

MINISTERIO DE INDUSTRIA,
ENERGÍA Y TURISMO

MINISTERIO DE HACIENDA Y
ADMINISTRACIONES PÚBLICAS

ANTEPROYECTO DE LEY DE MEDIDAS FISCALES EN MATERIA MEDIOAMBIENTAL Y SOSTENIBILIDAD ENERGÉTICA

EXPOSICIÓN DE MOTIVOS

I

La presente ley tiene como objetivo armonizar nuestro sistema fiscal con un uso más eficiente y respetuoso con el medioambiente y la sostenibilidad, valores que inspiran esta reforma de la fiscalidad, y como tal es tributaria de los principios básicos que rigen la política fiscal, energética, y por supuesto ambiental de la Unión Europea.

En la sociedad actual, la relación cada vez mayor entre sostenibilidad ambiental y producción y consumo de energía, requiere de un marco normativo y regulatorio que garantice a todos los agentes el adecuado funcionamiento del modelo de producción de energía, y a la vez contribuya a preservar nuestro rico patrimonio ambiental.

Esta ley tiene su principio fundamental en el artículo 45 de la Constitución Española de 27 de diciembre de 1978, en el que la protección de nuestro medio ambiente se contempla como uno de los principios rectores de las políticas sociales y económicas. Por ello, uno de los ejes de la reforma tributaria será la internalización de los costes medioambientales derivados de la producción de la energía eléctrica y del almacenamiento del combustible nuclear gastado o de los residuos radioactivos. De esta forma, la ley ha de servir de estímulo para mejorar nuestros niveles de eficiencia energética a la vez que permita asegurar una mejor gestión de los recursos naturales y seguir avanzando en el nuevo modelo de desarrollo sostenible, tanto desde el punto de vista económico y social, como medio ambiental.

La presente reforma contribuye además a la integración de las políticas medioambientales en nuestro sistema tributario, en el cual tienen cabida tanto tributos específicamente ambientales, como la posibilidad de incorporar el elemento ambiental en otros tributos ya existentes.

Los valores y objetivos que informan la presente ley tienen vocación transversal y por lo tanto, deben ser un eje básico de la coherencia de las medidas sectoriales, especialmente cuando inciden en un sector de tanto impacto económico y ambiental para el país como es el sector energético. De modo especial, en el sector eléctrico se hace necesaria la contribución de todos los actores del sistema, Administración Pública, empresas y consumidores, en su sostenibilidad económica, debiendo repartirse los esfuerzos entre todos ellos. La Administración Pública, deberá dotar en los Presupuestos Generales del Estado las cantidades correspondientes con la recaudación de las figuras impositivas de la presente ley a fin de ajustar los ingresos y costes, y entre éstos los que se derivan de los regímenes económicos específicos que disfrutaban las fuentes de energía renovables y no emisoras de emisiones contaminantes.

A tal fin, mediante esta ley se regulan tres nuevos impuestos: el impuesto sobre el valor de la producción de la energía eléctrica, el impuesto sobre la producción de combustible nuclear gastado y residuos radioactivos resultantes de la generación de energía nucleoelectrica y el impuesto sobre el almacenamiento de combustible nuclear gastado y residuos radioactivos en instalaciones centralizadas; asimismo, se crea un canon por utilización de las aguas continentales para la producción de energía eléctrica; y se modifican los tipos impositivos establecidos para el gas natural y el carbón, suprimiéndose además las exenciones previstas para los productos energéticos utilizados en la producción de energía eléctrica y en la cogeneración de electricidad y calor útil.

II

A fin de lograr una mayor recaudación tributaria y favorecer el equilibrio presupuestario, se establece en el Título I de esta ley, un impuesto sobre el valor de la producción de la energía eléctrica, de carácter directo y naturaleza real, que grava la realización de actividades de producción y oferta de energía eléctrica en el sistema eléctrico español.

Este impuesto gravará la capacidad económica de los productores de energía eléctrica que se derive de su participación en las distintas modalidades de contratación del mercado de producción de energía eléctrica medida en barras de central. El impuesto se aplicará a la producción de todas las instalaciones de generación.

III

El Título II de esta ley contiene la regulación de los dos nuevos impuestos a los que se ha hecho referencia: el impuesto sobre la producción de combustible nuclear gastado y residuos radioactivos resultantes de la generación de energía nucleoelectrica y, el impuesto sobre el almacenamiento de combustible nuclear gastado y residuos radioactivos en instalaciones centralizadas.

