

IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA

I NATURALEZA Y HECHO IMPONIBLE

Artículo 1

El Real Decreto Legislativo 2/2004, de 5 de marzo, que aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, establece en su artículo 59.1 con carácter obligatorio, el Impuesto sobre Vehículos de Tracción Mecánica, que se regirá por los preceptos contenidos en esta Ordenanza.

Artículo 2

Este Impuesto absorbe todas las tasas y cualquier otra exacción sobre la circulación y rodaje de los vehículos que constituyen su objeto, con excepción de los que graven el estacionamiento en vías públicas municipales, o aparcamientos vigilados.

Artículo 3

1. Constituye el hecho imponible de este Impuesto la titularidad de los vehículos de tracción mecánica, aptos para circular por las vías públicas, cualesquiera que sea su clase y categoría.
2. Se considera vehículo apto para la circulación el que esté matriculado en los Registros Públicos correspondientes, mientras no haya causado baja. A los efectos de este Impuesto, también se considerarán aptos los vehículos provistos de permisos temporales y matrícula turística.
3. No estarán sujetos a este Impuesto los vehículos que estando dados de baja en los Registros, por antigüedad de su modelo, puedan ser autorizados para circular excepcionalmente, con motivo de exhibiciones, certámenes o carreras y pruebas, limitadas a los de esta naturaleza. Tampoco estarán sujetos los remolques y semirremolques arrastrados por vehículos de tracción mecánica cuya carga útil no sea superior a 750 Kg.

II EXENCIONES Y BONIFICACIONES

Artículo 4

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 diplomáticos de carrera acreditados en

España, que sean súbditos de los respectivos países, externamente identificados y a condición de reciprocidad en su extensión y grado.

- c) Los vehículos de los Organismos internacionales con sede u oficina en España y de sus funcionarios o miembros con estatuto diplomático.
 - 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 al apartado A del anexo II del Reglamento General de Vehículos, aprobado por Real Decreto 2822/1998, de 23 de diciembre.
 - f) Los autobuses urbanos adscritos a servicio de transporte público en régimen de concesión administrativa otorgada por este Ayuntamiento.
 - g) Los tractores, remolques, semirremolques y maquinaria provistos de la Cartilla de Inspección Agrícola
2. Para poder gozar de las exenciones a que se refieren las letras e) y g) del apartado 1 del presente artículo, los interesados deberán instar su concesión, indicando las características del vehículo, su matrícula y causa del beneficio. Declarada ésta por la Administración municipal, se expedirá un documento que acredite su concesión.
3. Gozarán de una bonificación del 100% de los vehículos históricos y el 90% 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. Los interesados deberán instar su concesión, indicando las características del vehículo, su matrícula y causa del beneficio.
4. Los vehículos automóviles de las clases: turismo, camiones, furgones, furgonetas, vehículos mixtos adaptables, autobuses, autocares, motocicletas y ciclomotores, disfrutarán, en los términos que se disponen en el siguiente apartado, de una bonificación en la cuota del impuesto, en función de la clase de carburante utilizado, de las características del motor y de su incidencia en el medio ambiente, siempre que cumplan las condiciones y requisitos que se especifican a continuación:
- A) Que se trate de vehículos que no sean de combustión interna (eléctricos, de pila de combustible o de emisiones directas nulas) o vehículos híbridos enchufables PHEV (Plug in Hybrid Vehicle).
 - B) Que se trate de vehículos que, según su homologación de fábrica, utilicen el gas o el bioetanol o sean de tecnología híbrida e incorporen dispositivos catalizadores, adecuados a su clase y modelo, que minimicen las emisiones contaminantes.

De acuerdo a lo preceptuado en el apartado anterior, los vehículos a que el mismo se refiere disfrutarán, indefinidamente, desde la fecha de su primera matriculación en el caso de los vehículos referidos en la letra A) de una bonificación en la cuota del impuesto del 75% y los B) del 75%.

