

Boletín Oficial

de la provincia de **Sevilla**

Publicación diaria, excepto festivos

Depósito Legal **SE-1-1958**

Jueves 31 de diciembre de 2015

Número 302

SUPLEMENTO NÚM. 25

S u m a r i o

AYUNTAMIENTOS:

— Sevilla: Ordenanzas fiscales 3

o

o

m

AYUNTAMIENTOS

SEVILLA

El Excmo. Ayuntamiento Pleno en sesión celebrada el día 29 de diciembre del corriente año, adoptó en relación con las Ordenanzas que a continuación se citan, entre otros, los siguientes acuerdos:

- 1.—Impuesto sobre Bienes Inmuebles.
- 2.—Impuesto sobre Actividades Económicas
- 3.—Impuesto sobre Vehículos de Tracción Mecánica.
- 4.—Impuesto sobre Construcciones, instalaciones y Obras.
- 5.—Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana.
- 6.—Tasa por los documentos que expidan o de que entiendan la Administración o las autoridades municipales a instancia de parte.
- 7.—Tasa por los documentos que expida o tramite la Gerencia de Urbanismo del Excmo. Ayuntamiento de Sevilla, a instancia de parte.
- 8.—Tasa por otorgamiento de Licencia, autorizaciones administrativas de Auto-Taxis y demás vehículos.
- 9.—Tasa por la prestación de Servicios de competencia municipal que especialmente sean motivados por la celebración de espectáculo públicos, vehículos que circulan en régimen de transporte especial y cualesquiera otras actividades que exijan la prestación de dichos servicios especiales.
- 10.—Tasa por la prestación de servicios urbanísticos al amparo de la Ley del Suelo
- 11.—Tasa por la prestación de servicios de cementerios, conducción de cadáveres y otros servicios funerarios de carácter municipal.
- 12.—Tasa por la prestación del Servicio de Mercados.
- 13.—Tasa de recogida domiciliaria de basuras o residuos sólidos urbanos y residuos sanitarios.
- 14.—Tasa por la utilización privativa o el aprovechamiento especial del dominio público local con quioscos, mesas y sillas, barracas, elementos y actos publicitarios, rodajes, actividades de venta en la vía pública, y relacionadas con el comercio en general, promocionales y otras instalaciones análogas.
- 15.—Tasa por la utilización privativa o el aprovechamiento del dominio público local con puestos, casetas, espectáculos o atracciones situados en terrenos de uso público, y por rodaje y arrastre de vehículos de tracción animal durante la Feria de Abril.
- 16.—Tasa por ocupación de puestos y demás espacios de dominio público en los mercados de abasto municipales y utilización de cámaras frigoríficas.
- 17.—Tasa por estacionamiento regulado de vehículos de tracción mecánica en vías del municipio, dentro de las zonas determinadas por el Ayuntamiento.
- 18.—Tasa por la prestación de Servicios públicos de espacios museísticos, así como las visitas a exposiciones, la realización de actividades y celebración de eventos en los espacios culturales gestionado por el Instituto de Cultura y las Artes de Sevilla (ICAS).
- 19.—Tasa por la utilización privativa o el aprovechamiento especial de los distintos espacios demaniales del Centro de Recursos Empresariales Avanzados del Ayuntamiento de Sevilla (CREA).
- 20.—Precio Público por la prestación de servicios de inspección sanitaria en general y los de análisis clínicos, físico-químicos, microbiológicos y cualesquiera otros de naturaleza análoga, así como los servicios de sanidad preventiva, desinsección, desinfectación, desratización y destrucción de cualquier clase de materias, productos contaminantes y propagadores de gérmenes nocivos para la salud pública, prestados a domicilio o por encargo.
- 21.—Precio Público por la prestación por el Instituto Municipal de Deportes del Ayuntamiento de Sevilla, de servicios y actividades deportivas.
- 22.—Tarifas del Precio Público por los servicios que se presten por Entidad Transportes Urbanos de Sevilla, S.A.M.
- 23.—Ordenanza Fiscal General de Gestión, Recaudación e Inspección.
- 24.—Ordenanza Fiscal de Medidas de solidaridad social, impulso a la actividad económica y fomento de empleo.
«Primero.—Resolver las reclamaciones formuladas al Proyecto de modificación de Ordenanzas fiscales reguladoras de impuestos, tasas, así, como de la Ordenanza fiscal general sobre gestión, recaudación e inspección, valorando las alegaciones o sugerencias, tal y como a continuación se detallan:
 - 1.—Impuesto sobre Bienes Inmuebles: Estimar la Sugerencia número 1, quedando redactado los Artículos a los que les afecta de la siguiente forma:
Art.11 «Recargo sobre Bienes Inmuebles de uso residencial desocupado.»
Art.13 «Tendrán derecho a una bonificación del 50%...»
Por otro lado procede desestimar las alegaciones número 7, 8, 9, 10, 11, 12, 41, 54, 60, 61 y 74.
 - 2.—Impuesto sobre Actividades Económicas y Clasificación viaria aplicable: DESESTIMAR las alegaciones número 13, 14, 64, 67 y 75.
 - 3.—Impuesto sobre Vehículos de Tracción Mecánica: Desestimar la alegación número 59.
 - 4.—Impuesto sobre Construcciones, instalaciones y Obras desestimar las alegaciones número 15, 55 y 73.No obstante lo anterior, se estima la Sugerencia número 1, subsanando en la Exposición de Motivos la referencia al tipo impositivo del impuesto, así en el antepenúltimo párrafo debe aparecer «3,50 por ciento.»
- 5.—Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana, se desestima la alegación número 16.

6.—Tasa por los documentos que expida o tramite la Gerencia de Urbanismo del Excmo. Ayuntamiento de Sevilla, a instancia de parte, se desestima la alegación número 19.

7.—Tasa por otorgamiento de Licencia, autorizaciones administrativas de Auto-Taxis y demás vehículos: Desestimar la alegación número 4.

8.—Tasa por la prestación de Servicios de competencia municipal que especialmente sean motivados por la celebración de espectáculo públicos, vehículos que circulan en régimen de transporte especial y cualesquiera otras actividades que exijan la prestación de dichos servicios especiales: Desestimar la alegación número 68.

9.—Tasa por la prestación de servicios urbanísticos al amparo de la Ley del Suelo: Desestimar las alegaciones número 20 y 42.

10.—Tasa de recogida domiciliaria de basuras o residuos sólidos urbanos y residuos sanitarios: Estimar la sugerencia número 1 en el sentido de reenumerar el Art.17, eliminando su último párrafo, quedando redactado de la forma siguiente:

«A los efectos de acreditar que en un local comercial no se realiza actividad económica alguna el sujeto pasivo deberá presentar una declaración responsable al respecto y adjuntar a dicha declaración los documentos acreditativos de los consumos de agua, luz o gas para acreditar que efectivamente no hay actividad en dicho local. Por parte de los servicios técnicos se tienen que calcular los límites de consumo que pueden servir para acreditar que un local está sin actividad.»

Por otro lado procede, desestimar las alegaciones número 17, 18, 63 y 65.

11.—Tasa por la utilización privativa o el aprovechamiento especial del dominio público local con quioscos, mesas y sillas, barracas, elementos y actos publicitarios, rodajes, actividades de venta en la vía pública, y relacionadas con el comercio en general, promocionales y otras instalaciones análogas: Desestimar las alegaciones número 21, 62, 69 y 76

Sin perjuicio de lo anterior procede estimar parcialmente la alegación número 56, en el sentido de modificar el Art. 8, Tarifa Duodécima, con la siguiente redacción:

Por cada cajero y semestre.

- a) En calles de 1ª categoría.....1527,50 €.
- b) En calles de 2ª y 3ª categoría1234,20 €.
- c) En calles de 4ª y 5ª categoría668,36€.

Desestimando el resto de cuestiones recogidas en la misma.

12.—Tasa por estacionamiento regulado de vehículos de tracción mecánica en vías del municipio, dentro de las zonas determinadas por el Ayuntamiento: Desestimar las alegaciones número 78 y 79.

13.—Tasa por la prestación de Servicios públicos de espacios museísticos, así como las visitas a exposiciones, la realización de actividades y celebración de eventos en los espacios culturales gestionado por el Instituto de Cultura y las Artes de Sevilla (ICAS): ESTIMAR la Sugerencia número 1, quedando redactado el Art.8, «Nota a las Tarifas 1 y 2», de la siguiente forma:

«Nota a las tarifas 1 y 2: Tendrán derecho a una reducción del 25% sobre el importe de la tasa establecida para la prestación de los distintos servicios de las Tarifas 1 y 2, los siguientes colectivos:

- Mayores de 65 años.
- Titulares del carné joven.
- Titulares del Bonobús Joven, de la Tarjeta Nominativa Universitaria Octubre-Junio o de la Tarjeta Nominativa Universitaria Trimestral
- Estudiantes entre 18 y 25 años.
- Personal docente.»

14.—Ordenanza Fiscal General reguladora de la Tasa por la utilización privativa o el aprovechamiento especial del dominio público local con la entrada de vehículos a través de las aceras y las reservas de vía pública para aparcamiento exclusivo, parada de vehículos, carga y descarga de mercancías de cualquier clase, paradas de Auto-taxis y demás vehículos que precisen licencias o autorizaciones para el transporte urbano : Desestimar la alegación número 5.

15.—Ordenanza Fiscal General de Gestión, Recaudación e Inspección: Desestimar las alegaciones número 43.

16. Ordenanzas reguladoras de Tasas e Impuestos en general: Desestimar las alegaciones números 6 y 53.

Segundo.—Resolver las reclamaciones formuladas al Proyecto de modificación de Ordenanzas reguladoras de los precios públicos y tarifas, valorando las alegaciones o sugerencias, tal y como a continuación se detallan:

1.—Precio Público por la prestación por el Instituto Municipal de Deportes del Ayuntamiento de Sevilla, de servicios y actividades deportivas: Estimar la Sugerencia número 1, quedando redactados los artículos de la misma de la siguiente forma:

Art.20, FC.2:

FC.2.	MARATÓN DE SEVILLA 2017	Precio
FC.2.1.	Promoción especial para participantes residentes en la Provincia de Sevilla, desde la apertura del plazo de inscripción hasta el 31 de diciembre de 2016.	
FC.2.1.1	- Inscripción Ordinaria	24,43
FC.2.1.2.	- Inscripción Personas con Discapacidad ($\geq 33\%$)	12,21
FC.2.2.	Promoción especial participantes residentes en la Provincia de Sevilla, desde el 1 hasta el 31 de enero del año de la prueba.	
FC.2.2.1.	- Inscripción Ordinaria	48,87
FC.2.2.2.	- Inscripción Personas con Discapacidad ($\geq 33\%$)	24,43
FC.2.3.	Promoción especial para participantes residentes en la Provincia de Sevilla, fuera de los plazos anteriores.	73,32
FC.2.4..	Invitados por la organización	0,00
FC.2.5.	Inscripción Ordinaria para No Residentes en la Provincia de Sevilla	75,00
FC.2.6.	Inscripción Persona con Discapacidad ($\geq 33\%$) para No Residentes en la Provincia de Sevilla	37,50

Art.9, en la parte destinada a las bonificaciones aplicables a las Tarifas del Grupo C, apartado c) Personas en situación de especial dificultad económica, debiendo aparecer el texto siguiente en los dos últimos apartados:

«A los interesados que se les haya concedido una plaza bonificada en las actividades del IMD por su situación de especial dificultad económica durante el año 2015, se les reconoce una plaza bonificada para el año 2016, siempre que se mantengan sus condiciones personales que le dieron acceso a la misma

El acceso a dichos servicios estará regulado por la normativa genérica, sin limitación alguna de cupo para usuarios, siendo derivados inicialmente a los cursos/servicios en horas valle (por las mañanas y primeras horas de la tarde), siempre y cuando los cursos solicitados existan en dichos horarios. Tan sólo se admitirá una actividad por usuario, pudiéndose excepcionalmente admitir una segunda actividad en los casos de gran necesidad por motivos físicos o psíquicos (justificante médico) y siempre que sean cursos en horas valle.»

Art.9.1, debe cambiar la referencia al año

«Se establece un régimen de bonificaciones para los usuarios residentes en el municipio de Sevilla, consistente en una reducción del importe establecido en las diferentes tarifas con el alcance que en esta Ordenanza se señala y aplicables en los servicios deportivos municipales prestados por el IMD durante el año 2016(...).»

Por otro lado, se desestima la alegación número 57.

2.—Tarifas del Precio Público por los servicios que se presten por Entidad Transportes Urbanos de Sevilla, S.A.M: Estimar las Sugerencias números 1 y 2, quedando redactado el Artículo 2 de la siguiente forma:

«Artículo Segundo.-

TARIFAS QUE HAN DE REGIR EN EL SERVICIO DE TRANSPORTES URBANOS DE SEVILLA, SOCIEDAD ANONIMA MUNICIPAL, TANTO EN AUTOBUS COMO EN METRO LIGERO EN SUPERFICIE (METRO-CENTRO) PARA EL AÑO 2016

Tarifa	Euros
Billete univiaje	1,40
Tarjeta Multiviaje sin transbordo:	
- Precio del viaje	0,69
(Recarga mínima en tarjeta electrónica 7.—€ Recarga máxima en tarjeta electrónica 50.—€)	
Tarjeta Multiviaje con transbordo:	
- Precio del viaje con derecho a transbordar durante una hora	0,76
(Recarga mínima en tarjeta electrónica 7.—€ Recarga máxima en tarjeta electrónica 50.—€)	
Tarjeta turística 1 día (sin límite de viajes)	5,00
Tarjeta turística 3 días (sin límite de viajes)	10,00
Tarjeta nominativa 30 días (con validez para su titular durante los 30 días naturales siguientes a la 1ª cancelación, sin límite de viajes)	35,30
Las familias numerosas empadronadas en Sevilla capital podrán adquirir la tarjeta de 30 días con un descuento del 20% para las de categoría GENERAL y de un 50% para las familias numerosas de categoría ESPECIAL.	
Tarjeta nominativa anual (con validez para su titular durante los 365 días naturales siguientes a la 1ª cancelación, sin límite de viajes)	320,00
Tarjeta nominativa Universitaria Octubre-Junio (con validez para su titular desde 1 de octubre a 30 de junio, sin límite de viajes)	210,00
Las condiciones de adquisición y utilización de esta tarjeta serán establecidas por la Dirección.	
Tarjeta nominativa Universitaria trimestral (con validez para su titular durante un trimestre natural, sin límite de viajes, siendo los trimestres correspondientes a los siguientes periodos: 1 de octubre a 31 de diciembre, 1 de enero a 31 de marzo y 1 de abril a 30 de Junio)	78,00
Las condiciones de adquisición y utilización de esta tarjeta serán establecidas por la Dirección.	
Tarjeta 3ª edad, mayores de 65 años y pensionistas mayores de 60 años que cumplan los requisitos exigidos (con validez para su titular durante el año natural sin límite de viajes).	
1. Precio de la Tarjeta:	
1.1 Para beneficiarios con renta mensual igual o inferior a 1.800 €	0,00
1.2 Para beneficiarios con renta mensual superior a 1.800 € e igual o inferior a 2.000 €	64,00
1.3 Para beneficiarios con renta mensual superior a 2.000 € e igual o inferior a 2.200 €	80,00
1.4 Para beneficiarios con renta mensual superior a 2.200 € e igual o inferior a 2.500 €	96,00
1.5 Para beneficiarios con renta mensual superior a 2.500 €	128,00
1.6 Para beneficiarios con renta mensual superior a 1.800 €, y convivan con otros miembros de la unidad familiar, siempre que la suma de los ingresos de todos los miembros de la unidad familiar, dividido entre el número de miembros de la misma, sea inferior al Salario Mínimo Interprofesional anual del año en curso	0,00
2. Los requisitos para adquirir la tarjeta 3ª edad, para los mayores de 65 años son los siguientes:	
2.1 Haber cumplido 65 años.	
2.2 Estar empadronado en Sevilla capital.	
2.3 Abonar el importe de 15,50 € en concepto de activación de la tarjeta y gastos de tramitación para los beneficiarios que tengan ingresos mensuales comprendidos entre 1.500 € y 1.800 € o se encuentre en la situación descrita en el punto 1.6 del apartado anterior.	
3. Los requisitos para adquirir la tarjeta de la 3ª edad para los mayores de 60 años son los siguientes:	
3.1 Ser mayor de 60 años y menor de 65 años.	
3.2 Estar empadronado en Sevilla capital.	
3.3 Ser pensionista por:	
• Gran Invalidez.	
• Invalidez Permanente Absoluta.	
• Viudedad, con minusvalía o enfermedad crónica en un grado igual o superior al 65%.	
• Fondo de Asistencia Social.	
• Invalidez en modalidad no contributiva.	
3.4 Abonar el importe de 15,50 € en concepto de activación de la tarjeta y gastos de tramitación para los beneficiarios que tengan ingresos mensuales comprendidos entre 1.500 € y 1.800 € o se encuentre en la situación descrita en el punto 1.6 del apartado anterior.	

Para la acreditación de la renta mensual se computará la doceava parte de los ingresos brutos anuales por todos los conceptos.

A los efectos del apartado 1.6 se considerarán integrantes de la unidad familiar, las personas que acrediten convivir en el mismo domicilio que el beneficiario, mediante el oportuno certificado del padrón municipal.

Tarifas para feria y otros servicios especiales

	<i>Euros</i>
— Billete Univiaje	1,60
— Cancelación con tarjeta multiviaje con y sin transbordo	1,50
<i>Tarifas Aeropuerto</i>	
— Billete Univiaje	4,00
— Billete de Ida y vuelta (en el mismo día)	6,00
— Tarjeta mensual (sin límite de viajes)	41,00

Las Tarifas reseñadas reflejan el Precio Venta al Público, incluyendo IVA conforme al RD ley 20/2012, de 13 de julio. Cualquier variación en el tipo impositivo del IVA o la obligación normativa de repercutir cualquier otro impuesto o arbitrio en el precio final del transporte urbano de viajeros, conllevará la modificación automática de estas tarifas.»

Por otro lado procede estimar parcialmente la alegación número 3, en el sentido de redactar el texto del Art.2, Tarifa Tarjeta 3ª edad, mayores de 65 años y pensionistas mayores de 60 años que cumplan los requisitos exigidos (con validez para su titular durante el año natural sin límite de viajes), tal y como se ha detallado anteriormente.

Finalmente procede desestimar las alegaciones número 22, 52 y 58

3.—Precio Público por la prestación del servicio de cursos o talleres de formación socio-culturales organizados por las Juntas Municipales de Distrito: desestimar la alegación número 40.

Tercero.—Resolver las reclamaciones formuladas al Proyecto de modificación de la Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento de empleo valorando las alegaciones o sugerencias, tal y como a continuación se detallan: Estimar la sugerencia número 1, en el sentido de:

- Sustituir la expresión «Bonificación», por la de «Reducción», en los casos en los que las reducciones estén referidas a Tasas, en todo el texto de la Ordenanza.
- Modificar la redacción del Art. 15 en el sentido de que «(...)Estas empresas tendrán derecho a una bonificación del 95% de la cuota (...)»
- Modificar la redacción del Art. 14 en el sentido siguiente «Una vez concluidos los tres períodos impositivos de bonificación obligatoria para estos inmuebles, en los términos previstos en el artículo 13 de la Ordenanza fiscal reguladora del IBI.»
- Suprimir el Art.17.
- Suprimir el apartado 7 del Art.18.
- Modificar el Art.18.10 en el sentido de cambiar el límite de 80.000€ a 60.000€.
- Suprimir el párrafo segundo del artículo 27.1.
- En el Art.29, se modifica el porcentaje de bonificación pasando a ser de 50%.
- Modificar el Art.32.3 para aclarar la aplicación del mismo, así que debe aparecer el texto de la siguiente forma:

«Esta reducción tiene carácter rogado para los nuevos centros docentes, debiendo el sujeto pasivo instar su reconocimiento al presentar la declaración de alta en la matrícula o padrón de la Tasa.»

- Se modifica el Art.33.2 cambiando su texto por el siguiente:

«Tendrán derecho a una bonificación del 20 por 100 de la cuota íntegra del IBI, los inmuebles de uso residencial en los que se hayan instalado sistemas para el aprovechamiento térmico o eléctrico de la energía proveniente del sol en los períodos impositivos subsiguientes al primer año de dicha instalación y mientras conserve la homologación de la administración competente.»

- Supresión del Art.40.

Igualmente, estimar las alegaciones número 27, en el sentido de suprimir el Art.17, la alegación 32, en el sentido del cambio de la palabra bonificación en lo que se refiere a Tasas; la alegación número 37, en el sentido de cambiar la redacción del Art.32.3;

Por otro lado, procede estimar parcialmente las alegaciones número 29, 35, 36, 70, 71, en el sentido de la sugerencia anteriormente descrita, desestimando el resto de cuestiones que comprenden las mismas.

Finalmente, procede desestimar las alegaciones número 23, 24, 25, 26, 28, 30, 31, 33, 34, 38, 39, 44, 45, 46, 47, 48, 49, 50, 51, 66, 72 y 77.

Cuarto.—Proceder con fecha de 1 de enero de 2016 a la entrada en vigor de la Ordenanza relativa a la:

Ordenanza Fiscal de Medidas de Solidaridad Social, Impulso de la actividad económica y Fomento del empleo.

Quinto.—Aprobar definitivamente, con efecto 1 de enero de 2016, los Textos de las Ordenanzas Fiscales, Generales sobre Gestión, Recaudación e Inspección y de las Reguladoras de los Precios Públicos.

Sexto.—En cumplimiento de lo dispuesto en el Artículo 17.3 del Texto Refundido de la Ley de Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, se acuerda, a partir de la entrada en vigor de las Ordenanzas que se modifican, la derogación de las vigentes modificadas.

Séptimo.—Seguir, respecto a los anteriores acuerdos, los procedimientos recogidos, respectivamente, en los artículos 15 a 19, del texto Refundido de la Ley de Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo, ambos inclusive, y artículo 70 de la Ley Reguladora de las Bases de Régimen Local, de fecha 2 de abril de 1985, todo ello en lo relativo a la publicación y demás trámites legalmente establecidos»

Lo que se hace público para general conocimiento y a los efectos establecidos en los artículos 17.4 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, y 70.2 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, significando que los interesados podrán interponer recurso contencioso-administrativo, en el plazo de dos meses a partir del día siguiente al de la publicación de las Ordenanzas en el «Boletín Oficial» de la Provincia, ante la Sala de lo Contencioso-Administrativo de Sevilla, del Tribunal Superior de Justicia de Andalucía, todo ello, conforme a lo establecido en los artículos 19.1 del citado Texto Refundido de la Ley Reguladora de las Haciendas Locales, en relación con el artículo 46 de la Ley 29/1998, de 13 de julio reguladora de la Jurisdicción Contencioso-Administrativa.

Sevilla, 29 de diciembre de 2015.—La Adjunta de Dirección del Departamento de Gestión de Ingresos, Loreto Boza Santos.

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE BIENES INMUEBLES

El IBI es el recurso fundamental de la hacienda local. En el caso concreto de Sevilla, su recaudación cubre aproximadamente el 25 por 100 de las necesidades presupuestarias del municipio y representa más de la mitad de sus ingresos propios. Por tanto, se trata de un impuesto fundamental desde la perspectiva del principio de suficiencia financiera que debe cumplir cualquier sistema tributario.

El IBI es un impuesto patrimonial que grava la riqueza inmobiliaria, tomando como referencia el valor catastral de los inmuebles, valor que se fija administrativamente siguiendo unos procedimientos previstos en la ley del Catastro Inmobiliario y que, en el caso concreto de los inmuebles urbanos, tiene como objetivo situarse en el 50 por 100 del valor de mercado de estos últimos.

La capacidad normativa de los Ayuntamientos en relación con el IBI, como sucede también con el resto de los impuestos municipales, es muy limitada. Los elementos esenciales del impuesto se regulan en la Ley de Haciendas Locales de forma cerrada. En rigor, la capacidad normativa de los Ayuntamientos se reduce a tres aspectos concretos, uno de ellos meramente virtual. Estos tres aspectos son los siguientes: la concreción del tipo impositivo aplicable; la introducción de determinados beneficios fiscales de carácter potestativo y el régimen específico que se prevea para los mismos; y, finalmente, la aprobación de un recargo sobre las viviendas desocupadas con carácter permanente.