La generación de energía eléctrica mediante la utilización de energía nuclear supone la asunción por parte de la sociedad de una serie de cargas y servidumbres, debido a las peculiaridades inherentes a este tipo de energía, cuyo impacto económico es difícil de evaluar. La sociedad ha de hacerse cargo de una serie de responsabilidades derivadas de los aspectos específicos que inciden en dicha generación, tales como la gestión de los residuos radiactivos generados y el uso de materiales que pueden ser utilizados para fines no pacíficos.

Aunque en el Plan General de Residuos Radiactivos se prevén las necesidades de financiación, basadas en las mejores estimaciones disponibles, la valoración del coste total del desmantelamiento de las centrales nucleares y la gestión definitiva de los residuos radiactivos mantienen un alto grado de incertidumbre que, en última instancia, se trasladaría a la sociedad, particularmente en lo que se refiere a la gestión definitiva del combustible nuclear gastado y de los residuos de alta actividad, ya que los desarrollos tecnológicos pueden condicionar la forma en la que finalmente se lleve a cabo dicha gestión y, en consecuencia, los costes asociados a la misma.

Asimismo, dada la larga vida de determinados residuos radiactivos, que trasciende a generaciones, tras la gestión definitiva de éstos será necesario el establecimiento de las medidas necesarias para evitar que cualquier agente externo pueda provocar su dispersión en el medio ambiente u otro tipo de efecto no deseado, lo que exigirá una supervisión institucional a largo plazo de la que deberá hacerse cargo el Estado. Así se contempla en la disposición adicional sexta de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico, en la que se dispone que el Estado asuma la titularidad de los residuos radiactivos una

vez se haya procedido a su almacenamiento definitivo y, asimismo, que asuma la vigilancia que, en su caso, pudiera requerirse tras la clausura de una instalación nuclear una vez haya transcurrido el periodo de tiempo que se establezca en la correspondiente declaración de clausura.

Otra de las características que singulariza a la industria nucleoelectrónica la constituye el uso y generación de unos materiales que han de estar sometidos a un estricto control para evitar su utilización con fines no pacíficos o cualquier otro tipo de acto malintencionado sobre los mismos, lo que obliga a España, en su condición de Parte del Tratado sobre la no proliferación de armas nucleares (hecho en Londres, Moscú y Washington el 1 de julio de 1968 y ratificado por España el 13 de octubre de 1987) y de la Convención sobre la protección física de los materiales nucleares (hecha en Viena y Nueva York el 3 de Marzo de 1980, firmada por España el 7 de Abril de 1986 y ratificada, como Estado miembro de EURATOM, el 6 de Septiembre de 1991) a hacer frente a las responsabilidades que de ello se deriva y, en consecuencia, a la aplicación de los recursos correspondientes.

Asimismo, el Estado debe aportar los recursos necesarios para mantener operativos los planes de emergencia nuclear existentes en cada una de las provincias en que existen instalaciones nucleares.

Finalmente, al estar limitada la responsabilidad civil por daños nucleares de los titulares de las instalaciones nucleares a unas cuantías que, en caso de un accidente con consecuencias catastróficas, podrían ser ampliamente superadas, como se ha puesto de relieve en el reciente accidente de Fukushima, el Estado tendría que asumir, en última instancia, costes no cubiertos por dichas garantías.

A la vista de lo anterior, se considera adecuado el establecimiento de un gravamen sobre la producción de combustible nuclear gastado y residuos radiactivos en las centrales nucleares, así como sobre su almacenamiento en instalaciones centralizadas, al objeto de compensar a la sociedad por las cargas que debe soportar como consecuencia de dicha generación.

IV

La imposición sobre hidrocarburos además de ser una fuente relevante de ingresos tributarios constituye un potente instrumento al servicio de la política de protección del medio ambiente plenamente asentado en nuestro ordenamiento jurídico.

Si bien los combustibles líquidos destinados al transporte por carretera han venido contribuyendo a estos objetivos a través de sus tipos actuales del impuesto sobre hidrocarburos, el gas natural ha venido disfrutando de un tipo igual a 0.

Por ello, en el Título III de esta ley mediante la modificación de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales, se establece un tipo impositivo al gas natural. En este mismo sentido, para dar un tratamiento análogo a la producción de energía eléctrica a partir de gas natural, se eleva el tipo de gravamen sobre el carbón. Al mismo tiempo se suprimen las exenciones previstas en el artículo 51.2.c) y 79.3.a) creando tipos específicos que gravan el fuelóleo y gasóleo destinados a la producción de energía eléctrica.

