

21.- ORDENANZA REGULADORA DE LA TASA POR UTILIZACION PRIVATIVA DEL DOMINIO PUBLICO O APROVECHAMIENTOS ESPECIALES CONSTITUIDOS EN EL SUELO, SUBSUELO O VUELO DE LAS VÍAS PÚBLICAS MUNICIPALES A FAVOR DE LAS EMPRESAS EXPLOTADORAS DE SERVICIOS O SUMINISTROS QUE RESULTEN DE INTERÉS GENERAL O AFECTEN A LA GENERALIDAD O A UNA PARTE IMPORTANTE DEL VECINDARIO

Artículo 1.- CONCEPTO

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 Bases de Régimen Local, y de conformidad con lo dispuesto en los artículos 20 y siguientes 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 establece la "**TASA POR UTILIZACION PRIVATIVA DEL DOMINIO PUBLICO O APROVECHAMIENTOS ESPECIALES CONSTITUIDOS EN EL SUELO, SUBSUELO O VUELO DE LAS VÍAS PÚBLICAS MUNICIPALES A FAVOR DE LAS EMPRESAS EXPLOTADORAS DE SERVICIOS O SUMINISTROS QUE RESULTEN DE INTERÉS GENERAL O AFECTEN A LA GENERALIDAD O A UNA PARTE IMPORTANTE DEL VECINDARIO**", que se registrará por la presente Ordenanza fiscal, cuyas normas atienden a lo prevenido en el artículo 57 del citado Real Decreto Legislativo 2/2004.

Artículo 2.- HECHO IMPONIBLE.

1.- Constituye el hecho imponible de la Tasa la utilización privativa del dominio público y/o aprovechamiento especial constituido en el suelo, subsuelo y vuelo de las vías públicas a favor de empresas explotadoras de servicios de suministro que resulten de interés general o afecten a la generalidad o a una parte importante del vecindario

2.- El aprovechamiento especial del dominio público se producirá siempre y cuando para la prestación del servicio de suministro sea necesario utilizar una red que materialmente ocupa el suelo, subsuelo o vuelo de las vías públicas municipales con independencia de quién sea el titular de la red.

3.- En particular, se comprenderán entre los servicios referidos en los apartados anteriores, los suministros de agua, gas, electricidad, telefonía fija y otros medios de comunicación diferentes de la telefonía móvil.

Artículo 3.- SUJETOS PASIVOS.

1.- Son sujetos pasivos de las tasas reguladas en la presente Ordenanza, las personas físicas, jurídicas y entidades a las que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria en cuanto sean las empresas explotadoras de servicios de suministros que resulten de interés general o afecten a la generalidad o a una parte importante del vecindario, tales como abastecimiento de agua, suministro de gas, electricidad, telefonía fija y otros

análogos, así como las empresas que explotan la red de comunicación mediante sistemas de fibra óptica, televisión por cable o cualquiera otra técnica, independientemente de su carácter público o privado.

A estos efectos se incluyen entre las empresas explotadoras de dichos servicios las empresas distribuidoras y comercializadoras de los mismos.

2.- A los efectos de la tasa aquí regulada, tienen la consideración de sujetos pasivos, las empresas explotadoras a que se refiere el apartado anterior, tanto si son titulares de las correspondientes redes a través de las cuales se efectúen los suministros como si, no siendo titulares de dichas redes, lo son de derechos de uso, acceso o interconexión a las mismas.

3. Las empresas titulares de las redes físicas, a las cuales no resulte aplicable lo previsto en los apartados anteriores, están sujetas a la tasa por aprovechamiento especial o utilización privativa del dominio público con tendidos, tuberías y galerías para las conducciones de energía eléctrica, agua, gas o cualquier otro fluido, incluidos los postes para las líneas, cables, palomillas, cajas de amarre, de distribución o registro, transformadores, rieles, básculas, aparatos para la venta automática y otros análogos que se establezcan sobre vías públicas u otros terrenos de dominio público local o vuelen sobre los mismos.

Artículo 4.- RESPONSABLES.