En cuanto al tipo impositivo, lo primero que hay que destacar es que el IBI se configura como un impuesto proporcional, no siendo posible aprobar tipos impositivos diferenciados en función del valor catastral de los inmuebles sujetos a tributación. Esto es así sin matices para los inmuebles urbanos de uso residencial, los inmuebles rústicos y los de características especiales. Para cada uno de estos tres grupos la Ordenanza fiscal puede fijar un único tipo impositivo, que se aplicará a todos los inmuebles incluidos en cada grupo con independencia de cuál fuese su valor. Solo en el caso de los inmuebles de características especiales se pueden fijar tipos diferenciados atendiendo, no al valor catastral, sino a los distintos tipos de bienes inmuebles de características especiales que dispone la legislación catastral.

En el caso de los inmuebles urbanos de uso no residencial, la LRHL permite a los Ayuntamientos fijar tipos diferenciados del general, pero tales tipos diferenciados solo resultarían aplicables al 10 por 100 de los inmuebles que, en relación con cada uso, representen el mayor valor catastral.

Durante los últimos cuatro años, 2012 a 2015 ambos inclusive, la normativa estatal ha obligado a los municipios a aplicar un recargo sobre el tipo impositivo fijado en la Ordenanza municipal para los inmuebles urbanos, recargo que en el caso concreto de Sevilla era del 10 por 100 del tipo aplicable en 2011. Tal recargo se introdujo por el Real Decreto-Ley 20/2011 para los años 2012 y 2013, habiéndose prorrogado sucesivamente su vigencia hasta 2015.

Como consecuencia de lo anterior y en relación con los inmuebles urbanos, ha sido necesario diferenciar entre el tipo fijado en la Ordenanza correspondiente y el tipo efectivo de gravamen que aparecía en los recibos del impuesto. Algunos Ayuntamientos, entre ellos el de Sevilla, aprobaron los dos últimos años tipos más reducidos con la intención de absorber total o parcialmente los efectos del recargo, de forma que la suma de ambos arrojará la alícuota que finalmente quisiera establecerse.

Así, para los inmuebles urbanos, la Ordenanza vigente durante 2015 fijaba un tipo general del 0,722 por 100 que, sumado al recargo que aprobara el RDL 20/2011 y que en nuestro caso era del 0,0847, daba un tipo efectivo del 0,8067 por 100. Este es el tipo impositivo que figura en los recibos del IBI/2015 para los inmuebles urbanos, sin perjuicio del tipo incrementado (o reducido) que se aplica a los inmuebles con mayor valor catastral para diferentes usos distintos del residencial.

Decíamos antes que el IBI es un impuesto fundamental desde la perspectiva del principio de suficiencia financiera que debe cumplir el sistema tributario local. Y tenemos que añadir que, por su configuración técnica, se trata de un impuesto muy poco elástico, sin que su recaudación se vea prácticamente afectada por el ciclo económico. Eso nos beneficia en épocas de crecimiento negativo porque nos permite mantener estable nuestro principal ingreso tributario, pero como contrapartida nos impide beneficiarnos de las épocas de crecimiento de la economía. Y eso determina que, aunque el cuadro macroeconómico que sustenta los PGE para 2016 estima tanto para 2015 como para 2016 un crecimiento del PIB de alrededor del 3 por 100, ello no va a tener incidencia alguna en la recaudación por esta figura tributaria.

Los ingresos que el municipio pueda obtener a través del IBI se ven realmente condicionados solo por dos variables: el valor catastral de los inmuebles sujetos a tributación y el tipo impositivo que fije la Ordenanza municipal. En relación con el valor catastral, hay que decir que el mismo se actualiza en 2016 en un 10 por 100 de su importe, según dispone la Ley PGE para 2016 atendiendo a la antigüedad de la ponencia de valores que dio lugar a los valores catastrales asignados a los inmuebles del municipio. En consecuencia, solo actuando sobre el tipo impositivo aplicable se puede anular total o parcialmente el efecto que sobre las familias tendría esta actualización.

En cuanto al tipo impositivo, hay que resaltar que en 2016 dejará de aplicarse el recargo, del 10 por 100 del tipo existente en 2011 en el caso de Sevilla, introducido por el RDL 20/2011.

Aunque con ello se pueda dificultar el cumplimiento del principio de suficiencia financiera antes aludido, en las circunstancias actuales en nuestra ciudad entendemos que no puede incrementarse en modo alguno la presión fiscal sobre las familias y que, por lo tanto, el recibo del IBI 2016 para el uso residencial debe congelarse en los mismos importes exigidos en 2015. Para conseguirlo habrá que fijar un tipo de gravamen en la Ordenanza para los inmuebles urbanos del 0,7334 por 100 que, una vez desaparecido el recargo, coincidirá con el tipo efectivo de gravamen que figure en el recibo del impuesto. Con esta rebaja del tipo efectivo en 2015 (0,8067 por 100) al tipo que se fija en la Ordenanza para 2016 (0,7334 por 100) se absorbe todo el efecto de la actualización de los valores catastrales, consiguiendo el objetivo de congelar la presión fiscal de las familias sevillanas en relación con el IBI.

En cuanto a los inmuebles urbanos con un uso distinto del residencial, se considera oportuno utilizar la ventana de progresividad que abre la LRHL. Para el 10 por 100 de los inmuebles urbanos que, para algunos usos distintos del residencial, representan los mayores valores catastrales se acuerda fijar un tipo del 1,15 por 100. Con ello se pide un pequeño esfuerzo a los grandes contribuyentes, esfuerzo que se verá minorado por el carácter deducible del IBI en la tributación estatal que grave las rentas obtenidas por el alquiler de tales inmuebles o bien por el ejercicio de las actividades económicas a las que los mismos estén afectos. Los usos gravados por este incremento del tipo son los siguientes: comercial; ocio y hostelería; industrial; deportivo; oficinas; edificios singulares y uso sanitario. En relación con el uso de almacén-aparcamiento, con la idea de no aplicar el tipo incrementado a garajes unidos a viviendas particulares, se ha establecido como magnitud de corte 100.000 euros de valor catastral, viéndose afectados solo 419 grandes garajes colectivos.

En cuanto a los inmuebles de características especiales y los rústicos, poco significativos en el caso de nuestro municipio y cuyos valores catastrales no son objeto de actualización, se mantienen sin cambios los tipos previstos en la Ordenanza vigente en 2015.

En definitiva, para la totalidad de las viviendas y para la inmensa mayoría de los inmuebles de uso no residencial (más del 95 por 100) se aprueba una rebaja del IBI 2016 pese a la actualización de los valores catastrales. Solo 4.640 liquidaciones se verán afectadas por el tipo incrementado, lo que representa menos del 1 por 100 del total.

Por lo que hace a las bonificaciones, la LRHL regula algunas en su artículo 73 con carácter obligatorio, cuya concreción se realiza en la presente Ordenanza fiscal. Ahora bien, en relación con las bonificaciones potestativas que establece el artículo 74 LRHL, se considera preferible, desde el punto de vista de la técnica legislativa, agruparlas junto con los beneficios fiscales correspondientes a las restantes figuras del sistema tributario municipal en una Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.

Decíamos antes que hay un tercer aspecto del impuesto sobre el que los Ayuntamientos tienen una capacidad normativa que, finalmente, resulta ser más virtual que real. Nos referimos al recargo sobre las viviendas desocupadas con carácter permanente previsto en el apartado 4 del artículo 72 de la LRHL. Entendemos que sería conveniente establecer dicho recargo, pero chocamos con la falta de desarrollo reglamentario por parte del Estado del concepto de vivienda desocupada con carácter permanente. Esta pasividad estatal en el desarrollo reglamentario de dicho concepto anula en la práctica la posibilidad del recargo que el legislador ha querido dar a los Ayuntamientos. Ha habido algunos pronunciamientos jurisdiccionales que así lo sostienen como, por ejemplo, la Sentencia 2953/2010, de 14 de enero de 2010, del TSJ de Andalucía. En el mismo sentido se pronunció igualmente, a petición precisamente del Ayuntamiento de Sevilla, el Consejo Consultivo de Andalucía en un Dictamen de 29 de diciembre de 2008, en el que se afirma “que bajo la vigente regulación, los ayuntamientos no pueden regular el concepto de vivienda desocupada con carácter permanente, al estar encomendado el desarrollo reglamentario en este punto al Gobierno de la Nación, por tanto mientras no se produzca el desarrollo reglamentario previsto no es legalmente posible la exacción del recargo en cuestión sobre la cuota del IBI por parte del Ayuntamiento, ya que el artículo 72 del citado TRLRHL condiciona la exacción a la previa determinación de las condiciones reglamentarias que permitan la calificación de un inmueble residencial como desocupado con carácter permanente”. Finalmente, es cierto que la Ley 4/2013, de 1 de octubre, de la Junta de Andalucía, de medidas para asegurar el cumplimiento de la función social de la vivienda, introduce una regulación sobre las viviendas deshabitadas (artículo 25.2) con la intención expresa (artículo 39.2) de que pueda ser utilizada por los Ayuntamientos para la exacción del recargo sobre viviendas desocupadas en el IBI. Sin embargo, no podemos olvidar que dicha Ley ha sido objeto de un recurso de inconstitucionalidad (nº 7357/2013), admitido a trámite por el Tribunal Constitucional por Providencia del 14 de enero de 2014, que ha acordado mantener la suspensión de la aplicación de la Ley en virtud del Auto 115/2014, de 8 de abril de 2014.

Teniendo en cuenta las anteriores consideraciones, y dentro del marco diseñado en los artículos 60 a 77 de la LRHL, se aprueba la presente Ordenanza reguladora del IBI en el municipio de Sevilla.

Artículo 1.—*Normativa aplicable.*

1. Conforme a lo previsto en el apartado 2 del artículo 15 del texto refundido de la Ley Reguladora de las Haciendas Locales, el Ayuntamiento de Sevilla acuerda hacer uso de su capacidad normativa en relación con el Impuesto sobre Bienes Inmuebles a través de la presente Ordenanza.

2. En el municipio de Sevilla el IBI se exigirá con arreglo a lo dispuesto en los artículos 60 a 77, ambos inclusive, del texto refundido de la Ley Reguladora de las Haciendas Locales, en la legislación estatal relativa al Catastro Inmobiliario, en la presente Ordenanza y en la Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.

Artículo 2.—*Naturaleza.*

El IBI es un impuesto directo, real, periódico, proporcional y de gestión compartida por la Administración catastral y la municipal, que grava la riqueza inmobiliaria representada a través del valor catastral de los inmuebles rústicos, urbanos y de características especiales.

Artículo 3.—*Hecho imponible.*

1. Constituye el hecho imponible del impuesto la titularidad de los siguientes derechos sobre los bienes inmuebles rústicos y urbanos y sobre los inmuebles de características especiales:

- a) De una concesión administrativa sobre los propios inmuebles o sobre los servicios públicos a que se hallen afectos.
- b) De un derecho real de superficie.
- c) De un derecho real de usufructo.
- d) Del derecho de propiedad.

2. La realización del hecho imponible que corresponda de entre los definidos en el apartado anterior por el orden en él establecido determinará la no sujeción del inmueble urbano o rústico a las restantes modalidades en el mismo previstas. En los inmuebles de características especiales se aplicará esta misma prelación, salvo cuando los derechos de concesión que puedan recaer sobre el inmueble no agoten su extensión superficial, supuesto en el que también se realizará el hecho imponible por el derecho de propiedad sobre la parte del inmueble no afectada por una concesión.

3. A los efectos de este impuesto, tendrán la consideración de bienes inmuebles rústicos, de bienes inmuebles urbanos y de bienes inmuebles de características especiales los definidos como tales en las normas reguladoras del Catastro Inmobiliario.

Artículo 4.—*Supuestos de no sujeción.*

No están sujetos a este impuesto:

- a) Las carreteras, los caminos, las demás vías terrestres y los bienes del dominio público marítimo-terrestre e hidráulico, siempre que sean de aprovechamiento público y gratuito para los usuarios.
- b) Los siguientes bienes inmuebles propiedad del municipio de Sevilla:
 - Los de dominio público afectos a uso público.
 - Los de dominio público afectos a un servicio público gestionado directamente por el ayuntamiento, excepto cuando se trate de inmuebles cedidos a terceros mediante contraprestación.
 - Los bienes patrimoniales, exceptuados igualmente los cedidos a terceros mediante contraprestación.

Artículo 5.—*Exenciones.*

1. Estarán exentos los inmuebles a los que se refieren los dos primeros apartados del artículo 62 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 22004, en los estrictos términos en los que se regula la exención en tales apartados.

2. Gozarán de exención los inmuebles urbanos a los que corresponda una cuota líquida igual o inferior a 6 euros, así como los inmuebles rústicos a los que corresponda una cuota líquida igual o inferior a 12 euros.

Artículo 6.—*Sujeto pasivo.*

1. Son sujetos pasivos, a título de contribuyentes, las personas naturales y jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, que ostenten la titularidad del derecho que, en cada caso, sea constitutivo del hecho imponible del impuesto.

2. En el caso de bienes inmuebles de características especiales, cuando la condición de contribuyente recaiga en uno o en varios concesionarios, cada uno de ellos lo será por su cuota, que se determinará en razón a la parte del valor catastral que corresponda a la superficie concedida y a la construcción directamente vinculada a cada concesión. Si perjuicio del deber de los concesionarios de formalizar las declaraciones a que se refiere el artículo 76 del texto refundido de la Ley Reguladora de las Haciendas Locales, el ente u organismo público al que se halle afectado o adscrito el inmueble o aquel a cuyo cargo se encuentre su administración y gestión, estará obligado a suministrar anualmente al Ministerio de Economía y Hacienda la información relativa a dichas concesiones en los términos y demás condiciones que se determinen por orden.

3. En relación con los inmuebles de características especiales, cuando el propietario tenga la condición de contribuyente en razón de la superficie no afectada por las concesiones, actuará como sustituto el ente u organismo público al que se halle afectado o adscrito el inmueble o aquel a cuyo cargo se encuentre su administración y gestión, el cual no podrá repercutir en el contribuyente el importe de la deuda tributaria satisfecha.

4. La condición de contribuyente se tendrá sin perjuicio de la facultad del sujeto pasivo de repercutir la carga tributaria soportada conforme a las normas de derecho común.

5. Las Administraciones Públicas y los entes u organismos a que se refiere el apartado 2 de este artículo repercutirán la parte de la cuota líquida del impuesto que corresponda en quienes, no reuniendo la condición de sujetos pasivos, hagan uso mediante contra-prestación de sus bienes demaniales o patrimoniales, los cuales estarán obligados a soportar la repercusión. A tal efecto la cuota repercutible se determinará en razón a la parte del valor catastral que corresponda a la superficie utilizada y a la construcción directamente vinculada a cada arrendatario o cesionario del derecho de uso.

Artículo 7.—*Afección real en la transmisión y responsabilidad solidaria en la cotitularidad.*

1. En los supuestos de cambio, por cualquier causa, en la titularidad de los derechos que constituyen el hecho imponible de este impuesto, los bienes inmuebles objeto de dichos derechos quedarán afectos al pago de la totalidad de la cuota tributaria, en régimen de responsabilidad subsidiaria, en los términos previstos en la Ley General Tributaria.

2. Responden solidariamente de la cuota de este impuesto, y en proporción a sus respectivas participaciones, los copartícipes o cotitulares de las entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, si figuran inscritos como tales en el Catastro Inmobiliario. De no figurar inscritos, la responsabilidad se exigirá por partes iguales en todo caso.

Artículo 8.—*Base imponible.*

La base imponible de este impuesto estará constituida por el valor catastral de los bienes inmuebles, que se determinará, notificará y será susceptible de impugnación conforme a lo dispuesto en las normas reguladoras del Catastro Inmobiliario.

Artículo 9.—*Base liquidable.*

La base liquidable será el resultado de practicar, si procediera, la reducción prevista en el artículo 67 del texto refundido de la Ley Reguladora de las Haciendas Locales, en los términos dispuestos en los artículos 67 a 70 de dicho texto refundido.

Artículo 10.—*Cuota íntegra.*

1. La cuota íntegra será el resultado de aplicar a la base liquidable el tipo de gravamen que corresponda atendiendo a la naturaleza de los inmuebles sujetos al impuesto.

2. El tipo impositivo aplicable a los inmuebles de naturaleza rústica queda fijado en el 0,699 por 100.

3. El tipo impositivo aplicable a los bienes inmuebles de características especiales queda fijado en el 1,15 por 100.

4. Con carácter general, el tipo impositivo aplicable a los bienes inmuebles de naturaleza urbana será el 0,7334 por 100.

5. Sin perjuicio de lo dispuesto en el apartado anterior, para los inmuebles urbanos, excluidos los de uso residencial, que igualen o superen el valor catastral fijado como referencia para cada uso en el cuadro siguiente, resultará de aplicación el tipo impositivo incluido en dicho cuadro.

Usos	Valor catastral a partir del cual se aplica el tipo diferenciado (euros)	Tipo diferenciado aplicable
Almacén-estacionamiento	100.000	1,15 por 100
Comercial	135.000	1,15 por 100
Ocio y hostelería	1.016.000	1,15 por 100
Industrial	203.000	1,15 por 100
Deportivo	2.512.794	1,15 por 100
Oficinas	173.000	1,15 por 100
Edificio singular	9.116.189	1,15 por 100
Sanidad y beneficencia	2.212.358	1,15 por 100

En todo caso, el tipo de gravamen diferenciado a que se refiere este apartado solo podrá aplicarse, como máximo, al 10 por 100 de los bienes inmuebles del término municipal que, para cada uso, tengan mayor valor catastral.

Artículo 11.—*Recargo sobre bienes inmuebles de uso residencial desocupados.*

Los bienes inmuebles de uso residencial que se encuentren desocupados con carácter permanente quedarán sujetos a un recargo del 50% de la cuota líquida del impuesto. Dicho recargo, que se exigirá a los sujetos pasivos de este tributo y al que resultará aplicable, en lo no previsto en este artículo, las disposiciones reguladoras del mismo, se devengará a 31 de diciembre y se liquidará anualmente, una vez constatada la desocupación del inmueble, juntamente con el acto administrativo por el que esta se declare.

En todo caso, este recargo será calculado teniendo en cuenta la efectiva desocupación, prorrateándose el mismo por meses.

Se entenderá que un inmueble de uso residencial está desocupado con carácter permanente según lo dispuesto en la Ley 4/2013, de 1 de octubre, de medidas para asegurar el cumplimiento de la función social de la vivienda.

La aplicación de este artículo se supedita al levantamiento de la suspensión cautelar por el Tribunal Constitucional de la mencionada Ley.

Artículo 12.—Bonificación de inmuebles afectos a la actividad de urbanización y promoción inmobiliaria.

1. Tendrán derecho a una bonificación de carácter general del 70 por 100 en la cuota íntegra del impuesto, siempre que así se solicite por los interesados antes del inicio de las obras, los inmuebles que constituyan el objeto de la actividad de las empresas de urbanización, construcción y promoción inmobiliaria tanto de obra nueva como de rehabilitación equiparable a ésta, y no figuren entre los bienes de su inmovilizado. En el caso de cooperativas inmobiliarias y promotoras públicas de vivienda, la bonificación será de un 90 por 100.

2. El plazo de aplicación de esta bonificación comprenderá desde el período impositivo siguiente a aquel en que se inicien las obras hasta el posterior a la terminación de las mismas, siempre que durante ese tiempo se realicen obras de urbanización o construcción efectiva, y sin que, en ningún caso, pueda exceder de tres períodos impositivos.

3. La solicitud de la bonificación ante el Departamento de gestión de Ingresos de la Agencia Tributaria de Sevilla deberá acompañarse de la siguiente documentación:

- a. Certificación acreditativa de que el titular del inmueble está censado como urbanizador de terrenos o promotor de edificaciones.
- b. Original y copia de la licencia de obra o de la solicitud de la misma, o bien certificación de que el inmueble para el que se solicita la bonificación está incluido en un proyecto de urbanización.

4. Una vez iniciadas las obras, tal circunstancia deberá ser comunicada al Departamento de Gestión de Ingresos de la Agencia Tributaria de Sevilla antes del 31 de enero del primer período impositivo en que resulte aplicable la bonificación, aportando certificación de fecha de inicio de obras, expedida por Arquitecto o Aparejador, visada por el Colegio profesional correspondiente. También deberá acompañarse copia de la autoliquidación presentada correspondiente al Impuesto sobre Construcciones, Instalaciones y Obras, o bien justificar la no sujeción a este último de las obras que se realicen.

5. La presentación extemporánea de la documentación prevista en el apartado anterior determinará que la bonificación solo será aplicable a partir del período impositivo siguiente al de la fecha de presentación y por los que resten con derecho a la bonificación.

6. La Agencia Tributaria de Sevilla, previo examen de la documentación presentada por el contribuyente y de la adicional que se le pudiese reclamar a éste, dictará resolución expresa concediendo o denegando la bonificación solicitada en un plazo máximo de tres meses. Vencido dicho plazo sin haber resuelto, la solicitud del contribuyente se entenderá aceptada.

Artículo 13.—Bonificación para viviendas de protección oficial y equiparables.

1. Tendrán derecho a una bonificación del 95 por 100 en la cuota íntegra del impuesto, durante los tres períodos impositivos siguientes al del otorgamiento de la calificación definitiva, las viviendas de protección oficial y las viviendas protegidas que cumplan las condiciones de uso, destino, superficie, calidad, diseño y precio de venta o alquiler establecida para cada uno de los Programas en los Planes andaluces y estatales de vivienda y suelo y obtengan calificación definitiva como tales por la Consejería de Fomento y Vivienda. Tendrán derecho a continuar con dicha bonificación, una vez transcurrido el plazo previsto en el párrafo anterior, aquellas viviendas protegidas de titularidad pública destinadas al alquiler.

2. Esta bonificación se concederá a solicitud del interesado, que podrá instarla en cualquier momento anterior a la terminación de los tres períodos impositivos de duración de la misma y surtirá efectos, en su caso, desde el período impositivo siguiente a aquel en que se solicite y por el tiempo que reste. La solicitud deberá acompañarse de la siguiente documentación debidamente compulsada:

- a. Fotocopia de la Cédula de Calificación Definitiva.
- b. Fotocopia de la escritura pública o del documento que acredite la titularidad del inmueble.

Artículo 14.—Bonificación para cooperativas agrarias.

Tendrán derecho a una bonificación del 95 por 100 de la cuota íntegra los bienes rústicos de las cooperativas agrarias y de explotación comunitaria de la tierra, en los términos establecidos en la Ley 20/1990, de 19 de diciembre, sobre Régimen Fiscal de las Cooperativas.

Artículo 15.—Período impositivo y devengo.

1. El período impositivo coincide con el año natural.
2. El impuesto se devenga el primer día del período impositivo.

3. Los hechos, actos y negocios que deben ser objeto de declaración o comunicación ante el Catastro Inmobiliario tendrán efectividad en el devengo de este impuesto inmediatamente posterior al momento en que produzcan efectos catastrales. La efectividad de las inscripciones catastrales resultantes de los procedimientos de valoración colectiva y de determinación del valor catastral de los bienes inmuebles de características especiales coincidirá con la prevista en las normas reguladoras del Catastro Inmobiliario.

Artículo 16.—Gestión del impuesto.

1. La liquidación y recaudación, así como la revisión de los actos dictados en vía de gestión tributaria de este impuesto, serán competencia exclusiva del Ayuntamiento, quien la ejercerá a través de la Agencia Tributaria de Sevilla, y comprenderán las funciones de reconocimiento y denegación de exenciones y bonificaciones, realización de las liquidaciones conducentes a la determinación de las deudas tributarias, emisión de los documentos de cobro, resolución de los expedientes de devolución de ingresos indebidos, resolución de los recursos que se interpongan contra dichos actos y actuaciones para la asistencia e información al contribuyente referidas a las materias relacionadas con la gestión tributaria del impuesto.

2. La Agencia Tributaria de Sevilla determinará la base liquidable cuando la base imponible resulte de la tramitación de los procedimientos de declaración, comunicación, solicitud, subsanación de discrepancias e inspección catastral previstos en las normas reguladoras del Catastro Inmobiliario.