V

Finalmente, y en el Título IV de esta ley se modifica el texto refundido de la Ley de Aguas aprobado por Real Decreto Legislativo 1/2001, de 20 de julio.

En particular, el Título VI del texto refundido de la Ley de Aguas, prevé el régimen económico-financiero de la utilización del dominio público hidráulico. Así, dispone que las Administraciones públicas competentes, en virtud del principio de recuperación de costes y teniendo en cuenta proyecciones económicas a largo plazo, establecerán los oportunos mecanismos para repercutir los costes de los servicios relacionados con la gestión del agua, incluyendo los costes ambientales y del recurso, en los diferentes usuarios finales.

El citado texto refundido de la Ley de Aguas en sus artículos 112 a 114 contempla cuatro exacciones distintas vinculadas al agua: el canon de utilización de bienes de dominio público, el canon de vertido que grava los vertidos al dominio público hidráulico, el canon de regulación que grava el beneficio particular obtenido por obras de regulación hechas por el Estado y la tarifa de utilización del agua que grava los beneficios particulares obtenidos por obras del Estado distintas de las de regulación.

En particular, el artículo 112 del texto refundido de la Ley de Aguas establece que el canon de utilización se aplica sólo a la ocupación, utilización y aprovechamiento del dominio público hidráulico definido en los apartados b) y c) del artículo 2 de la misma ley, es decir a la utilización de los cauces de corrientes naturales, continuas o discontinuas y de los lechos de los lagos y lagunas y los de los embalses superficiales en cauces públicos. Queda así fuera de la definición de este canon el uso de las aguas continentales a que se refiere el apartado a) del mismo artículo 2 del texto refundido de la Ley de Aguas.

Esta realidad que es una anomalía respecto al régimen común de los bienes de dominio público ha perdurado por razones históricas si bien hoy carece de razonabilidad económica, al menos en cuanto a un uso puramente industrial y en régimen de mercado como es el de producción de energía eléctrica.

El objeto de esta modificación por tanto, es establecer un nuevo canon a los bienes de dominio público descritos en el apartado a) del artículo 2 de la misma ley, es decir a la utilización o aprovechamiento de las aguas continentales para su explotación hidroeléctrica.

Actualmente, la calidad general de las aguas continentales españolas hace necesaria su protección a fin de salvaguardar uno de los recursos naturales necesarios para la sociedad. En este sentido deben reforzarse las políticas de protección del dominio público hidráulico. A tal fin, se hace necesaria la obtención de recursos que deben ser aportados por quienes obtienen un beneficio de su utilización privativa o aprovechamiento especial para la producción de energía eléctrica.

TÍTULO I

Impuesto sobre el valor de la producción de la energía eléctrica

Artículo 1. Naturaleza.

El impuesto sobre el valor de la producción de la energía eléctrica es un tributo de carácter directo y naturaleza real que grava la realización de actividades de producción y oferta de energía eléctrica en el mercado eléctrico español, medida en barras de central, a través de cada una de las instalaciones indicadas en el artículo 4 de esta ley.

Artículo 2. Ámbito territorial.

1. El impuesto se aplicará en todo el territorio español.
2. Lo dispuesto en el apartado anterior se entenderá sin perjuicio de los regímenes tributarios forales de concierto y convenio económico en vigor, respectivamente, en los Territorios del País Vasco y en la Comunidad Foral de Navarra.

Artículo 3. *Tratados y Convenios.*

Lo establecido en esta ley se entenderá sin perjuicio de lo dispuesto en los tratados y convenios internacionales que hayan pasado a formar parte del ordenamiento interno, de conformidad con el artículo 96 de la Constitución Española.

Artículo 4. *Hecho imponible.*

1. Constituye el hecho imponible la producción y oferta de energía eléctrica en el mercado eléctrico español, medida en barras de central, incluidos el sistema eléctrico peninsular y los territorios insulares y extrapeninsulares, en cualquiera de las instalaciones a las que se refiere el Título IV de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico.

2. A estos efectos, se considerará como oferta de energía eléctrica la participación en las distintas modalidades de contratación del mercado de producción de energía eléctrica.

La producción en barras de central se corresponderá con la energía medida en bornes de alternador deducidos los consumos auxiliares en generación.

3. Respecto a los conceptos y términos con sustantividad propia que aparecen en la Ley, salvo los definidos en ella, se estará a lo dispuesto en la normativa del sector eléctrico de carácter estatal.

Artículo 5. *Contribuyentes.*

Son contribuyentes del impuesto las personas físicas o jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria que realicen las actividades señaladas en el artículo 4.

