

Artículo 92. 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 éstos. 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 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 93. 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 el apartado A del anexo II del Reglamento General de Vehículos, aprobado por el Real Decreto 2822/1998, 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.

Las exenciones previstas en los dos párrafos anteriores no resultarán aplicables a los sujetos pasivos beneficiarios de ellas por más de un vehículo simultáneamente.

A efectos de lo dispuesto en este párrafo, se considerarán personas con minusvalía quienes tengan esta condición legal en grado igual o superior al 33 por ciento.

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 Cartilla de Inspección Agrícola.

2. Para poder aplicar las exenciones a que se refieren los párrafos e) 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. Declarada la exención por la Administración municipal, se expedirá un documento que acredite su concesión.

En relación con la exención prevista en el segundo párrafo del párrafo e) del apartado 1 anterior, el interesado deberá aportar el certificado de la minusvalía emitido por el órgano competente y justificar el destino del vehículo ante el ayuntamiento de la imposición, en los términos que éste establezca en la correspondiente ordenanza fiscal.

Artículo 94. 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 95. Cuota.

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

Potencia y clase de vehículo	Cuota - Euros
A) Turismos:	
De menos de ocho 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 1.000 kilogramos de carga útil	42,28
De 1.000 a 2.999 kilogramos de carga útil	83,30
De más de 2.999 a 9.999 kilogramos de carga útil	118,64
De más de 9.999 kilogramos 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 menos de 1.000 y más de 750 kilogramos de carga útil	17,67
De 1.000 a 2.999 kilogramos de carga útil	27,77
De más de 2.999 kilogramos de carga útil	83,30
F) Vehículos:	
Ciclomotores	4,42
Motocicletas hasta 125 centímetros cúbicos	4,42
Motocicletas de más de 125 hasta 250 centímetros cúbicos	7,57
Motocicletas de más de 250 hasta 500 centímetros cúbicos	15,15
Motocicletas de más de 500 hasta 1.000 centímetros cúbicos	30,29
Motocicletas de más de 1.000 centímetros cúbicos	60,58

2. El cuadro de cuotas podrá ser modificado por la Ley de Presupuestos Generales del Estado.

3. Reglamentariamente se determinará el concepto de las diversas clases de vehículos y las reglas para la aplicación de las tarifas.

4. Los ayuntamientos podrán incrementar las cuotas fijadas en el apartado 1 de este artículo mediante la aplicación sobre ellas de un coeficiente, el cual no podrá ser superior a 2.

Los ayuntamientos podrán fijar un coeficiente para cada una de las clases de vehículos previstas en el cuadro de tarifas recogido en el apartado 1 de este artículo, el cual podrá ser, a su vez, diferente para cada uno de los tramos fijados en cada clase de vehículo, sin exceder en ningún caso el límite máximo fijado en el párrafo anterior.

5. En el caso de que los ayuntamientos no hagan uso de la facultad a que se refiere el apartado anterior, el impuesto se exigirá con arreglo a las cuotas del cuadro de tarifas.

6. Las ordenanzas fiscales podrán regular, sobre la cuota del impuesto, incrementada o no por la aplicación del coeficiente, las siguientes bonificaciones:

a) Una bonificación de hasta el 75 por ciento en función de la clase de carburante que consume el vehículo, en razón a la incidencia de la combustión de dicho carburante en el medio ambiente.

b) Una bonificación de hasta el 75 por ciento en función de las características de los motores de los vehículos y su incidencia en el medio ambiente.

c) Una bonificación de hasta el 100 por cien para 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.

La regulación de los restantes aspectos sustantivos y formales de las bonificaciones a que se refieren los párrafos anteriores se establecerá en la ordenanza fiscal.

Artículo 96. 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 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 97. Gestión tributaria del impuesto.

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 98. Autoliquidación.

1. Los ayuntamientos podrán exigir este impuesto en régimen de autoliquidación.
2. En las respectivas ordenanzas fiscales los ayuntamientos dispondrán la clase de instrumento acreditativo del pago del impuesto.

Artículo 99. Justificación del pago del impuesto.

1. 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.

2. Las Jefaturas Provinciales de Tráfico no tramitarán el cambio de titularidad administrativa de un vehículo en tanto su titular registral no haya acreditado el pago del impuesto correspondiente al período impositivo del año anterior a aquel en que se realiza el trámite.

3. A efectos de la acreditación anterior, los Ayuntamientos o las entidades que ejerzan las funciones de recaudación por delegación, al finalizar el período voluntario, comunicarán informáticamente al Registro de Vehículos de la Dirección General de Tráfico el impago de la deuda correspondiente al período impositivo del año en curso. La inexistencia de anotaciones por impago en el Registro de Vehículos implicará, a los únicos efectos de realización del trámite, la acreditación anteriormente señalada.