3. No será necesaria la notificación individual de las liquidaciones tributarias en los supuestos en que, de conformidad con los artículos 65 y siguientes del texto refundido de la Ley Reguladora de las Haciendas Locales, se hayan practicado previamente las notificaciones del valor catastral y base liquidable previstas en los procedimientos de valoración colectiva. Una vez transcurrido el plazo de impugnación previsto en las citadas notificaciones sin que se hayan utilizado los recursos pertinentes, se entenderán consentidas y firmes las bases imponible y liquidable notificadas, sin que puedan ser objeto de nueva impugnación al procederse a la exacción anual del impuesto.

4. El impuesto se gestiona a partir de la información contenida en el padrón catastral y en los demás documentos expresivos de sus variaciones elaborados al efecto por la Dirección General del Catastro, sin perjuicio de la competencia municipal para la calificación de inmuebles de uso residencial desocupados. Dicho padrón, que se formará anualmente, contendrá la información relativa a los bienes inmuebles, separadamente para los de cada clase.

5. Los datos contenidos en el padrón catastral y en los demás documentos citados en el apartado anterior deberán figurar en las listas cobratorias, documentos de ingreso y justificantes de pago del Impuesto sobre Bienes Inmuebles.

6. La gestión catastral del impuesto será competencia de la Dirección General del Catastro y se regulará por lo dispuesto en el texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, y en el texto refundido de la Ley del catastro Inmobiliario, aprobado por el Real decreto Legislativo 1/2004, así como en su normativa reglamentaria de desarrollo.

7. Sin perjuicio de lo dispuesto en el apartado anterior, la Agencia Tributaria de Sevilla tramitará las declaraciones y comunicaciones de alteración catastral relativa a inmuebles urbanos, ya sean de orden jurídico, físico o económico, bien en régimen de delegación o de prestación de servicios, conforme a lo previsto en el Convenio de Colaboración Catastral suscrito por el Ayuntamiento con la Dirección General del Catastro.

8. La Agencia Tributaria de Sevilla pondrá en conocimiento del Catastro Inmobiliario los hechos, actos o negocios susceptibles de generar un alta, baja o modificación catastral y deriven de actuaciones para las que se haya otorgado la correspondiente licencia urbanística municipal, de los que tenga conocimiento en virtud del convenio de colaboración suscrito con la Gerencia de Urbanismo en orden al intercambio de información y otras actuaciones para la mejora de la gestión catastral, tributaria y urbanística del territorio, exonerando a los interesados de su obligación de presentar la correspondiente declaración tributaria de dichas alteraciones conforme a lo previsto en el apartado 2 del artículo 76 del texto refundido de la Ley Reguladora de las Haciendas Locales.

Disposición transitoria única

Hasta la efectiva puesta en marcha del procedimiento de comunicación a que hace referencia el apartado 8 del artículo 15 de la presente Ordenanza, para lo cual será necesario resolución del Delegado de Hacienda y Administración Pública, la Gerencia de Urbanismo exigirá, para la tramitación de la correspondiente licencia urbanística de primera ocupación, que los interesados acrediten junto a la solicitud de la misma la presentación de la correspondiente declaración de alteración catastral, tal y como establece el apartado 3 del artículo 76 del texto refundido de la Ley Reguladora de las Haciendas Locales.

Disposición final

La presente ordenanza fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia, y comenzará a aplicarse a partir del 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS

Después del IBI, aunque a mucha distancia del mismo, el Impuesto sobre Actividades Económicas representa, desde el punto de vista recaudatorio, el segundo recurso propio de la hacienda local. En el caso de Sevilla cubre alrededor de un 6 por 100 de nuestras necesidades presupuestarias, suponiendo algo más del 10 por 100 de los ingresos propios del municipio. Su colaboración, en consecuencia, al logro del principio de suficiencia financiera del sistema tributario municipal, aunque no tan relevante como la del IBI, es significativa.

El IAE se configura en la Ley Reguladora de las Haciendas Locales como un impuesto directo, real, objetivo, periódico, de exacción obligatoria, y con una gestión que se caracteriza, de un lado, por resultar compartida por la Administración municipal con la Administración tributaria estatal, y, de otro, por exigirse a través de matrícula, padrones o listas cobratorias. Este procedimiento, característico de la hacienda local y casi desconocido por la Ley General Tributaria, plantea la necesidad de cubrir algunas lagunas existentes en la legislación general de gestión tributaria como, por ejemplo, la relativa al inicio del cómputo del plazo de prescripción del derecho de la Administración a liquidar el impuesto.

Se trata de un impuesto directo sobre la renta que pretende gravar los beneficios de determinadas actividades económicas, si bien no por su importe real, sino por uno estimado de forma indiciaria. Es un impuesto en el que tiene una presencia importante su carácter censal y sus tarifas utilizan como plantilla la clasificación nacional de actividades económicas.

El IAE en su actual configuración es fruto de una reforma profunda llevada a cabo por la Ley 51/2002 de reforma de la LRHL. El fin fundamental de dicha reforma fue eliminar del ámbito subjetivo de aplicación del impuesto, a través de una exención, a todos los empresarios individuales y también a los empresarios colectivos cuyo importe neto de cifra de negocios no supere el millón de euros. Así pues, la matrícula del impuesto quedó drásticamente reducida desde los aproximadamente 40.000 registros que tenía antes de la reforma hasta los aproximadamente 6.000 registros que tiene en la actualidad. Estos 6.000 registros corresponden a un número de empresas muy inferior ya que muchas grandes empresas, al pagar un recibo distinto por cada uno de los establecimientos que explotan en nuestro municipio, acumulan varias liquidaciones. En concreto, el censo actual de contribuyentes en Sevilla alcanza solo a 6.405 empresas, esto es, algo menos de un diez por ciento de las establecidas en el municipio.

La exención establecida por la Ley 51/2002 para los empresarios individuales y las empresas cuya facturación fuese inferior al millón de euros dio lugar a una compensación por parte del Estado a los municipios, compensación que en el caso de Sevilla alcanza los 15.350.000 euros anuales, importe congelado en años sucesivos desde su determinación inicial.

Como sucede en los restantes impuestos municipales, la capacidad normativa de los Ayuntamientos está muy limitada, ya que los elementos esenciales de los mismos se establecen con carácter cerrado en la Ley Reguladora de las Haciendas Locales. En el caso concreto del IAE, la posibilidad de intervenir en su regulación por parte de los Ayuntamientos queda reducida al establecimiento de ciertos beneficios fiscales de carácter potestativo y al establecimiento del llamado coeficiente de situación.

Con independencia del recargo provincial que puedan aprobar las Diputaciones provinciales, en el proceso de determinación de las cuotas correspondientes al IAE intervienen tres factores, dos de los cuales, las tarifas del impuesto y el coeficiente de ponderación son regulados por el Estado, mientras que el tercero, el coeficiente de situación, es de competencia municipal.

Las tarifas del IAE, que establece para cada actividad la cuota mínima municipal, provincial o nacional que corresponda, fueron aprobadas por el Real Decreto Legislativo 1175/1990. Desde su aprobación hace ya veinticinco años se han actualizado en su importe una sola vez, en 1995, en un 3,5 por 100. Por tanto, desde comienzos de 1996 las cuotas mínimas del IAE, de las que partimos para hacer la liquidación del impuesto, permanecen congeladas mientras que el IPC acumulado entre 1996 y 2015 ha sido del 55,1 por 100. Incluso si tomáramos como referencia la última gran reforma del impuesto, la llevada a cabo por la Ley 51/2002, entre 2003 y 2015 el IPC se ha incrementado en un 27,8 por 100 y, sin embargo, las cuotas mínimas del IAE han permanecido congeladas. Y todo ello a pesar de que el artículo 85.5 del texto refundido de la Ley Reguladora de las Haciendas Locales contiene una autorización expresa a las Leyes de Presupuestos Generales del Estado para llevar a cabo la actualización.

Como consecuencia de lo anterior, poco a poco ha ido ganando peso la función censal del impuesto y perdiéndolo la de constituir una de las fuentes de financiación de las necesidades presupuestarias del municipio. El legislador estatal, a través de esta pasividad en la actualización de las cuotas mínimas del IAE, está reduciendo el impuesto a su mínima expresión.

El segundo factor que influye en la liquidación del IAE es el llamado coeficiente de ponderación, regulado en el artículo 86 de la Ley Reguladora de las Haciendas Locales, que oscila entre el 1,29 y el 1,35 en función del importe neto de la cifra de negocios del titular de la actividad gravada por el impuesto. Sobre este coeficiente de ponderación los Ayuntamientos no tienen capacidad alguna de incidir.

El tercer elemento que influye en el cálculo de la cuota a satisfacer por el IAE es el llamado coeficiente de situación, que puede oscilar entre un mínimo del 0,4 y un máximo del 3,8. Este coeficiente trata de valorar la ubicación del local en el que se desarrolla la actividad gravada, tomando como referencia la categoría de la calle en el que el mismo estuviese situado. Este coeficiente es el que debe ser regulado por cada municipio con la única exigencia de que las categorías de calles que se establezcan no podrán ser menos de dos ni más de nueve, y que el coeficiente de cada categoría respecto del de la inmediata superior tendrá que ser menor en, al menos, 0,10.

Este coeficiente de situación ha perdido buena parte de su sentido original una vez reducido el ámbito de aplicación del impuesto solo a empresas de determinado tamaño. Cuando el impuesto gravaba a todas las actividades económicas, al margen de que fuesen regentadas por empresarios individuales o colectivos y con independencia de cuál fuese su facturación, sin duda la localización del establecimiento en el que se desarrollase aquélla era relevante. Liberados del impuesto los profesionales, los empresarios individuales y las empresas en general con una facturación anual inferior al millón de euros, el factor localización de la actividad pierde buena parte de su relevancia. Por otra parte, no podemos olvidar que una determinada localización puede tener un valor diferente en función de la actividad concreta de que se trate. Por ejemplo, para la mayoría de las actividades desarrolladas en polígonos industriales no tendría ningún valor, sino más bien al contrario, su localización en pleno centro de la ciudad. Y es verosímil que una calle que desde el punto de vista de la actividad comercial la consideremos de última categoría, desde la perspectiva de una actividad de fabricación pudiera considerarse de primer nivel.

Atendiendo a lo expuesto y teniendo en cuenta el tamaño de nuestro municipio, lo razonable sería reducir a la mitad el número de categorías de calles actualmente existentes. Municipios de un tamaño similar, como el de Valencia, cuentan con solo cuatro categorías de calles; el municipio de Barcelona, de una extensión muy superior, cuenta con seis categorías más las zonas industriales consolidadas; y, en el caso de Madrid, cuyo tamaño quintuplica el de Sevilla, las categorías de calles que diferencia la ordenanza son nueve. Sin embargo, esta reducción, que conllevaría una nueva evaluación de todas y cada una de las vías contenidas en el callejero, no puede hacerse sin un estudio exhaustivo que permita motivar suficientemente la nueva clasificación viaria que pudiera aprobarse. Así lo viene reclamando la jurisprudencia, como puede comprobarse, entre otras, en la STS de 28-5-2008 (recurso de casación 5082/2002). Por tal motivo, hemos optado para 2016 por mantener sin cambio alguno el vigente callejero que figura como anexo a la matrícula del IAE, dejando para ejercicios futuros la revisión del mismo.

En cuanto al importe del coeficiente de situación previsto en la Ordenanza para cada categoría de calle, sí creemos necesario llevar a cabo una actualización que permita recuperar una pequeña parte de la pérdida que ha supuesto para la recaudación la congelación de las tarifas del impuesto durante un período tan prolongado. En euros constantes, las cuotas del IAE se han reducido en un 28 por 100 de su importe en los últimos doce años, lo que no podemos permitirnos desde la perspectiva del cumplimiento del principio de suficiencia financiera que debe perseguir todo sistema tributario. Por otro lado, desde el punto de vista del reparto justo de la carga tributaria entre los contribuyentes, atendiendo a criterios de progresividad como marca el artículo 31 de la Constitución, no tiene mucho sentido reducir sistemáticamente la tributación a las grandes empresas en el IAE, sobre todo si reparamos en que lo que las mismas satisfacen por este concepto representa para ellas un gasto deducible en el Impuesto sobre Sociedades.

Artículo 1.—*Normativa aplicable.*

1. Conforme a lo previsto en el apartado 2 del artículo 15 del texto refundido de la Ley Reguladora de las Haciendas Locales, el Ayuntamiento de Sevilla acuerda hacer uso de su capacidad normativa en relación con el Impuesto sobre Actividades Económicas a través de la presente Ordenanza.

2. El Impuesto sobre Actividades Económicas en el municipio de Sevilla se exigirá conforme a lo dispuesto en los artículos 78 a 91 del texto refundido de la Ley Reguladora de las Haciendas Locales, en los Reales Decretos Legislativos 1175/1990 y 1259/1991 por los que se aprueban las tarifas del impuesto y las instrucciones para su aplicación, en el Real Decreto 243/1995 por el que se dictan normas para la gestión del impuesto, en la presente Ordenanza y en la Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.

Artículo 2.—*Naturaleza y objeto.*

1. El IAE es un impuesto directo, real, objetivo, periódico, de gestión compartida por la Administración municipal con la Agencia Estatal de Administración Tributaria, y cuya exacción se produce a través del procedimiento previsto para las matrículas, padrones o listas cobratorias.

2. El IAE tiene por objeto el gravamen de un componente de la renta, los beneficios de las actividades económicas, si bien no toma como referencia el beneficio concreto obtenido por cada sujeto pasivo, sino el beneficio medio presunto de la actividad gravada.

3. El IAE añade a su función recaudatoria una importante función censal, identificando a las actividades económicas a efecto de las restantes figuras del sistema tributario.

Artículo 3.—*Hecho imponible.*

1. Constituye el hecho imponible del impuesto el mero ejercicio, en territorio nacional, de actividades empresariales, profesionales o artísticas, se ejerzan o no en local determinado y se hallen o no especificadas en las tarifas del impuesto, si bien en el caso de actividades que tributen por cuota municipal solo se entenderá realizado el hecho imponible cuando la actividad se ejerza dentro del término municipal de Sevilla.

2. Se considera que una actividad se ejerce con carácter empresarial, profesional o artístico, cuando suponga la ordenación por cuenta propia de medios de producción y de recursos humanos o de uno de ambos, con la finalidad de intervenir en la producción o distribución de bienes o servicios.

3. El contenido de las actividades será el definido en las tarifas del impuesto y las facultades autorizadas a las mismas las previstas en la Regla 4ª de la Instrucción del impuesto, aprobadas ambas por el Real Decreto Legislativo 1175/1990.
4. Se incluyen dentro de las actividades empresariales las ganaderas, cuando tengan carácter independiente, entendiéndose por tal el conjunto de cabezas de ganado que se encuentre comprendido en alguno de los casos siguientes:
 - a. Que pascen o se alimenten fundamentalmente en tierras que no sean explotadas agrícola o forestalmente por el dueño del ganado.
 - b. El estabulado fuera de las fincas rústicas.
 - c. El trashumante o transterminante.
 - d. Aquel que se alimente fundamentalmente con piensos no producidos en la finca en que se críe.
5. En el caso de la ganadería independiente, el contenido de las actividades y su régimen de facultades será el dispuesto en el Real Decreto Legislativo 1259/1991.
6. El ejercicio de las actividades gravadas se probará por cualquier medio admisible en derecho y, en particular, por los contemplados en el artículo 3 del Código de Comercio.

Artículo 4.—*Supuestos de no sujeción.*

No se entenderá realizado el hecho imponible del impuesto en los siguientes supuestos:

- a. El ejercicio de actividades agrícolas, ganaderas dependientes, forestales y pesqueras.
- b. La enajenación de bienes integrados en el activo no corriente de las empresas que hubieran figurado debidamente inventariados como tal inmovilizado con más de dos años de antelación a la fecha de transmitirse, y la venta de bienes de uso particular y privado del vendedor siempre que los hubiese utilizado durante igual período de tiempo.
- c. La venta de productos que se reciben en pago de trabajos personales o servicios profesionales.
- d. La exposición de artículos con el fin exclusivo de decoración o adorno del establecimiento. Por el contrario, estará sujeta al impuesto la exposición de artículos para regalos a los clientes.
- e. Cuando se trate de venta al por menor la realización de un solo acto u operación aislada.

Artículo 5.—*Exenciones.*

1. Están exentos del impuesto:

- a. El Estado, las comunidades autónomas y las entidades locales, así como los organismos autónomos del Estado y las entidades de derecho público de análogo carácter de las comunidades autónomas y de las entidades locales.
- b. Los sujetos pasivos que inicien el ejercicio de su actividad en territorio español, durante los dos primeros períodos impositivos de este impuesto en que se desarrolle aquélla. A estos efectos, no se considerará que se ha producido el inicio del ejercicio de una actividad cuando esta se haya desarrollado anteriormente bajo otra titularidad, circunstancia que se entenderá que concurre, entre otros supuestos, en los casos de fusión, escisión o aportación de ramas de actividad, así como en los casos en que un empresario individual constituya una sociedad, controlada directa o indirectamente por él, para el ejercicio de la misma actividad que viniera desarrollando como empresario individual. Tampoco se entenderá como inicio de la actividad su establecimiento dentro del término municipal de Sevilla si previamente se viniera ejerciendo en otros lugares del territorio nacional.
- c. Los siguientes sujetos pasivos: 1º) las personas físicas; 2º) los sujetos pasivos del Impuesto sobre Sociedades, las sociedades civiles y demás entidades del artículo 35.4 de la Ley General Tributaria que tengan un importe neto de la cifra de negocios inferior a 1.000.000 de euros; 3º) Los contribuyentes del Impuesto sobre la Renta de los no Residentes que operen en nuestro país mediante establecimiento permanente, siempre que tengan un importe neto de la cifra de negocios inferior a 1.000.000 de euros. A efectos de la aplicación de la exención prevista en este párrafo, se tendrán en cuenta las siguientes reglas:
 - i. El importe neto de la cifra de negocios se determinará de acuerdo con lo previsto en el segundo párrafo del apartado 2 del artículo 35 del Código de Comercio.
 - ii. El importe neto de la cifra de negocios será, en el caso de los sujetos pasivos del Impuesto sobre Sociedades o de los contribuyentes del Impuesto sobre la Renta de los no Residentes, el del período impositivo cuyo plazo de presentación de declaraciones por dichos tributos hubiese finalizado el año anterior al del devengo del impuesto. En el caso de las sociedades civiles y las entidades a que se refiere el artículo 35.4 de la Ley General Tributaria, el importe neto de la cifra de negocios será el que corresponda al penúltimo año anterior al de devengo de este impuesto. Si dicho período impositivo hubiera tenido una duración inferior al año natural, el importe neto de la cifra de negocios se elevará al año.
 - iii. Para el cálculo del importe de la cifra de negocios del sujeto pasivo, se tendrá en cuenta el conjunto de actividades económicas ejercidas por él, sin perjuicio de lo dispuesto en la letra siguiente.
 - iv. Cuando la entidad forme parte de un grupo de sociedades en el sentido del artículo 42 del Código de Comercio, el importe neto de la cifra de negocios se referirá al conjunto de entidades pertenecientes a dicho grupo. A estos efectos, se entenderá que los casos del artículo 42 del Código de Comercio son los recogidos en la sección 1ª del capítulo I de las normas para la formulación de las cuentas anuales consolidadas, aprobadas por el Real Decreto 1159/2010.
 - v. En el supuesto de los contribuyentes del Impuesto sobre la Renta de los no Residentes, se atenderá al importe neto de la cifra de negocios imputable al conjunto de establecimientos permanentes situados en territorio español.
- d. Las entidades gestoras de la Seguridad Social y las mutualidades de previsión social reguladas en el texto refundido de la Ley de ordenación y supervisión de los seguros privados, aprobado por el Real Decreto Legislativo 6/2004.
- e. Los organismos públicos de investigación, los establecimientos de enseñanza en todos sus grados costeados íntegramente con fondos del Estado, de las comunidades autónomas o de las entidades locales, o por fundaciones declaradas benéficas o de utilidad pública, y los establecimientos de enseñanza en todos sus grados que, careciendo de ánimo de lucro, estuvieren en régimen de concierto educativo, incluso si facilitasen a sus alumnos libros o artículos de escritorio o les prestasen los servicios de media pensión o internado y aunque por excepción vendan en el mismo establecimiento los productos de los talleres dedicados a dicha enseñanza, siempre que el importe de dicha venta, sin utilidad para ningún particular o tercera persona, se destine, exclusivamente, a la adquisición de materias primas o al sostenimiento del establecimiento.
- f. Las asociaciones y fundaciones de disminuidos físicos, psíquicos y sensoriales, sin ánimo de lucro, por las actividades de carácter pedagógico, científico, asistenciales y de empleo que para la enseñanza, educación, rehabilitación y tutela de mi-

nusválidos realicen, aunque vendan los productos de los talleres dedicados a dichos fines, siempre que el importe de dicha venta, sin utilidad para ningún particular o tercera persona, se destine exclusivamente a la adquisición de materias primas o al sostenimiento del establecimiento.

- g. La Cruz Roja Española.
 - h. Los sujetos pasivos a los que sea de aplicación la exención en virtud de tratados o convenios internacionales.
 - i. Las entidades sin fines lucrativos en los términos previstos en la Ley 49/2002 de régimen fiscal de las entidades sin fines lucrativos y de incentivos fiscales al mecenazgo, así como en el Reglamento de la citada Ley aprobado por el Real Decreto 1270/2003. A efectos de la opción por el régimen especial previsto en el título II de la Ley 49/2002, la misma se entenderá hecha con la presentación ante la Agencia Estatal de Administración Tributaria de la declaración censal en la que se contenga la opción. Tal opción producirá efectos en el período impositivo que finalice con posterioridad a la presentación de la declaración censal y en los sucesivos, en tanto que la entidad no renuncie al régimen. Por su parte, la renuncia producirá efectos a partir del período impositivo que se inicie con posterioridad a su presentación.
2. Los sujetos pasivos exentos de tributar conforme a lo dispuesto en las letras a), d), g) y h) del apartado anterior no estarán obligados a presentar la declaración de alta en la matricula del impuesto.
3. Las exenciones previstas en las letras e) y f) del apartado 1 de este artículo tienen carácter rogado y se concederán, cuando proceda, a instancia de parte.

Artículo 6.—*Sujetos pasivos.*

Son sujetos pasivos de este impuesto las personas físicas o jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley General Tributaria siempre que realicen en territorio nacional cualquiera de las actividades que originan el hecho imponible y son gravadas por cuotas provinciales o nacionales, o bien realicen en el término municipal de Sevilla aquellas actividades que sean gravadas por cuotas municipales.

