

EXCMO. AYUNTAMIENTO DE MARBELLA

ORDENANZA FISCAL REGULADORA DE LA TASA POR UTILIZACION PRIVATIVA O APROVECHAMIENTO ESPECIAL DEL DOMINIO PÚBLICO LOCAL A FAVOR DE EMPRESAS EXPLOTADORAS DE SERVICIOS DE SUMINISTROS DE INTERES GENERAL

Artículo 1º. Fundamento y naturaleza.- Al amparo de lo previsto en los artículos 57, 20 y 24.1 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, y de conformidad con lo que disponen los artículos 15 a 19 de dicho texto legal, este Ayuntamiento establece la tasa por utilización privativa o aprovechamientos especiales constituidos en el suelo, subsuelo o vuelo de las vías públicas municipales, a favor de empresas explotadoras de servicios de suministros que resulten de interés general o afecten a la generalidad o a una parte importante del vecindario, que se regirá por la presente Ordenanza fiscal.

Artículo 2º. Hecho imponible

1. Constituye el hecho imponible de la tasa el disfrute de la utilización privativa, o los aprovechamientos especiales constituidos en el suelo, subsuelo o vuelo de las vías públicas municipales, a favor de empresas o entidades que utilizan el dominio público para prestar los servicios de suministros que resulten de interés general o afecten a la generalidad o una parte importante del vecindario.
2. El aprovechamiento especial del dominio público se producirá siempre que para la prestación del servicio de suministro haya que utilizar antenas, instalaciones o redes que materialmente ocupan el suelo, subsuelo o vuelo de las vías públicas municipales, con independencia de quien sea el titular de las redes.
3. En particular, se comprenderán entre los servicios referidos en los apartados anteriores, los suministros de agua, gas, electricidad, telefonía fija, telefonía móvil y otros medios de comunicación que se presten, total o parcialmente, a través de redes y antenas que ocupan el dominio público municipal.

Artículo 3º. Sujetos pasivos

1. Son sujetos pasivos las empresas o entidades explotadoras de servicios de suministro que resulten de interés general o afecten a la generalidad o a una parte importante del vecindario tales como las de abastecimiento de agua, suministro de gas, electricidad, telefonía (fija y móvil) y otros análogos, así como también las empresas que explotan redes de comunicación mediante sistemas de fibra óptica, televisión por cable o cualquier 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 o entidades explotadoras de servicios 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 en las mismas.

3. También son sujetos pasivos de la tasa las empresas y entidades, públicas o privadas, que presten servicios, o exploten una red de comunicación electrónica en el mercado, conforme a lo previsto en los artículos 6 y concordantes de la Ley 32/2003, de 3 de noviembre, General de Telecomunicaciones.

4. Las empresas titulares de las redes físicas, a las cuales no les resulte aplicable lo que se prevé en los apartados anteriores, están sujetas a la tasa por ocupaciones del suelo, el subsuelo y el vuelo de la vía pública, regulada en la Ordenanza fiscal correspondiente.

Artículo 4º. Responsables

1. Son responsables tributarias 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 previstos en la Ley General Tributaria.

Artículo 5º. Servicio de telefonía móvil - Base imponible y cuota tributaria

1. Para determinar la cuantía de la tasa por utilización privativa o aprovechamiento especial del dominio público municipal por parte de los servicios de telefonía móvil, que precisan utilizar la red de telefonía fija instalada en este Municipio se aplicarán las fórmulas siguientes de cálculo.

a) Base imponible

La base imponible, deducida de la estimación del aprovechamiento especial del dominio público por el servicio de telefonía móvil se calcula:

$$BI = Cmf \cdot Nt + (NH \cdot Cmm)$$

Siendo:

Cmf= consumo telefónico medio estimado, por unidad urbana, corregido por el coeficiente atribuido a la participación de la telefonía móvil. Su importe estimado para el ejercicio 2009 es de 75,5 euros/año.

Nt= Número de teléfonos fijos instalados en el Municipio, en el año 2007, que es de 64.629.

NH= 90% del número de habitantes empadronados en el Municipio. En 2007: el total de empadronados fue de 126.422; por lo cual el NH = 113.780 habitantes.

Cmm= Consumo telefónico medio estimado por teléfono móvil. Su importe estimado para 2009 es de 290 euros/año.

b) Cuota básica

La cuota básica global se determina aplicando el 1,4 por 100 en la base imponible.

QB= 1,4% s/ BI

Cuota tributaria/operador = CE *QB

Siendo:

CE = coeficiente atribuible a cada operador, según su cuota de participación en el mercado, incluyendo las modalidades de postpago y prepago.