1. Son responsables tributarios las personas físicas y jurídicas determinadas como tales en la Ley General Tributaria y en la Ordenanza General.
2. La derivación de responsabilidad requerirá que, previa audiencia del interesado, se dicte acto administrativo en los términos de la Ley General Tributaria.
3. Las deudas y responsabilidad por el pago de las tasas derivadas del ejercicio de explotaciones y actividades económicas por sociedades y entidades jurídicas, serán exigibles a quienes le sucedan por cualquier concepto en la respectiva titularidad.

Artículo 5.- BASE IMPONIBLE.

1. Cuando el sujeto pasivo sea titular de la red que ocupa el suelo, subsuelo o vuelo de las vías públicas, mediante cuyo uso se produce el disfrute del aprovechamiento especial del dominio público local, la base imponible está constituida por la cifra de ingresos brutos procedentes de la facturación que obtengan anualmente en el término municipal las empresas o entidades señaladas en el artículo 3 puntos 1 y 2 de esta Ordenanza.
2. Cuando para el disfrute del aprovechamiento especial a que se refiere el apartado anterior, el sujeto pasivo haya utilizado redes ajenas, la base imponible de la tasa está constituida por la cifra de ingresos brutos obtenidos anualmente en el término municipal minorada en las cantidades que haya de abonar al propietario de la red, por el uso de la misma.
3. A los efectos de los apartados anteriores, tienen la consideración de ingresos brutos procedentes de la facturación aquellos que, siendo imputables a cada entidad, se hayan obtenido por la misma como contraprestación por los servicios prestados en éste término municipal, en desarrollo de la actividad ordinaria; sólo se excluirán los ingresos originados por hechos o actividades extraordinarias. A título enunciativo, tienen la consideración de ingresos brutos las facturaciones por los conceptos siguientes:

- a) Suministros o servicios de interés general propios de la actividad de la empresa, que corresponden a consumos abonados efectuados en el Municipio.
- b) Servicios prestados a los consumidores, necesarios para la recepción del suministro o servicio de interés general propio del objeto de la empresa, incluyendo los enlaces a la red, puesta en marcha, conservación, modificación, conexión, desconexión y sustitución de los contadores o instalaciones propiedad de la empresa.
- c) Alquileres, cánones o derechos de interconexión percibidos de otras empresas suministradoras de servicios que utilicen la red de la entidad que tiene la condición de sujeto pasivo.
- d) Alquileres que han de pagar los consumidores por el uso de los contadores, u otros medios empleados en la prestación del suministro o servicio.
- e) Otros ingresos derivados de la facturación realizada por los servicios resultantes de la actividad propia de las empresas suministradoras.

4. No se incluirán entre los ingresos brutos, a estos efectos, los impuestos indirectos que graven los servicios prestados ni las partidas o cantidades cobradas por cuenta de terceros que no constituyan un ingreso propio de la entidad que es sujeto pasivo de la tasa.

5. Las tasas reguladas en esta ordenanza exigibles a las empresas o entidades señaladas en el artículo 3, puntos 1 y 2 de esta Ordenanza, son compatibles con otras tasas establecidas o que pueda establecer el Ayuntamiento, por la prestación de servicios o realización de actividades de competencia local, de las cuales las mencionadas empresas suministradoras hayan de ser sujetos pasivos conforme a lo establecido en el artículo 23.1.b) 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, quedando excluida, por el pago de esta tasa, la exacción de otras tasas derivadas de la utilización privativa o el aprovechamiento especial constituido en el suelo, subsuelo o vuelo de las vías públicas municipales; No obstante para el supuesto de que no fuese posible determinar la base imponible conforme a lo previsto en la misma por no haberse obtenido, por los sujetos pasivos de la presente tasa a pesar de haberse hubiese producido el hecho imponible correspondiente a la misma ingresos procedentes de facturación, por cualquier circunstancia, quedarán sujetos y se producirá la tributación para el referido ejercicio, conforme a lo previsto en la Ordenanza Fiscal por aprovechamiento especial o utilización privativa del dominio público con tendidos, tuberías y galerías para las conducciones de energía eléctrica, agua, gas o cualquier otro fluido, incluidos los postes para las líneas, cables, palomillas, cajas de amarre, de distribución o registro, transformadores, rieles, básculas, aparatos para la venta automática y otros análogos que se establezcan sobre vías públicas u otros terrenos de dominio público local o vuelen sobre los mismos.