Artículo 7.—*Cuota tributaria.*

1. La cuota tributaria será la que resulte de aplicar a las cuotas de tarifa el coeficiente de ponderación previsto en el artículo 86 del texto refundido de la Ley Reguladora de las Haciendas Locales y, en su caso, el coeficiente de situación al que se refiere el artículo 87 del mismo texto legal.
2. La cuota calculada conforme a lo dispuesto en el apartado anterior se verá minorada en el importe de las bonificaciones de carácter obligatorio recogidas en esta Ordenanza, así como en la cuantía de las bonificaciones potestativas introducidas por la Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.
3. Las cuotas mínimas municipales, provinciales o nacionales serán las que resulten de la aplicación de las tarifas del impuesto, así como de la instrucción para su aplicación, aprobadas por los Reales Decretos Legislativos 1175/1990 y 1259/1991, este último en relación con las actividades de ganadería independiente. Tales cuotas mínimas estarán integradas por la cuota consignada directamente en el epígrafe correspondiente a la actividad más, eventualmente, la valoración del elemento tributario superficie del local en el que se lleve a cabo el desarrollo de la actividad.
4. Sobre las cuotas municipales, provinciales o nacionales fijadas en las tarifas del impuesto se aplicará, en todo caso, el coeficiente de ponderación, determinado en función del importe neto de la cifra de negocios del sujeto pasivo, que corresponda según el siguiente cuadro:

<i>Importe neto de la cifra de negocios (euros)</i>	<i>Coeficiente</i>
Desde 1.000.000,00 hasta 5.000.000,00	1,29
Desde 5.000.000,01 hasta 10.000.000,00	1,30
Desde 10.000.000,01 hasta 50.000.000,00	1,32
Desde 50.000.000,01 hasta 100.000.000,00	1,33
Más de 100.000.000,00	1,35
Sin cifra neta de negocio	1,31

5. Sobre las cuotas mínimas municipales, incrementadas por la aplicación del coeficiente de ponderación previsto en el apartado anterior, se aplicará el coeficiente de situación que corresponda de los previsto en el cuadro siguiente, atendiendo a la categoría de la calle en que radique el local en el que se entiende ejercida la actividad económica:

<i>Categoría fiscal de la vía pública en la que radica el local en el que se entiende ejercida la actividad</i>	<i>Coeficiente de situación aplicable</i>
Primera	3,462
Segunda	3,284
Tercera	2,988
Cuarta	2,723
Quinta	2,416
Sexta	2,119
Séptima	1,594
Octava	1,377

Artículo 8.—*Aplicación del coeficiente de situación.*

1. A efectos de la aplicación de los coeficientes de situación previstos en el apartado 5 del artículo anterior, las vías públicas se clasifican en ocho categorías fiscales a efectos del IAE. En anexo a esta ordenanza figura un índice alfabético de las vías públicas del municipio con expresión de la categoría fiscal que corresponde a cada una de ellas.
2. Cuando algún vial no aparezca recogido expresamente en el anexo a que se refiere el apartado anterior, y hasta tanto se le asigne la categoría fiscal que corresponda mediante su incorporación a aquél, se le aplicará el coeficiente de situación correspondiente a las calles de octava categoría.

3. En el caso de locales que tengan fachadas a dos o más vías públicas, clasificadas en distintas categorías, se aplicará el coeficiente de situación que corresponda a la vía de categoría superior, siempre que en esta exista, aún en forma de chaflán, acceso directo al recinto.

4. Cuando se realicen obras en las vías públicas que tengan una duración superior a tres meses, que impidan o dificulten gravemente el acceso peatonal, el tráfico rodado o, en general, el normal desarrollo de las actividades comerciales, y afecten a los locales ubicados en dichas vías públicas en los que se realicen actividades clasificadas en la División 6ª de la Sección 1ª de las tarifas del impuesto, los sujetos pasivos que ejerzan la actividad en los mismos y tributen por cuota municipal podrán solicitar una reducción de las cuotas tributarias. El porcentaje de reducción será proporcional al número de días de duración de las obras en la vía pública y se aplicará sobre el 80 por 100 de la cuota anual que corresponda.

Artículo 9.—*Bonificaciones obligatorias.*

Sobre la cuota del impuesto se aplicarán, en todo caso, las siguientes bonificaciones:

a) Las cooperativas, así como las uniones, federaciones y confederaciones de aquéllas y las sociedades agrarias de transformación tendrán la bonificación prevista en la Ley 20/1990, de 19 de diciembre, sobre Régimen Fiscal de las Cooperativas.

b) Una bonificación del 50 por 100 de la cuota correspondiente, para quienes inicien el ejercicio de cualquier actividad profesional, durante los cinco años de actividad siguientes a la conclusión del segundo período impositivo de desarrollo de aquélla. El período de aplicación de la bonificación caducará transcurridos cinco años desde la finalización de la exención prevista en el artículo 5.1.b) de esta ordenanza.

Artículo 10.—*Período impositivo y devengo.*

1. El período impositivo coincide con el año natural, excepto cuando se trate de declaraciones de alta, en cuyo caso abarcará desde la fecha de comienzo de la actividad hasta el final del año natural.

2. El impuesto se devenga el primer día del período impositivo y las cuotas serán irreducibles, salvo cuando, en los casos de declaración de alta, el día de comienzo de la actividad no coincida con el año natural, en cuyo supuesto las cuotas se calcularán proporcionalmente al número de trimestres naturales que restan para finalizar el año, incluido el del comienzo del ejercicio de la actividad.

3. También en el caso de baja por cese en el ejercicio de la actividad, las cuotas serán prorrateables por trimestres naturales, excluido aquel en el que se produzca dicho cese. Los sujetos pasivos, en tal caso, podrán solicitar la devolución de la parte de la cuota correspondiente a los trimestres naturales en los que no se hubiera ejercido la actividad.

4. Tratándose de espectáculos, cuando las cuotas estén establecidas por actuaciones aisladas, el devengo se produce por la realización de cada una de ellas, debiéndose presentar las correspondientes declaraciones en la forma que se establezca reglamentariamente.

Artículo 11.—*Cómputo del plazo de prescripción del derecho a liquidar las cuotas devengadas.*

El plazo de prescripción del derecho de la Administración a liquidar las cuotas que se hubiesen devengado se iniciará con la finalización del plazo para presentar la declaración de alta o variación que correspondiera, en los términos previstos en el real Decreto 243/1995, por el que se dictan normas para la gestión del Impuesto sobre Actividades Económicas y se regula la delegación de competencias en materia de gestión censal de dicho impuesto. No obstante, si hubiesen transcurrido más de cuatro años desde la finalización del plazo para presentar la declaración correspondiente, el referido plazo de prescripción se computará desde la fecha de devengo del impuesto.

Artículo 12.—*Gestión del impuesto.*

1. El Impuesto sobre Actividades Económicas es un impuesto de gestión compartida entre la Administración tributaria del Estado y la Administración tributaria municipal.

2. La formación de la matrícula del impuesto, la calificación de las actividades económicas, el señalamiento de las cuotas correspondientes y, en general, la gestión censal del tributo se llevará a cabo por la Agencia Estatal de Administración Tributaria.

3. La liquidación y recaudación de las cuotas municipales, así como la revisión de los actos dictados en vía de gestión tributaria de este impuesto se llevará a cabo por la Agencia Tributaria de Sevilla y comprenderá las funciones de concesión y denegación de exenciones y bonificaciones, realización de las liquidaciones conducentes a la determinación de las deudas tributarias, emisión de los instrumentos de cobro, resolución de los expedientes de devolución de ingresos indebidos, resolución de los recursos que se interpongan contra dichos actos y actuaciones para la información y asistencia al contribuyente referidas a la gestión tributaria del impuesto.

4. La comprobación e inspección de las cuotas municipales corresponderá a la Inspección de Tributos de la Agencia Tributaria de Sevilla en régimen de delegación efectuada por la Administración tributaria del Estado conforme a lo previsto en el apartado 3 del artículo 91 del texto refundido de la Ley Reguladora de las Haciendas Locales, así como en el artículo 18 del Real Decreto 243/1995, por el que se dictan normas para la gestión del Impuesto sobre Actividades Económicas y se regula la delegación de competencias en materia de gestión censal de dicho impuesto.

5. El conocimiento de las reclamaciones que se interpongan contra los actos de gestión censal dictados por la Agencia Estatal de Administración Tributaria corresponderá a los Tribunales Económico-Administrativos del Estado. De igual modo, corresponderá a dichos Tribunales el conocimiento de las reclamaciones que se interpongan contra los actos dictados por la Agencia Tributaria de Sevilla, en virtud de la delegación aludida en el apartado anterior, y que supongan inclusión, exclusión o alteración de los datos contenidos en los censos del impuesto.

Artículo 13.—*Matrícula del impuesto.*

1. El impuesto se gestiona a partir de la matrícula del mismo. Dicha matrícula se formará anualmente para cada término y estará constituida por censos comprensivos de las actividades económicas, sujetos pasivos, cuotas mínimas y, en su caso, del recargo provincial, conforme a lo previsto en el artículo 2 del Real Decreto 243/1995. La matrícula se expondrá al público en el negociado del impuesto de la Agencia Tributaria de Sevilla durante los primeros quince días del mes de abril. Los anuncios de exposición se publicarán en el «Boletín Oficial» de la provincia y en un diario de los de mayor difusión de la provincia.

2. Las declaraciones de alta, variación o baja en la matrícula del impuesto, así como las consecuencias de tales declaraciones, se regirán por lo dispuesto en el Real Decreto 243/1995.

3. Los sujetos pasivos que no estén exentos del impuesto deberán presentar declaración de alta en la matrícula del mismo dentro del plazo de un mes desde el inicio de la actividad, mediante el modelo aprobado por el Ministro de Hacienda y Administración Pública.

4. Los sujetos pasivos que viniesen aplicando alguna de las exenciones previstas en el impuesto, deberán darse de alta en la matrícula cuando dejen de cumplir las condiciones exigidas para disfrutar de la exención. La declaración se presentará durante el mes de diciembre anterior al año en el que el sujeto pasivo resulte obligado a contribuir por el impuesto.

5. Los sujetos pasivos incluidos en la matrícula del impuesto estarán obligados a presentar declaración mediante la que se comuniquen las variaciones de orden físico, económico o jurídico que se produzcan en el ejercicio de las actividades gravadas y que tengan trascendencia a efectos de su tributación por este impuesto. Dicha declaración se presentará en el modelo oficial aprobado por el Ministro de Hacienda y Administración Pública, en el plazo de un mes, a contar desde la fecha en la que se produjo la circunstancia que motivó la variación.

6. Los sujetos pasivos que cesen en el ejercicio de una actividad, por la que figuren inscritos en la matrícula del impuesto, estarán obligados a presentar declaración de baja en la actividad, mediante el modelo oficial aprobado por el Ministro de Hacienda y Administración Pública y en el plazo de un mes, a contar desde la fecha en la que se produjo el cese.

7. La inclusión, exclusión o alteración de los datos contenidos en los censos, resultantes de las actuaciones de inspección tributaria o de la formalización de altas y comunicaciones, se considerarán acto administrativo, y conllevarán la modificación del censo. Cualquier modificación de la matrícula que se refiera a datos obrantes en los censos requerirá, inexcusablemente, la previa alteración de estos últimos en el mismo sentido.

Artículo 14.—*Ingreso de las cuotas.*

1. Las cuotas del impuesto que correspondan a sujetos pasivos incorporados en la matrícula se recaudarán mediante recibo en la forma establecida en la Ordenanza General de Gestión, Recaudación e Inspección. El período de pago en este caso será único y abarcará desde el día 1 de septiembre hasta el 20 de noviembre o el inmediato hábil posterior.

2. En el caso de declaraciones de alta o inclusiones de oficio en la matrícula, la cuota se recaudará mediante liquidación notificada individualmente al sujeto pasivo. En este supuesto el plazo de ingreso estará en función de la fecha en la que se notifique la liquidación practicada, según lo previsto en el artículo 53.5 de la Ordenanza Fiscal General sobre Gestión, Recaudación e Inspección.

Disposición adicional primera

No se establece modificación alguna en el callejero anexo a la Ordenanza del impuesto aprobada definitivamente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día 27 de diciembre de 2013, modificado a su vez por acuerdo del Excmo. Ayuntamiento Pleno de 29 de diciembre de 2014, permaneciendo el mismo plenamente en vigor.

Disposición final

La presente Ordenanza fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia, y comenzará a aplicarse a partir del 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDNANZA REGULADORA DEL IMPUESTO SOBRE VEHÍCULOS DE TRACCIÓN MECÁNICA

El Impuesto sobre vehículos de Tracción Mecánica (IVTM) es un impuesto directo sobre el patrimonio que permite cubrir al Ayuntamiento de Sevilla casi el 5 por 100 de sus necesidades presupuestarias, representando aproximadamente un 10 por 100 de sus ingresos propios. Es, en consecuencia, una figura impositiva importante desde el punto de vista del cumplimiento del principio de suficiencia financiera.

Se trata de un impuesto directo, real, objetivo, de exacción obligatoria y de gestión íntegramente municipal, si bien dicha gestión está vinculada con la de la matriculación del vehículo en la Jefatura de Tráfico que corresponda.

En la regulación de este impuesto, los Ayuntamientos solo pueden actuar en dos aspectos. En primer lugar, tienen la posibilidad de incrementar las cuotas fijadas en la LRHL atendiendo a la clase y potencia del vehículo hasta, como mucho, duplicar las cuantías de las mismas. A la hora de concretar el incremento, es posible establecer multiplicadores diferentes para las distintas clases de vehículos gravados e incluso para cada uno de los tramos que se establecen en cada clase.

El segundo punto sobre el que puede incidir la regulación de la Ordenanza es el establecimiento de las bonificaciones permitidas por la LRHL, atendiendo principalmente a criterios medioambientales. En cuanto a tales bonificaciones, al igual que sucede con las que pueden establecerse potestativamente en las restantes figuras del sistema tributario municipal, no la vamos a regular en esta Ordenanza sino que, por razones de técnica legislativa, la vamos a incorporar a la Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.

Por lo que se refiere a las tarifas del impuesto, conviene resaltar que las cuotas consignadas en la LRHL atendiendo a la clase y potencia de los vehículos, llevan más de diez años congeladas en los mismos importes. Por su parte, el Ayuntamiento en la vigente Ordenanza fiscal no agota su capacidad de incremento mas que para los turismos de 20 caballos fiscales en adelante, esto es, para los de mayor potencia, lo que nos parece adecuado. Pese a estas circunstancias, y con el convencimiento de que las familias sevillanas deben ver congelada en 2016 la presión fiscal municipal, entendemos que lo más adecuado es mantener la tarifa del impuesto para 2016 en los mismos importes recogidos en la vigente en 2015.

Artículo 1.—*Normativa aplicable.*

1. Conforme a lo previsto en el apartado 2 del artículo 15 del texto refundido de la Ley Reguladora de las Haciendas Locales, el Ayuntamiento de Sevilla acuerda hacer uso de su capacidad normativa en relación con el Impuesto sobre Vehículos de Tracción Mecánica a través de la presente Ordenanza.

2. En el municipio de Sevilla, el Impuesto sobre Vehículos de Tracción Mecánica se exigirá conforme a lo dispuesto en los artículos 92 a 99, ambos inclusive, del Texto Refundido de la Ley reguladora de las Haciendas Locales, en la presente Ordenanza y en la Ordenanza fiscal de medidas de solidaridad social, impulso a la actividad económica y fomento del empleo.

Artículo 2.—*Naturaleza.*

El Impuesto sobre Vehículos de Tracción Mecánica es un impuesto directo, real, objetivo, periódico, de exacción obligatoria y de gestión íntegramente municipal a través de matrícula o listas cobratorias.

Artículo 3.—*Hecho imponible y supuestos de no sujeción.*

1. Constituye el hecho imponible la titularidad de los vehículos de tracción mecánica aptos para circular por las vías públicas, cualesquiera que sean su clase y categoría.

2. Se considerará apto para la circulación el que hubiera sido matriculado en los registros públicos correspondientes y mientras no haya causado baja en éstos. A los efectos de este impuesto, también se considerarán aptos los vehículos provistos de permisos temporales y matrícula turística.

3. No están sujetos a este impuesto:

a. Los vehículos que habiendo sido dados de baja en los Registros por antigüedad de su modelo, puedan ser autorizados para circular excepcionalmente con ocasión de exhibiciones, certámenes o carreras limitadas a los de esta naturaleza.

b. Los remolques y semirremolques arrastrados por vehículos de tracción mecánica cuya carga útil no sea superior a 750 kilogramos.

Artículo 4.—*Exenciones ope legis.*

Estarán exentos del impuesto:

a. Los vehículos oficiales del Estado, Comunidades Autónomas y entidades locales adscritos a la defensa nacional o a la seguridad ciudadana.

b. Los vehículos de representaciones diplomáticas, Agentes diplomáticos y funcionarios consulares de carrera acreditados en España, que sean súbditos de los respectivos países, externamente identificados y a condición de reciprocidad en su extensión y grado. Asimismo, los vehículos de los Organismos internacionales con sede u oficina en España y de sus funcionarios o miembros con estatuto diplomático.

c. Los vehículos respecto de los cuales así se derive de lo dispuesto en Tratados o Convenios Internacionales.

d. Las ambulancias y demás vehículos directamente destinados a la asistencia sanitaria, o al traslado de los heridos y enfermos.

e. Los autobuses, microbuses y demás vehículos destinados o adscritos al servicio de transporte público urbano, siempre que tengan una capacidad que exceda de nueve plazas, incluida la del conductor.

Artículo 5.—*Exenciones rogadas.*

1. Estarán exentos de tributar:

a. Los vehículos cuya tara no sea superior a 350 kilogramos y que, por construcción, no pueden alcanzar una velocidad superior a 45 kilómetros por hora, proyectados y contruidos especialmente (y no meramente adaptados) para el uso de personas con alguna disfunción o incapacidad física. En cuanto al resto de sus características técnicas se les equipará a los ciclomotores de tres ruedas.

b. Los vehículos matriculados a nombre de personas discapacitadas para su uso exclusivo. Esta exención se aplicará en tanto se mantengan dichas circunstancias, tanto a los vehículos conducidos por personas con discapacidad como a los destinados a su transporte.

c. Los tractores, remolques, semirremolques y maquinaria provistos de la Cartilla de Inspección Agrícola.

2. A efectos de la exención prevista en la letra b) del apartado anterior, tendrán la consideración de personas con discapacidad aquellas a quienes se les haya reconocido un grado de minusvalía igual o superior al 33 por 100. En todo caso, se considerarán afectados por una minusvalía en grado igual o superior al 33 por 100 los pensionistas de la Seguridad Social que tengan reconocida una pensión de incapacidad permanente en el grado de total, absoluta o gran invalidez, y a los pensionistas de clases pasivas que tengan reconocida una pensión de jubilación o de retiro por incapacidad permanente para el servicio o inutilidad.

3. Las exenciones previstas en las letras a) y b) del apartado 1 de este artículo no serán aplicables a los sujetos pasivos beneficiarios de las mismas por más de un vehículo simultáneamente.

4. Las exenciones contempladas en este artículo tienen carácter rogado, aplicándose, en su caso, a partir del devengo siguiente a la fecha de su solicitud.

Esta última deberá acompañarse de la siguiente documentación:

— Copia del certificado de las características técnicas del vehículo.

— Copia del permiso de circulación.

— En el caso de la exención regulada en la letra b) del apartado 1 de este artículo, declaración jurada del titular o su representante legal sobre el uso exclusivo del vehículo por el minusválido o para su transporte, y cualquiera de los documentos a que se refiere el artículo 2.1 del Real Decreto 1414/2006, de 1 de diciembre, por el que se determina la consideración de persona con discapacidad a los efectos de la Ley 51/2003, de 2 de diciembre.

— En el caso de la exención regulada en la letra c) del apartado 1 de este artículo, copia de la Cartilla de Inspección Agrícola.

5. Para la aplicación de estas exenciones desde el ejercicio de alta del vehículo, deberán ser solicitadas conjuntamente con la presentación de la autoliquidación a que se refiere el artículo 11 de esta Ordenanza, siempre que se acredite su procedencia y se aporte la documentación requerida, a excepción de la copia del permiso de circulación que deberá ser aportada por el interesado en el plazo de diez días desde su expedición.

Artículo 6.—*Sujetos pasivos.*

Son sujetos pasivos de este impuesto las personas físicas o jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley General Tributaria, a cuyo nombre conste el vehículo en el permiso de circulación.

Artículo 7.—*Cuotas.*

1. La cuota será el resultado de aplicar al cuadro de tarifas contenido en el apartado 1 del artículo 95 del texto refundido de la Ley Reguladora de las Haciendas Locales los siguientes coeficientes:

— 1,78 para los vehículos comprendidos en los tramos 1 a 3 de la clase A; para las clases B, C, D y E en todos sus tramos; y para los tramos 3, 4 y 5 de la clase F.

— 1,90 para los tramos 4 de la clase A y 6 de la clase F.

— 2 para el tramo 5 de la clase A.

— 1,36 para los tramos 1 y 2 de la clase F.

2. De la aplicación de lo dispuesto en el apartado anterior, resulta el siguiente cuadro de cuotas:

	Potencia y clase de vehículo	Cuota (euros)
A) Turismos	De menos de 8 caballos fiscales	22,46
	De 8 hasta 11,99 caballos fiscales	60,66
	De 12 hasta 15,99 caballos fiscales	128,05
	De 16 hasta 19,99 caballos fiscales	170,26
	De 20 caballos fiscales en adelante	224,00
B) Autobuses	De menos de 21 plazas	148,27
	De 21 a 50 plazas	211,18
	De más de 50 plazas	263,97
C) Camiones	De menos de 1.000 kgrs. de carga útil	75,26
	De 1.000 a 2.999 Kgrs. de carga útil	148,27
	De más de 2.999 a 9.999 Kgrs. de carga útil	211,18
	De más de 9.999 Kgrs. de carga útil	263,97
D) Tractores	De menos de 16 caballos fiscales	31,45
	De 16 a 25 caballos fiscales	49,43
	De más de 25 caballos fiscales	148,27
E) Remolques y semirremolques arrastrados por vehículos de tracción mecánica	De menos de 1.000 y más de 750 Kgrs. de carga útil	31,45
	De 1.000 a 2.999 Kgrs. de carga útil	49,43
	De más de 2.999 Kgrs. de carga útil	148,27
F) Otros vehículos	Ciclomotores	5,99
	Motocicletas hasta 125 cc.	5,99
	Motocicletas de más de 125 hasta 250 cc.	13,47
	Motocicletas de más de 250 hasta 500 cc.	26,97
	Motocicletas de más de 500 hasta 1000 cc.	53,92
	Motocicletas de más de 1.000 cc.	115,10

Artículo 8.—*Definiciones y categorías de los vehículos.*

Para la aplicación del cuadro de tarifas previsto en el artículo anterior habrá de estarse a lo dispuesto en el Anexo II del real Decreto 2822/1998, de 23 de diciembre, por el que se aprueba el Reglamento General de Vehículos, en relación a las definiciones y categorías de vehículos y teniendo en cuenta, además, las siguientes reglas:

a) Los vehículos mixtos adaptables y los derivados de turismos (conforme al Anexo II del Reglamento General de Vehículos, clasificaciones 31 y 30, respectivamente), tributarán como turismos, de acuerdo con su potencia fiscal, salvo en los siguientes casos:

1. Si el vehículo estuviese habilitado para el transporte de más de nueve personas, incluido el conductor, tributará como autobús.
2. Si el vehículo estuviese autorizado para transportar más de 525 kilogramos de carga útil, tributará como camión.

b) Los motocarros tributarán, a los efectos de este impuesto, por su cilindrada como motocicletas.

c) En el caso de los vehículos articulados tributarán simultáneamente y por separado el que lleve la potencia de arrastre y los remolques y semirremolques arrastrados.

d) Las máquinas autopropulsadas que puedan circular por las vías públicas sin ser transportadas o arrastradas por otro vehículo de tracción mecánica, tributarán por las tarifas correspondientes a los tractores.

e) La potencia fiscal del vehículo expresada en caballos fiscales se establecerá de acuerdo con lo dispuesto en el artículo 11 del Reglamento General de Vehículos, aprobado por el Real decreto 2822/1998, y ello en relación a lo previsto en el Anexo V del mismo, según el tipo de motor, expresada con dos cifras decimales aproximadas por defecto.

f) La carga útil del vehículo, a efectos del impuesto, es la resultante de sustraer a la masa máxima autorizada (MMA) la tara del vehículo, expresada en kilogramos. En las tarjetas de Inspección Técnica en las que no venga consignada directamente la tara, la carga útil se determinará restando a la masa máxima autorizada (MMA) la masa en orden de marcha (MOM), una vez sustraída a ésta los 75 kilos de masa estándar correspondientes al conductor, de conformidad con lo establecido en el Reglamento General de Vehículos.

g) Los vehículos furgones (clasificaciones 24, 25 y 26 según el Anexo II del Reglamento General de Vehículos) tributarán, a los efectos de este impuesto, por su carga útil como camión.

h) En todo caso, la rúbrica genérica de tractores a que se refiere a letra D) del cuadro de tarifas comprende a los tractocamiones y a los tractores de obras y servicios.

Artículo 9.—*Bonificación para vehículos históricos.*

Gozarán de una bonificación del 100 por 100 de la cuota del impuesto los vehículos históricos o aquellos que tengan una antigüedad mínima de 25 años que, en ambos casos, sean turismos o motocicletas.

La antigüedad de vehículo se contará a partir de la fecha de su fabricación. Si ésta no se conociera, se tomará como tal la de su primera matriculación, se tomará como tal la de su primera matriculación o, en su defecto, la fecha en la que el correspondiente tipo o variante se dejó de fabricar.

