

A6.- IMPUESTO MUNICIPAL SOBRE GASTOS Suntuarios

Artículo 1.- Fundamento Legal.

Este Ayuntamiento, de conformidad con lo dispuesto en el artículo 6 de la Ley 6/91, de 11 de marzo, en relación con el artículo 5º del Real Decreto Ley 4/90, de 28 de septiembre, establece el Impuesto sobre Gastos Suntuarios, cuya exacción se ajustará a lo establecido en esta Ordenanza y en el Real Decreto Legislativo 781/86, de 18 de abril.

Artículo 2.- Hecho Imponible

El Impuesto Municipal sobre Gastos Suntuarios gravará:

El aprovechamiento de los cotos privados de caza y pesca, cualquiera que sea la forma de explotación o disfrute de dichos aprovechamientos. Para los conceptos de cotos privados de caza y pesca se estará a lo que dispone la legislación administrativa específica en dicha materia.

Artículo 3.- Sujetos Pasivos.

Estarán obligados al pago del Impuesto:

a) En concepto de contribuyente los titulares de los cotos o las personas a las que corresponda por cualquier título el aprovechamiento de caza o pesca en el momento de devengarse el Impuesto.

b) En concepto de sustituto del contribuyente, el propietario de los bienes acotados, a cuyo efecto tendrá derecho a exigir del titular del aprovechamiento el importe del Impuesto para hacerlo efectivo al municipio en cuyo término radique el coto de caza, pesca o la mayor parte de él.

Artículo 4.- Base Imponible

La base imponible del Impuesto será el valor del aprovechamiento cinegético o piscícola de conformidad con el valor asignado en función de la clase, categoría y superficie de cada coto, según lo dispuesto en la legislación vigente.

Artículo 5.- Tarifa

El tipo de gravamen aplicable será el 20%.

Artículo 6. Devengo

El Impuesto se devengará el 31 de diciembre de cada año y será anual e irreducible.

Artículo 7.- Recaudación

La recaudación de este impuesto se ajustará a lo establecido en el artículo 123 de la Ley 58/2003 de 17 de diciembre, General Tributaria.

Artículo 8.- Gestión, Liquidación e Inspección

La gestión, liquidación e inspección de este impuesto se realizará de acuerdo con lo establecido en la Ley 58/2003 de 17 de diciembre, General Tributaria y en las demás normas y disposiciones reguladoras de la materia.

Artículo 9.- Infracciones y Sanciones

Se aplicará el régimen de infracciones y sanciones reguladas en la Ley 58/2003 de 17 de diciembre, General Tributaria y en las disposiciones que la complementen y desarrollen.

CONTRIBUCIONES ESPECIALES 2016

B.- ORDENANZA FISCAL REGULADORA DE LA CONTRIBUCIÓN ESPECIAL POR AMPLIACIÓN Y MEJORA DEL SERVICIO DE EXTINCIÓN DE INCENDIOS

HECHO IMPONIBLE

Artículo 1:

Constituye el hecho imponible de esta Contribución Especial la obtención por parte del sujeto pasivo de un beneficio como consecuencia de la ampliación y mejora del Servicio Municipal de Extinción de Incendios.

SUJETOS PASIVOS

Artículo 2:

1.- Tendrán la consideración de sujetos pasivos en esta Contribución Especial las personas especialmente beneficiadas por la ampliación y mejora del servicio que origina la obligación de contribuir.

2.- A los efectos de lo dispuesto en el apartado anterior se considerarán personas especialmente beneficiadas además de los propietarios de los bienes afectados, las compañías de seguros que desarrollen su actividad en el ramo de Incendios en el término municipal de Cartagena.

Artículo 3:

1.- La base imponible de la Contribución Especial será el 85% del coste de la ampliación y mejora del Servicio de Extinción de Incendios, en el período que no ha sido sufragado y amortizado por anteriores contribuciones especiales.

2.- Dicho coste estará integrado, en las diversas anualidades, por los conceptos que se recogen en el artículo 31.2 del Real Decreto Legislativo 2/2004 aplicables a la ampliación y mejora del Servicio, y en especial los siguientes:

- a) Los gastos ocasionados por la adquisición de terrenos destinados a completar las instalaciones del Parque de Bomberos.
- b) El importe de las obras, tanto de nueva planta como de remodelación y mejora y acondicionamiento de dichas instalaciones.
- c) Adquisición de vehículos y equipos remodelables.
- d) Adquisición de equipos fijos y portátiles, material y equipos de protección personal, material no fungible y equipos de extinción.
- e) Adquisición de mobiliario y equipos para las distintas dependencias del Parque de Bomberos.
- f) El interés del capital invertido en los gastos indicados anteriormente cuando este Ayuntamiento hubiere apelado al crédito para financiar la porción no cubierta por contribuciones especiales o la cubierta por éstas en caso de fraccionamiento general de las mismas.

