


ORDENANZA FISCAL Nº 6. TASA POR OCUPACIÓN DE TERRENOS DE USO O DOMINIO PÚBLICO POR CAJEROS AUTOMÁTICOS DE ENTIDADES FINANCIERAS INSTALADOS EN LA FACHADA DE ESTABLECIMIENTOS Y MANIPULABLES DESDE LA VÍA PÚBLICA.

Artículo 1º. Fundamento y naturaleza.

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, de bases del Régimen Local y de conformidad con lo previsto en el artículo 20 y 57 del Texto Refundido de la Ley de Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, y sin perjuicio de las facultades y competencias del Excmo. Sr. Alcalde-Presidente, este Ayuntamiento establece la tasa por ocupación de terrenos de uso o dominio público, mediante cajeros automáticos de entidades financieras instalados en la fachada de establecimientos y manipulables desde la vía pública.

Artículo 2º. Hecho Imponible.

1. Constituye el hecho imponible de la Tasa el aprovechamiento especial del dominio público con cajeros automáticos y demás aparatos de que se sirven las entidades financieras para prestar sus servicios, que sean instalados en la fachada de establecimientos y que puedan manipularse desde la vía pública.
2. La obligación de contribuir nace por el otorgamiento de la concesión de la autorización administrativa o desde que se realice el aprovechamiento si se hiciera sin la correspondiente autorización.
3. Esta tasa es independiente y compatible con cualesquiera otra exacción que pueda gravar la instalación o utilización de este tipo de cajeros.

Artículo 3º. Sujetos Pasivos.

Son sujetos pasivos de esta tasa, a título de contribuyente, y estarán obligados al pago de la misma, las personas físicas o jurídicas y las entidades que se señalan en el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, a cuyo favor se otorguen las correspondientes autorizaciones administrativas o quienes se beneficien directamente del aprovechamiento, si se procedió sin la oportuna autorización, y en cualquier caso, las entidades explotadoras o propietarias de los cajeros automáticos de carácter financiero o bancario sometidos a tributación.

Artículo 4º. 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 5º. Exenciones y bonificaciones.

No se reconocen más beneficios fiscales que los derivados de las normas con rango de Ley o de la aplicación de Tratados Internacionales.

Artículo 6º. Deuda Tributaria.

1. La cuota tributaria, en aplicación de lo que dispone el artículo 24.3 del Texto Refundido aprobado por RDL 2/2004, de 5 de marzo, asciende a 600'00 € anuales por cada cajero que sea instalado en la fachada de establecimientos y que pueda manipularse desde la vía pública.

2. Las cantidades anteriores se incrementarán con los recargos y sanciones que correspondan legalmente en los casos de utilización de cajeros sin la correspondiente declaración.

Artículo 7º. Periodo Impositivo y devengo.

1. El periodo impositivo comprenderá el año natural, salvo en los supuestos de inicio o cese del aprovechamiento especial, en cuyo caso, el periodo impositivo se ajustará a esta circunstancia con el consiguiente prorrateo de la cuota, calculándose las tarifas proporcionalmente al número de trimestres naturales que resten para finalizar el año, incluido el del comienzo del aprovechamiento especial.

Asimismo, y en caso de baja por cese en el aprovechamiento, las tarifas serán prorrateables por trimestres naturales, incluido aquél en el que se produzca dicho cese. A tal fin, los sujetos pasivos podrán solicitar la devolución de la parte de la cuota correspondiente a los trimestres naturales en los que no se hubiera producido el aprovechamiento citado.

2. La tasa se devenga y nace la obligación de contribuir:

Tratándose de nuevos aprovechamientos, en el mismo momento de solicitar el otorgamiento de la correspondiente autorización administrativa o, en su defecto, desde el mismo momento en que se realice materialmente el aprovechamiento real y efectivo.

Tratándose de aprovechamientos ya autorizados, y en tanto no se solicite su baja, por años naturales, el primer día del periodo impositivo.

Artículo 8º. Normas de gestión.

1. La tasa se gestionará a partir del padrón que se formará anualmente y que estará constituido por todos los cajeros, sometidos a tributación mediante la presente tasa y que hayan sido declarados o incluidos de oficio por el Organismo Autónomo de Gestión Tributaria y Otros Servicios del Excmo. Ayuntamiento de Málaga.


2. El padrón se aprobará anualmente y se expondrá al público en la forma preceptiva.
3. Una vez notificada la liquidación inicial de inclusión en el padrón, los recibos siguientes se notificarán mediante edictos colectivos que se publicarán en el Boletín Oficial de la Provincia.
4. Las personas o entidades interesadas en la concesión de los aprovechamientos a que se refiere esta Ordenanza, deberán solicitar la correspondiente autorización administrativa y estarán obligados a presentar declaración-autoliquidación de alta e ingresar el importe de la tasa, en el modelo que apruebe el O.A. de Gestión Tributaria y Otros Servicios del Ayuntamiento de Málaga por la instalación de nuevos cajeros en los diez días hábiles previos a su puesta en funcionamiento. En este modelo se incluirá la solicitud para obtener la correspondiente autorización administrativa y apartados específicos para que los obligados puedan facilitar una dirección de correo electrónico a efectos de notificación y un número de cuenta de entidad financiera radicada en España para domiciliar los pagos de la tasa.

En ningún caso el pago de tasa será título suficiente para entender concedida la correspondiente autorización administrativa conforme a la legislación vigente.

5. Del mismo modo, deberán presentar declaración de baja por las alteraciones que se produzcan en su red de cajeros, en el plazo de treinta días hábiles contados a partir del siguiente al que se produzcan.
6. Las variaciones surtirán efecto en el padrón del periodo impositivo inmediato siguiente a aquél en que se declaren, sin perjuicio de lo regulado en el apartado siguiente.
7. Cuando se presente declaración de baja fuera del plazo establecido para ello según lo dispuesto en el párrafo 5 anterior, dicha fecha de baja deberá ser probada por la persona declarante, sin perjuicio de los recargos o sanciones que pudieran corresponder.

Artículo 9º. Infracciones y Sanciones tributarias.

En todo lo relativo a la calificación de infracciones, así como de las sanciones que a las mismas correspondan en cada caso por la falta de presentación de estas declaraciones o no efectuarla en los plazos aludidos, se estará a lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria, sus Reglamentos de desarrollo y en la Ordenanza General de Gestión, Inspección y Recaudación de Ingresos de Derecho Público del Excmo. Ayuntamiento de Málaga, y demás normas de aplicación.

DISPOSICIÓN TRANSITORIA

Los sujetos pasivos que, a 31 de diciembre de 2011, dispongan de aprovechamientos sometidos a las prescripciones de la presente ordenanza,


con los requerimientos previos oportunos, deberán presentar antes del día 31 de marzo de 2012 una relación con la ubicación de cada cajero.

No obstante lo anterior, la no recepción del citado requerimiento por parte de sujetos pasivos que realicen el hecho imponible, no les exime de su obligación de presentar la correspondiente declaración.

Esta relación detallada tendrá el carácter de declaración tributaria de alta en el Padrón, con los efectos del artículo 102.3 de la Ley 58/2003, de 17 de diciembre, General Tributaria. Una vez comprobada la relación citada, el Organismo emitirá liquidaciones que serán notificadas a los interesados en la forma prevista en los artículos 109 y siguientes de la precitada Ley.

El incumplimiento de esta obligación será considerado infracción tributaria conforme a lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria.

DISPOSICION FINAL

La presente Ordenanza fiscal entrará en vigor el día 1 de enero de 2012 manteniendo su vigencia hasta su modificación o derogación expresas.