Esta bonificación tiene carácter rogado, por lo que los sujetos pasivos deberán solicitar su aplicación, acompañando fotocopia del Certificado de Características Técnicas y del Permiso de Circulación del vehículo para el que se solicite, así como cuantos documentos estimen oportunos para acreditar su antigüedad, y será aplicable a partir del devengo siguiente a la fecha de la solicitud.

Artículo 10.—Período impositivo y devengo.

1. El período impositivo coincide con el año natural, salvo en el caso de primera adquisición de los vehículos, en cuyo supuesto el período impositivo comenzará el día en que se produzca la adquisición.
2. El impuesto se devenga el primer día del período impositivo.
3. El importe de la cuota del impuesto se prorrateará por trimestres naturales en los casos de primera adquisición o baja definitiva del vehículo. También procederá el prorrateo de la cuota en los mismos términos en los supuestos de baja temporal por sustracción o robo del vehículo, y ello desde el momento en que se produzca dicha baja temporal en el Registro público correspondiente.
4. En el supuesto de transferencia o cambio de domicilio con trascendencia tributaria, la cuota será irreducible y el obligado al pago del impuesto será quien figure como titular del vehículo en el permiso de circulación el día del devengo del impuesto.

Artículo 11.—Autoliquidación.

1. Quienes soliciten ante la Jefatura Provincial o Local de Tráfico correspondiente la matriculación o la certificación de aptitud para circular de un vehículo, deberán acreditar previamente el pago del Impuesto sobre Vehículos de Tracción Mecánica, o bien la exención que pudiera corresponder al vehículo en dicho impuesto.
2. En el caso de primeras adquisiciones de vehículos o cuando estos se reformen de manera que se altere su clasificación a efectos del presente impuesto, los sujetos pasivos deberán abonar el impuesto a través de la oportuna declaración-liquidación.
3. En el caso de vehículos que hayan causado baja definitiva o temporal por sustracción sin haber hecho efectivo el impuesto mediante el recibo periódico anual, podrán abonar aquél mediante la oportuna declaración-liquidación.

Artículo 12.—Padrón del impuesto.

En el caso de vehículos ya matriculados o declarados aptos para la circulación, la gestión del impuesto se realizará mediante la elaboración de un Padrón anual para cada ejercicio, a partir de los datos suministrados por la Dirección General de Tráfico, en el que figurarán todos los vehículos sujetos al impuesto que se hallen inscritos en el correspondiente Registro Público a nombre de personas o entidades domiciliadas en el término municipal de Sevilla, así como las cuotas tributarias que les correspondan.

Disposición final

La presente Ordenanza fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia, y comenzará a aplicarse a partir del 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS

El Impuesto sobre Construcciones, Instalaciones y Obras fue creado por la Ley 39/1988, Reguladora de las Haciendas Locales, como un nuevo recurso de las haciendas municipales, si bien configurado como de exacción potestativa.

Se trata de un impuesto indirecto, real, objetivo, instantáneo, proporcional y de gestión íntegramente municipal, que grava la realización de cualquier construcción, instalación u obra sujeta a licencia o, en general, al control respecto de su adecuación a la legalidad urbanística por parte del Ayuntamiento de la imposición.

En relación con el ICIO existe un fondo jurisprudencial importante sobre los diferentes elementos esenciales del impuesto. En relación con el hecho imponible, aparte de la jurisprudencia muy consolidada respecto de la no sujeción al impuesto de las obras realizadas al amparo de un proyecto de urbanización, hay que destacar la STS de 10 de octubre de 2003 (recurso de casación en interés de la Ley nº 80/2002) que considera no sujetas las obras realizadas por los particulares como consecuencia de una orden de ejecución dictada por el Ayuntamiento, en nuestro caso la GMU, usando sus facultades en materia de ordenación y disciplina urbanística. Esta doctrina nos obliga a modificar en dicho sentido la definición del hecho imponible contenida en la Ordenanza en vigor.

Aunque el ICIO suele calificarse de impuesto instantáneo, atendiendo al dato de que el legislador fecha el devengo del impuesto en el momento del inicio de la construcción, instalación u obra, el TS ha interpretado dicha regulación para redefinir el momento del devengo del impuesto, cuestionar el carácter instantáneo del mismo y otorgar la naturaleza de ingreso a cuenta a la liquidación provisional prevista en el artículo 103 del texto refundido de la LRHL. Como dice la STS de 14 de septiembre de 2005 (recurso de casación en interés de la Ley nº 18/2004), «... en el ICIO, el devengo tendría que situarse al finalizar las obras, cuando cobre existencia el elemento material del hecho imponible, cuando se pueda conocer el coste real y efectivo de esas obras... es una incongruencia la colocación del devengo al inicio de las obras, cuando se trata de un hecho imponible no periódico, aunque de una duración más o menos dilatada, que grava un resultado que necesita un determinado tiempo para su realización. Lo lógico hubiera sido que el devengo se situara en el momento de terminarse las obras. Otra cosa es que la exigibilidad de la cuota se adelante al devengo del impuesto, que existan unos pagos anticipados».

No obstante lo anterior, ante la claridad del artículo 101.4 del texto refundido de la LRHL, no podemos modificar en la Ordenanza la definición del devengo del impuesto que se hace en el mismo. Pero sí podemos, al ser una cuestión carente de regulación legal, llevar al texto de la Ordenanza la doctrina legal fijada por la STS antes citada en relación con el dies a quo para el cómputo del plazo de prescripción del derecho de la Administración a practicar la liquidación definitiva del impuesto. Dice literalmente la citada STS que «El plazo de prescripción del derecho de la Administración a practicar la respectiva liquidación definitiva del ICIO debe computarse no desde el inicio de la obra, sino cuando ésta ya haya finalizado, a la vista de las construcciones, instalaciones y obras efectivamente realizadas y del coste real de las mismas».

La base imponible en el ICIO es el coste real y efectivo de la obra ejecutada, existiendo igualmente una amplia jurisprudencia sobre las partidas que se incluyen dentro de aquél, y que deja claro que no puede reducirse la obra sometida al ICIO a la que integran las partidas de albañilería (cimentación, estructura, muros perimetrales, forjados, cubiertas, tabiquería, etc.), sino que alcanza también a aquellas instalaciones, como las de electricidad, fontanería, saneamiento, calefacción, aire acondicionado centralizado, ascensores y

cuantas normalmente discurren por conducciones empotradas, y sirven, además, para proveer a la construcción de servicios esenciales para su habitabilidad o utilización. Aunque se podría llevar al texto de la Ordenanza, en el artículo relativo a la base imponible, lo esencial de esta jurisprudencia, hemos renunciado a hacerlo porque conduciría a una regulación muy casuística y, por lo mismo, impropia de una disposición de carácter general.

En relación con la regulación del ICIO, el margen de maniobra que deja la LRHL a las Ordenanzas municipales, aparte de la propia decisión sobre la exigencia del impuesto, va referido a tres aspectos: la elección del tipo impositivo, la introducción de una serie de bonificaciones potestativas y la elección del modelo de gestión.

El tipo de gravamen puede ser elegido por cada Ayuntamiento con dos condicionantes: el tipo tiene que ser único, es decir, no cabe configurar en ningún caso una escala de tipos progresivos, ni la aprobación de tipos diferenciados atendiendo a la naturaleza de la obra que suponga la realización del hecho imponible; y, por otro lado, el tipo no puede superar el 4 por 100.

En la actualidad, la Ordenanza fija un tipo muy próximo al máximo, en concreto el 3,85 por 100. En las circunstancias actuales, entendemos que procede reducir dicho tipo impositivo al 3,50 por 100, devolviendo como menor tributación a los contribuyentes el aumento de recaudación que pudiéramos obtener con una revitalización, por pequeña que sea, que se produzca en el sector de la construcción.

Por lo que se refiere a las bonificaciones permitidas por la LRHL, por razones de técnica normativa, remitimos su regulación a la Ordenanza fiscal de medidas de solidaridad social, impulso a la actividad económica y fomento del empleo.

Finalmente, en la gestión del impuesto nos inclinamos por el sistema de autoliquidación a practicar por el sujeto pasivo seguida, como es lógico, de la posterior comprobación por parte de la Agencia Tributaria municipal.

Artículo 1.—*Normativa aplicable*

1. Conforme a lo previsto en el apartado 2 del artículo 59 del Texto Refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, el Excmo. Ayuntamiento de Sevilla acuerda regular el Impuesto sobre Construcciones, Instalaciones y Obras a través de la presente Ordenanza.

2. En el municipio de Sevilla, el Impuesto sobre Construcciones, Instalaciones y Obras se exigirá con arreglo a lo dispuesto en los artículos 100 a 103, ambos inclusive, del texto refundido de la Ley Reguladora de las Haciendas Locales, en la presente Ordenanza y en la Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.

Artículo 2.—*Naturaleza*

El ICIO es un impuesto indirecto, real, objetivo, instantáneo, proporcional y de gestión íntegramente municipal.

Artículo 3.—*Hecho imponible*

1. Constituye el hecho imponible del impuesto la realización dentro del término municipal de cualquier construcción, instalación u obra para la que se exija obtención de la correspondiente licencia de obras o urbanística, se haya obtenido o no dicha licencia, o para la que se exija presentación de declaración responsable o comunicación previa, siempre que la expedición de la licencia o la actividad de control corresponda al Ayuntamiento de Sevilla o a su Gerencia Municipal de Urbanismo.

2. Las construcciones, instalaciones u obras podrán consistir en:

- a. Obras de construcción, edificación e implantación de instalaciones de toda clase y cualquiera que sea su uso, definitivas o provisionales, sean de nueva planta o de ampliación, así como las de modificación o reforma, cuando afecten a la estructura, la disposición interior o el aspecto exterior, y las de demolición de las existentes.
- b. Obras de vialidad y de infraestructuras, servicios y otros actos de urbanización que deban realizarse y no supongan la ejecución de proyectos de urbanización aprobados en el proceso de ejecución del planeamiento urbanístico.
- c. Actos de construcción, edificación y uso del suelo o del subsuelo que realicen los particulares en terrenos de dominio público, sin perjuicio de las autorizaciones o concesiones que deba otorgar la Administración titular de dicho dominio.
- d. Actuaciones determinadas en la Ordenanza reguladora de Obras y Actividades del Ayuntamiento de Sevilla y cualesquiera otros actos que se determinen reglamentariamente o por el Plan General de Ordenación Urbanística.

Artículo 4.—*Exenciones*

Está exenta del pago del impuesto la realización de cualquier construcción, instalación u obra de la que sea dueño el Estado, las comunidades autónomas o las entidades locales, que, estando sujeta al impuesto, vaya a ser directamente destinada a carreteras, ferrocarriles, puertos, aeropuertos, obras hidráulicas, saneamiento de poblaciones y de sus aguas residuales, aunque su gestión se lleve a cabo por organismos autónomos, tanto si se trata de obras de inversión nueva como de conservación.

Artículo 5.—*Sujetos pasivos*

1. Son sujetos pasivos de este impuesto, a título de 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 sean dueños de la construcción, instalación u obra, sean o no propietarios del inmueble sobre el que se realice aquella. A estos efectos, tendrá la consideración de dueño de la construcción, instalación u obra quien soporte los gastos o el coste que comporte su realización.

2. En el supuesto de que la construcción, instalación u obra no sea realizada por el contribuyente, tendrán la condición de sustitutos de este último quienes soliciten las correspondientes licencias o presenten las correspondientes declaraciones responsables o comunicaciones previas o quienes realicen las construcciones, instalaciones u obras.

3. El sustituto podrá exigir del contribuyente el importe de la cuota tributaria satisfecha.

Artículo 6.—*Base imponible*

La base imponible del impuesto está constituida por el coste real y efectivo de la construcción, instalación u obra, entendiéndose por tal el coste de ejecución material de la misma.

No forman parte de la base imponible el Impuesto sobre el Valor Añadido, las tasas, precios públicos y demás prestaciones patrimoniales de carácter público local relacionadas, en su caso, con la construcción, instalación u obra, ni tampoco los honorarios de profesionales, el beneficio empresarial del contratista ni cualquier otro concepto que no integre, estrictamente, el coste de ejecución material.

Artículo 7.—*Tipo impositivo y cuota*

1. El tipo de gravamen será el 3,5 por 100.

2. La cuota del impuesto será el resultado de aplicar a la base imponible el tipo impositivo a que se refiere el apartado anterior de este artículo.

Artículo 8.—Devengo.

El impuesto se devenga en el momento de iniciarse la construcción, instalación u obra, aun cuando no se haya obtenido la correspondiente licencia o no se haya presentado la declaración responsable o comunicación previa a la Gerencia Municipal de Urbanismo.

Artículo 9.—Prescripción del derecho a liquidar.

El plazo de prescripción del derecho de la Administración a practicar la respectiva liquidación definitiva del ICIO debe computarse no desde el inicio de la obra, sino cuando ésta ya haya finalizado, a la vista de las construcciones, instalaciones y obras efectivamente realizadas y del coste real de las mismas.

Artículo 10.—Autoliquidación.

1. En el plazo de un mes desde el devengo del impuesto, los sujetos pasivos vendrán obligados a presentar una declaración-liquidación ajustada al modelo determinado por la Agencia Tributaria de Sevilla, así como a ingresar en igual plazo la cuota resultante de dicha declaración-liquidación.

2. En esta declaración-liquidación, el sujeto pasivo determinará la base imponible en función del presupuesto visado por el colegio profesional correspondiente cuando ello constituya un requisito preceptivo. En el caso de obras menores, se tomará como base imponible, a efectos de la declaración-liquidación, el presupuesto de la obra estimado por el contribuyente.

3. La cuota satisfecha con la presentación de la autoliquidación tendrá el carácter de ingreso a cuenta de la liquidación definitiva que, eventualmente, se practique una vez finalizada la obra.

4. Sin perjuicio de lo dispuesto en el apartado anterior, la Agencia Tributaria de Sevilla verificará y comprobará la declaración-liquidación presentada por el sujeto pasivo, practicando, en su caso, la liquidación que proceda.

Artículo 11.—Liquidación definitiva.

1. Una vez finalizada la construcción, instalación u obra, la Agencia Tributaria de Sevilla, a través de la inspección de tributos municipal, procederá a comprobar el coste real y efectivo de aquélla, confirmando o modificando la base imponible determinada a efectos de la autoliquidación o liquidación provisional a cuenta, y practicando la liquidación definitiva que corresponda.

2. La liquidación definitiva del impuesto puede arrojar una cuota diferencial a ingresar por el sujeto pasivo en los plazos previstos legalmente atendiendo a la fecha de notificación de aquélla, o bien una cuota diferencial negativa a reintegrar al sujeto pasivo por parte de la Agencia tributaria de Sevilla, en el caso del coste real y efectivo de la obra hubiese sido inferior al tenido en cuenta para la autoliquidación o liquidación provisional a cuenta.

3. Las cantidades a reintegrar, en su caso, al sujeto pasivo no tendrán la consideración de devolución de ingresos indebidos.

4. La Agencia Tributaria de Sevilla deberá ordenar el pago de la devolución al contribuyente en el plazo máximo de seis meses desde la aprobación de la liquidación definitiva. El vencimiento de dicho plazo sin que se efectúe la devolución determinará que empiecen a devengarse intereses de demora hasta la fecha en que se ordene el pago de la devolución.

5. La comprobación del coste real y efectivo de las construcciones, instalaciones u obras sujetas al impuesto se harán a través del procedimiento de inspección.

Disposición final.

La presente ordenanza fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia, y comenzará a aplicarse a partir del 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE EL INCREMENTO DE VALOR DE LOS TERRENOS DE NATURALEZA URBANA

El Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana, conocido popularmente como plusvalía municipal, cubre en el caso de Sevilla casi un 3 por 100 de nuestras necesidades presupuestarias y representa un 5,5 por 100 de los ingresos propios del municipio.

Se trata de un impuesto directo, real, objetivo, instantáneo, proporcional, de exacción potestativa y de gestión íntegramente municipal.

El impuesto tiene por objeto un componente de la renta de las personas físicas y jurídicas: determinadas plusvalías inmobiliarias, en concreto las originadas por los terrenos que se clasifiquen, según las normas reguladoras del Catastro Inmobiliario, como de naturaleza urbana. Este objeto del impuesto es parcialmente coincidente con el de los impuestos estatales sobre la renta (IRPF, IS e IRNR), ya que estos últimos gravan también las indicadas plusvalías. No obstante, esta circunstancia no puede calificarse propiamente como doble imposición ni, desde luego, permite poner en duda la plena constitucionalidad del impuesto municipal. Pueden consultarse al respecto tanto la STC 37/1987 como la STS de 27-12-2012 (RJ 2012/4277).

Hasta 1998 el legislador mitigaba los efectos del impuesto municipal sobre el contribuyente persona física, permitiéndole deducir en la cuota íntegra del IRPF un 75 por 100 de la cuota satisfecha por el gravamen municipal. Dicha deducción se eliminó por la Ley 40/1998, con efectos 1 de enero de 1999. Desde entonces, la cuota satisfecha en el IIVTNU se toma simplemente como menor valor de transmisión del terreno a la hora de calcular la ganancia patrimonial gravada en la imposición estatal sobre la renta.

El IIVTNU no grava plusvalías meramente generadas, sino las efectivamente realizadas a través de la transmisión del terreno o de la constitución o transmisión de algún derecho real de uso y disfrute sobre el mismo. Esta circunstancia de que el devengo del impuesto se produzca normalmente con ocasión de la transmisión del inmueble ha llevado en ocasiones a los operadores jurídicos a confundir su naturaleza con la de los impuestos transmisivos.

El que su objeto o materia imponible sean las plusvalías inmobiliarias lo emparenta más con el IRPF y el IS que con el ITPO. Sin embargo, la coordinación de algunos aspectos de su regulación con este último impuesto (remisiones en la valoración de la base

imponible, plazos de declaración, eficacia de las condiciones pactadas en los contratos, etc.) produce en ocasiones confusión. Por ejemplo, intentos en algunas Ordenanzas de entender devengado el impuesto con los expedientes de dominio u otros procedimientos de inmatriculación, en un mimetismo sin sentido con TPO. Algo parecido ha sucedido, a veces, con la consolidación del dominio, de la misma forma que se aprecia con frecuencia esta confusión en algunos pronunciamientos jurisdiccionales sobre el devengo del IIVTNU con ocasión de los excesos de adjudicación en las operaciones de extinción de un condominio. Por eso es importante subrayar que la interpretación de la regulación del IIVTNU tenemos que hacerla aplicando, no la lógica de los impuestos transmisivos, sino la de los impuestos que gravan la renta del contribuyente.

El IIVTNU grava determinadas plusvalías inmobiliarias, pero no lo hace por su valor real, es decir, por el que resultaría de una estimación directa del incremento de valor, sino que lo hace a través de la estimación objetiva de este último mediante una fórmula que conduce inexorablemente a la existencia de plusvalía una vez transcurrido un año entre la fecha de adquisición del terreno y su posterior transmisión (o constitución de un derecho real de uso y disfrute sobre el mismo). Esta circunstancia, unida a la profunda crisis del mercado inmobiliario estos últimos años, ha suscitado el debate sobre si el impuesto se devengaría en el caso de que el contribuyente obtuviese pérdidas, en vez de ganancias, en la transmisión del terreno. En tal caso, la plusvalía resultante del sistema de estimación objetiva diseñado en la Ley Reguladora de las Haciendas Locales podría conducir al gravamen de una renta ficticia, lo que podría originar alguna tacha de inconstitucionalidad. De hecho el Juzgado de lo Contencioso Administrativo nº 3 de Donostia ha planteado al respecto cuestión de inconstitucionalidad por posible vulneración del principio de capacidad económica, habiendo sido admitida a trámite por el Pleno del Tribunal Constitucional mediante providencia de 28 de abril de 2015.

No obstante lo anterior, mientras el Tribunal Constitucional no se pronuncie al respecto, ni podemos llevar a la Ordenanza una solución que contradiga los términos establecidos en la Ley Reguladora de Haciendas Locales, ni podemos dejar de aplicar el sistema de estimación objetiva del incremento de valor de los terrenos previsto en la misma.

El IIVTNU es un impuesto instantáneo cuyo hecho imponible queda concluso, plenamente realizado en el momento en que tenga lugar la transmisión del terreno, o bien la constitución o transmisión de un derecho real de uso y disfrute sobre el mismo. Con ocasión de tales negocios jurídicos se devengará el impuesto, y a ese momento del devengo es al que tendremos que atender tanto para la calificación urbanística del terreno como para determinar el tipo impositivo o los coeficientes de incremento anual aplicables. Hablar en este impuesto de período impositivo, como hacen algunas ordenanzas fiscales e incluso algún pronunciamiento jurisdiccional, es una incorrección desde el punto de vista técnico. En el IIVTNU, dado su carácter instantáneo, no puede haber período impositivo; lo que sí existe, dentro del sistema de estimación objetiva de la base imponible diseñado por el legislador, es un período de generación del incremento de valor pero que en ningún caso podemos confundir con el concepto técnico de período impositivo.

Como sucede con los demás impuestos municipales, la capacidad normativa de los Ayuntamientos está francamente limitada. Aparte de decidir sobre su establecimiento, al tratarse de un impuesto de exacción potestativa, las facultades normativas municipales quedan reducidas a la elección de los coeficientes de incremento anual del valor de los terrenos dentro de la horquilla facilitada por la LRHL, al establecimiento del tipo impositivo, también dentro del límite máximo marcado por la legislación estatal, a la decisión sobre la aplicación de determinadas bonificaciones previstas como potestativas en la LRHL y, por último, la elección entre la gestión del impuesto a través del procedimiento iniciado mediante declaración del contribuyente o bien por medio de autoliquidación a realizar por este último.

El sistema de estimación objetiva del incremento de valor de los terrenos previsto en la LRHL se basa en la aplicación sobre el valor catastral del terreno en el momento del devengo de un porcentaje anual de incremento multiplicado por el número de años de generación de este último. A tales efectos, la LRHL distingue cuatro horizontes temporales de generación de la plusvalía (hasta 5, 10, 15 y 20 años), permitiendo a los ayuntamientos elegir un porcentaje anual de incremento para cada uno de esos horizontes temporales hasta un máximo del 3,7; 3,5; 3,2 y 3, respectivamente. La Ordenanza en vigor establece estos porcentajes en sus importes máximos. En este aspecto, y dada la crisis seria del mercado inmobiliario en los últimos años, entendemos que sería conveniente rebajar sensiblemente el porcentaje de incremento correspondiente a los incrementos generados en hasta cinco años, fijándolo en el 2,5. Esto equivale a una rebaja del 32 por 100 para estos incrementos de valor.

Por lo que se refiere al tipo impositivo, la LRHL fija como máximo el 30 por 100 y la Ordenanza en vigor establece un tipo aplicable del 29,5 por 100, es decir, prácticamente el máximo permitido por la legislación estatal. Esto ha contribuido a que se haya instalado en la sociedad la sensación de que el IIVTNU supone un esfuerzo excesivo para los contribuyentes afectados, teniendo en cuenta además, como decíamos antes, que esa misma plusvalía, si bien calculada de otra forma, está sometida también a imposición por el Estado. En estas circunstancias, y teniendo en consideración que tenemos que vigilar también el principio de suficiencia financiera, entendemos que debemos rebajar el tipo impositivo, situándolo en el 26,8 por 100 con la finalidad de neutralizar totalmente los efectos de la actualización de valores catastrales en 2016.

El artículo 110 de la LRHL permite a los Ayuntamientos elegir la forma de gestión del impuesto, bien a través de declaración del contribuyente seguida de posterior liquidación administrativa, bien a través de autoliquidación del sujeto pasivo, aunque esta última posibilidad no existe para aquellos casos en los que el terreno no tuviera asignado aún valor catastral en el momento del devengo. La Ordenanza en vigor se inclina por el sistema de declaración del contribuyente seguida de posterior liquidación del impuesto por la Administración municipal. Entendemos que ese sistema de gestión es poco operativo, sobre todo teniendo en cuenta la regulación del procedimiento iniciado mediante declaración del contribuyente que hace la Ley General Tributaria (artículos 128 a 130) y el riesgo cierto de que se produzca la caducidad del procedimiento si la Administración no comunicase la liquidación en el plazo previsto de seis meses. Nos parece, en consecuencia, que debe establecerse el sistema de autoliquidación, sin perjuicio de que, una vez satisfecha la misma, se deba presentar en la Agencia Tributaria de Sevilla copia de la misma acompañada del documento notarial correspondiente en el que se autorice el negocio jurídico a través del cual se hubiese producido el devengo del impuesto. En definitiva, un procedimiento similar al que se aplica en la Administración autonómica para los impuestos de ISD, TPO y AJD.

