

ORDENANZA FISCAL Nº 400
TASA POR OCUPACIÓN DEL SUBSUELO, SUELO Y VUELO DE LA VÍA PÚBLICA

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 las Bases de Régimen Local, y de conformidad con lo dispuesto en los artículos 15 a 19 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 utilizaciones privativas o aprovechamientos especiales del subsuelo, suelo y vuelo de la vía pública no regulados específicamente por otra Ordenanza, que se regirá por la presente Ordenanza Fiscal, cuyas normas atienden a lo prevenido en el artículo 57 del citado Real Decreto Legislativo 2/2004.

ARTÍCULO 1º.- HECHO IMPONIBLE.

Constituye el hecho imponible de la tasa las utilizaciones privativas o aprovechamientos especiales del subsuelo, suelo y vuelo de la vía pública no regulados por otra Ordenanza y especificados en las Tarifas.

ARTÍCULO 2º.- SUJETO PASIVO.

1.- Son sujetos pasivos, a título de contribuyentes obligados al cumplimiento de la obligación tributaria, las personas físicas o jurídicas así como las entidades a que se refiere el artículo 35 de la Ley 58/2003, de 17 de diciembre, General Tributaria que disfruten, utilicen o aprovechen especialmente el dominio público local en beneficio particular en aquellos supuestos que constituyen el hecho imponible de la tasa.

2.- En consecuencia, quedan obligados al cumplimiento de la obligación tributaria:

- a) Si las ocupaciones han sido autorizadas o concedidas, las personas o entidades a cuyo favor se otorgaron las licencias o las concesiones.
- b) Si se procedió sin la oportuna autorización, las personas o entidades que efectivamente realicen la ocupación.

ARTÍCULO 3º.- CUOTA TRIBUTARIA.

1.- La cuota tributaria de la tasa será la fijada en las Tarifas contenidas en el Anexo a la presente Ordenanza.

2.- El importe de la cuota tributaria está fijado tomando como referencia el valor que tendría en el mercado la utilidad derivada de los aprovechamientos objeto de la tasa si las vías o terrenos ocupados no fueran de dominio público.

3.- A estos efectos se entenderá por valor de la utilidad derivada de los diferentes aprovechamientos, el valor por metro cuadrado en el mercado de los arrendamientos de locales, en la cuantía que proporcionalmente corresponda al valor del suelo ocupado, teniendo en cuenta en su caso, la categoría fiscal de las vías y terrenos donde se realice la ocupación.

4.- Los valores de mercado por metro cuadrado referidos anteriormente serán los expresados en Informe técnico incorporado al Expediente de Aprobación o Modificación de la Ordenanza.

5.- Cuando la titularidad de la autorización o concesión provenga de un procedimiento de licitación pública, la cuota tributaria vendrá determinada por el valor económico de la proposición sobre la que haya recaído dicha autorización o concesión.

ARTÍCULO 4º.- DEVENGO.

1.- El devengo de la Tasa de producirá:

- a) Tratándose de nuevos aprovechamientos de la vía pública, en el momento de concesión de la correspondiente licencia, o, desde que se iniciaron si se efectuaron sin autorización.

b) Tratándose de concesiones de aprovechamientos ya autorizados y prorrogados el día primero de cada uno de los períodos de tiempo señalados en las Tarifas.

ARTÍCULO 5º.- NORMAS DE GESTIÓN.

1.- Las personas o entidades interesadas en la concesión de aprovechamientos regulados en esta Ordenanza deberán solicitar previamente la correspondiente licencia detallando naturaleza, duración y localización (subsuelo, suelo o vuelo) del aprovechamiento.

2.- Las cantidades exigibles con arreglo a las Tarifas se liquidarán por cada aprovechamiento solicitado o realizado por los períodos naturales de tiempo señalados, salvo que las licencias contemplen períodos inferiores o que se trate de la primera concesión del aprovechamiento, en cuyo caso se prorratearán en función del período contemplado en la respectiva licencia o del número de trimestres que resten para finalizar el ejercicio. Igualmente, en los casos de cese en los aprovechamientos, el periodo impositivo se ajustará a esa circunstancia prorrateándolos la cuota por trimestres naturales.

3.- La presentación de la baja surtirá efectos a partir del día primero del trimestre natural siguiente al de su presentación.

4.- De conformidad con lo prevenido en el artículo 24 del Real Decreto Legislativo 2/2004, de 5 de marzo, cuando con ocasión de los aprovechamientos regulados en esta Ordenanza se produjere destrucción o deterioro del dominio público local, los titulares de la licencia o los beneficiarios, sin perjuicio del pago del importe de la tasa a que hubiere lugar, vendrán sujetos al reintegro del coste total de los gastos de reconstrucción o reparación de los daños o desperfectos y al depósito previo de su importe.