El valor de la cuota básica (QB) para 2009 es de 530.259,64 euros.

c) Imputación por operador

Para 2009 el valor de CE y la cuota trimestral a satisfacer para cada operador son los siguientes:

	CE	Cuota
Telefónica Móviles	46,2%	61.244,98 Euros/trimestre
Vodafone	29,6%	39.239,21 Euros/trimestre
France Telecom (Orange)	24,1%	31.948,14 Euros/trimestre

A efectos de determinar el coeficiente CE, los sujetos pasivos podrán probar ante el ayuntamiento que el coeficiente real de participación en el ejercicio ha sido diferente. En este caso, las autoliquidaciones trimestrales se ajustarán aplicando el coeficiente acreditado por el obligado tributario.

Artículo 6º. Otros servicios diferentes de la telefonía móvil. Base imponible y cuota tributaria

1. Cuando el sujeto pasivo sea titular de la red que ocupa el suelo, subsuelo o vuelo de las vías públicas, mediante la cual 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 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 tenga que 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 aquéllos que, siendo imputables a cada entidad, hayan sido obtenidos por la misma como contraprestación por los servicios prestados en este 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 de los 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 en 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 tienen que pagar los consumidores por el uso de los contadores, u otros medios utilizados en la prestación del suministro o servicio.
- e) Otros ingresos que se facturen 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 gravan 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. Asimismo, no se incluirán entre los ingresos brutos procedentes de la facturación las cantidades percibidas por aquellos servicios de suministro que vayan a ser utilizados en aquellas instalaciones que encuentren inscritas en la sección 1.a

o 2.a del Registro administrativo de instalaciones de producción de energía eléctrica del Ministerio correspondiente, como materia prima necesaria para la generación de energía susceptible de tributación por este régimen especial.

5. No tienen la consideración de ingresos brutos procedentes de la facturación los conceptos siguientes:

- a) Las subvenciones públicas de explotación o de capital que las empresas puedan recibir.
- b) Las indemnizaciones exigidas por daños y perjuicios, a menos que sean compensación o contraprestación por cantidades no cobradas que haya que incluir en los ingresos brutos definidos en el apartado 3.
- c) Los ingresos financieros, como intereses, dividendos y cualesquiera otros de naturaleza análoga.
- d) Los trabajos realizados por la empresa para su inmovilizado.
- e) Las cantidades procedentes de alienaciones de bienes y derechos que forman parte de su patrimonio.

6. Las tasas reguladas en esta Ordenanza exigibles en las empresas o entidades señaladas en el artículo 3 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 tengan que ser sujetos pasivos.

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

Artículo 7º. Periodo impositivo y devengo de la tasa

1. El periodo impositivo coincide con el año natural salvo los supuestos de inicio o cese en la utilización o aprovechamiento especial del dominio público local necesario para la prestación del suministro o servicio, casos en que procederá aplicar el prorrateo trimestral, conforme a las reglas siguientes:

- a) En los supuestos de altas por inicio de actividad, se liquidará la cuota correspondiente a los trimestres que quedan para finalizar el ejercicio, incluido el trimestre en que tiene lugar el alta.
- b) En caso de bajas por cese de actividad, se liquidará la cuota que corresponderá a los trimestres transcurridos desde el inicio del ejercicio, incluyendo aquél en que se origina el cese.

2. La obligación de pago de la tasa regulada en esta Ordenanza nace en los momentos siguientes:

- a) Cuando se trata de concesiones o autorizaciones de nuevos aprovechamientos, en el momento de solicitar la licencia correspondiente.
 - b) Cuando el disfrute del aprovechamiento especial a que se refiere el artículo 1 de esta ordenanza no requiere licencia o autorización, desde el momento en que se ha iniciado el mencionado aprovechamiento. A este efecto, se entiende que ha empezado el aprovechamiento especial cuando se inicia la prestación de servicios a los usuarios que lo solicitan.
3. Cuando los aprovechamientos especiales del suelo, subsuelo o vuelo de las vías públicas se prolongan durante varios ejercicios, el devengo de la tasa tendrá lugar el 1 de enero de cada año y el periodo impositivo comprenderá el año natural.

Artículo 8. Régimen de declaración y de ingreso - Servicios de telefonía móvil

Las empresas operadoras de servicios de telefonía móvil relacionadas en el artículo 5 de esta ordenanza tendrán que presentar la autoliquidación y hacer el ingreso de la cuarta parte de la cuota resultante de lo que establece el artículo 5 de esta ordenanza en los meses de abril, julio, octubre y diciembre.