La Ley 16/2012, con efectos a partir de 1 de enero de 2013, ha reintroducido en el IIVTNU el cierre registral que ya existiera en la configuración anterior del impuesto previa a la aprobación de la Ley 39/1988 Reguladora de las Haciendas Locales. En concreto, incorporó un último apartado al artículo 254 de la Ley Hipotecaria que dice lo siguiente: «El Registro de la Propiedad no practicará la inscripción correspondiente de ningún documento que contenga acto o contrato determinante de las obligaciones tributarias por el Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana, sin que se acredite previamente haber presentado la autoliquidación o, en su caso, la declaración del Impuesto, o la comunicación a que se refiere la letra b) del apartado 6 del artículo 110 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo». Pese a que el precepto transcrito no tiene aún tres años de vigencia, se ha producido ya una importante doctrina administrativa, de la Dirección General de los Registros y el Notariado, aclarando algunos extremos. En concreto, ha sentado la doctrina de que en los supuestos en que el IIVTNU se devenga como consecuencia de un negocio a título lucrativo y, por tanto, tiene la condición de

contribuyente el adquirente del terreno, la única forma de eludir el cierre registral es acreditar la presentación de la autoliquidación o declaración del impuesto. En cambio, cuando el impuesto se devengue como consecuencia de un negocio jurídico a título oneroso, teniendo la condición de contribuyente el que transmite, el adquirente podrá eludir el cierre registral si acredita que ha comunicado al Ayuntamiento la comunicación relativa a la realización del hecho imponible que se establece en el artículo 110.6.b) LRHL, sin que pueda sustituirse la misma por la comunicación que deben realizar los notarios que autoricen los correspondientes documentos en cumplimiento de lo dispuesto en el apartado 7 del citado artículo 110 de la LRHL. Pueden consultarse al respecto las Resoluciones de la DGRN 10343/2013 (de 28-8-2013), 13219/2013 (de 15-11-2013) y 11459/2014 (de 10-10-2014).

En base a lo expuesto y siguiendo las previsiones contenidas en el artículo 59.2 y en los artículos 104 a 110 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, se aprueba la siguiente Ordenanza fiscal reguladora del IIVTNU en el municipio de Sevilla.

Artículo 1.—*Normativa aplicable.*

1. Conforme a lo previsto en el apartado 2 del artículo 59 del Texto Refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, el Excmo. Ayuntamiento de Sevilla acuerda regular el Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana a través de la presente Ordenanza.

2. En el municipio de Sevilla el Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana se aplicará conforme a lo dispuesto en los artículos 104 a 110, ambos inclusive, del Texto Refundido de la Ley Reguladora de las Haciendas Locales, en la presente Ordenanza y en la Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.

Artículo 2.—*Naturaleza y objeto.*

1. El IIVTNU es un impuesto directo, real, objetivo, instantáneo, proporcional y de gestión íntegramente municipal.

2. El impuesto tiene por objeto el gravamen de un componente de la renta del sujeto pasivo, los incrementos o plusvalías que se originen en terrenos de naturaleza urbana o de características especiales situados dentro del término municipal y que se determinan mediante un sistema de estimación objetiva previsto en el artículo 107 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

Artículo 3.—*Hecho imponible.*

1. El Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza Urbana grava el incremento de valor que experimenten dichos terrenos y se ponga de manifiesto a consecuencia de la transmisión de la propiedad de los terrenos por cualquier título o de la constitución o transmisión de cualquier derecho real de goce, limitativo del dominio, sobre los referidos terrenos.

2. La transmisión del terreno, sin perjuicio de lo dispuesto en el artículo siguiente, supondrá la realización del hecho imponible con independencia de que la misma tenga lugar inter vivos o mortis causa, sea a título oneroso o a título lucrativo, y tenga carácter voluntario o forzoso.

3. Por lo que hace a los derechos reales de uso o disfrute, limitativos del dominio, solo se devengará el impuesto con ocasión de la constitución o transmisión de los mismos, pero en ningún caso con ocasión de su extinción.

4. En la extinción del condominio sobre un inmueble de naturaleza urbana, o de características especiales, sin excesos de adjudicación para ninguno de los condóminos, se entenderá que no existe transmisión patrimonial alguna.

5. En la extinción del condominio constituido por actos inter vivos con excesos de adjudicación, se entenderá que existe una transmisión por parte del o los comuneros con defecto de adjudicación al comunero o comuneros con exceso de adjudicación.

6. Estarán sujetos los incrementos de valor que experimenten los terrenos que deban tener la consideración de urbanos, según la legislación catastral, con independencia de que estén o no contemplados como tales en el Catastro o en padrón del Impuesto sobre Bienes Inmuebles. A estos efectos, solo será relevante la condición del terreno en el momento del devengo del impuesto, no la que haya podido tener previamente mientras estuviera en el patrimonio del transmitente.

7. También quedarán sujetos al Impuesto el incremento de valor que experimenten los terrenos integrados en los bienes inmuebles clasificados como de características especiales a efectos del Impuesto sobre Bienes Inmuebles.

Artículo 4.—*Supuestos de no sujeción.*

1. No estarán sujetos al impuesto:

- a) El incremento de valor que experimenten los terrenos que tengan la consideración de rústicos a efectos del Impuesto sobre Bienes Inmuebles.
- b) Los incrementos que se puedan poner de manifiesto a consecuencia de aportaciones de bienes y derechos realizadas por los cónyuges a la sociedad conyugal, adjudicaciones que a su favor y en pago de ellas se verifiquen y transmisiones que se hagan a los cónyuges en pago de sus haberes comunes. Tampoco se producirá la sujeción al impuesto en los supuestos de transmisiones de bienes inmuebles entre cónyuges o a favor de los hijos como consecuencia del cumplimiento de sentencias en los casos de nulidad, separación o divorcio matrimonial, sea cual sea el régimen económico matrimonial.
- c) Los incrementos que se manifiesten con ocasión de las aportaciones o transmisiones de bienes inmuebles efectuadas a la Sociedad de Gestión de Activos Procedentes de la Reestructuración Bancaria, S.A. regulada en la disposición adicional séptima de la Ley 9/2012, de 14 de noviembre, de reestructuración y resolución de entidades de crédito, de acuerdo con lo establecido en el artículo 48 del Real Decreto 15597/2012, de 15 de noviembre, por el que se establece el régimen jurídico de las sociedades de gestión de activos.
- d) Los incrementos que se pongan de manifiesto con ocasión de las aportaciones o transmisiones realizadas por la Sociedad de Gestión de Activos Procedentes de la Reestructuración Bancaria, S.A., a entidades participadas directa o indirectamente por dicha Sociedad en al menos la mitad del capital, fondos propios, resultados o derechos de voto de la entidad participada en el momento inmediatamente anterior a la transmisión, o como consecuencia de la misma.
- e) Los incrementos que se manifiesten con ocasión de las aportaciones o transmisiones realizadas por la Sociedad de Gestión de Activos Procedentes de la Reestructuración Bancaria, S.A., o por las entidades constituidas por esta para cumplir con su objeto social, a los fondos de activos bancarios a que se refiere la disposición adicional décima de la Ley 9/2012, de 14 de noviembre. Tampoco se devengará el impuesto por las aportaciones o transmisiones que se produzcan entre los citados Fondos durante el período de mantenimiento de la exposición del Fondo de Reestructuración Ordenada Bancaria a los Fondos, previsto en el apartado 10 de dicha disposición adicional décima.

- f) Los incrementos que se pongan de manifiesto con ocasión de las transmisiones y adjudicaciones que se efectúen como consecuencia de las operaciones de distribución de beneficios y cargas inherentes a la ejecución del planeamiento urbanístico, siempre que las adjudicaciones guarden proporción con las aportaciones efectuadas por los propietarios de suelo en la unidad de ejecución del planeamiento de que se trate, en los términos previstos en el apartado 7 del artículo 18 del Texto Refundido de la Ley del Suelo, aprobado por Real Decreto Legislativo 2/2008. Cuando el valor de las parcelas adjudicadas a un propietario exceda del que proporcionalmente corresponda a los terrenos aportados por el mismo, se entenderá efectuada una transmisión onerosa en cuanto al exceso.
- g) Los incrementos que se manifiesten con ocasión de las operaciones de fusión, escisión y aportación de ramas de actividad a las que resulte de aplicación el régimen especial regulado en el Capítulo VII del Título VII de la Ley 27/2014, del Impuesto sobre Sociedades, a excepción de los relativos a terrenos que se aporten al amparo de lo previsto en el artículo 87 de la citada Ley cuando no se hallen integrados en una rama de actividad.
- h) Los incrementos que se pongan de manifiesto con ocasión de las adjudicaciones a los socios de inmuebles de naturaleza urbana de los que sea titular una sociedad civil que opte por su disolución con liquidación con arreglo al régimen especial previsto en la disposición adicional 19ª de la Ley 35/2006, reguladora del IRPF, en redacción dada por la Ley 26/2014.
- i) Los actos de adjudicación de bienes inmuebles realizados por las Cooperativas de Viviendas a favor de sus socios cooperativistas.

2. En la posterior transmisión de los inmuebles se entenderá que el número de años a lo largo de los cuales se ha puesto de manifiesto el incremento de valor de los terrenos no se ha interrumpido por causa de la transmisión derivada de las operaciones previstas en el apartado anterior.

Artículo 5.—*Exenciones subjetivas.*

1. Estarán exentos de este impuesto los correspondientes incrementos de valor cuando la obligación de satisfacer aquél recaiga sobre las siguientes personas o entidades:

- a) El Estado, las comunidades autónomas y el Ayuntamiento de Sevilla, así como los organismos autónomos del Estado y las entidades de derecho público de análogo carácter de las comunidades autónomas y del Ayuntamiento de Sevilla.
- b) Las instituciones que tengan la calificación de benéficas o de benéfico-docentes.
- c) Las entidades gestoras de la Seguridad Social y las mutualidades de previsión social reguladas en el texto refundido de la Ley de ordenación y supervisión de los seguros privados, aprobado por el Real Decreto Legislativo 6/2004.
- d) Los titulares de concesiones administrativas revertibles respecto a los terrenos afectos a éstas.
- e) La Cruz Roja Española.
- f) Las personas o entidades a cuyo favor se haya reconocido la exención en tratados o convenios internacionales.
- g) Las entidades incluidas en el ámbito de aplicación de la Ley 49/2002 de régimen fiscal de las entidades sin ánimo de lucro y de incentivo fiscal al mecenazgo y que hubieran optado por el régimen fiscal especial regulado en el Título II de dicha Ley. En el supuesto de transmisiones de terrenos o de constitución o transmisión de derechos reales de goce limitativos del dominio sobre los mismos, efectuadas a título oneroso por una entidad sin fines lucrativos, la exención estará condicionada a que tales terrenos cumplan los requisitos establecidos para aplicar la exención en el Impuesto sobre Bienes Inmuebles.

2. Para que la exención recogida en la letra g) del apartado anterior resulte aplicable, el hecho imponible del impuesto deberá producirse en el período impositivo de la entidad a efectos del Impuesto sobre Sociedades que finalice con posterioridad a la presentación de la declaración censal en que se contenga la opción por el régimen fiscal especial regulado en el Título II de la Ley 49/2002 o en los sucesivos, mientras no se produzca la renuncia a dicho régimen especial. En todo caso, la entidad deberá comunicar a la Agencia Tributaria de Sevilla el ejercicio de la opción.

Artículo 6.—*Exenciones objetivas.*

1. Estarán exentos de este impuesto los incrementos de valor que se manifiesten como consecuencia de los siguientes actos:

- a) La constitución y transmisión de derechos de servidumbre.
- b) Las transmisiones de bienes que se encuentren dentro del perímetro delimitado como Conjunto Histórico-Artístico, o hayan sido declarados individualmente de interés cultural, según lo establecido en la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español, cuando sus propietarios o titulares de derechos reales acrediten que han realizado a su cargo obras de conservación, mejora o rehabilitación en dichos inmuebles.
- c) Las transmisiones realizadas por personas físicas con ocasión de la dación en pago de la vivienda habitual del deudor hipotecario o garante del mismo, para la cancelación de deudas garantizadas con hipoteca que recaiga sobre la misma, contraídas con entidades de crédito o cualquier otra entidad que, de manera profesional, realice la actividad de concesión de préstamos o créditos hipotecarios. Asimismo, estarán exentas las transmisiones de la vivienda en que concurran los requisitos anteriores, realizadas en ejecuciones hipotecarias judiciales o notariales.

2. La exención prevista en la letra b) del apartado anterior dependerá del cumplimiento de los siguientes requisitos:

- a) Que las obras de conservación, mejora o rehabilitación de los inmuebles se hayan realizado durante los años que abarque el período de generación del incremento a efectos del IIVTNU, previa obtención de la correspondiente licencia municipal y de conformidad con las normas reguladoras del régimen de protección de esta clase de bienes.
- b) Que las obras a que se refiere la letra anterior de este apartado hayan sido costeadas en su integridad por el sujeto pasivo.
- c) Que el importe total de las obras, de acuerdo con el presupuesto presentado a efectos del otorgamiento de la licencia urbanística correspondiente, sea equivalente, al menos, al 75 por 100 del incremento de valor determinado conforme a las normas contenidas en la presente Ordenanza.

3. La exención prevista en la letra b) del apartado 1 de este artículo tendrá carácter rogado, debiendo el sujeto pasivo acompañar su solicitud de prueba documental acreditativa del cumplimiento de todos los requisitos a los que se condiciona la exención.

4. La exención a que se refiere la letra c) del apartado 1 de este artículo se aplicará en los términos previstos en la letra c) del apartado 1 del artículo 105 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

Artículo 7.—*Sujetos pasivos.*

1. Tienen la condición de contribuyentes en el impuesto:
 - a) En las transmisiones de terrenos o en la constitución o transmisión de derechos reales de goce limitativos del dominio a título lucrativo, la persona física o jurídica, o la entidad a que se refiere el artículo 35.4 de la Ley 58/2003 General Tributaria, que adquiera el terreno o a cuyo favor se constituya o transmita el derecho real de que se trate.
 - b) En las transmisiones de terrenos o en la constitución o transmisión de derechos reales de goce limitativos del dominio a título oneroso, la persona física o jurídica, o la entidad a que se refiere el artículo 35.4 de la Ley 58/2003 General Tributaria, que transmita el terreno, o que constituya o transmita el derecho real de que se trate.
2. En los supuestos a que se refiere la letra b) del apartado anterior, cuando el contribuyente sea una persona física no residente en España, tendrá la consideración de sujeto pasivo sustituto de aquél el adquirente del terreno o del derecho real de que se trate.

Artículo 8.—*Base imponible.*

1. La base imponible está constituida por el incremento del valor de los terrenos puesto de manifiesto en el momento del devengo y experimentado a lo largo de un período máximo de veinte años.
2. La base imponible se determinará aplicando sobre el valor del terreno en el momento del devengo el porcentaje que resulte de multiplicar el número de años a lo largo de los cuales se haya puesto de manifiesto el incremento del valor por el porcentaje anual que corresponda conforme al siguiente cuadro:

<i>Período de generación del incremento del valor</i>	<i>Porcentaje anual aplicable</i>
De uno hasta cinco años	2,5
De seis hasta diez años	3,5
De once hasta quince años	3,2
De dieciséis hasta veinte años	3

Artículo 9.—*Valor del suelo.*

1. A efectos de determinar la base imponible, en las transmisiones de terrenos, se tomará como valor de los mismos el valor catastral que tuvieran en la fecha del devengo.
2. No obstante lo dispuesto en el apartado anterior, cuando dicho valor sea consecuencia de una ponencia de valores que no refleje modificaciones del planeamiento aprobadas con posterioridad a la aprobación de la citada ponencia, se podrá liquidar provisionalmente el impuesto con arreglo a aquel. En estos casos, en la liquidación definitiva se aplicará el valor de los terrenos una vez se haya obtenido conforme a los procedimientos de valoración colectiva que se instruyan, referido a la fecha del devengo. Cuando esta fecha no coincida con la de efectividad de los nuevos valores catastrales, éstos se corregirán aplicando los coeficientes de actualización que correspondan, establecidos al efecto en las Leyes de Presupuestos Generales del Estado.
3. Cuando el terreno, aun siendo de naturaleza urbana o integrado en un bien inmueble de características especiales, en el momento del devengo del impuesto no tenga determinado un valor catastral, la Agencia Tributaria de Sevilla practicará la liquidación cuando el referido valor catastral sea determinado, refiriendo dicho valor a la fecha del devengo.
4. En los supuestos de expropiación forzosa, para determinar la base imponible se tomará como valor del terreno en el momento del devengo la menor de dos referencias:
 - a. La parte del justiprecio que corresponda al valor del terreno.
 - b. El valor catastral.

Artículo 10.—*Derechos reales de uso y disfrute.*

En la constitución o transmisión de derechos reales de disfrute limitativos del dominio sobre terrenos sujetos al impuesto, a efectos de determinar la base imponible, se tomará la parte del valor del suelo definido en el artículo anterior que represente el valor de los referidos derechos según las normas del Impuesto sobre Transmisiones Patrimoniales Onerosas y Actos Jurídicos Documentados. En concreto, serán aplicables las siguientes normas:

- a) El valor del usufructo temporal se estimará en un 2 por 100 del valor total del bien por cada año completo de duración del mismo, sin exceder del 70 por 100. Si el usufructo temporal se constituyera por un período inferior al año, el mismo se valoraría en un 2 por 100 del valor total del terreno.
- b) En los usufructos vitalicios se estimará que su valor es equivalente al 70 por 100 del valor total del bien cuando el usufructuario cuente menos de veinte años, minorando dicha valoración en un punto porcentual por cada año de más que tuviera el usufructuario sobre los 19, con el límite mínimo del 10 por 100 del valor total.
- c) El usufructo constituido a favor de una persona jurídica, si se estableciera por plazo superior a treinta años o por tiempo indeterminado, se tomará fiscalmente como transmisión de la plena propiedad sujeta a condición resolutoria.
- d) En los usufructos vitalicios sucesivos se determinará su valor atendiendo al usufructuario de menor edad. La misma norma se aplicará al usufructo constituido a favor de los dos cónyuges simultáneamente.
- e) La valoración del usufructo, aún en los casos de transmisión del derecho, se hará siempre atendiendo a las circunstancias existentes en el momento de su constitución, si bien dicha valoración irá referida al valor catastral del terreno en el momento del devengo del impuesto.
- f) La nuda propiedad se valorará en la diferencia entre el valor total del terreno, conforme a lo dispuesto en el artículo anterior, y el valor del derecho de usufructo según lo dispuesto en este artículo.
- g) El valor de los derechos reales de uso y habitación se estimará en el 75 por 100 del valor que correspondería al usufructo temporal o vitalicio, según los casos.
- h) En la constitución o transmisión del derecho a elevar una o más plantas sobre un edificio o terreno, o del derecho a realizar la construcción bajo suelo sin implicar la existencia de un derecho real de superficie, se tomará la parte del valor del suelo, conforme a lo dispuesto en el artículo anterior, que represente el módulo de proporcionalidad fijado en la escritura de transmisión o, en su defecto, el que resulte de establecer la proporción entre la superficie o volumen de las plantas a construir en vuelo o subsuelo y la total superficie o volumen edificados una vez construidas aquéllas.

i) En la constitución o transmisión del derecho real de superficie se aplicará la norma de valoración establecida en la letra anterior de este artículo.

Artículo 11.—*Período de generación del incremento del valor.*

1. En las transmisiones de terrenos y en la constitución de derechos reales de uso y disfrute sobre los mismos, a efectos de determinar la base imponible, se tomará como período de generación del incremento del valor el número de años completos transcurridos, a la fecha del devengo, desde que hubiera tenido lugar la adquisición del terreno.

2. En los casos de transmisión de un derecho real de uso y disfrute sobre el terreno, se tomará como período de generación del incremento del valor el número de años completos transcurridos, a la fecha del devengo, desde su constitución o, en su caso, desde su adquisición.

3. En la transmisión de un terreno respecto del cual el transmitente hubiese adquirido la nuda propiedad, consolidando posteriormente el dominio pleno, se tomará como período de generación del incremento del valor el número de años completos transcurridos, a la fecha del devengo, desde que fuera adquirida la nuda propiedad.

4. El período de generación del incremento, a efectos de determinar la base imponible, nunca podrá tener una duración superior a veinte años, tomándose esta última referencia en el supuesto de que hubiesen transcurridos, a la fecha del devengo, un número completo de años desde la adquisición del terreno superior a veinte.

5. Cuando el terreno que se transmite hubiese sido adquirido a través de una operación que, según lo dispuesto en el artículo 4 de esta Ordenanza, hubiese determinado la no sujeción al impuesto del incremento del valor del terreno puesto de manifiesto a través de la misma, se tomará como fecha inicial para el cómputo del período de generación del incremento del valor la de la adquisición del terreno por el que fuera transmitente en la operación no sujeta.

Artículo 12.—*Tipo de gravamen. Cuota íntegra y cuota líquida.*

1. La cuota íntegra será el resultado de aplicar sobre la base imponible, determinada conforme a lo dispuesto en los artículos anteriores, un tipo impositivo del 26,8 por 100.

2. La cuota líquida será el resultado de minorar, en su caso, la cuota íntegra en el importe de las bonificaciones que resultaran de aplicación según lo dispuesto en la Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.

Artículo 13.—*Devengo.*

1. El impuesto se devenga:

- a) Cuando se transmita la propiedad del terreno, ya sea a título oneroso o gratuito, entre vivos o por causa de muerte, en la fecha en que tenga lugar la transmisión conforme a la legislación que resulte aplicable.
- b) Cuando se constituya o transmita cualquier derecho real de goce limitativo del dominio, en la fecha en que tenga lugar la constitución o transmisión del citado derecho.

2. Cuando se declare o reconozca judicial o administrativamente por resolución firme haber tenido lugar la nulidad, rescisión o resolución del acto o contrato determinante de la transmisión del terreno o de la constitución o transmisión del derecho real de goce sobre aquel, el sujeto pasivo tendrá derecho a la devolución del importe satisfecho, siempre que dicho acto o contrato no le hubiere producido efectos lucrativos y que reclame la devolución en el plazo de cinco años desde que la resolución quedó firme, entendiéndose que existe efecto lucrativo cuando no se justifique que los interesados deban efectuar las recíprocas devoluciones a que se refiere el artículo 1295 del Código Civil. Aunque el acto o contrato no haya producido efectos lucrativos, si la rescisión o resolución se declarase por incumplimiento de las obligaciones del sujeto pasivo del impuesto, no habrá lugar a devolución alguna.

3. Si el contrato queda sin efecto por mutuo acuerdo de las partes contratantes, no procederá la devolución del impuesto satisfecho y se considerará como un acto nuevo sujeto a tributación. Como tal mutuo acuerdo se estimará la avenencia en acto de conciliación y el simple allanamiento a la demanda.

4. En los actos o contratos en los que medie alguna condición, su calificación se hará con arreglo a las prescripciones contenidas en el Código Civil. Si fuese suspensiva no se liquidará el impuesto hasta que ésta se cumpla. Si la condición fuese resolutoria, se exigirá el impuesto desde luego, a reserva, cuando la condición se cumpla, de hacer la oportuna devolución según la regla del apartado anterior.

Artículo 14.—*Autoliquidación.*

1. Los sujetos pasivos vendrán obligados a presentar una declaración-liquidación por cada uno de los hechos imposables del impuesto que se hubiesen realizado, conteniendo todos los elementos imprescindibles para practicar la liquidación correspondiente e incluyendo la referencia catastral del inmueble al que fuera referida la transmisión, o la constitución o transmisión del derecho real de uso y disfrute.