ARTÍCULO 6º.- PAGO.

El pago del importe de la tasa se realizará:

a) Tratándose de concesiones de nuevos aprovechamientos, por ingreso directo en las Entidades de Crédito Colaboradoras, siempre antes de retirar la licencia o autorización que corresponda. Este ingreso tendrá el carácter de depósito previo, de conformidad con lo dispuesto en el artículo 26 del Real Decreto Legislativo 2/2004, de 5 de marzo, quedando elevado a definitivo al concederse la licencia correspondiente.

b) Tratándose de concesiones de aprovechamientos ya autorizados y prorrogados, mediante ingreso directo, que se llevará a cabo dentro del primer semestre de cada ejercicio.

ARTÍCULO 7º.- RÉGIMEN DE DEPÓSITO PREVIO.

1.- No obstante lo dispuesto en el artículo anterior, por Acuerdo de la Junta de Gobierno Local, podrá establecerse el régimen de autoliquidación para la exacción del supuesto referido en la letra a) de dicho artículo, en cuyo caso, los interesados deberán acompañar a la solicitud de Licencia, Autoliquidación de la Tasa en el impreso habilitado al efecto por la Administración municipal, con la certificación mecánica acreditativa del ingreso de la cuota autoliquidada.

2.- El ingreso referido en el número anterior tiene naturaleza de depósito previo, siendo de carácter provisional la autoliquidación realizada y a cuenta de la que definitivamente corresponda. La falta de ingreso del depósito previo determinará la paralización de las actuaciones administrativas y, en caso de no ser subsanado el defecto, la caducidad del Expediente.

3.- Solo la autorización administrativa faculta al interesado a realizar los aprovechamientos exaccionados, sin que el mero ingreso del depósito previo otorgue legitimación alguna a este efecto.

4.- En caso de denegación de la autorización solicitada, el administrado tendrá derecho a la devolución del depósito previo ingresado, a excepción de los supuestos en que la obligación de pago hubiera ya nacido por haberse iniciado efectivamente el aprovechamiento sin autorización.

ARTÍCULO 8º.- INFRACCIONES Y SANCIONES.

En materia de infracciones y sanciones tributarias, se estará a lo dispuesto en los artículos 181 y siguientes de la Ley General Tributaria y en las disposiciones complementarias o dictadas en desarrollo de la misma.

DISPOSICIÓN FINAL.

La presente Ordenanza Fiscal, cuya redacción ha sido aprobada por el Pleno de la Corporación en sesión celebrada el día 29 de diciembre de 2015, será de aplicación a partir del día 1 de enero del año 2016, permaneciendo en vigor hasta su modificación o derogación.

ANEXO I

TARIFAS ORDENANZA FISCAL Nº 400.- TASA POR OCUPACIONES DEL SUBSUELO, SUELO Y VUELO DE LA VIA PÚBLICA

TARIFA 1.- ESTACIONES DE SERVICIO EXPENDEDORAS DE CARBURANTES; DEPÓSITOS O TANQUES DE COMBUSTIBLES LÍQUIDOS O GASES LICUABLES DEL PETRÓLEO; INSTALACIONES FOTOVOLTAICAS; E INSTALACIONES COMPLEMENTARIAS.

a) Subsuelo.- Por m³ o fracción y año del volumen total ocupado por el tanque, considerando como dimensiones del mismo la longitud del depósito más 1 metro, diámetro del depósito más 1 metro, altura del depósito más 1,5 metros:

Orden fiscal de calles:	Euros
Primero	52,76
Segundo	37,38
Tercera	25,83
Cuarta y quinta	17,60
Sexta y séptima	16,20

b) Suelo y vuelo.- Instalaciones de lavado, edificios de oficinas y servicios; almacenes de aceites o grasas y repuestos; compresores; marquesinas; instalaciones fotovoltaicas y, en general, todas las zonas cubiertas y sin cubrir aún cuando uno, varios o todos sus parámetros carezcan de mamparas o cerramientos comprendiendo la totalidad de los espacios o superficies utilizadas, incluidos accesos. Por cada m² de proyección horizontal y año:

Orden fiscal de calles:	Euros
Primera	10,69
Segunda	9,10
Tercera	5,89
Cuarta y quinta	4,48
Sexta y séptima	3,31