Artículo 6. *Base imponible.*

1. La base imponible del impuesto estará constituida por el importe total que corresponda percibir al contribuyente por la producción ofertada y medida en barras de central en el mercado de producción de energía eléctrica, por cada instalación, en el período impositivo.

A estos efectos, en el cálculo del importe total se considerarán las retribuciones previstas en todos los regímenes económicos que se deriven de lo establecido en la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico, en el período impositivo correspondiente, así como las previstas en el régimen

económico específico para el caso de actividades de producción y oferta de energía eléctrica en los territorios insulares y extrapeninsulares.

2. La base imponible definida en el apartado anterior se determinará para cada instalación en la que se realicen las actividades señaladas en el artículo 4 de esta Ley.

Artículo 7. *Período impositivo y devengo.*

1. El período impositivo coincidirá con el año natural, salvo en el supuesto de cese del contribuyente en el ejercicio de la actividad en la instalación, en cuyo caso finalizará el día en que se entienda producido dicho cese.

2. El impuesto se devengará el último día del período impositivo.

Artículo 8. *Tipo de gravamen.*

El Impuesto se exigirá al tipo del 6 por ciento.

Artículo 9. *Cuota íntegra.*

La cuota íntegra es la cantidad resultante de aplicar a la base imponible el tipo de gravamen.

Artículo 10. *Liquidación y pago.*

1. Los contribuyentes estarán obligados a autoliquidar el impuesto e ingresar la cuota dentro de los primeros 20 días naturales del mes de diciembre posterior al de devengo del impuesto, de acuerdo con las normas y modelos que establezca el Ministro de Hacienda y Administraciones Públicas. A estos efectos deberán tenerse en cuenta las medidas definitivas de la producción eléctrica.

2. Entre el día 1 y el 20 de los meses de mayo, septiembre, noviembre y febrero siguiente, los contribuyentes que realicen el hecho imponible deberán efectuar un pago fraccionado a cuenta de la liquidación correspondiente al período impositivo que esté en curso, de acuerdo con las normas y modelos que establezca el Ministro de Hacienda y Administraciones Públicas.

3. Los pagos fraccionados se calcularán en función del valor de la producción de energía eléctrica en barras de central realizada en el trimestre natural inmediatamente anterior, aplicándose el tipo impositivo previsto en el artículo 8 de esta ley.

A estos efectos se tomará como valor de la producción el importe total que corresponda percibir por el contribuyente, por la producción medida en barras de central en el mercado de producción de energía eléctrica, por cada instalación, en dicho trimestre.

4. Si el importe total que corresponda percibir al contribuyente no resultara conocido en el momento de la realización de los pagos fraccionados, el contribuyente deberá fijarlo provisionalmente aplicando criterios fundados.

Artículo 11. *Infracciones y sanciones.*

Las infracciones tributarias relativas al presente impuesto serán calificadas y sancionadas de conformidad con lo previsto en la Ley 58/2003, de 17 de diciembre, General Tributaria.

TÍTULO II

Impuestos sobre la producción de combustible nuclear gastado y residuos radiactivos resultantes de la generación de energía nucleoelectrica y el almacenamiento de combustible nuclear gastado y residuos radiactivos en instalaciones centralizadas

CAPÍTULO I

Disposiciones generales

Artículo 12. *Naturaleza.*

El impuesto sobre la producción de combustible nuclear gastado y residuos radiactivos resultantes de la generación de energía nucleoelectrica y el impuesto sobre el almacenamiento de combustible nuclear gastado y residuos radiactivos en instalaciones centralizadas son tributos de carácter directo y naturaleza real, que gravan dichas actividades, con la finalidad de contribuir a compensar a la sociedad por las cargas y servidumbres que ello comporta.

A estos efectos, se considera actividad de almacenamiento de combustible nuclear gastado y de residuos radiactivos en una instalación centralizada, a toda aquella actividad consistente en la inmovilización, temporal o definitiva, de los mismos, con independencia del lugar o forma en que se realice.

Artículo 13. *Ámbito territorial.*

1. El impuesto se aplicará en todo el territorio español.
2. Lo dispuesto en el apartado anterior se entenderá sin perjuicio de los regímenes tributarios forales de concierto y convenio económico en vigor, respectivamente, en los Territorios del País Vasco y en la Comunidad Foral de Navarra.

Artículo 14. *Tratados y Convenios.*

Lo establecido en esta ley se entenderá sin perjuicio de lo dispuesto en los tratados y convenios internacionales que hayan pasado a formar parte del ordenamiento interno, de conformidad con el artículo 96 de la Constitución Española.