2. La declaración-liquidación se practicará en el modelo oficial disponible en la web de la Agencia Tributaria de Sevilla, pudiéndose ingresar la cuota resultante en cualquier entidad colaboradora.

3. Una vez ingresada la autoliquidación, deberá presentarse en la Agencia Tributaria de Sevilla copia de la misma junto con el documento en el que consten los actos o contratos que originan la imposición.

4. En el caso de las transmisiones mortis causa, se acompañará a la autoliquidación la siguiente documentación:

- a. Copia simple de la escritura de la partición hereditaria, si la hubiera.
- b. Copia de la declaración o autoliquidación presentada a efectos del Impuesto sobre Sucesiones y Donaciones.
- c. Fotocopia del certificado de defunción.
- d. Fotocopia de certificación de actos de última voluntad.
- e. Fotocopia del testamento, en su caso.

5. La declaración-liquidación tendrá que presentarse en los siguientes plazos, a contar desde la fecha en que se produzca el devengo del impuesto:

- a. Cuando el devengo sea consecuencia de un negocio jurídico inter vivos, el plazo será de treinta días.
- b. Cuando el devengo sea consecuencia de un negocio jurídico mortis causa, el plazo será de seis meses, prorrogables hasta un año a solicitud del contribuyente. El contribuyente deberá solicitar la prórroga antes del vencimiento de los seis meses de plazo inicialmente fijado.

6. En el caso de terrenos que no tengan fijado valor catastral en el momento del devengo del impuesto, el sujeto pasivo presentará una declaración en los plazos previstos en el apartado anterior, acompañando a la misma los documentos en los que consten los actos o contratos que originan la imposición. En estos supuestos la Agencia Tributaria de Sevilla practicará la liquidación del impuesto una vez haya sido fijado el valor catastral por la Gerencia Territorial del Catastro.

Artículo 15.—*Obligaciones de información.*

1. Con independencia de lo dispuesto en el artículo anterior, están igualmente obligados a comunicar a la Agencia Tributaria de Sevilla la realización del hecho imponible en los mismos plazos que los sujetos pasivos:

- a. En los supuestos contemplados en la letra a) del artículo 7 de esta Ordenanza, siempre que se hayan producido por negocio jurídico inter vivos, el donante o la persona que constituya o transmita el derecho real de que se trate.
- b. En los supuestos contemplados en la letra b) del artículo 7 de esta Ordenanza, el adquirente o la persona a cuyo favor se constituya o transmita el derecho real de que se trate.

2. La comunicación deberá contener los siguientes datos:

- a. Lugar y notario autorizante de la escritura.
- b. Número de protocolo y fecha de la escritura.
- c. Nombre y apellidos o razón social del transmitente.
- d. Número de identificación fiscal del transmitente y domicilio fiscal del mismo.
- e. Identificación completa del representante del transmitente, caso de que lo hubiera.
- f. Situación del inmueble transmitido con expresión de su referencia catastral.

3. Asimismo, los notarios están obligados a remitir a la Agencia Tributaria de Sevilla, dentro de la primera quincena de cada trimestre, relación o índice comprensivo de todos los documentos por ellos autorizados en el trimestre anterior, en los que se contengan hechos, actos o negocios jurídicos que pongan de manifiesto la realización del hecho imponible de este impuesto, con excepción de los actos de última voluntad. También están obligados a remitir, dentro de plazo, relación de los documentos privados comprensivos de los mismos hechos, actos o negocios jurídicos, que les hayan sido presentados para su conocimiento o legitimación de firmas. Lo prevenido en este apartado se entiende sin perjuicio del deber general de colaboración establecido en la Ley General Tributaria.

4. En la relación o índice que remitan los notarios al ayuntamiento, deberán hacer constar la referencia catastral de los bienes inmuebles cuando dicha referencia se corresponda con los que sean objeto de transmisión.

Artículo 16.—*Infracciones y sanciones.*

En todo lo relativo a la calificación de las infracciones tributarias relacionadas con el incumplimiento de la obligación de presentar la declaración o autoliquidación del IIVTNU, así como de las obligaciones de información establecidas en el artículo 15 de esta Ordenanza, así como en lo referente a la determinación de las sanciones que pudieran corresponder, se estará a lo dispuesto en la Ley General Tributaria y en su normativa reglamentaria de desarrollo.

Disposición final

La presente ordenanza fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia, y comenzará a aplicarse a partir del 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL DE MEDIDAS DE SOLIDARIDAD SOCIAL, IMPULSO DE LA ACTIVIDAD ECONÓMICA Y FOMENTO DEL EMPLEO

El establecimiento de beneficios fiscales en las distintas figuras impositivas que integran cualquier sistema tributario hay que valorarlo con detenimiento por un doble motivo.

En primer lugar, porque el coste de tales incentivos fiscales puede poner en riesgo el cumplimiento del principio de suficiencia financiera que, como es sabido, constituye la principal finalidad de cualquier sistema tributario. De hecho, el TC en su sentencia nº 233/1999, de 16 de diciembre, al razonar sobre la constitucionalidad de la norma que permite a cada Ayuntamiento modular el tipo aplicable en los impuestos municipales, ya nos recordaba la vigencia de este principio: “La fijación de un tipo de gravamen mínimo con autorización para su elevación hasta un límite dependiendo de la población de derecho de cada municipio es una técnica al servicio de la autonomía de los municipios que, a la par que se concilia perfectamente con el principio de reserva de Ley, sirve al principio, igualmente reconocido en la CE, de suficiencia, dado que, garantizando un mínimo de recaudación, posibilita a los municipios aumentar ésta en función de sus necesidades”.

En segundo lugar, porque todo beneficio fiscal implica, de entrada, una quiebra del principio, también reconocido en la Constitución, de generalidad. Si el artículo 33.1 CE arranca diciendo “Todos contribuirán...”, en la medida en que se establecen incentivos fiscales, algunos, los afectados, estarán dejando de contribuir total o parcialmente, exceptuando así el cumplimiento del principio de generalidad.

También hay que considerar que el reparto final de la carga tributaria entre los contribuyentes es fruto muchas veces de una composición de intereses entre diferentes fuerzas o grupos de presión, lo que motiva en ocasiones que se acaben concediendo algunas ventajas fiscales que no están convenientemente justificadas desde un punto de vista técnico o de política sectorial.

De esta realidad ya era consciente nuestro legislador constitucional, hasta el punto de que incorporó en el artículo 134.2 de nuestra Carta Magna la obligación de consignar anualmente en los Presupuestos Generales del Estado el importe de los beneficios fiscales que afectan a los tributos estatales.

Sin embargo, no por lo dicho hay que demonizar los incentivos fiscales que, bien utilizados, constituyen una herramienta eficaz al servicio no solo de conseguir un reparto más justo de la carga tributaria entre los contribuyentes, sino para lograr también determinados objetivos de política sectorial. Ahora bien, habrá que concluir caso por caso si el incentivo está verdaderamente justificado, cuál sea el fin perseguido con su existencia, la eficacia del propio incentivo para alcanzar dicho fin y, por último, la sostenibilidad financiera del mismo.

La Ley Reguladora de las Haciendas Locales establece la posibilidad de regular distintas bonificaciones en cada uno de los impuestos municipales.

En el IBI se establece la posibilidad de prolongar en el tiempo la bonificación concedida, en principio, durante tres años para la VPO; fijar una bonificación para los inmuebles de organismos públicos de investigación y los de enseñanza universitaria, así como para los monumentos declarados de interés cultural que, por estar afectos a una actividad económica, no puedan considerarse exentos de tributar. También permite bonificar a los inmuebles en los que se desarrollen actividades económicas que sean declaradas de especial interés o utilidad municipal por razones sociales, culturales, histórico artísticas o de fomento del empleo, los inmuebles de características especiales, los pertenecientes a familias numerosas y, finalmente, aquellos en los que se hayan instalado sistemas para el aprovechamiento térmico o eléctrico de la energía proveniente del sol.

En el IAE puede bonificarse la cuota correspondiente a actividades de nueva implantación durante los primeros años de su ejercicio, así como la creación de empleo, la utilización de energías renovables, la circunstancia de que la actividad gravada obtenga rendimientos negativos en el desarrollo de su actividad y, por último, las actividades que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales, culturales, histórico artísticas o de fomento del empleo.

En el IVTM las bonificaciones que pueden establecerse van ligadas a factores medioambientales.

En el ICIO, aparte de las construcciones que sean declaradas de especial interés o utilidad municipal por las razones ya conocidas, pueden bonificarse igualmente las construcciones que incorporen sistemas de aprovechamiento térmico o eléctrico de la energía solar, las vinculadas a los planes de fomento de inversiones privadas en infraestructuras, las construcciones relativas a VPO y, finalmente, las que favorezcan las condiciones de acceso de los discapacitados.

Y en el IIVTNU son susceptibles de ser bonificadas las transmisiones lucrativas por causa de muerte a favor de descendientes y adoptados, cónyuges y ascendientes o adoptantes, y la transmisión de terrenos sobre los que se desarrollen actividades económicas declaradas de especial interés o utilidad municipal.

En cuanto a las tasas, ya sabemos que el principio de reserva de ley opera con menos intensidad en la práctica, ya que la LRHL deja un amplio margen de discrecionalidad a las Ordenanzas para su regulación.

Las vigentes Ordenanzas fiscales de los distintos impuestos han hecho uso con profusión de estas bonificaciones, si bien a veces con una regulación tan farragosa y sujeta a tantos condicionantes que han convertido el beneficio fiscal en virtual. En concreto, todos los supuestos de bonificaciones vinculados a la creación de empleo se regulan en unos términos tan enrevesados que han conseguido el récord de no aplicarse ni una sola vez.

Decíamos antes que la existencia de un beneficio fiscal, en cuanto perjudica a la suficiencia del sistema tributario local y excepciona el principio constitucional de generalidad, tiene que estar suficientemente justificada ya sea por razones técnicas o bien vinculadas a una determinada política sectorial. Y para ello hay que evitar que su regulación se convierta en un arcano; debe tratarse de una norma clara, de fácil comprensión por el contribuyente a quien se dirige y que, por lo tanto, pueda ser efectivamente aplicada por el mismo y permita cumplir los fines perseguidos con su introducción.

Y hemos optado por incorporar todos estos beneficios fiscales potestativos en una Ordenanza fiscal específica porque ello permitirá hacerse una idea de conjunto, más difícil con beneficios repartidos por las Ordenanzas de los diferentes impuestos, y llevar a cabo un mayor control de la eficacia de aquéllos.

Hemos estimado oportuno agrupar los beneficios fiscales que se establecen en tres grandes apartados. El primero de ellos, medidas de solidaridad social, recoge aquellas bonificaciones o incentivos que se conceden atendiendo a circunstancias que reclaman el esfuerzo solidario del conjunto de la sociedad, como pueden ser las referidas a las viviendas de protección oficial, a las familias numerosas, a las situaciones de discapacidad o a la protección medioambiental.

Un segundo grupo de incentivos va ligado al impulso de la actividad económica dentro, claro está, de los límites modestos que a este respecto tiene la imposición municipal. El modelo por el que se opta es el de una especie de vacaciones fiscales, esto es, liberar parcialmente de la carga tributaria local a aquellas actividades económicas de nueva implantación durante los primeros años de su funcionamiento, favoreciendo de esta manera su consolidación.

El tercer grupo de incentivos está relacionado con el fomento del empleo. En este ámbito, en lugar de bonificaciones dispersas por todas y cada una de las Ordenanzas de los distintos impuestos, pensamos que es preferible optar por el modelo de un crédito fiscal vinculado a la creación de empleo, crédito que, una vez reconocido, el contribuyente podría aplicar al pago de sus deudas tributarias con el Ayuntamiento por cualquier concepto.

Pero esta Ordenanza aspira a recoger algo más que beneficios fiscales. Las medidas de solidaridad social se implementan fundamentalmente mediante políticas de gasto. El Ayuntamiento consigna anualmente en sus presupuestos créditos dirigidos a la concesión de ayudas o subvenciones, excepcionadas del régimen de concurrencia competitiva, para atender situaciones de personas o familias en riesgo de exclusión, estados de extrema necesidad o, incluso, de emergencia social. Estas ayudas son canalizadas normalmente a través de los servicios sociales comunitarios. Sin embargo, la canalización de estas ayudas tropieza en la práctica con muchos problemas derivados de la inexistencia en el ámbito municipal de unas bases reguladoras de estas ayudas sociales otorgadas por concesión directa.

El Ayuntamiento Pleno de la ciudad de Sevilla aprobó el 16 de junio de 2005 el Reglamento por el que se regulan los procedimientos aplicables a las subvenciones otorgadas por el Ayuntamiento, disponiendo en su artículo 4 que las bases reguladoras de la concesión de subvenciones se aprobarán a través de una ordenanza general de subvenciones y, asimismo, cuando la naturaleza de la subvención lo requiera, se aprobará una ordenanza específica en las que se establecerán las bases reguladoras de una línea de subvención.

Ante esta situación, se considera necesario regular en el ámbito del Ayuntamiento de Sevilla las ayudas por concesión directa previstas en el artículo 22 de la Ley 39/2003, de 17 de noviembre, General de Subvenciones. Se trata de regular la actividad municipal dirigida a la concesión de ayudas directas y con carácter excepcional por motivos de interés público, social y económico. No olvidemos que la Administración local, como administración más cercana a los ciudadanos, debe tener un especial protagonismo en la búsqueda de los principios de igualdad y bienestar social.

La competencia material para la concesión de estas ayudas viene establecida en el artículo 25.1.e) de la Ley 7/1985, de 2 de abril, de Bases de Régimen Local, modificada por la Ley 7/2013, de 27 de diciembre, de Racionalización y Sostenibilidad de la Administración Local, que establece como competencia propia de los municipios la "evaluación e información de situaciones de necesidad

social y la atención inmediata a personas en situación o riesgo de exclusión social”, así como en normativa sectorial como la Ley 1/1998 de la Junta de Andalucía, de los derechos y la atención al menor.

No cabe dudar de la necesidad de un marco normativo específico como el que proponemos. Se trata de establecer un sistema óptimo de gestión de las ayudas sociales en el que, excluida la concurrencia competitiva en la determinación de la persona beneficiaria, por concurrir acreditadas razones de interés público, social y económico, se garantice la eficacia y la eficiencia en la asignación y utilización de los recursos públicos.

Aprobado el proyecto de esta ordenanza por la Junta de Gobierno Local, en sesión celebrada el día de de 2015, de acuerdo con lo dispuesto en el artículo 127.1.a) de la Ley 7/1985, de 2 de abril, reguladora de las bases de Régimen Local, el Pleno, en uso de la competencia conferida por el artículo 123.1.d) de la citada Ley aprueba la presente ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo, en la que se incluyen las bases reguladoras de las subvenciones y ayudas otorgadas por concesión directa y con carácter excepcional por motivos económicos.

Título I. Disposiciones Generales

Artículo 1.—Objeto de la Ordenanza.

La presente ordenanza tiene por objeto regular los beneficios fiscales de carácter potestativo que resultan de aplicación en el sistema tributario municipal, conforme a lo dispuesto en los artículos 15 a 27, 59, 73, 74, 88, 95, 103 y 108 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, así como establecer las bases reguladoras de la concesión de ayudas directas del Ayuntamiento de Sevilla, excepcionadas del régimen de concurrencia competitiva y de acuerdo con lo previsto en el artículo 22.2.c) de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, por acreditadas razones de interés público, social y económico en atención a las circunstancias de especial vulnerabilidad concurrentes en las personas y en las familias beneficiarias de las mismas, dando una respuesta de apoyo financiero a demandas sociales y económicas acuciantes de las personas y familias, detectadas desde los Servicios Sociales, y que requieren la intervención técnica de sus profesionales.

Artículo 2.—Comprobación beneficios fiscales.

Conforme a lo previsto en el apartado 3 del artículo 115 de la Ley 58/2003, General Tributaria, los actos de concesión o reconocimiento de los beneficios fiscales que estén condicionados al cumplimiento de ciertas condiciones futuras o a la efectiva concurrencia de determinados requisitos no comprobados en el procedimiento en que se dictaran tendrán carácter provisional. La Agencia Tributaria de Sevilla podrá comprobar en un posterior procedimiento de aplicación de los tributos la concurrencia de tales condiciones o requisitos y, en su caso, regularizar la situación tributaria del obligado sin necesidad de proceder a la previa revisión de dichos actos provisionales conforme a lo dispuesto en el título V de la Ley General Tributaria.

Artículo 3.—Cumplimiento de las obligaciones tributarias.

La concesión de los beneficios fiscales contenidos en la presente Ordenanza estará condicionada, en todo caso, a que el sujeto pasivo beneficiario de los mismos se encuentre al corriente en el cumplimiento de sus obligaciones tributarias frente a la Hacienda municipal.

Estarán exentas del cumplimiento de la condición anterior aquellas bonificaciones referidas en los artículos X, Y... (los que correspondan a bonificaciones o ayudas a familias en riesgo de exclusión).

Título II. Medidas fiscales de solidaridad social y bases reguladoras de las ayudas directas y con carácter excepcional por motivos económicos

Capítulo I. Bases reguladoras de las ayudas sociales otorgadas por concesión directa y con carácter excepcional por motivos de interés general, social y económico

Artículo 4.—Objeto y finalidad de las subvenciones.

1. Las subvenciones que otorgue el Ayuntamiento de Sevilla, a través del régimen de concesión directa y con carácter excepcional, tendrán por objeto la atención de las circunstancias de dificultad social, personal o familiar, de las personas y/o familias beneficiarias

2. Tiene carácter de subvención excepcional por interés público, social y económico aquella que tenga como objeto paliar una situación general de vulnerabilidad social mediante la cobertura de necesidades básicas, con medidas de apoyo económico, financiero o en especie.

3. Se consideran necesidades básicas, entre otras, siempre previo informe técnico que lo justifique individualmente para cada caso:

- a. Las de alimentación e higiene (incluyendo además los comedores escolares para los y las menores, la comida a domicilio) y vestimenta básica
- b. Las relacionadas con la vivienda (gastos de hipoteca, alquiler de vivienda, suministros básicos, cuota vecinal, limpieza de choque, obras y reparaciones urgentes, eliminación de barreras u obras de adaptación funcional de la vivienda, mobiliario y enseres, electrodomésticos, ajuar básico, etc.)
- c. Las de carácter sociosanitario (las farmacológicas, odontológicas y oftalmológicas; las ayudas técnicas y/o prótesis), siempre que no se encuentren cubiertas por el sistema público de salud o en los importes en los que exceda de dicha cobertura.
- d. Las relacionadas con la inserción social (apoyo a la educación, asistencia socio-educativa, apoyo a la inserción social);
- e. La realización de trámites para la gestión de documentación necesaria para el acceso a derechos o recursos básicos.

4. Podrán ser objeto de reintegro las ayudas concedidas para el pago de hipoteca, en el supuesto de que desaparezcan las circunstancias económicas que motivaron su concesión, previo informe técnico que lo acredite en el procedimiento de reintegro que se inicie al efecto.

5. La finalidad de estas ayudas es la de atender situaciones de necesidad que no pueden ser afrontadas por la persona o familia beneficiaria con sus solos recursos, de modo que la concesión de la ayuda contribuya a evitar un deterioro grave de su situación personal, familiar, social y/o laboral.

Artículo 5.—*Requisitos de las personas beneficiarias.*

1. Puede ser beneficiaria de las subvenciones a que se refiere la presente ordenanza cualquier persona física, mayor de edad, empadronada y residente en el municipio de Sevilla, que haya de cubrir la necesidad que fundamenta su otorgamiento o que se encuentre en la situación que legitime su concesión.
2. Las personas menores de edad podrán ser beneficiarias de las ayudas y solicitar los recursos sociales disponibles del Ayuntamiento de Sevilla de acuerdo con la normativa estatal y autonómica reguladora de los derechos de protección y atención al menor.
3. Con carácter general, la representación y administración de las ayudas económicas o en especie concedidas a los menores de edad no emancipados la ostentan sus progenitores, salvo privación de la patria potestad por resolución judicial, tal y como se regula en la legislación civil aplicable.
4. Las personas extranjeras, refugiadas o apátridas, residentes regularizadas en el municipio de Sevilla, podrán beneficiarse de estas ayudas, siempre de conformidad con lo dispuesto en las normas, Tratados y Convenios Internacionales vigentes en la materia.
5. Podrán obtener la condición de beneficiarias las personas que cumplan los requisitos generales establecidos en el artículo 13.2 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, exceptuándose, en razón de la naturaleza de la ayuda social que se concede, la concurrencia de los siguientes:
 - a. Hallarse al corriente en el cumplimiento de las obligaciones tributarias o frente a la Seguridad Social impuestas por las disposiciones vigentes.
 - b. Hallarse al corriente del pago de las obligaciones por reintegro de subvenciones.

Artículo 6.—*Pago.*

1. El pago de la subvención se realizará una vez se apruebe por el órgano competente la propuesta de su concesión.
2. La resolución de concesión podrá prever que la justificación se efectúe con posterioridad al cobro de la subvención. En este caso, se podrá abonar al beneficiario, de una sola vez o mediante pagos fraccionados, hasta un 75 por 100 de la misma. Para poder efectuar el pago del resto de la subvención, será necesario que se justifiquen los pagos anteriores. Todos los pagos que se efectúen de acuerdo con lo dispuesto en este apartado tendrán la consideración de pagos en firme con justificación diferida.
3. No obstante lo dispuesto en los apartados anteriores, se podrán abonar sin justificación previa y de una sola vez las subvenciones cuyo importe sea igual o inferior a 3.000 euros, y aquellas otras previstas en las bases de ejecución del presupuesto o que así lo acuerde la Junta de Gobierno Local con carácter general o para alguna convocatoria de ayudas sociales específica.
4. Excepcionalmente, podrá proponerse por el órgano concedente el pago de ayudas a personas que no hayan justificado en tiempo y forma otras ayudas concedidas con anterioridad con cargo a créditos gestionados por el mismo Órgano, mediante resolución motivada, siempre y cuando concurren circunstancias de especial interés social y así quede acreditado en el expediente mediante informe del personal técnico de referencia, sin que en ningún caso se pueda delegar esta competencia.
5. Podrán proponerse y realizarse pagos anticipados aun cuando las personas beneficiarias hayan sido declaradas insolventes en cualquier procedimiento judicial, en atención a las especiales circunstancias de vulnerabilidad social que concurren en las personas beneficiarias de las ayudas.
6. Al objeto de agilizar la tramitación del pago de estas ayudas, especialmente las relacionadas con los suministros mínimos vitales, se podrán articular Convenios de Colaboración con las entidades prestadoras de estos suministros.

Artículo 7.—*Convocatoria.*

1. El expediente que se instruya para la aprobación de las normas reguladoras de cada convocatoria de ayudas sociales incluirá una memoria acreditativa del carácter singular de las subvenciones y de las razones que fundamentan el interés público, social y económico que justifica la adjudicación directa de las mismas.
2. Estas normas, que junto con el correspondiente gasto deberán ser aprobadas por el órgano competente, contendrán al menos las siguientes precisiones:
 - a. Definición del objeto de las ayudas, con indicación del carácter singular de las mismas y las razones que acreditan el interés público, social y económico que justifica la adjudicación directa de las mismas.
 - b. Régimen jurídico aplicable.
 - c. Personas y/o familias beneficiarias y modalidades de ayudas.
 - d. Procedimiento de concesión y régimen de justificación de la aplicación dada a las subvenciones por las personas beneficiarias. En el supuesto de excepcionarse el cumplimiento de obligaciones fiscales y de Seguridad Social o de su acreditación mediante declaración responsable, previsión de las circunstancias o supuestos de hecho que motiven su exoneración.
 - e. Excepcionalidad de la publicación de las subvenciones concedidas en atención al respeto al honor, a la intimidad personal o familiar de las personas físicas y a la propia imagen, de conformidad con lo establecido en el artículo 20 de la Ley General de Subvenciones.