Artículo 5

1. El Impuesto se devengará el día 1 de enero de cada año, salvo en el caso de primera adquisición de los vehículos, pues entonces el devengo comenzará el día en que se produzca dicha adquisición.
2. En éste último caso, o por causa de baja definitiva del vehículo, el importe de la cuota del Impuesto se prorrateará por trimestres naturales.

III SUJETOS PASIVOS

Artículo 6

Son sujetos pasivos contribuyentes las personas físicas y jurídicas y las entidades a que se refiere el artículo 35 y siguientes de la Ley 58/2003, de 17 de diciembre, General Tributaria, a cuyo nombre conste el vehículo en el permiso de circulación.

IV TARIFAS

Artículo 7

1. El cuadro de tarifas aplicables en este Municipio, será el siguiente:

POTENCIA Y CLASE DE VEHICULO	
A) TURISMOS:	
De menos de 8 caballos fiscales	23.64 €
De 8 hasta 11,99 caballos fiscales	63.82 €
De 12 hasta 15,99 caballos fiscales	134,72 €
De 16 hasta 19,99 caballos fiscales	167,82 €
De más de 20 caballos fiscales	209,73 €
B) AUTOBUSES:	
De menos de 21 plazas	160.82 €
De 21 a 50 plazas	229.05 €
De más de 50 plazas	286.31 €
C) CAMIONES:	
De menos de 1.000 kilogramos de carga útil	81.63 €
De 1.000 a 2.999 kilogramos de carga útil	160.82 €
De más de 2.999 a 9.999 kilogramos de carga útil	229.05 €
De más de 9.999 kilogramos de carga útil	286.31 €
D) TRACTORES:	
De menos de 16 caballos fiscales	34.11 €
De 16 a 25 caballos fiscales	53.61 €
De más de 25 caballos fiscales	160.82 €
E) REMOLQUES Y SEMIRREMOLQUES ARRASTRADOS POR VEHÍCULOS DE TRACCIÓN MECÁNICA:	
De más de 750 hasta 1.000 kilogramos de carga útil	33,15 €
De 1.000 a 2.999 kilogramos de carga útil	52,10 €
De más de 2.999 kilogramos de carga útil	156,29 €
F) OTROS VEHICULOS:	
Ciclomotores	8,54 €
Motocicletas hasta 125 c.c	8,54 €
Motocicletas de más de 125 hasta 250 c.c	14,61 €
Motocicletas de más de 250 hasta 500 c.c	29.24 €
Motocicletas de más de 500 hasta 1.000 c.c	58.47 €
Motocicletas de más de 1.000 c.c	116,96 €
F) OTROS:	
Por cada placa de ciclomotores	4,92 €

2. El concepto de las diversas clases de vehículos y las reglas para la aplicación de las tarifas será el que determine con carácter general la Administración del Estado. En su defecto se estará a lo que disponga el Código de Circulación respecto a los diferentes tipos de vehículos, y habrán de tenerse en cuenta las reglas siguientes:
- a) Se entenderá por furgoneta el resultado de adaptar un vehículo de turismo al transporte mixto de personas y cosas, mediante la supresión de asientos y cristales, alteración del tamaño y disposición de las puertas, y otras variaciones que no modifiquen esencialmente el modelo de que se trate. Las furgonetas tributarán como turismos, de acuerdo con su potencia fiscal, excepto en los casos siguientes:

- b) Si el vehículo es habilitado para el transporte de más de 9 personas, tributará como autobús.
- c) Si el vehículo está autorizado para el transporte de más de 525 kilogramos de carga útil tributará como camión.
- d) Para la aplicación de este Impuesto, los motocarros tendrán la consideración de motocicletas, y por tanto, tributarán según su cilindrada.
- e) Cuando se trate de vehículos articulados, tributarán simultáneamente y por separado el que tenga la potencia motriz y los remolques y semirremolques que arrastre.
- f) Por lo que respecta a ciclomotores, remolques y semirremolques que, de acuerdo con su capacidad, no estén obligados a matricularse, se considerarán como aptos para la circulación desde el momento en que se haya expedido la certificación correspondiente por la Delegación de Industria o, en todo caso, cuando se encuentre realmente en circulación.
- g) Las máquinas autopropulsadas que puedan circular por las vías públicas sin necesidad de ser transportadas o arrastradas por otros vehículos de tracción mecánica, tributarán por las Tarifas correspondientes a los tractores.