CAPÍTULO II

Impuesto sobre la producción de combustible nuclear gastado y residuos radioactivos resultantes de la generación de energía nucleoelectrica

Artículo 15. *Hecho imponible.*

Constituye el hecho imponible del impuesto la producción de combustible nuclear gastado y residuos radioactivos resultantes de la generación de energía nucleoelectrica en cualquier instalación autorizada.

Artículo 16. *Contribuyentes.*

1. Son contribuyentes las personas físicas o jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, que realicen la actividad señalada en el artículo 15.
2. Serán responsables solidarios de la deuda tributaria del impuesto los propietarios de las instalaciones nucleares que generen el hecho imponible cuando no coincidan con quienes las exploten.

Artículo 17. *Base imponible.*

1. Constituye la base imponible del impuesto sobre la producción de combustible nuclear gastado y residuos radioactivos resultantes de la generación de energía nucleoelectrica:
 - a) Los kilogramos de metal pesado contenidos en el combustible nuclear gastado generado durante el período impositivo, entendiéndose como tal aquel combustible nuclear irradiado en el reactor y extraído definitivamente de este.
 - b) Los metros cúbicos de residuos radioactivos de media, baja y muy baja actividad, acondicionados para su almacenamiento con carácter temporal en el propio emplazamiento de la instalación que los generó, producidos durante el período impositivo.
2. La base imponible definida en este artículo se determinará para cada instalación en la que se realicen las actividades que constituyen el hecho imponible de este impuesto.

Artículo 18. *Tipo impositivo y cuota tributaria.*

La cuota tributaria será el resultado de aplicar a la base imponible los siguientes tipos impositivos:

- a) En la producción de combustible gastado resultante de la generación de energía nucleoelectrónica, a la que se refiere el apartado 1.a) del artículo 17, el tipo será de 2.190 euros por kilogramo de metal pesado.
- b) En la producción de residuos radiactivos a que se refiere el apartado 1.b). del artículo 17:
 - 1º. Para residuos radiactivos de baja y media actividad, el tipo será de 6.000 euros por metro cúbico.
 - 2º. Para residuos radiactivos de muy baja actividad, el tipo será de 1.000 euros por metro cúbico.

CAPÍTULO III

Impuesto sobre el almacenamiento de combustible nuclear gastado y residuos radioactivos en instalaciones centralizadas

Artículo 19. Hecho imponible.

Constituye el hecho imponible del impuesto la actividad de almacenamiento de combustible nuclear gastado y de residuos radiactivos en una instalación centralizada, entendiéndose como tal aquella instalación que almacena estos materiales procedentes de otras instalaciones.

Artículo 20. Exenciones.

Estará exento del impuesto el almacenamiento de residuos radiactivos procedentes de actividades médicas o científicas, así como de residuos radiactivos procedentes de incidentes que sean calificados como tales por el Consejo de Seguridad Nuclear en instalaciones industriales no sujetas a la reglamentación nuclear.

Artículo 21. Contribuyentes.

Son contribuyentes del impuesto las personas físicas o jurídicas y las entidades a que se refiere el apartado 4 del artículo 35 de la Ley 58/2003, de 17 de diciembre, General Tributaria, que realicen las actividades señaladas en el artículo 19.

Artículo 22. Base imponible.

1. Constituye la base imponible del impuesto sobre el almacenamiento de combustible nuclear gastado y residuos radiactivos en instalaciones centralizadas:

a) La diferencia entre el peso del metal pesado contenido en el combustible nuclear gastado almacenado a la finalización y al inicio del período impositivo, expresado en kilogramos.

b) La diferencia entre el volumen de residuos radiactivos de alta actividad o de media actividad y vida larga, distintos del combustible nuclear gastado, almacenados a la finalización y al inicio del período impositivo, expresado en metros cúbicos.

c) El volumen de residuos radiactivos de media, baja o muy baja actividad introducidos en la instalación para su almacenamiento durante el período impositivo, expresado en metros cúbicos.

2. La base imponible definida en este artículo se determinará para cada instalación en la que se realicen las actividades que constituyen el hecho imponible de este impuesto.

Artículo 23. *Base liquidable en el almacenamiento centralizado de residuos de media, baja y muy baja actividad.*

1. En el almacenamiento centralizado de residuos de media, baja y muy baja actividad, a que se refiere el apartado 1.c) del artículo 22, la base liquidable se obtendrá por aplicación a la base imponible de un coeficiente multiplicador K de reducción, de acuerdo con la siguiente expresión:

$$BL = K \times BI$$

En la que:

BL: Base liquidable.

