# Ayuntamiento de **Móstoles**

ORDENANZA FISCAL REGULADORA DE LA TASA POR UTILIZACION PRIVATIVA Y APROVECHAMIENTOS ESPECIALES CONSTITUIDOS EN EL SUELO, SUBSUELO O VUELO DE LA VIA PÚBLICA A FAVOR DE EMPRESAS EXPLOTADORAS DE SERVICIOS DE SUMINISTROS

# CAPITULO I. NATURALEZA Y RÉGIMEN LEGAL.

#### Artículo 1. Normativa aplicable.

En uso de las facultades concedidas por los artículos 4 y 106 de la Ley 7/1985 de 2 de abril, Reguladora de las Bases de Régimen Local, y de conformidad con lo dispuesto en los artículos 15 a 19, 20, 24 y 57 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 utilización privativa o aprovechamiento especial del dominio público local, que se regirá por la presente Ordenanza, cuyas normas atienden a lo prevenido en los artículos 20 y siguientes del citado Real Decreto Legislativo.

#### CAPITULO II. HECHO IMPONIBLE.

#### Artículo 2. Hecho imponible.

- 1. Constituye el hecho imponible de la tasa la utilización privativa o el aprovechamiento especial constituido en el suelo, subsuelo o vuelo de las vías públicas municipales, por Empresas Explotadoras de Servicios de Suministros 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 que para la prestación del servicio de suministro se deban 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 aquéllas.
- 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, que se presten, total o parcialmente, a través de redes y antenas fijas que ocupan el dominio público municipal.

4. Se consideran prestados dentro del término municipal todos los servicios que, por su naturaleza, dependan o estén relacionados, directa o indirectamente, con el aprovechamiento del vuelo, el suelo o el subsuelo de la vía pública o estén en relación, aunque el precio se pague en otro municipio."

#### CAPITULO III. SUJETO PASIVO.

#### Artículo 3. Sujeto pasivo.

1. Son sujetos pasivos las empresas o entidades explotadoras de servicios de suministros que resulten de interés general o afecten a la generalidad o a una parte importante del vecindario, tales como los de abastecimiento de agua, suministro de gas, electricidad, telefonía fija 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 instalaciones o 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. También serán sujetos pasivos 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 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 físcal correspondiente.
- 5. Se considerará que el servicio de suministro o de telecomunicaciones que presta un determinado operador afecta a la generalidad o a una parte importante del vecindario cuando sea posible que el servicio sea ofertado para el conjunto o una parte significativa de la población del municipio de Móstoles, con independencia de la mayor o menor facturación en el municipio de Móstoles, o de la mayor o menor aceptación del servicio por los consumidores.

# CAPITULO IV. ELEMENTOS DE CUANTIFICACIÓN DE LA OBLIGACIÓN TRIBUTARIA.

# Artículo 4. Base imponible y cuota tributaria: Servicios distintos de la telefonía móvil.

- 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 deba abonar al titular de la red, por el uso de la misma, siempre y cuando quede acreditado el pago de dichos importes.

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, 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 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 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 se hallen inscritas en la sección 1ª o 2ª 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 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 se han de 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 enajenaciones de bienes y derechos que forman parte de su patrimonio.

- 6. Las tasas reguladas en esta Ordenanza exigibles a 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 que las mencionadas empresas sean sujetos pasivos.
- 7. A los efectos de lo establecido en el presente artículo, y respecto a las empresas de telecomunicaciones que no acrediten expresamente la cuantía de las cantidades satisfechas o recibidas en concepto de interconexiones de acceso, tránsito, finalización de llamada o cualquier otra, la Administración podrá determinarla aplicando sobre el total de los pagos e ingresos, realizados o percibidos, en el territorio nacional por estos conceptos, el porcentaje que resulte de calcular la participación de los ingresos brutos deducidos de la facturación en el Municipio respecto del total de ingresos brutos deducidos de la facturación a nivel nacional, del año anterior, aumentando o minorando, según corresponda, la cuantía de ingresos brutos procedentes de la facturación.
- 8. La cuantía de la tasa se determina aplicando el 1,5 por 100 a la base imponible definida en este artículo.

# CAPITULO V. BONIFICACIONES Y DEMÁS BENEFICIOS FISCALES.

#### Artículo 5. Beneficios fiscales.

No se concederán más exenciones o bonificaciones que las expresamente previstas en las leyes o las derivadas de la aplicación de los Tratados Internacionales.

#### CAPITULO VI. DEVENGO Y PERIODO IMPOSITIVO.

# Artículo 6. Devengo y periodo impositivo.

1. La tasa se devenga con el inicio del uso privativo o el aprovechamiento especial del dominio público local.

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 siguientes reglas:

- a) En los supuestos de altas por inicio de actividad, se liquidará la cuota correspondiente a los trimestres que restan 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 corresponda a los trimestres transcurridos desde el inicio del ejercicio, incluyendo aquel 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 requiera licencia o autorización, desde el momento en que se ha iniciado el citado aprovechamiento. A tal efecto, se entiende que ha comenzado el aprovechamiento especial cuando se inicia la prestación de servicios a los usuarios que lo soliciten.

