

AYUNTAMIENTO DE BÁRCENA DE CICERO (CANTABRIA)

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA

Art. 1º 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 hubiere sido matriculado en el Registro de Tráfico y mientras no haya causado baja en el mismo. A los efectos de este Impuesto también se consideran aptos los vehículos provistos de permisos temporales y matrícula turística.
- 3 No están sujetos a este Impuesto:
 - a) Los vehículos que habiendo sido dado de bajas en el Registro de Tráfico 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 2º.- Sujetos pasivos

Son sujetos pasivos de este Impuesto las personas físicas o jurídicas y las Entidades a que se refiere el art. 33 de la Ley General Tributaria, a cuyo nombre conste el permiso de circulación.

Artículo 3º .-Responsables

- 1 Responden solidariamente de las obligaciones tributarias todas las personas que sean causantes o colaboren en la realización de una infracción tributaria.
- 2 Los copartícipes o cotitulares de las Entidades jurídicas o económicas a que se refiere el artículo 33 de la Ley General Tributaria responderán solidariamente y en proporción a sus respectivas participaciones de las obligaciones tributarias de dichas entidades.
- 3 En caso de sociedades o entidades disueltas o liquidadas sus obligaciones tributarias pendientes se transmitirán a los socios o partícipes en el capital, los cuales responderán de ellas solidariamente y hasta el límite del valor de la cuota de liquidación que se les haya adjudicado.
- 4 Los administradores de personas jurídicas que no realizaron los actos necesarios que fuesen de su incumbencia para el cumplimiento de las obligaciones tributarias de aquellas responderán subsidiariamente de las deudas siguientes;
 - a) Cuando se ha cometido una infracción tributaria simple, del importe de la sanción.
 - b) Cuando se haya cometido una infracción tributaria grave, de la totalidad de la deuda exigible.

AYUNTAMIENTO DE BÁRCENA DE CICERO (CANTABRIA)

- c) En los supuestos de cese de las actividades de la sociedad, del importe de las obligaciones tributarias en la fecha de cese.
- 5 La responsabilidad se exigirá en todo caso en los términos y de acuerdo con el Procedimiento previsto en la Ley General Tributaria.

Articulo 4º : Beneficios fiscales

1 Están exentos de este Impuesto

- a) los vehículos oficiales del Estado, Comunidades Autónomas y Entidades Locales adscritos a la defensa nacional o 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.
- c) Los vehículos respecto de los cuales así se derive de los 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 cuya tara no sea superior a 350 Kg. y que por su construcción, no puedan alcanzar en llano una velocidad superior a 45 km/hora, proyectados y construidos especialmente (y no meramente adaptados) para el uso de personas con alguna disfunción o incapacidad física).
- f) Los vehículos matriculados a nombre de minusválidos para su uso exclusivo. Esta exención se aplicará en tanto se mantenga dichas circunstancias, tanto a los vehículos conducidos por personas con discapacidad como a los destinados a su transporte. A efectos de lo dispuesto en este apartado, se considerarán personas con minusvalía quienes tengan esta condición legal en grado igual o superior al 33 %. Las exenciones previstas en este apartado y en el anterior no se aplicarán a los sujetos pasivos beneficiarios de las mismas por más de un vehículo simultáneamente.

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

- Fotocopia compulsada del Documento Nacional de identidad.
 - Fotocopia compulsada del permiso de circulación del vehículo.
 - Fotocopia compulsada del certificado acreditativo de la minusvalía emitido por el órgano competente, en el que se detalle el porcentaje de la misma.
 - Declaración jurada de que el vehículo va a estar destinado para uso exclusivo del minusválido.
 - Fotocopia compulsada del seguro del vehículo a nombre del titular de la minusvalía. (Pleno 04-10-2012)
- g) Los autobuses, microbuses y demás vehículos destinados o adscritos al servicio de transporte público urbano, siempre que tengan una capacidad que excede de nueve plazas incluida la del conductor.
- h) Los tractores, remolques, semirremolques y maquinaria provistos de Cartilla de Inspección Agrícola.