BI: Base imponible.

2. El coeficiente K se obtendrá por la aplicación de la siguiente fórmula,

$$K = \frac{V_{NC} + V_C \times f_C + V_{SI} \times f_{SI} + V_{LI} \times f_{LI} + V_{MX} \times f_{MX}}{V_{NC} + V_C + V_{SI} + V_{LI} + V_{MX}}$$

En la que:

V_{NC} : Volumen de residuos no compactables ni incinerables entregados para su almacenamiento definitivo.

V_C : Volumen de residuos compactables entregados para su almacenamiento definitivo.

f_C : Factor de reducción de volumen por compactación.

V_{SI} : Volumen de residuos sólidos que se someten a tratamiento de incineración previo al almacenamiento definitivo.

f_{SI} : Factor de reducción de volumen por incineración de residuos sólidos.

V_{LI} : Volumen de residuos líquidos que se someten a tratamiento de incineración previo al almacenamiento definitivo.

f_{LI} : Factor de reducción de volumen por incineración de residuos líquidos.

V_{MX} : Volumen de residuos que se someten a tratamiento mixto de compactación e incineración previo al almacenamiento definitivo.

f_{MX} : Factor de reducción de volumen por tratamiento mixto de compactación e incineración.

3. Los factores de reducción tomarán los valores siguientes:

Factor	Valor
f_C	$\frac{1}{2,6}$
f_{SI}	$\frac{1}{12,1}$
f_{LI}	$\frac{1}{15,3}$
f_{MX}	$\frac{1}{7,8}$

Artículo 24. *Tipo impositivo y cuota tributaria.*

La cuota tributaria será el resultado de aplicar a la base imponible, o a la base liquidable de acuerdo con lo establecido en el artículo 23, los siguientes tipos impositivos:

- a) En el almacenamiento de combustible gastado y de residuos radiactivos a que se refiere el apartado 1.a) del artículo 22, el tipo será de 70 euros por kilogramo de metal pesado.
- b) En el almacenamiento de residuos radiactivos a que se refiere el apartado 1.b) del artículo 22, el tipo será de 30.000 euros por metro cúbico de residuo radiactivo.
- c) En el almacenamiento de residuos radiactivos a que se refiere el apartado 1.c) del artículo 22:

- 1º. Para residuos radiactivos de baja y media actividad, el tipo será de 10.000 euros por metro cúbico.
- 2º. Para residuos radiactivos de muy baja actividad, el tipo será de 2.000 euros por metro cúbico.

CAPÍTULO IV

Normas comunes para ambos impuestos

Artículo 25. *Período impositivo y devengo.*

1. El período impositivo coincidirá con el año natural, salvo en el supuesto de cese del contribuyente en el ejercicio de la actividad en la instalación, en cuyo caso finalizará en el día en que se entienda producido dicho cese.
2. El impuesto se devengará el último día del período impositivo.

Artículo 26. *Liquidación y pago.*

1. Los contribuyentes estarán obligados a autoliquidar el impuesto e ingresar la cuota resultante en el plazo de los primeros 20 días naturales siguientes al devengo del impuesto, de acuerdo con las normas y modelos que establezca el Ministro de Hacienda y Administraciones Públicas.
2. En los primeros 20 días naturales de los meses de abril, julio y octubre, los contribuyentes que realicen el hecho imponible establecido en los artículos 15 y 19 deberán efectuar un pago fraccionado a cuenta de la liquidación correspondiente al período impositivo en curso.

El importe de los pagos a cuenta se establecerá atendiendo al valor de las magnitudes determinantes de la base imponible a la fecha de su liquidación.

Artículo 27. *Infracciones y sanciones.*

Las infracciones tributarias relativas a los presentes impuestos serán calificadas y sancionadas de conformidad con lo previsto en la Ley 58/2003, de 17 de diciembre, General Tributaria.

TÍTULO III

Modificación de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales

Artículo 28. *Modificación de la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales.*

Se modifica la Ley 38/1992, de 28 de diciembre, de Impuestos Especiales, en los siguientes términos:

Uno. Se modifica el epígrafe 1.10 y se crean los epígrafes 1.16 y 1.17 de la Tarifa 1.^a del Impuesto sobre Hidrocarburos, en el artículo 50.1 de la Ley 38/1992, de Impuestos Especiales, que quedan redactados de la siguiente forma:

«Epígrafe 1.10. Gas natural destinado a usos distintos a los de carburante, así como el gas natural destinado al uso como carburante en motores estacionarios: 0,65 euros por gigajulio.