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 período impositivo comprenderá el año natural.

# CAPITULO VII. GESTIÓN TRIBUTARIA Y RECAUDACIÓN.

# Artículo 7. Régimen de declaración.

1. Las empresas explotadoras de servicios de suministros, en las que la tasa se calcula conforme a lo establecido en el artículo 4 de la Ordenanza, deberán presentar en la Oficina Gestora de la Tasa en los primeros quince días de cada trimestre natural declaración comprensiva de los ingresos brutos obtenidos en el trimestre anterior. En la presentación de esta declaración se observaran las siguientes normas:

Se presentará una declaración por 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

Las empresas propietarias de las redes de servicios de suministros presentaran junto a la declaración de ingresos brutos, relación de empresas comercializadoras que han accedido a dicha red en el municipio y abonado peajes, alquileres o interconexiones por este concepto, especificando el nombre, número de identificación fiscal, periodo y cantidades facturadas a estas. Las empresas comercializadoras de servicios de suministros que accedan a redes propiedad de terceros, deberán 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 4.2 de la presente Ordenanza. Presentaran junto a la declaración de ingresos brutos, relación de empresas distribuidoras propietarias de dichas redes, especificando el nombre, numero de identificación fiscal, periodo y señalando las cantidades abonadas a estas.

La cuantía total de ingresos declarados por los suministros a que se refiere el artículo 4.3 no podrá ser inferior a la suma de los consumos registrados en contadores, u otros instrumentos de medida, instalados en este Municipio.

La empresa "Telefónica Sociedad Operadora de Servicios de Telecomunicaciones en España, S.A.", a la cual cedió Telefónica, S.A. los diferentes títulos habilitantes relativos a servicios de telecomunicaciones básicas en España, no deberá satisfacer la tasa porque su importe queda englobado en la compensación del 1,9 % de sus ingresos brutos que satisface a este Ayuntamiento.

Las restantes empresas del "Grupo Telefónica", están sujetas al pago de la tasa regulada en esta ordenanza.

2. Las empresas operadoras de servicios de telefonía móvil deberán presentar la autoliquidación y realizar el ingreso de la cuarta parte de la cuota anual resultante de aplicar lo establecido en el artículo 5 de esta Ordenanza, en el mes siguiente a cada trimestre natural.

## Artículo 8. Gestión.

En base a las declaraciones presentadas en cumplimiento del art. 8 a) la Administración Municipal practicará las correspondientes liquidaciones trimestrales que tendrán carácter provisional hasta que por la Inspección de tributos sean realizadas las comprobaciones oportunas.

Transcurrido el plazo de pago en período voluntario de conformidad con lo dispuesto en el vigente Reglamento General de Recaudación se procederá a exigir el débito por la vía de apremio.

Las normas de gestión a que se refiere esta Ordenanza tendrán carácter supletorio cuando existan convenios o acuerdos entre el Ayuntamiento de Móstoles y las Empresas Explotadoras de Servicios de Suministros.

# Artículo 9. Comprobación.

La comprobación e inspección de todos los elementos que regula la presente Ordenanza, con el fin de cuantificar la tasa, corresponde a los servicios de inspección propios de este Ayuntamiento.

#### CAPITULO VIII. INFRACCIONES Y SANCIONES TRIBUTARIAS.

# Artículo 10. Infracciones y sanciones tributarias.

En todo lo relativo a infracciones tributarias y sus distintas calificaciones, así como las sanciones que a las mismas corresponda, se aplicara lo dispuesto en la vigente Ley General Tributaria y en la Ordenanza Fiscal General.

#### DISPOSICIONES ADICIONALES.

Disposición adicional 1ª. Modificación de los preceptos de la ordenanza y de las referencias que hace a la normativa vigente, con motivo de la promulgación de normas posteriores.

Los preceptos de esta Ordenanza fiscal que, por razones sistemáticas reproduzcan aspectos de la legislación vigente y otras normas de desarrollo, y aquéllas en que se hagan remisiones a preceptos de ésta, se entenderá que son automáticamente modificados y/o sustituidos, en el momento en que se produzca la modificación de los preceptos legales y reglamentarios de que traen causa.

#### DISPOSICIÓN FINAL.

La presente Ordenanza fiscal, aprobada provisionalmente por el Pleno de la Corporación en sesión celebrada el 8-11-2007 y que ha quedado definitivamente aprobada en fecha 22-122007, regirá desde el día 1 de enero de 2008 y se mantendrá vigente hasta su modificación o derogación expresa.

A los efectos previstos en el artículo 29.2.a) de la Ley 32/2003, de 3 de noviembre, General de Telecomunicaciones, se dará traslado de la presente Ordenanza a la Comisión del Mercado de las Telecomunicaciones.