AYUNTAMIENTO DE BÁRCENA DE CICERO (CANTABRIA)

- 2 Para poder disfrutar de las exenciones a que se refieren las letras e), f) y h) del apartado 1 de este artículo, los interesados deberán instar su concesión indicando las características del vehículo, su matrícula y causa del beneficio. Declarada ésta por el Ayuntamiento, se expedirá un documento que acredite su concesión.
- Con carácter general, las exenciones surtirán efecto a partir del ejercicio siguiente al de la fecha de la solicitud. No obstante, si se solicita antes del uno de marzo de cada año, surtirá efectos en el mismo ejercicio de la fecha de la solicitud, siempre que se acredite que a la fecha del devengo del impuesto se cumplen los requisitos necesarios para su disfrute. (Pleno de 04/10/2012)
3. Gozarán de una bonificación del 100% de la cuota del impuesto, a solicitud del sujeto pasivo, los vehículos históricos o aquellos que tengan una antigüedad mínima de veinticinco 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. (Pleno de 04-10-2012)

Artículo 5. Cuota Tributaria

Las cuotas del cuadro de tarifas del impuesto fijado en el art. 96.1 de la Ley 39/1988, de 28 de diciembre, Reguladora de las haciendas Locales, se incrementarán por aplicación sobre las mismas del coeficiente del 1,30 (1) modificado a 1,35 para el año 2.008.(Pleno 19-10-08) Este coeficiente se aplicará aún cuando las tarifas básicas modifiquen por Ley de Presupuestos Generales del Estado.

- 1 Las cuotas que, por aplicación de lo previsto en el apartado anterior, se han de satisfacer son las siguientes:

Potencia y clase de vehículos	CUOTA (EUROS)
(1) cuotas modificadas para el año 2.008	
TURISMOS	ANUAL
A1 de menos de 8 caballos fiscales	17.04
A2 de 8 hasta 11.99 caballos fiscales	46.01
A3 de 12 hasta 15.99 caballos fiscales	97.12
A4 de 16 hasta 19.99 caballos fiscales	120.97
A5 de más de 20 caballos fiscales	151.20
AUTOBUSES	
B1 de menos de 21 plazas	112.46
B2 de 21 a 50 plazas	160.16
B3 de mas de 50 plazas	200.21
CAMIONES	
C1 de menos de 1.000 Kg. de carga útil	57.08
C2 de 1.000 a 2.999 kilogramos de carga útil	112.46
C3 de más de 2.999 hasta 9.999 kilogramos de carga útil	160.16

AYUNTAMIENTO DE BÁRCENA DE CICERO (CANTABRIA)

C4 de más de 9.999 Kg. de carga útil	200.21
--------------------------------------	--------

TRACTORES

D1 de menos de 16 caballos fiscales	23.85
D2 de 16 a 25 caballos fiscales	37.49
D3 de más de 25 caballos fiscales	112.46

REMOLQUES Y SEMIRREMOLQUES

E1 de menos de 1.000 y más de 750 kilogramos de carga útil	23.85
E2 de 1000 a 2.999 kilogramos de carga útil	37.49
E3 de más de 2.999 kilogramos de carga útil	112.46

CICLOMOTORES

F1 Ciclomotores	5.97
F2 Motocicletas hasta 125 centímetros cúbicos	5.97
F3 Motocicletas de más de 125 hasta 250 cc	10.22
F4 Motocicletas de más de 250 hasta 500 cc	20.45
F5 Motocicletas de más de 500 hasta 1000 cc	40.89
F6 Motocicletas de más de 1000 cc	81.78

2 La potencia fiscal expresada en caballos fiscales es la establecida de acuerdo con lo dispuesto en el anexo V del Reglamento General de Vehículos RD 2.822/1998, de 23 de diciembre.

Salvo determinación legal en contra, para la determinación de las diversas clases de vehículos se estará a lo dispuesto en el Reglamento General de Vehículos.

Artículo 6º.- Periodo Impositivo y devengo

- 1 El periodo impositivo coincide con el año natural, excepto en los casos de primera adquisición de los vehículos. En este caso, el periodo impositivo comenzará el día en que se produzca esta 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 a exigir se prorrateará por trimestres naturales y se pagará la que corresponda a los trimestres que queden por transcurrir del año, incluido aquel en que se produzca la adquisición
- 4 Asimismo, procederá prorratear la cuota por trimestres naturales en los mismos términos que en el punto anterior, en los casos de adquisición de un vehículo un compraventa, cuando la adquisición por parte de un tercero se produzca en ejercicio diferente a aquél en que se anotó la baja temporal por transferencia.
- 5 En los casos de baja definitiva, o baja temporal por sustracción o robo del vehículo, se prorrateará la cuota por trimestres naturales. Correspondrá al sujeto pasivo pagar la parte de la cuota correspondiente a los trimestres del año transcurridos desde el devengo del impuesto hasta la fecha en que se produzca la baja en el registro de Tráfico, incluido aquel en que tiene lugar la baja.

