

ORDENANZA n° 28

FISCAL REGULADORA DE LA TASA POR EL APROVECHAMIENTO ESPECIAL DE TERRENOS DE DOMINIO PÚBLICO CON CAJEROS AUTOMÁTICOS, INSTALADOS EN LA FACHADA DE ESTABLECIMIENTOS Y CON ACCESO DIRECTO DESDE LA VÍA PÚBLICA

ARTÍCULO 1. FUNDAMENTO Y NATURALEZA

En uso de las facultades contenidas por los artículos 133.2 y 142 de la Constitución, 106 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, 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, de conformidad con lo dispuesto en los artículos 20 y siguientes en relación con los artículos 15 a 19 del citado Real Decreto Legislativo 2/2004, este Ayuntamiento establece la «tasa por el aprovechamiento especial de terrenos de dominio público con cajeros automáticos, instalados en la fachada de todo tipo de establecimientos y con acceso directo desde la vía pública» que se regirá por esta Ordenanza Fiscal.

ARTÍCULO 2 .ÁMBITO DE APLICACIÓN.

La presente Ordenanza será de aplicación en todo el término municipal de Valdeavero.

ARTÍCULO 3. HECHO IMPONIBLE

Constituye el hecho imponible de la tasa el aprovechamiento especial de terrenos de dominio público con cajeros automáticos, instalados en la fachada de todo tipo de establecimientos bancarios, videoclubs, e.t.c y con acceso directo desde la vía pública», en virtud de lo establecido en los artículos 2 de la Ley 58/2003, de 17 de diciembre, General Tributaria; 20.3 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley de Reguladora de las Haciendas Locales y 6 de la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos.

ARTÍCULO 4. SUJETOS PASIVOS

Son sujetos pasivos de la Tasa, en calidad de contribuyentes, las personas físicas y jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria¹, que son los siguientes:

¹ Según el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, tendrán la consideración de obligados tributarios, en las Leyes que así se establezca, las herencias yacentes,

— Los titulares de licencias o concesiones municipales y aquellos en cuyo beneficio redunde el aprovechamiento especial del dominio público local.

— Los que, sin licencia o concesión, realicen alguno de los aprovechamientos incluidos en esta Ordenanza.

— Los que, habiendo cesado en el aprovechamiento, no presenten a la Entidad local la baja correspondiente.

— Los que, sin licencia o concesión, venían realizando alguno de los aprovechamientos incluidos en esta Ordenanza con anterioridad a la entrada en vigor de la misma.

ARTÍCULO 5. RESPONSABLES

Serán responsables solidarios y responsables subsidiarios de la deuda tributaria las personas físicas y jurídicas citadas en los artículos 42 y 43 de la Ley 58/2003, de 17 de diciembre, General Tributaria, respectivamente.

ARTÍCULO 6. CUOTA TRIBUTARIA

La cuota tributaria será la resultante de la aplicación de las Tarifas incluidas en la presente Ordenanza Fiscal, según la naturaleza del hecho, derivado de actuaciones para las que se haya otorgado el correspondiente aprovechamiento especial o se venga realizando dicho aprovechamiento.

La tasa a que se refiere esta Ordenanza se regirá por el siguiente cuadro de tarifas:

	CONCEPTO	CUOTA
Por cada	Cajero	350,00 euros

ARTÍCULO 7. EXENCIONES DE LA TASA

No se admite beneficio tributario alguno, salvo a favor del Estado y los demás Entes Públicos territoriales o institucionales o como consecuencia de lo establecido en los Tratados o Acuerdos Internacionales (artículo 18 de la Ley 8/1989, de 13 de abril, de Tasas y Precios

comunidades de bienes y demás Entidades que, carentes de personalidad jurídica, constituyan una unidad económica o un patrimonio separado susceptibles de imposición.

Públicos), excepto la posibilidad de tenerse en cuenta criterios genéricos de capacidad económica de los sujetos obligados a satisfacerlas.

ARTÍCULO 8. DEVENGO Y PERÍODO IMPOSITIVO

Se devenga la tasa y nace la obligación de contribuir:

a) Tratándose de nuevos aprovechamientos, en el mismo momento de solicitar el otorgamiento de la licencia municipal que haya de autorizarlos o, en su defecto, desde el mismo momento en que se realice materialmente el aprovechamiento real y efectivo.

b) Tratándose de aprovechamientos ya autorizados, y en tanto no se solicite su baja, el día primero de cada año.

c) En los supuestos en los que el aprovechamiento venga realizándose con anterioridad a la entrada en vigor de la presente ordenanza y en el momento de su entrada en vigor siga realizándose materialmente el aprovechamiento real y efectivo, y en tanto no se solicite su baja, el día primero de cada año.