Artículo 6.- TIPO Y CUOTA TRIBUTARIA.

La cuantía de la tasa regulada en esta Ordenanza se determina aplicando el 1,5 por 100 a la base imponible definida en el artículo 5 de esta Ordenanza.

Artículo 7.- DEVENGO DE LA TASA.

1. La tasa se devenga cuando se inicia la utilización privativa y/o el aprovechamiento especial del dominio público local necesario para la prestación del suministro o servicio.

2. Cuando la utilización privativa o los aprovechamientos especiales de redes que ocupan el suelo, subsuelo o vuelo de las vías públicas se prolongan varios ejercicios, el devengo de la tasa tendrá lugar el 1 de enero de cada año.

Artículo 8. RÉGIMEN DE DECLARACIÓN Y DE INGRESO.

1. Se establece el régimen de autoliquidación.
2. Cuando se trata de la tasa devengada por aprovechamientos especiales de redes que se realizan a lo largo de varios ejercicios, las compañías suministradoras o prestadoras de los servicios habrán de presentar al Ayuntamiento antes del 30 de abril de cada año la liquidación correspondiente al importe de los ingresos brutos facturados el ejercicio inmediatamente anterior.

La declaración presentada al Ayuntamiento se referirá a los suministros efectuados en el término municipal y especificará el volumen de ingresos percibidos por cada uno de los grupos integrantes de la base imponible, según detalle del artículo 5.3 de esta Ordenanza.

La cuantía total de ingresos declarados por los suministros a que se refiere el apartado a) del mencionado artículo 5.3 no podrá ser inferior a la suma de los consumos registrados en contadores, u otros instrumentos de medida, instalados en este Municipio.

3. Las empresas que utilicen redes ajenas deberán acreditar la cantidad satisfecha al titular de las redes para justificar la minoración de ingresos a que se refiere el artículo 5.2 de la presente Ordenanza.
4. Cuando se presente declaración de ingresos brutos sin determinación de la cuota, el Ayuntamiento practicará liquidación que tendrá el carácter de provisional, Esta liquidación se notificará a los interesados y podrá ser satisfecha sin recargo en los periodos de pago voluntario previstos en el artículo 62.2 de la Ley 58/2003, de 17 de diciembre, General Tributaria.
5. La presentación de las declaraciones-liquidaciones tras el plazo fijado en el punto 2 de este artículo, originará la liquidación de recargo de extemporaneidad, según lo que prevé el artículo 27 de la Ley General tributaria.
6. Cuando el aprovechamiento especial o utilización privativa lleve aparejada destrucción o deterioro de los bienes o instalaciones municipales, el beneficiario, sin perjuicio de las tasas a que hubiere lugar, estará obligado al reintegro del coste total de los respectivos gastos de reconstrucción o reparación y al depósito previo del importe.

Si los daños fuesen irreparables, el Ayuntamiento será indemnizado de acuerdo con lo regulado en las disposiciones vigentes.

Artículo 9. INFRACCIONES Y SANCIONES.

1. Por lo que respecta a las infracciones y sanciones tributarias que, en relación a la tasa regulada en esta Ordenanza resulten procedentes, se aplicará lo dispuesto en la Ley General Tributaria y la Ordenanza general.
2. Cuando no se ingrese la autoliquidación en el plazo establecido en el artículo 8.2 de la presente Ordenanza y no se presente ninguna declaración antes del 30 de julio de cada año, se aplicará la sanción del 50% de la cuota dejada de ingresar

DISPOSICION FINAL.

La presente Ordenanza Fiscal entrará en vigor el día de su publicación en el Boletín Oficial de la Provincia, y comenzará a aplicarse a partir del día primero de Enero de 2004, permaneciendo en vigor hasta su modificación o derogación expresa.

HISTÓRICO DE PUBLICACIONES EN EL BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA RELATIVAS A LA PRESENTE ORDENANZA.- Boletines Oficiales de la Provincia de Málaga de fechas 31/12/2003, 23/12/08