


ORDENANZA N° 3-I

IMPUESTO SOBRE VEHICULOS DE TRACCION MECANICA

Ejercicio 2015

(Pleno 30 de octubre de 2014)

(BOC nº 248 de 26 de diciembre de 2014)

Artículo 1.

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 dispuesto en los artículos 15 a 19 y 92 a 99 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, este Ayuntamiento acuerda establecer el Impuesto sobre Vehículos de Tracción Mecánica que se regirá por la presente Ordenanza Fiscal.

Artículo 2.- Hecho imponible

1.- El hecho imponible está constituido por la titularidad de los vehículos de tracción mecánica aptos para circular por las vías públicas, cualesquiera que sean su clase y categoría, y siempre que el domicilio que conste en el permiso de circulación pertenezca a este término municipal.

2.- Se considera vehículo apto para la circulación, a efectos de este Impuesto, el que hubiere sido matriculado en los registros públicos correspondientes y mientras no haya causado baja en los mismos. A los mismos efectos, se considerarán también 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 ocasión 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.- Sujeto pasivo

Son sujetos pasivos 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.- 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 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 discapacitados 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.

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 este párrafo, se considerarán personas con discapacidad quienes tengan esta condición legal en grado igual o superior al 33%.

Los interesados solicitarán la exención por escrito, debiendo acompañar los siguientes documentos:

- Fotocopia del permiso de circulación.
- Certificado de la discapacidad emitido por el órgano competente.
- Declaración de que el vehículo va a estar destinado para el uso exclusivo del discapacitado.

- 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.


AYUNTAMIENTO DE SANTANDER

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

2. Para poder aplicar las exenciones a que se refieren los párrafos e) f) y g) del apartado 1 de este artículo, los interesados deberán instar su concesión indicando las características del vehículo, su matrícula y la causa del beneficio.

La condición de persona con discapacidad habrá que tenerla en la fecha de devengo del impuesto, y la solicitud para el ejercicio corriente habrá que realizarla antes del día 1 de febrero de cada año. Las solicitudes de exención efectuadas con posterioridad se concederán, en su caso, para el ejercicio siguiente. Declarada la exención por la Administración municipal, se expedirá un documento que acredite su concesión.

3.- Bonificaciones:

I.- Tendrán una bonificación del 100% los vehículos históricos o aquellos que tengan una antigüedad mínima de veinticinco años, contados a partir de la fecha de su fabricación o, si ésta no se conociera, tomando como tal la de su primera matriculación o, en su defecto, la fecha en que el correspondiente tipo o variante se dejó de fabricar.

Las solicitudes de bonificación para un ejercicio, deberán presentarse antes del 31 de diciembre del año anterior; las solicitudes efectuadas con posterioridad se concederán, en su caso para el ejercicio siguiente. Declarada la bonificación por la Administración municipal se expedirá un documento que acredite su concesión. (Teniendo en cuenta que cuando nos referimos a ejercicio se trata del año natural enero a diciembre).

La Jefatura Provincial de Tráfico dará traslado al Ayuntamiento de cuantos permisos de circulación se concedan para este tipo de vehículos.

II.- Disfrutarán de una bonificación en el Impuesto, en función del tipo de motor y combustible utilizado, al objeto de fomentar el uso de combustibles alternativos a los tradicionales, y con el fin de reducir las emisiones contaminantes de los vehículos privados:

- a) Del 75% sin fecha fin de disfrute, los vehículos de motor eléctrico y/o de emisiones nulas.
- b) Del 50% durante cuatro años naturales desde su primera matriculación, los vehículos híbridos (motor eléctrico-gasolina, eléctrico-diesel o eléctrico-gas) que estén homologados de fábrica, incorporando dispositivos catalizadores, adecuados a su clase y modelo que minimicen las emisiones contaminantes.
- c) Del 50% en el año de primera matriculación, vehículos cuyo combustible sea GLP (Gas Licuado Petróleo).

Los interesados solicitarán la bonificación por escrito, debiendo acompañar fotocopia de la documentación del vehículo acreditativa del cumplimiento de los requisitos (permiso de circulación y ficha técnica).

Artículo 5.- Exención de intereses por aplazamiento y fraccionamiento de pago

En los términos previstos en el artículo 10 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, no se exigirán intereses de demora en los aplazamientos o fraccionamientos de pago de las deudas de vencimiento periódico de este impuesto, siempre que la solicitud se hubiera formulado en periodo voluntario y el pago total se realice en el mismo ejercicio de su devengo. Dicho pago deberá domiciliarse a través de una cuenta corriente bancaria designada al efecto por el propio interesado. Para el supuesto de fraccionamiento de pago, el número de plazos no podrá ser superior a tres.