Epígrafe 1.16. Gasóleo destinado a la producción de electricidad en centrales eléctricas o a la producción de electricidad o a la cogeneración de electricidad y de calor en centrales combinadas: 29,15 euros por 1.000 litros.

Epígrafe 1.17. Fuelóleos destinado a la producción de electricidad en centrales eléctricas o a la producción de electricidad o a la cogeneración de electricidad y de calor en centrales combinadas: 12,00 euros por tonelada.»

Dos. Se modifica el apartado 3 del artículo 50 de la Ley 38/1992, de Impuestos Especiales, que queda redactado de la siguiente forma:

«3. Sin perjuicio de lo establecido en el apartado 7 del artículo 8, la aplicación de los tipos reducidos fijados para los epígrafes 1.4, 1.12, 1.16 y 2.10 queda condicionada al cumplimiento de las condiciones que se establezcan reglamentariamente en cuanto a la adición de trazadores y marcadores, así como a la utilización realmente dada a los productos. Tales condiciones podrán comprender el empleo de medios de pago específicos.»

Tres. Se suprime el artículo 51.2 c).

Cuatro. Se suprime el artículo 79.3 a).

Cinco. El artículo 84 queda redactado como sigue:

«Artículo 84. Tipo de gravamen.

El impuesto se exigirá al tipo de 0,65 euros por gigajulio».

TÍTULO IV

Modificación del texto refundido de la Ley de Aguas, aprobado por Real Decreto Legislativo 1/2001, de 20 de julio

Artículo 29. *Modificación del texto refundido de la Ley de Aguas, aprobado por Real Decreto Legislativo 1/2001, de 20 de julio.*

Se modifica el texto refundido de la Ley de Aguas, aprobado por Real Decreto Legislativo 1/2001, de 20 de julio, al que se añade un artículo 112 bis con el siguiente contenido:

«Artículo 112. Bis. Canon por utilización de las aguas continentales para la producción de energía eléctrica.

1. La utilización y aprovechamiento de los bienes de dominio público a que se refiere el párrafo a) del artículo 2 de la presente ley, para la producción de energía eléctrica en barras de central, estarán gravadas con una tasa denominada canon por utilización de las aguas continentales para la producción de energía eléctrica, destinada a la protección y mejora del dominio público hidráulico.

2. El devengo del canon se producirá con el otorgamiento inicial y el mantenimiento anual de la concesión hidroeléctrica y será exigible en la cuantía que corresponda y en los plazos que se señalen en las condiciones de dicha concesión o autorización.

3. Serán contribuyentes del canon los concesionarios o, en su caso, quienes se subroguen en lugar de aquéllos.

4. La base imponible de la exacción se determinará por el Organismo de cuenca y será el valor económico de la energía hidroeléctrica producida, y medida en barras de central, en cada período impositivo anual por el concesionario mediante la utilización y aprovechamiento del dominio público hidráulico.

5. El tipo de gravamen anual será del 22 por ciento del valor de la base imponible y la cuota íntegra será la cantidad resultante de aplicar a la base imponible el tipo de gravamen.

6. Estarán exentos del pago de este canon los aprovechamientos hidroeléctricos explotados directamente por la Administración competente para la gestión del dominio público hidráulico.

7. El canon se reducirá en un 90 por ciento para las instalaciones hidroeléctricas de potencia igual o inferior a 50 MW, y para las instalaciones de producción de energía eléctrica de tecnología hidráulica de bombeo y potencia superior a 50 MW, y en la forma que reglamentariamente se determine para aquellas producciones o instalaciones que se deban incentivar por motivos de política energética general.

8. La gestión y recaudación del canon corresponderá al Organismo de cuenca competente o bien a la Administración Tributaria del Estado, en virtud de convenio con aquél. En caso de celebrarse el convenio con la Agencia Estatal de Administración Tributaria, ésta recibirá del Organismo de cuenca los datos y censos pertinentes que faciliten su gestión, e informará periódicamente a éste en la forma que se determine por vía reglamentaria. A estos efectos, la Comisión Nacional de Energía y el Operador del Sistema eléctrico estarán obligados a suministrar al Organismo de Cuenca o a la Administración Tributaria cuantos datos, informes sean necesarios de acuerdo con el artículo 94 de la Ley 58/2003, de 17 de diciembre.