Procederá la devolución de las tasas que se hubieran exigido, cuando no se realice su hecho imponible por causas no imputables al sujeto pasivo, a tenor del artículo 12 de la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos.

En los siguientes ejercicios y en los plazos determinados anualmente por la Corporación, la Tasa se liquidará por medio del Padrón de cobro periódico por recibo o bien, mediante liquidación practicada por la Administración y notificada individualmente..

El periodo impositivo comprenderá el año natural, salvo cuando se trate de inicio o cese en el aprovechamiento especial del dominio público, en cuyo caso el período impositivo se ajustará a esta circunstancia, se prorrateará la cuota por trimestres naturales calculándose las tarifas en proporción al número de trimestres naturales en los que no se hubiera producido el aprovechamiento mencionado.

En los supuestos de baja por cese en el aprovechamiento, las tarifas se prorratearán por trimestres naturales con exclusión del trimestre en el que se produzca el cese citado, pudiendo solicitar el reintegro de la parte de la cuota correspondiente a los trimestres naturales en los que no se produjo aprovechamiento alguno.

A tenor del artículo 24.5 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, cuando la utilización privativa o el aprovechamiento especial lleve aparejada la destrucción o deterioro del dominio público local, el beneficiario, sin perjuicio del pago de la tasa a que hubiere lugar, estará obligado al reintegro del coste total de los respectivos gastos de reconstrucción o reparación y al depósito previo de su importe.

Si los daños fueran irreparables, la Entidad será indemnizada en cuantía igual al valor de los bienes destruidos o al importe del deterioro de los dañados.

Las Entidades Locales no podrán condonar total ni parcialmente las indemnizaciones y reintegros a que se refiere este apartado.

ARTÍCULO 9. GESTIÓN

La gestión, liquidación, inspección y recaudación de esta tasa se realizará según lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria, y en las demás Leyes reguladoras de la materia, así como en las disposiciones dictadas para su desarrollo.

Las cantidades exigibles con arreglo a las tarifas se liquidarán por cada aprovechamiento solicitado o realizado.

Las personas o entidades interesadas en la concesión de aprovechamientos regulados en esta Ordenanza deberán solicitar la correspondiente licencia y realizar el correspondiente depósito previo.

Una vez autorizada la ocupación, si no se determinó la duración del aprovechamiento, se entenderá prorrogada hasta que se presente la declaración de baja por los interesados (la no presentación de la baja determinará la obligación de continuar abonando la tasa).

ARTÍCULO 10. RECAUDACIÓN

Tratándose de supuestos de concesiones de nuevos aprovechamientos, aquellos comprendidos en el artículo 8.a) de la presente Ordenanza, la tasa será recaudada mediante

liquidación tributaria, debidamente notificada, e ingreso directo en la Tesorería Municipal por los términos y plazos establecidos por el artículo 62 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

Para el resto de los supuestos, el cobro podrá llevarse a efecto, bien a través de la correspondiente lista cobratoria, la cuál habrá de ser debidamente aprobada por el órgano municipal competente previo trámite de información pública, mediante recibos de cobro periódico y vencimiento a dos meses, que habrán de ser satisfechos en el período de cobranza que el Ayuntamiento determine, o bien mediante liquidación practicada por la Administración y notificada individualmente e ingreso directo en los plazos establecidos en el art. 62 de la L.G.T.

ARTÍCULO 11. INFRACCIONES Y SANCIONES

En todo lo relativo a la calificación de infracciones tributarias, así como de las sanciones que a las mismas correspondan en cada caso, se estará a lo dispuesto en los artículos 181 y siguientes de la Ley 58/2003, de 17 de diciembre, General Tributaria, y demás Legislación aplicable, conforme a lo que dispone el artículo 11 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.

DISPOSICIÓN ADICIONAL ÚNICA

Para todo lo no previsto en la presente Ordenanza, será de aplicación lo establecido en el 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; la Ley 58/2003, de 17 de diciembre, General Tributaria; la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos; la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

DISPOSICIÓN FINAL

La presente Ordenanza fiscal, que fue aprobada por el Pleno de este Ayuntamiento en sesión celebrada el día 8 de septiembre de 2008, entrará en vigor el mismo día de su publicación en el Boletín Oficial de la Comunidad de Madrid y será de aplicación a partir del 1 de enero de 2009, permaneciendo en vigor hasta que se acuerde su modificación o su derogación expresa.

***Diligencia:** Para hacer constar que el presente documento está vigente a fecha 6 de abril de 2010.*

LA SECRETARIA

Dña. Beatriz Parra Hernández