AYUNTAMIENTO DE BÁRCENA DE CICERO (CANTABRIA)

- 6 Cuando la baja tiene lugar después del devengo del Impuesto y se haya satisfecho la cuota, el sujeto pasivo podrá solicitar el importe que por aplicación del prorrato previsto en el punto 4, le corresponde percibir.

Articulo 7º .- Régimen de declaración e ingreso

- 1 La gestión, la liquidación la inspección y la revisión de los actos dictados en vía de gestión tributaria corresponden al Ayuntamiento del domicilio que conste en el permiso de circulación del vehículo.
- 2 En el caso de primeras adquisiciones de vehículos o cuando éstos se reformen de manera que se altere su clasificación a efectos de este impuesto, los sujetos pasivos presentarán, ante la oficina gestora correspondiente, en el plazo de 30 días que se contarán desde la fecha de adquisición o reforma, una declaración-liquidación según el modelo aprobado por este Ayuntamiento, que contendrá los elementos de la relación tributaria imprescindibles para la liquidación normal o 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 el Código de identificación fiscal del Sujeto pasivo.
- 3 Provisto de la declaración-liquidación, el interesado podrá ingresar el importe de la cuota del impuesto resultante de la misma en la oficina gestora, o en una entidad bancaria colaboradora. En todo caso, con carácter previo a la matriculación del vehículo, la oficina gestora verificará que el pago se ha efectuado en la cuantía correcta y dejará constancia de la verificación del impreso de declaración.
- 4 En los supuestos de baja, transferencia y cambio de domicilio que conste en el Permiso de Circulación del vehículo, los sujetos pasivos deberán acreditar el pago del último recibo presentado al cobro. Se exceptúa la referida obligación de acreditación el supuesto de las bajas definitivas de vehículos con quince o más años de antigüedad a contar a partir de la primera inscripción en el registro de vehículos.

Articulo 8º Padrones

- 1 En el caso de vehículos ya matriculados o declarados aptos para la circulación, el pago de las cuotas anuales del Impuesto se realizará dentro del primer trimestre de cada año y en el periodo de cobro que fije el Ayuntamiento, anunciándolo por medio de Edictos publicados en el Boletín Oficial de la Provincia y por otros medios previstos por la legislación o que se crea más convenientes. En ningún caso el periodo de pago voluntario será inferior a dos meses.
- 2 En el supuesto regulado en el apartado anterior , la recaudación de las cuotas correspondientes se realizará mediante el sistema de padrón anual. Las modificaciones del padrón se fundamentarán en los datos del registro Público de Tráfico y en la comunicación de la Jefatura de Tráfico relativas a altas bajas, transferencias y cambios de domicilio. También se podrán incorporar otras informaciones sobre bajas y cambios de domicilios que pueda disponer el Ayuntamiento.
- 3 El padrón o matrícula del impuesto se expondrá al público por plazo de un mes contado desde la fecha de inicio del periodo de cobro, para que 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

AYUNTAMIENTO DE BÁRCENA DE CICERO (CANTABRIA)

- simultáneamente al calendario fiscal y producirá los efectos de notificación de la liquidación a cada uno de los sujetos pasivos.
- 4 Contra las liquidaciones incorporadas en el padrón, puede interponerse recurso de reposición ante el Ayuntamiento en el plazo de un mes contado desde el día siguiente al de la finalización del periodo de exposición pública del padrón.

Articulo 9. Fecha de aprobación y de vigencia

Esta Ordenanza, aprobada por el Ayuntamiento Pleno en sesión de fecha 28 de noviembre de 2003, entrará en vigor el día de su publicación en el “Boletín Oficial de Cantabria” y comenzará a aplicarse a partir del día 1 de enero de 2.004 permaneciendo en vigor hasta su modificación o derogación expresa. En caso de modificación parcial , los artículos no modificados continuarán vigentes.

Disposición Final

Las modificaciones producidas por la Ley de Presupuestos Generales del Estado u otra norma con rango legal que afecten a cualquier elemento de este Impuesto serán de aplicación automática dentro del ámbito de esta Ordenanza.

Vº Bº
EL ALCALDE,

EL SECRETARIO,