbicos, 90,87 euros.

Artículo 6. Bonificaciones.

Podrá establecerse una bonificación en el impuesto a los vehículos históricos o aquellos que tengan una antigüedad de 25 años. Dicha antigüedad se contará a partir de la fecha de fabricación, o si no se conociera, de su primera matriculación, y, en su defecto, desde la fecha en que el correspondiente tipo variante se dejó de fabricar. La citada bonificación será del 100 por 100 de la cuota del impuesto.

La bonificación prevista anteriormente, debe ser solicitada por el sujeto pasivo a partir del momento en el que se cumplan las condiciones exigidas para su disfrute.

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 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 cobratorio, 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 cobratorio 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. Régimen de declaración y liquidación.

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.

3. En los supuestos de adquisición y primera matriculación de los vehículos, el impuesto se podrá exigir en régimen de autoliquidación. A cuyo efecto deberán presentar la siguiente matriculación:

- Fotocopia del N.I.F. o C.I.F.

-Fotocopia del certificado de características técnicas del vehículo.

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.

El padrón del impuesto se expondrá al público por un plazo de quince días hábiles para que los interesados legítimos puedan examinarlo, y en su caso, formular las reclamaciones oportunas.

La exposición al público del padrón se anunciará en el «Boletín Oficial» de la provincia de Toledo y producirá los efectos de notificación de la liquidación a cada uno de los sujetos pasivos.

Artículo 9. Pago e ingreso del impuesto.

1. En los supuestos de auto liquidación, el ingreso de la cuota se realizará en el momento de la presentación de la declaración-liquidación correspondiente. Con carácter previo a la matriculación de vehículo la oficina gestora verificará que el pago se ha hecho en la cuantía correcta y dejará constancia de la verificación en el impreso de declaración.

Las restantes liquidaciones de ingreso directo se satisfarán en los plazos fijados por el Reglamento General de Recaudación, que son:

a) Para las notificadas dentro de la primera quincena del mes, hasta el día 5 del mes natural siguiente.

b) Para las notificadas dentro de la segunda quincena del mes, hasta el día 20 del mes natural siguiente.

El plazo de ingreso de las deudas de cobro por recibo notificadas colectivamente se determinará cada año y se anunciará públicamente en el «Boletín Oficial» de la provincia de Toledo y en el tablón de anuncios del Ayuntamiento.

2. Finalizado el plazo de pago voluntario sin que la deuda se haya satisfecho, se iniciará el periodo ejecutivo de recaudación, lo que comporta el devengo del recargo del 20 por 100 del importe de la deuda no ingresada, así como el de los intereses de demora correspondientes.

Dicho recargo será del 10 por 100 cuando la deuda se ingrese antes de que haya sido notificada la providencia de apremio.

3. 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 10. Revisión.

Los actos de gestión, liquidación, recaudación e inspección del impuesto serán revisables conforme al procedimiento aplicable a la Entidad que los dicte. Mecánica publicada en el «Boletín Oficial»