TARIFA 2.- BÁSCULAS, APARATOS, CAJEROS, CABINAS O COLUMNAS TELEFÓNICAS Y MÁQUINAS AUTOMÁTICAS.

a) Por cada báscula automática, al año: 231,29

b) Por cada cabina fotográfica, maquina de fotocopias y similares, por cada 3 m² o fracción, al año:

Orden fiscal de calles:	Euros
Primera	504,36
Segunda	431,52
Tercera	368,43
Cuarta y quinta	247,30
Sexta y Séptima	124,88

c) Por cada cajero automático de Entidades financieras, cuando el servicio sea ofertado en la vía pública y las operaciones deban ejecutarse desde la misma, al año:

Orden fiscal de calles:	Euros
Primera	651,02
Segunda	612,76
Tercera	572,94
Cuarta y quinta	379,87
Sexta y Séptima	191,45

Nota al apartado c): Con motivo de la instalación de nuevos cajeros objeto de este gravamen, o la desinstalación de los mismos, las Entidades Financieras quedan obligadas a presentar ante la Administración Tributaria Municipal, la correspondiente declaración de alta, con indicación de la vía pública en la que se ubiquen, en el primer caso, o declaración de baja, en el segundo supuesto.

d) Por cada cabina o columna telefónica, instalada en la vía pública, al año:

Orden fiscal de calles:	Euros
Primera	165,14
Segunda	143,82
Tercera	123,85
Cuarta y quinta	82,54
Sexta y Séptima	41,24

Nota al apartado d): Las Empresas operadoras de telefonía deberán presentar, anualmente, a solicitud de la Administración, la relación de cabinas o columnas telefónicas instaladas en la vía pública, con expresión de la vía pública en la que se ubiquen.

e) Por cada aparato o máquina de venta automática de cualquier producto o servicio no especificado anteriormente, al año,

EUROS

226,28

TARIFA 3.- PALOMETAS, POSTES, CABLES, ARQUETAS, BOCAS DE CARGA, TANQUES, DEPÓSITOS, LUCERNARIOS, CAJAS DE ARRASTRE, DE DISTRIBUCIÓN Y REGISTRO, TRANSFORMADORES, PASOS SUBTERRÁNEOS Y AÉREOS, CABLES DE CONDUCCIONES A NIVEL, AÉREAS O SUBTERRÁNEAS DE ELECTRICIDAD, TELEFONÍA, AGUAS, GAS, OTROS DE NATURALEZA ANÁLOGA Y DE DISTRIBUCIÓN DE TELECOMUNICACIONES.

Por cada m2, metro lineal o fracción o elemento, según corresponda, y año:

Orden fiscal de calles:	Euros
Primera	4,24
Segunda	3,46
Tercera	2,33
Cuarta y quinta	1,49
Sexta y séptima	0,82

TARIFA 4.-RÓTULOS, CARTELES Y DEMÁS CLASES DE ELEMENTOS PUBLICITARIOS.

a) Fijados o instalados por soporte al suelo de la vía pública.

1.- Por cada metro lineal o cuadrado, o fracción, de superficie del elemento publicitario, a la semana o fracción.

Orden fiscal de calles:	Euros
Primera	12,42
Segunda	10,35
Tercera	8,28
Cuarta y quinta	6,21
Sexta y séptima	4,14

2.- Por cada fracción de 100 m2 cuando el elemento publicitario esté constituido por lienzos de seguridad instalados en las fachadas de edificaciones en obras, que incorporen motivos publicitarios, al año, con prorrateo trimestral en su caso y un máximo de 754,87 €

Orden fiscal de calles:	Euros
Primera	160,18
Segunda	142,85
Tercera	117,55
Cuarta y quinta	90,40
Sexta y séptima	69,06

Nota al apartado a) 2.: La publicidad Institucional Municipal no está sometida a esta exacción.

b) Fijados o adheridos al mobiliario urbano u otros elementos existentes en la vía pública:

1. Por la utilización como soporte publicitario de cabinas o columnas telefónicas instaladas en la vía pública: Euros

Por cada cabina, al año 256,01

Por cada columna, al año, 127,98

Esta cuota deberá ser satisfecha por quién realice la ocupación del dominio público con las cabinas telefónicas.

Las Empresas operadoras de telefonía deberán presentar, anualmente, a solicitud de la Administración, la relación de cabinas telefónicas instaladas en la vía pública con soporte publicitario.

2.- Por cada dm2 o fracción, comprendido en la superficie del cartel, rótulo o elemento publicitario similar, fijados o adheridos al mobiliario urbano diferente de las cabinas telefónicas, con un mínimo de 162,64 euros por cada expediente de autorización.