El 2 por ciento del canon recaudado será considerado un ingreso del organismo de cuenca, y el 98 por ciento restante será ingresado en el Tesoro Público por el organismo recaudador. »

Disposición adicional primera. Hechos imposables regulados en esta ley gravados por las Comunidades Autónomas.

En la medida en que los tributos que establece esta Ley recaigan sobre hechos imposables gravados por las Comunidades Autónomas y esto produzca una disminución de sus ingresos, será de aplicación lo dispuesto en el artículo 6.2 de la Ley Orgánica 8/1980, de 22 de septiembre, de Financiación de las Comunidades Autónomas.

Disposición adicional segunda. *Costes del sistema eléctrico.*

Los ingresos obtenidos en aplicación de la presente ley se destinarán a financiar determinadas costes del sistema eléctrico establecidos en la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico vinculados a fines de fomento de las energías renovables y de ahorro y eficiencia energética. Las partidas concretas serán establecidas en la Ley de Presupuestos Generales del Estado, y serán tenidas en cuenta en las disposiciones que se dicten para el establecimiento de los peajes de acceso, en virtud de lo dispuesto la citada Ley 54/1997, de 27 de noviembre, y sus normas de desarrollo.

Disposición transitoria única. Adaptación de las concesiones hidroeléctricas.

Lo dispuesto en el artículo 112 bis, que mediante esta Ley se añade en el texto refundido de la Ley de Aguas, aprobado por Real Decreto Legislativo 1/2001, de 20 de julio, será de aplicación a los titulares de las instalaciones de producción de energía eléctrica que a la entrada en vigor de la misma sean titulares de una concesión hidroeléctrica. Las condiciones de tales concesiones deberán ser adaptadas a la nueva regulación establecida en dicho artículo 112 bis.

Disposición derogatoria única. Derogación normativa

Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan a la presente Ley.

Disposición final primera. *Modificación de la Ley 54/1997, de 27 de noviembre, del Sector Eléctrico.*

La Ley 54/1997, de 27 de noviembre, del sector eléctrico, queda modificada como sigue:

Uno. Se modifica el apartado 2 en el artículo 15, con la siguiente redacción:

“2. La retribución de las actividades reguladas, de los costes permanentes de funcionamiento del sistema y de los costes de diversificación y seguridad de abastecimiento serán financiados a través de los ingresos recaudados por peajes de acceso a las redes de transporte y distribución satisfechos por los consumidores y los productores y así como por las partidas provenientes de los Presupuestos Generales del Estado y del Tesoro Público.”

Dos. Se añade un apartado 7 en el artículo 30, con la siguiente redacción:

“7. La energía eléctrica imputable a la utilización de un combustible fósil en una instalación de generación que utilice como energía primaria alguna de las energías renovables no consumibles, en ningún caso será objeto de régimen económico primado.”

A estos efectos, por orden del Ministro de Industria, Energía y Turismo se publicará la metodología para el cálculo de la energía eléctrica imputable al combustible fósil utilizado.”

Disposición final segunda. Título competencial.

La presente ley se dicta al amparo de la competencia exclusiva del Estado en materia de Hacienda General prevista en el artículo 149.1.14ª de la Constitución Española, salvo lo dispuesto en el título IV que se dicta al amparo del artículo 149.1.22ª de la Constitución que atribuye al Estado la competencia

exclusiva en materia de legislación, ordenación y concesión de recursos y aprovechamientos hidráulicos cuando las aguas discurran por más de una Comunidad Autónoma.

Disposición final tercera. Habilitación normativa y desarrollo reglamentario

1. Se habilita al Gobierno para que, en el ámbito de sus competencias, dicte las disposiciones reglamentarias necesarias para el desarrollo y aplicación de esta Ley.
2. En particular, se autoriza al Gobierno para modificar los tipos impositivos y la forma de pago establecida en el artículo 29 de esta Ley.

Disposición final cuarta. Habilitaciones a la Ley de Presupuestos Generales del Estado.

La Ley de Presupuestos Generales del Estado podrá modificar, de conformidad con lo previsto en el artículo 134.7 de la Constitución Española, los tipos impositivos y los pagos fraccionados que se establecen en esta Ley.

Disposición final quinta. Entrada en vigor.

La presente Ley entrará en vigor el 1 de enero de 2013.

Dado en Madrid,

ELÉVESE AL CONSEJO DE MINISTROS

EL MINISTRO DE INDUSTRIA,
ENERGÍA Y TURISMO

José Manuel Soria López

EL MINISTRO DE HACIENDA Y
ADMINISTRACIONES PÚBLICAS

Cristóbal Montoro Romero