Artículo 4:

Para determinar la base imponible habrá de deducirse en todo caso del coste y respecto al período indicado, las subvenciones y auxilios que este Ayuntamiento haya obtenido para la finalidad prevista, del Estado, Comunidad Autónoma y otras entidades públicas y privadas.

REPARTO DE LA BASE IMPONIBLE

Artículo 5:

La base imponible, determinada con arreglo al porcentaje y en el modo previsto en los dos artículos anteriores, ante la dificultad de concretar e individualizar a los sujetos pasivos propietarios de bienes afectados, y haciendo uso de la facultad señalada en el artículo 32.1 b) del citado Real Decreto Legislativo 2/2004, será distribuida entre las sociedades o entidades de seguros que cubran el riesgo de incendios por los bienes sitos en el término municipal de Cartagena, proporcionalmente al importe de las primas recaudadas en el año inmediatamente anterior al acuerdo de imposición y ordenación de la Contribución Especial. Si la cuota exigible a cada sujeto pasivo fuera superior al 5 por ciento del importe de las primas recaudadas por el mismo, el exceso se trasladará a los ejercicios sucesivos hasta su total amortización.

DEVENGO

Artículo 6:

La obligación de contribuir por esta Contribución Especial nace desde el momento en que adquiere firmeza el acuerdo de imposición y ordenación de la misma, no pudiéndose exigir por anticipado el pago de cuotas en función del importe previsto para futuras anualidades.

NORMAS DE GESTIÓN

Artículo 7:

1.- Las funciones de gestión, liquidación, inspección y recaudación de contribuciones especiales las realizará este Ayuntamiento en la forma, plazos y condiciones que se establecen en la Ley 58/2003 de 17 de diciembre, General Tributaria y en las demás leyes estatales reguladoras de esta materia, así como en las disposiciones dictadas para su desarrollo.

2.- Con independencia de lo expresado en el apartado anterior, la Unión Española de Entidades Aseguradoras y Reaseguradoras (UNESPA) o cualquier otra entidad que le suceda en el ámbito nacional, considerada como verdadera interesada, a tenor de lo dispuesto en el artículo 18.b) en relación con el 17, ambos 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, podrá establecer concierto con esta Corporación Municipal para la gestión y cobro de las cuotas de contribuciones especiales, distribuyendo la base imponible que corresponda entre las entidades asociadas.

Artículo 8:

1.- La imposición y ordenación concreta de la Contribución Especial requerirá la tramitación del oportuno expediente, que habrá de ser aprobado por el Pleno de este Ayuntamiento, en el que se incluirá un informe económico-financiero que contendrá, como mínimo, las siguientes determinaciones:

- a) El coste total de la ampliación y mejora del Servicio de Extinción de Incendios, durante el período y por los conceptos que se expresan en el artículo 3º de esta Ordenanza.
- b) Cuantificación de la base imponible a repartir entre los beneficiarios.
- c) Criterios para establecer dicho reparto.
- d) Determinación de las cuotas de los sujetos pasivos, en el supuesto de que, previamente, se hayan aportado declaraciones de las primas recaudadas en el año inmediatamente anterior.

2.- Para el supuesto de que las cuotas exigibles a cada sujeto pasivo fuera superior al 5 por ciento del importe de las primas recaudadas por el mismo, el exceso se trasladará a los ejercicios sucesivos hasta su total amortización, sin exceder de 5 anualidades.

3.- En caso de que, como se prevé en el artículo anterior, se llegue a un concierto con UNESPA o entidad que le suceda, dicha unión o entidad se hará cargo de la distribución de la base imponible entre sus compañías asociadas, con el plan de amortización indicado anteriormente, obligándose con la Administración municipal con la cantidad total anual que se establezca.

INFRACCIONES Y SANCIONES

Artículo 9:

En todo lo referente 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 vigente Ley 58/2003 de 17 de diciembre, General Tributaria.