Euros

0,100

Notas a la Tarifa 4.a).-

1ª.- El cómputo de la medida del elemento se efectuara en metros lineales cuando el mensaje publicitario se presente en dimensiones de alto y largo, sin que la anchura de la instalación sea superior a un metro. En otro caso, se expresará en metros cuadrados, por los realmente ocupados.

2ª.- Para la determinación de la base del elemento se tendrán en cuenta no sólo las dimensiones de los soportes fijados a la vía pública, sino también la medida de la proyección sobre el suelo del anuncio publicitario cuando ésta exceda de alguna de las de aquéllas.

3ª.- Los elementos publicitarios de carácter luminoso satisfarán la cuota derivada de la aplicación de la anterior Tarifa incrementada en un 50%.

4ª.- A los efectos de esta exacción, se ofrecen las siguientes definiciones relativas a conceptos gravados:

Rotulo: Anuncios fijos o móviles, por medio de pinturas, azulejos, cristal, hierro, hojalata litografiada, tela o cualquier otra materia que asegure su larga duración, así como los carteles más abajo definidos que se hallen protegidos de alguna forma --soportes, bastidores armaduras o marcos-- que aseguren su conservación para su exposición por plazo superior a 15 días.

Carteles: Anuncios litografiados o impresos por cualquier procedimiento sobre papel, cartulina, cartón o u otra materia de escasa consistencia y corta duración.

TARIFA 5.- OTRAS INSTALACIONES DISTINTAS DE LAS INCLUIDAS EN LAS TARIFAS ANTERIORES.

a) Subsuelo.- Por m3 o fracción y año realmente ocupado, medidas sus dimensiones con espesores de muros de contención, soleras y losas de cubrición, si las tuvieran:

Orden Fiscal de calles:	Euros
Primera	118,70
Segunda	89,73
Tercera	63,79
Cuarta y quinta	43,95
Sexta y séptima	34,64

b) Suelo.- Por cada m2 o fracción, al año:

Orden Fiscal de calles:	Euros
Primera	127,64
Segunda	123,57
Tercera	108,92
Cuarta y quinta	89,78
Sexta y séptima	65,41

c) Vuelo.- Por cada m2 o fracción y año, de proyección horizontal:

Orden fiscal de calles:	Euros
Primera	121,70
Segunda	96,39
Tercera	67,19
Cuarta y quinta	52,76
Sexta y séptima	25,83

NOTAS COMUNES A LAS TARIFAS.-

1ª.- Para la aplicación de las Tarifas, el Orden Fiscal de la vía pública aplicable en esta Tasa será el determinado por Acuerdo del Pleno de la Corporación.

2ª.- En el supuesto en que una vía pública no se encuentre incluida en el Callejero fiscal o, que figurando en éste, carezca de categoría fiscal, se entenderá clasificada con el orden fiscal de la calle catalogada más cercana al de la ocupación del dominio público. En el citado supuesto, y en el caso de que confluyan dos o más vías públicas de distinta categoría, se aplicará el orden fiscal que corresponda a la vía de inferior categoría.

3ª.- Cuando el espacio afectado por el aprovechamiento esté situado en la confluencia de dos o más vías públicas de distinta categoría, se aplicará la tarifa que corresponda a la vía pública de superior categoría.

4ª.- A propuesta de los servicios municipales, podrá decretarse la reducción total o parcial de un 50%, de esta tasa para aquellas ocupaciones derivadas de actividades en las que colabore o patrocine el Ayuntamiento o en las que concurren especiales circunstancias de interés ciudadano que así lo motiven, como celebraciones tradicionales y eventos populares de asistencia gratuita para el público en general, así como aquellos actos de carácter social, benéfico, cultural, deportivo, etc. sin ánimo de lucro y de carácter no comercial.

5ª.- Cuando los aprovechamientos objeto de esta Tasa se desarrollen dentro del ámbito delimitado por el Plan Especial de Protección del Conjunto Histórico de Córdoba, cuyas vías tengan asignada la categoría fiscal de 4ª a 7ª, la cuota resultante se reducirá en un 50%. Esta reducción no será de aplicación a las Empresas que tributen por el procedimiento especial previsto en el artículo 24 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.

6ª.- No estarán obligadas al ingreso material de esta tasa las personas o entidades que gocen de la condición de Patrocinadores de actividades culturales, sociales o deportivas de competencia municipal, en los términos y con los límites previstos en la Ordenanza Municipal reguladora del régimen de Patrocinio Incentivado o derivados del Convenio específico de Patrocinio que les afecte.