Artículo 8

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 del vehículo.

Artículo 9

El Ayuntamiento podrá exigir este Impuesto en régimen de autoliquidación.

El pago del Impuesto se acreditará por cualquiera de los siguientes medios:

- a) Recibos tributarios
- b) Cartas de pago

Artículo 10

1. En el caso de primera adquisición del vehículo, o cuando éstos se reformen de manera que se altere su clasificación a los efectos de este Impuesto, los sujetos pasivos presentarán en la Oficina gestora correspondiente, en el término de treinta días que se contarán desde la fecha de adquisición o reforma, una declaración-liquidación según, que contendrá los elementos de la relación tributaria imprescindibles para la liquidación normal o complementaria que proceda. Se acompañará la documentación acreditativa de su compra o modificación, el certificado de las características técnicas y el Documento Nacional de Identidad o el Código de Identificación Fiscal del sujeto pasivo.
2. Simultáneamente a la presentación de la declaración-liquidación a que se refiere el apartado anterior, el sujeto pasivo ingresará el importe de la cuota del Impuesto resultante de la misma. Esta autoliquidación, tendrá la consideración de liquidación provisional hasta que la oficina gestora no compruebe si la misma

se ha efectuado mediante la correcta aplicación de las normas reguladoras del Impuesto.

3. Los sujetos pasivos presentarán, en plazo de treinta días, que se contarán desde la fecha de expedición del permiso de circulación por parte de la Jefatura de Tráfico, una declaración que expresará esa expedición y la matrícula asignada al vehículo.
4. La Oficina gestora practicará la correspondiente liquidación normal o complementaria, que será notificada individualmente al interesado, con indicación del plazo de ingreso y de los recursos procedentes.
5. Los sujetos pasivos presentarán una declaración en los supuestos de baja definitiva y transferencia, cambio del domicilio que conste en el permiso de circulación del vehículo, o reforma del mismo, que afecte a su clasificación a los efectos del Impuesto.

Artículo 11

1. En el caso de vehículos ya matriculados o declarados aptos para la circulación, el pago del Impuesto se realizará dentro del primer trimestre de cada año, y en el período de cobranza que el Ayuntamiento determine, mediante Edictos publicados en el Boletín Oficial de la Provincia, o por los medios previstos por la legislación y que se estimen más convenientes.
2. En el supuesto contemplado en el apartado anterior, la recaudación de las cuotas correspondientes se realizará mediante el sistema de Padrón anual, en el que figurarán todos los vehículos sujetos al impuesto que estén inscritos en el Registro público correspondiente, a nombre de personas o Entidades domiciliadas en éste término municipal.
3. El Padrón o Matrícula del Impuesto se expondrá al público durante un plazo de quince días hábiles, durante los cuales, los interesados legítimos puedan examinarlo, y en su caso, formular las reclamaciones oportunas. La exposición al público se anunciará en el Boletín Oficial de la Provincia y producirá los efectos de notificación de la liquidación a cada uno de los sujetos pasivos.

VI GESTIÓN POR DELEGACIÓN

Artículo 12

Las facultades de gestión, liquidación, recaudación e inspección se hallan delegadas a favor del Servicio de Recaudación de la Diputación Provincial de Huesca y serán ejercidas de acuerdo con la legislación vigente.

DISPOSICIÓN FINAL

La presente Ordenanza, que fue aprobada por el Ayuntamiento Pleno en sesión de fecha 28 de octubre de 2021, entrará en vigor el día de su publicación en el "Boletín Oficial de la Provincia", y comenzará a aplicarse a partir del día 1 de enero de 2022, permaneciendo en vigor hasta su modificación o derogación expresas.

Binéfar, 20 de diciembre de 2021.

EL ALCALDE,

EL SECRETARIO,