Artículo 6.- Tarifas

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

POTENCIA Y CLASE DEL VEHICULO	TARIFA 2015 (euros)
a) TURISMOS:	
De menos de 8 caballos fiscales	25,16
De 8 hasta 11,99 caballos fiscales	67,96
De 12 hasta 15,99 caballos fiscales	143,45
De 16 hasta 19,99 caballos fiscales	178,68
De 20 caballos fiscales en adelante	223,33
b) AUTOBUSES:	
De menos de 21 plazas	166,10
De 21 a 50 plazas	236,57
De más de 50 plazas	295,71
c) CAMIONES:	
De menos de 1.000 Kgs. de carga útil	84,31
De 1.000 a 2.999 Kgs. de carga útil	166,10
De más de 2.999 a 9.999 Kgs. de carga útil	236,57
De más de 9.999 Kgs. de carga útil	295,71
d) TRACTORES:	
De menos de 16 caballos fiscales	35,23
De 16 a 25 caballos fiscales	55,37
De más de 25 caballos fiscales	166,10


AYUNTAMIENTO DE SANTANDER

e) REMOLQUES Y SEMIREMOLQUES ARRASTRADOS POR VEHICULOS DE TRACCION MECANICA:

De menos de 1.000 y más de 750 Kgs de carga útil	35,23
De 1.000 a 2.999 Kgs. de carga útil	55,37
De más de 2.999 Kgs. de carga útil	166,10

f) OTROS VEHICULOS:

Ciclomotores	8,81
Motocicletas hasta 125 cc	8,81
Motocicletas de más de 125 hasta 250cc	15,09
Motocicletas de más de 250 hasta 500 cc	30,21
Motocicletas de más de 500 hasta 1.000 cc	60,40
Motocicletas de más de 1.000 cc	120,80

2.- A los efectos de este impuesto, el concepto de las diversas clases de vehículos relacionadas en las tarifas del mismo, será el recogido en el anexo II del Real Decreto 2822/1998, de 23 de diciembre por el que se aprueba el Reglamento General de Vehículos, 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 turismo, de acuerdo con su potencia fiscal, salvo en los siguientes casos:

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

Segundo: Si el vehículo estuviese autorizado para transportar más de 525 kilogramos de carga útil, tributará como camión.

En todo caso, la rúbrica genérica de "Tractores" a que se refiere la letra D) de las indicadas tarifas, comprende a los "Tractocamiones" y a los "Tractores de obras y servicios".

b) Las autocaravanas y los furgones-vivienda tributarán como turismos.

c) Los todo terrenos tributarán como turismos excepto cuando se acredite que se destinen por su titular a una actividad económica.

Por vehículos mixtos adaptables se entenderán los automóviles especialmente dispuestos para el transporte, simultáneo o no, de mercancías y personas hasta un máximo de 9, incluido el conductor, y en el que se puede sustituir eventualmente la carga, parcial o totalmente, por personas mediante la adición de asientos. Los

vehículos mixtos adaptables tributarán como turismos, de acuerdo con su potencial fiscal, salvo en los siguientes casos:

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

Segundo: Si el vehículo estuviese autorizado para transportar más de 525 Kg de carga útil, tributará como camión.

3.- La potencia fiscal, expresada en caballos fiscales, se establecerá de acuerdo con lo dispuesto en el anexo V del Reglamento General de Vehículos.

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.

Artículo 8.- Gestión

1.- El Impuesto se gestiona a partir del Padrón del mismo, que se formará anualmente por la Administración Municipal y en el que constarán todos los datos necesarios para la determinación de los sujetos pasivos y de las correspondientes cuotas tributarias.

2.- El padrón se someterá cada ejercicio a la aprobación de la Concejalía de Hacienda, y una vez aprobado se expondrá al público mediante anuncio en el Boletín Oficial de Cantabria por término de un mes, a partir del cual podrán presentar recurso de reposición, en el plazo de un mes, previo al contencioso-administrativo, los legítimos interesados.

3.- En caso de primera adquisición de un vehículo, el titular estará obligado a formular, en el modelo impreso oficial que se le facilitará por la oficina Gestora, la correspondiente declaración de alta y autoliquidación del Impuesto.

4.- El importe de la autoliquidación será ingresado en la Caja Municipal o entidad colaboradora al tiempo de la presentación en la misma de la declaración de alta. La justificación del pago será requisito indispensable para solicitar de la Jefatura Provincial de Tráfico la matriculación, la certificación de aptitud para circular o la reforma del vehículo, siempre que altere su clasificación a efectos del Impuesto.

5.- La acreditación del pago de las cuotas devengadas no prescritas, mediante certificación expedida por la dependencia correspondiente, será asimismo, requisito


indispensable para que las Jefaturas Provinciales de Tráfico tramiten los expedientes de baja, de transferencia de los vehículos o de cambio de domicilio que conste en el permiso de circulación.

Artículo 9.- Inspección y recaudación

a) El pago del impuesto correspondiente a los titulares de los vehículos ya matriculados o declarados aptos para circular deberá realizarse del 1 de Marzo al 5 de Mayo de cada ejercicio.

b) La inspección y recaudación del Impuesto se realizarán de acuerdo con lo previsto en la Ley General Tributaria y en las demás Leyes del Estado reguladoras de la materia, así como en las demás disposiciones dictadas en su desarrollo.

Artículo 10.- Infracciones y sanciones

En todo lo relativo a la calificación de las infracciones tributarias así como a la determinación de las sanciones que por las mismas correspondan en cada caso, se aplicará el régimen regulado en la Ley General Tributaria y en las disposiciones que la complementan y desarrollan.

Disposiciones finales

Primera.-En todo lo no específicamente regulado en esta Ordenanza serán de aplicación las normas contenidas en la Ordenanza Fiscal General y demás disposiciones aplicables.

Segunda.-La presente modificación de la Ordenanza Fiscal entrará en vigor el día de su publicación en el Boletín Oficial de Cantabria, comenzará a aplicarse a partir del día 1 de Enero del año 2015 y se mantendrá vigente hasta su modificación o derogación expresa.