Otras empresas prestadoras de servicios de telefonía móvil presentarán su declaración, en base a los parámetros establecidos en el artículo 5 y teniendo en cuenta el periodo de prestación efectiva de los servicios durante el año 2009.

Artículo 9º. Régimen de declaración y de ingreso. Otros servicios

1. Con respecto a los servicios de suministros regulados en el artículo 6 de esta Ordenanza.

Se establece el régimen de autoliquidación para cada tipo de suministro, que tendrá periodicidad trimestral y comprenderá la totalidad de los ingresos brutos facturados en el trimestre natural al que se refiera. El cese en la prestación de cualquier suministro o servicio de interés general, comporta la obligación de hacer constar esta circunstancia en la autoliquidación del trimestre correspondiente así como la fecha de finalización.

2. Se podrá presentar la declaración final el último día del mes siguiente o el inmediato hábil posterior a cada trimestre natural. Se presentará al Ayuntamiento una autoliquidación para cada tipo de suministro efectuado en el término municipal, especificando el volumen de ingresos percibidos por cada uno de los grupos integrantes de la base imponible, según detalle del artículo 6.3 de esta Ordenanza. La especificación referida al concepto previsto en la letra c) del mencionado artículo, incluirá la identificación de la empresa o empresas suministradoras de servicios a las que se haya facturado cantidades en concepto de peaje.

EXCMO. AYUNTAMIENTO DE MARBELLA

La cuantía total de ingresos declarados por los suministros en que se refiere el apartado a) del mencionado artículo 6.3 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 tendrán que acreditar la cantidad satisfecha a los titulares de las redes con el fin de justificar la minoración de ingresos a que se refiere el artículo 6.2 de la presente Ordenanza. Esta acreditación se acompañará de la identificación de la empresa o entidad propietaria de la red utilizada.

4. Se expedirá un documento de ingreso para el interesado, que le permitirá satisfacer la cuota en los lugares y plazos de pago que se indiquen. Por razones de coste y eficacia, cuando de la declaración trimestral de los ingresos brutos se derive una liquidación de cuota inferior a 6 EUR, se acumulará a la siguiente.

5. La presentación de las autoliquidaciones después del plazo fijado en el punto 2 de este artículo comportará la exigencia de los recargos de extemporaneidad, según lo que prevé el artículo 27 de la Ley General Tributaria.

6. La Empresa "Telefónica de España S.A.U", a la cual cedió Telefónica SA los diferentes títulos habilitantes relativos a servicios de telecomunicaciones básicas en España, no tendrá que satisfacer la tasa porque su importe queda englobado en la compensación del 1,9 por 100 de sus ingresos brutos que abona en este Ayuntamiento.

Las restantes empresas del "grupo Telefónica", están sujetos en el pago de la tasa regulada en esta ordenanza.

Artículo 10º. Infracciones y sanciones.- En lo relativo a las infracciones tributarias y su correspondiente sanción, se estará a lo establecido en la Ley General Tributaria, Ordenanza Fiscal General y demás normas concordantes.

Disposición adicional primera - Actualización de los parámetros del artículo 5

Las ordenanzas fiscales de los ejercicios futuros podrán modificar el valor de los parámetros Cmf, Cmm, NH, Nt, NH si así procede.

Si no se modifica la presente ordenanza, continuarán siendo de aplicación los parámetros establecidos para el ejercicio 2010.

EXCMO. AYUNTAMIENTO DE MARBELLA

Disposición derogatoria.- A partir de la fecha de aplicación de la presente Ordenanza Fiscal, quedará derogada la Ordenanza NUM. 4-07.- Tasa por instalación de tendidos, tuberías y galerías para las conducciones de energía eléctrica, agua, gas o cualquier otro fluido incluido los postes para líneas , cables, palomillas, cajas de amarre, de distribución y transformadores y otros análogos que se establezcan sobre vías públicas u otros terrenos de dominio publico local o vuelen sobre los mismos, aprobada definitivamente por acuerdo del Ayuntamiento Pleno de 28 de Diciembre de 1998.

Disposición final.- La presente Ordenanza fiscal ha sido aprobada por el Pleno de la Corporación en sesión celebrada el 17 de octubre 2008; publicada en el Boletín Oficial de la Provincia de 19 de diciembre 2008; comenzando su aplicación el día 1 de enero 2009 y regirá hasta su modificación o derogación expresa.