Artículo 8.—*Procedimiento de concesión.*

1. El procedimiento para la concesión de estas subvenciones podrá iniciarse de oficio o a instancia de parte interesada, y terminará con la resolución de concesión por el órgano que tenga atribuida la competencia en el Ayuntamiento de Sevilla.
2. Iniciado el expediente para la concesión de subvención o ayuda, por el personal técnico competente se procederá a su estudio, emitiéndose informe de valoración y elevándose propuesta al órgano competente.
3. El órgano competente resolverá de forma motivada, conteniendo la relación de personas beneficiarias a las que se les concede la prestación, su cuantía o naturaleza, y hará constar, en su caso, de manera expresa la desestimación del resto de solicitudes.
4. La resolución de concesión de la ayuda se notificará a los interesados en el plazo y forma legalmente prevista.

Artículo 9.—*Modificación de la resolución de concesión.*

1. Toda alteración de las condiciones tenidas en cuenta para la concesión de la subvención, y en todo caso la obtención concurrente de otras ayudas fuera de los casos legalmente establecidos, podrá dar lugar a la modificación de la resolución de concesión.

2. La resolución por la que se acuerde la modificación de la concesión de la subvención será acordada por el mismo órgano que la concedió, previa instrucción del correspondiente expediente en el que, además de la propuesta razonada del órgano instructor, se acompañen los informes pertinentes y, según el caso, la solicitud o las alegaciones de la persona beneficiaria.

Artículo 10.—Obligaciones de las personas beneficiarias.

Las personas beneficiarias asumirán las siguientes obligaciones:

- a. Realizar la actividad que motive la concesión de la subvención, en el plazo, forma, términos y condiciones que se establezcan en la resolución, así como aportar los justificantes que acrediten la inversión de su importe.
- b. Someterse a las actuaciones de comprobación, seguimiento e inspección de la aplicación de la subvención
- c. Comunicar al órgano concedente, de forma inmediata, la obtención de subvenciones o ayudas para la misma finalidad que resulten incompatibles según se establezca en la convocatoria correspondiente, procedentes de cualquier Administración Pública o ente público o privado, nacional o internacional, con expresión de sus cuantías.
- d. Aceptar la ayuda concedida. Esta aceptación se entenderá cumplimentada con la firma del recibí de la notificación de la misma y, en su caso, con la recepción de su importe para el caso en que así se prevea en la convocatoria.
- e. Aquellas otras que específicamente consten en la convocatoria y en la resolución de concesión de la ayuda.

Artículo 11.—Justificación.

1. La justificación deberá realizarse a través de la entrega de facturas originales, debidamente cumplimentadas, u otros documentos de valor probatorio equivalente en el tráfico mercantil o con eficacia administrativa.
2. Ante la concurrencia de circunstancias que impidan o dificulten la justificación de las ayudas conforme a lo establecido en el apartado anterior, podrá acreditarse la correcta aplicación de la ayuda mediante informe técnico suficientemente motivado del Servicio gestor de la ayuda.

Artículo 12.—Ayudas de urgencia o emergencia social

Se consideran ayudas por urgente necesidad o de emergencia social las prestaciones económicas de carácter extraordinario, transitorio y no habitual, destinadas a paliar total o parcialmente, con carácter individualizado, situaciones de urgencia de personas físicas o unidades familiares afectadas por un estado de necesidad o con riesgo de exclusión social, según se describen en el artículo 4.3 de la presente Ordenanza.

1. Cualquier persona inscrita en el padrón municipal, aunque no sea residente legal, podrá acceder a estas ayudas. Excepcionalmente, la persona transeúnte en el municipio de Sevilla, podrá acceder a las mismas siempre que se encuentre en reconocido estado de necesidad, y así se acredite en el expediente mediante informe técnico.
2. Estas ayudas podrán ser dinerarias o en especie. En el supuesto de las dinerarias, el pago se efectuará por el procedimiento de “pagos a justificar” conforme a lo previsto en las bases de ejecución del presupuesto.
3. Respecto a su justificación, será de aplicación lo previsto en los artículos 6.4 y 11.2 de la presente Ordenanza.

Artículo 13.—Publicidad de las subvenciones concedidas.

1. Las subvenciones reguladas en la presente Ordenanza, concedidas por el Ayuntamiento de Sevilla, serán objeto de publicidad en los términos establecidos en el Reglamento por el que se regulan los procedimientos aplicables a las subvenciones otorgadas por el Ayuntamiento de Sevilla.
2. No serán objeto de publicación las subvenciones cuando, por razón del objeto de la misma, aquella pueda ser contraria al respeto y salvaguarda del honor, la intimidad personal y familiar de los beneficiarios en virtud de lo establecido en la Ley Orgánica 1/1982, de protección civil del derecho al honor, a la intimidad personal y familiar y a la propia imagen, y así lo prevea la correspondiente convocatoria.

Capítulo II. Medidas fiscales de solidaridad social

Artículo 14.—Bonificación en el IBI de las viviendas de protección oficial.

Una vez concluidos los tres períodos impositivos de bonificación obligatoria para estos inmuebles, en los términos previstos en el artículo 13 de la Ordenanza fiscal reguladora del IBI, se continuará aplicando a los mismos una bonificación del 50 por 100 de la cuota durante tres períodos impositivos adicionales, vencidos los cuales la bonificación pasará a ser del 30 por 100 de la cuota durante los siguientes tres períodos impositivos.

Artículo 15.—Bonificación en el IBI para viviendas de alquiler social gestionadas por entidades de titularidad pública

Podrán ser declaradas actividades de especial interés o utilidad pública municipal, por incurrir en ello circunstancias sociales que lo justifican, las actividades de arrendamiento de viviendas protegidas realizadas por empresas de titularidad pública. Estas empresas tendrán derecho a una bonificación del 95% de la cuota íntegra del impuesto de aquellos inmuebles que sean objeto de contratos de alquiler.

La declaración de especial interés municipal deberá solicitarse por las entidades públicas antes del 31 de enero del ejercicio fiscal para el que se solicita la bonificación y deberá ser aprobado por el Pleno del Ayuntamiento de conformidad con lo previsto en la Ley Reguladora de Haciendas Locales.

Artículo 16.—Bonificación en el ICIO de las obras relativas a VPO.

1. Tendrán derecho a una bonificación del 50 por 100 de la cuota del Impuesto sobre Construcciones, Instalaciones y Obras, las obras de nueva planta relativas a la construcción de viviendas de protección oficial. La bonificación se extenderá también a la construcción de garajes y trasteros cuando estén vinculados en proyecto a las viviendas y hubieran obtenido financiación cualificada de la Consejería de Fomento y Vivienda de la Junta de Andalucía.
2. La bonificación será aplicada por el sujeto pasivo al presentar la declaración-liquidación del impuesto a que se refiere el apartado 1 del artículo 9 de la Ordenanza fiscal reguladora del ICIO, siempre que estuviera en posesión de la calificación provisional de las obras expedida por la Consejería de Fomento y Vivienda de la Junta de Andalucía.

3. Sin perjuicio de la facultad de la Agencia Tributaria de Sevilla de comprobar la procedencia del beneficio en la autoliquidación presentada por el sujeto pasivo, el disfrute efectivo de la bonificación quedará condicionado a la obtención de la calificación definitiva de las obras. Si esta última fuese denegada, se incrementará la liquidación definitiva del impuesto a que hace referencia el artículo 10 de la Ordenanza fiscal del ICIO en el importe de la bonificación aplicada en la autoliquidación inicial a cuenta.

Artículo 17.—*Bonificación en el IBI para familias numerosas.*

1. Los sujetos pasivos que tengan reconocida la condición de familia numerosa, disfrutarán de una bonificación de la cuota del Impuesto sobre Bienes Inmuebles correspondiente a su vivienda habitual en los porcentajes y condiciones que se regulan en este artículo.

2. Se considerará que un inmueble constituye la vivienda habitual del sujeto pasivo cuando el mismo tenga dicha consideración a efectos del Impuesto sobre la Renta de las Personas Físicas.

3. Para el disfrute efectivo de esta bonificación será necesario que estén empadronados en la vivienda de que se trate todos los miembros integrantes de la familia numerosa.

4. Para la calificación de la condición de familia numerosa se estará a lo dispuesto en la Ley 40/2003 de Protección a las Familias Numerosas, así como a su desarrollo reglamentario por el Real Decreto 1621/2005.

5. La condición de familia numerosa se acreditará mediante el título expedido al efecto por la Junta de Andalucía, distinguiéndose entre familias numerosas de categoría general y de categoría especial.

6. El importe de la bonificación, atendiendo al valor catastral de la vivienda y a la categoría reconocida a la familia numerosa será el siguiente:

Valor catastral Euros	Porcentaje de bonificación	
	Categoría de la familia numerosa	
	General	Especial
Hasta 55.000	75 %	90%
De 55.001 a 100.000	55 %	70 %
Más de 100.001	Sin bonificación	Sin bonificación

7. A efectos de la aplicación del cuadro contenido en el apartado anterior, en los supuestos de titularidad compartida de la vivienda, se atenderá al valor catastral de la vivienda, no al porcentaje del mismo que corresponda a cada uno de sus titulares.

8. En ningún caso los sujetos pasivos integrantes de una familia numerosa podrán tener derecho a disfrutar de esta bonificación por más de un inmueble.

9. No tendrán derecho a bonificación alguna aquellos sujetos pasivos que sean titulares de más de dos inmuebles de uso residencial en el municipio de Sevilla.

Tampoco tendrán derecho a esta bonificación aquellos sujetos pasivos cuyos ingresos de la unidad familiar superen el límite de 60.000€ anuales, incrementado en 16.000€ por cada hijo a partir del cuarto.

10. Esta bonificación no será compatible con otros beneficios fiscales potestativos establecidos en la regulación del IBI.

11. Esta bonificación, unida a la establecida con carácter obligatorio para las viviendas de protección oficial durante los tres períodos impositivos siguientes a la calificación definitiva como tal, según lo dispuesto en el artículo 11 de la Ordenanza fiscal reguladora del IBI, tendrá como límite máximo el 100 por 100 de la cuota.

12. La bonificación regulada en este artículo tiene carácter rogado, debiendo los sujetos pasivos con derecho a la misma solicitar su reconocimiento antes del 1 de marzo del período impositivo para el que se inste su aplicación. La solicitud deberá acompañarse del título oficial acreditativo de la condición de familia numerosa, expedido por la Junta de Andalucía, así como, en su caso, de una autorización expresa a la Agencia Tributaria de Sevilla para consultar los datos al respecto existentes en la base de datos de la Consejería de Igualdad, Salud y Políticas Sociales de la Junta de Andalucía. De no concederse dicha autorización, la solicitud del beneficio deberá reiterarse cada período impositivo en el que se tenga derecho a su aplicación.

Artículo 18.—*Reducción en la Tasa por la prestación de servicios urbanísticos para familias numerosas.*

1. Las licencias o tramitación de declaraciones responsables, a las que se refiere el epígrafe 1 de la tarifa tercera de la Tasa por la prestación de servicios urbanísticos al amparo de la Ley de Suelo, disfrutarán de una reducción del 50 por 100 de la cuota resultante siempre que se cumplan las siguientes condiciones:

- Que las obras para las que se tramita la licencia sean de reforma de inmuebles de uso residencial.
- Que el presupuesto de la obra para la que se solicita la licencia sea inferior a 40.000 euros.
- Que el contribuyente beneficiado o afectado por la licencia tenga la condición de titular de familia numerosa.

2. Para la calificación de la condición de familia numerosa se estará a lo dispuesto en la Ley 40/2003 de Protección a las Familias Numerosas, así como a su desarrollo reglamentario por el Real Decreto 1621/2005. La condición de familia numerosa se acreditará mediante el título expedido al efecto por la Junta de Andalucía.

3. Tampoco tendrán derecho a esta reducción aquellos sujetos pasivos cuyos ingresos de la unidad familiar superen el límite de 80.000€ anuales, incrementado en 16.000€ por cada hijo a partir del cuarto.

Artículo 19.—*Bonificación en el ICIO para las obras que favorezcan las condiciones de acceso y habitabilidad para personas con discapacidad.*

1. Tendrán derecho a una bonificación del 90 por 100 de la cuota del Impuesto sobre Construcciones, Instalaciones y Obras, las actuaciones que tengan por objeto exclusivo favorecer las condiciones de acceso y habitabilidad de las personas con discapacidad.

2. En el supuesto de construcciones de nueva planta que, con arreglo a la legislación vigente, incorporen actuaciones dirigidas a facilitar el acceso y la habitabilidad de las personas con discapacidad, no habrá derecho a bonificación alguna sobre la parte de la cuota del impuesto correspondiente a tales actuaciones.

3. No será aplicable esta bonificación en los supuestos en los que la construcción, instalación u obra disfrutase de una subvención pública o privada por un importe superior al 50 por 100 del coste real y efectivo de aquélla.

4. La bonificación será aplicada por el sujeto pasivo al presentar la declaración-liquidación del impuesto a que se refiere el apartado 1 del artículo 9 de la Ordenanza fiscal reguladora del ICIO.

5. Sin perjuicio de la facultad de la Agencia Tributaria de Sevilla de comprobar en cualquier momento la procedencia de la bonificación aplicada por el sujeto pasivo en su autoliquidación a cuenta, con ocasión de la liquidación definitiva a que se refiere el artículo 10 de la Ordenanza fiscal reguladora del ICIO, se examinará en todo caso la procedencia de la bonificación, procediéndose, si fuera necesario, a regularizar la situación.

Artículo 20.—Bonificación en el ICIO para las obras de edificación de inmuebles destinados a acoger colectivos de especial atención.

1. Tendrán derecho a una bonificación del 95 por 100 de la cuota del Impuesto sobre Construcciones, Instalaciones y Obras, las actuaciones que tengan por objeto exclusivo la construcción de nueva planta, o la rehabilitación o reforma de una edificación existente, para acoger colectivos de especial atención, tales como discapacitados, víctimas de violencia de género, toxicómanos, inmigrantes etc.

2. Para que opere la presente bonificación, las construcciones u obras deben ser declaradas de especial interés o utilidad municipal por concurrir circunstancias sociales que justifiquen tal declaración. Corresponderá dicha declaración al Pleno de la Corporación y se acordará, previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros.

3. No será aplicable esta bonificación en los supuestos en los que la construcción, instalación u obra disfrutase de una subvención pública o privada por un importe superior al 80 por 100 del coste real y efectivo de aquélla.

4. La bonificación será aplicada por el sujeto pasivo al presentar la declaración liquidación del impuesto a que se refiere el apartado 1 del artículo 9 de la Ordenanza fiscal reguladora del ICIO.

5. Sin perjuicio de la facultad de la Agencia Tributaria de Sevilla de comprobar en cualquier momento la procedencia de la bonificación aplicada por el sujeto pasivo en su autoliquidación a cuenta, con ocasión de la liquidación definitiva a que se refiere el artículo 10 de la Ordenanza fiscal reguladora del ICIO, se examinará en todo caso la procedencia de la bonificación, procediéndose, si fuera necesario, a regularizar la situación.

Artículo 21.—Tarifa especial en la Tasa por la prestación de servicios urbanísticos para aparcabicis y obras que favorezcan las condiciones de acceso a cualquier tipo de edificio preexistente.

1. Disfrutarán de una tarifa cero en la Tasa por la prestación de servicios urbanísticos al amparo de la Ley de Suelo:

a) Las licencias para instalar aparcabicis.

b) Las licencias para actuaciones que tengan por objeto exclusivo favorecer las condiciones de acceso y habitabilidad de las personas con discapacidad.

2. En el supuesto de construcciones de nueva planta que, con arreglo a la legislación vigente, incorporen actuaciones dirigidas a facilitar el acceso y la habitabilidad de las personas con discapacidad, no habrá derecho a reducción alguna sobre la parte de la cuota de la tasa correspondiente a tales actuaciones.

Artículo 22.—Bonificación en el IIVTNU por la adquisición mortis causa de la vivienda habitual.

1. En las transmisiones mortis causa de la vivienda habitual del causante, realizada a favor del cónyuge, descendientes o adoptados y ascendientes o adoptantes, la cuota devengada por el Impuesto sobre el Incremento del Valor de los Terrenos de Naturaleza Urbana, tendrá la siguiente bonificación atendiendo al valor catastral de la vivienda transmitida:

<i>Valor catastral del suelo correspondiente a la vivienda objeto de la transmisión</i> <i>Euros</i>	<i>Importe de la bonificación</i> <i>Porcentaje</i>
Igual o inferior a 10.000	95 %
Entre 10.001 y 20.000	50 %
Entre 20.001 y 50.000	30 %
Más de 50.000	Sin bonificación

2. A efectos de la aplicación del cuadro contenido en el apartado anterior, se atenderá al valor catastral del suelo de toda la vivienda, no el porcentaje de dicho valor que pudiera corresponder a la hijuela de cada heredero o a cada uno de los adquirentes.

3. Se considerará que un inmueble transmitido constituía la vivienda habitual del causante cuando el mismo hubiera tenido dicha consideración a efectos del Impuesto sobre la Renta de las Personas Físicas el periodo impositivo del fallecimiento y el inmediato anterior.

4. El disfrute de esta bonificación queda condicionado a que el adquirente o adquirentes de la vivienda habitual del causante la mantengan dentro de su patrimonio durante un período de, al menos, tres años a partir de la fecha del devengo del impuesto.

5. No tendrán derecho a disfrutar de esta bonificación aquellos sujetos pasivos que no presenten dentro de plazo la declaración-liquidación del impuesto, en los términos previstos en el artículo 14 de la Ordenanza fiscal reguladora del IIVTNU.

6. La Agencia Tributaria de Sevilla comprobará la procedencia en estos casos de la bonificación aplicada por el sujeto pasivo.

Artículo 23.—Reducción en la Tasa de recogida domiciliar de basuras para determinadas entidades sin ánimo de lucro.

1. Los locales que constituyan el domicilio social de asociaciones de vecinos, asociaciones declaradas de utilidad pública y, en general, entidades sin ánimo de lucro, siempre que no tengan una superficie construida superior a cien metros cuadrados y que en los mismos no se ejerza ninguna actividad económica, disfrutarán de una reducción del 90 por 100 en la Tasa de recogida domiciliar de basuras o residuos sólidos urbanos y residuos sanitarios. La limitación de los cien metros no será aplicable a los comedores sociales.

2. Esta reducción tiene carácter rogado, debiendo el sujeto pasivo instar su reconocimiento. Recibida la solicitud del sujeto pasivo, la Agencia Tributaria de Sevilla tramitará el procedimiento correspondiente, dictando la resolución definitiva en el plazo de tres

meses. Vencido este plazo sin haber dictado la resolución, la solicitud del sujeto pasivo se entenderá estimada por silencio administrativo.

Título III. Medidas fiscales de impulso de la actividad económica

Artículo 24.—Bonificación en el IAE por inicio de actividad.

1. Quienes inicien el ejercicio de una actividad empresarial que tribute por cuota municipal en el IAE, tendrán derecho a una bonificación de la cuota correspondiente a este impuesto durante los cinco años siguientes a la conclusión del segundo período impositivo de desarrollo de aquella. La bonificación será de un 50 por 100 durante los tres primeros años de aplicación de la misma, y de un 10 por 100 durante el cuarto y quinto año.

2. No tendrán derecho a la bonificación quienes inicien dentro del término municipal de Sevilla una actividad que ya viniesen desarrollando previamente en otro punto del territorio nacional.

3. La aplicación de la bonificación requerirá que la actividad económica no se haya ejercido anteriormente bajo otra titularidad. Se entenderá que la actividad se ha ejercido anteriormente bajo otra titularidad, entre otros, en los supuestos de fusión, escisión o aportación de ramas de actividad, así como en los casos de constitución de sociedades para el desarrollo de actividades ejercidas a título individual por uno o varios de los socios que ostenten el control de las mismas. Tampoco se entenderá iniciado el ejercicio de una actividad cuando la misma ya viniera desarrollándose por otra entidad del mismo grupo en el sentido del artículo 42 del Código de Comercio.

4. La bonificación se aplicará a la cuota tributaria integrada por la cuota de tarifa ponderada por el coeficiente establecido en el apartado 4 del artículo 7 de la Ordenanza fiscal reguladora del IAE, y modificada en su caso por el coeficiente establecido en el apartado 5 del mismo artículo.

5. Si resultara aplicable la bonificación prevista para las cooperativas en la letra a) del artículo 9 de la Ordenanza fiscal reguladora del IAE, el beneficio regulado en este artículo se calculará sobre la cuota que resulte después de aplicar aquella bonificación.

6. Esta bonificación tiene carácter rogado, debiendo el sujeto pasivo instar su reconocimiento dentro de los dos primeros meses del primer período impositivo en el que la misma resulte aplicable.

7. Recibida la solicitud del sujeto pasivo, la Agencia Tributaria de Sevilla tramitará el procedimiento correspondiente, dictando la resolución definitiva en el plazo de tres meses. Vencido este plazo sin haber dictado la resolución, la solicitud del sujeto pasivo se entenderá estimada por silencio administrativo.

Artículo 25.—Reducción en la Tasa de recogida domiciliaria de basuras por inicio de actividad.

1. Quienes inicien el desarrollo de una actividad económica, ya sea empresarial, profesional o artística, dentro del término municipal de Sevilla, tendrán derecho a una reducción del 50 por 100 de la cuota correspondiente a la Tasa de recogida domiciliaria de basuras durante los tres primeros períodos impositivos de ejercicio de la actividad. La reducción afectará exclusivamente a la Tasa devengada por los locales en los que se inicie el desarrollo de las nuevas actividades.

2. La aplicación de la reducción requerirá que la actividad económica no se haya ejercido anteriormente bajo otra titularidad. Se entenderá que la actividad se ha ejercido anteriormente bajo otra titularidad, entre otros, en los supuestos de fusión, escisión o aportación de ramas de actividad, así como en los casos de constitución de sociedades para el desarrollo de actividades ejercidas a título individual por uno o varios de los socios que ostenten el control de las mismas. Tampoco se entenderá iniciado el ejercicio de una actividad cuando la misma ya viniera desarrollándose por otra entidad del mismo grupo en el sentido del artículo 42 del Código de Comercio.

3. El disfrute efectivo de este beneficio fiscal quedará condicionado a que el sujeto pasivo presente dentro de plazo la declaración de alta en la matrícula de la Tasa, conforme a lo previsto en el artículo 16 de la Ordenanza fiscal reguladora de la Tasa de recogida domiciliaria de basuras o residuos sólidos urbanos y residuos sanitarios.

4. Esta reducción no será aplicable en los siguientes casos:

En la Tarifa 4ª relativa a grandes superficies.

En la Tarifa 5ª relativa a autoservicios de alimentación, a partir de los 501m2.

En la Tarifa 6ª relativa a centros de atención sanitaria, cuando sean de carácter privado.

5. Esta reducción tiene carácter rogado, debiendo el sujeto pasivo instar su reconocimiento al presentar la declaración de alta en la matrícula o padrón de la Tasa.

6. Recibida la solicitud del sujeto pasivo, la Agencia Tributaria de Sevilla tramitará el procedimiento correspondiente, dictando la resolución definitiva en el plazo de tres meses. Vencido este plazo sin haber dictado la resolución, la solicitud del sujeto pasivo se entenderá estimada por silencio administrativo.

Artículo 26.—Bonificación en el ICIO de las obras relacionadas con el inicio de actividades económicas.

1. Disfrutarán de una bonificación del 15 por 100 de la cuota del Impuesto sobre Construcciones, instalaciones y Obras, las actuaciones de reforma o adecuación de locales que puedan calificarse como inversión con vistas al desarrollo o establecimiento en los mismos de nuevas actividades económicas. No tendrán derecho a la bonificación las obras de nueva planta o de rehabilitación de edificaciones, ni aquellas cuyo presupuesto de ejecución material supere los 300.000€.

2. La aplicación de la bonificación requerirá que la actividad económica que vaya a establecerse no se haya ejercido anteriormente bajo otra titularidad. Se entenderá que la actividad se ha ejercido anteriormente bajo otra titularidad, entre otros, en los supuestos de fusión, escisión o aportación de ramas de actividad, así como en los casos de constitución de sociedades para el desarrollo de actividades ejercidas a título individual por uno o varios de los socios que ostenten el control de las mismas. Tampoco se entenderá iniciado el ejercicio de una actividad cuando la misma ya viniera desarrollándose por otra entidad del mismo grupo en el sentido del artículo 42 del Código de Comercio.

3. La bonificación será aplicada por el sujeto pasivo al presentar la declaración-liquidación del impuesto a que se refiere el apartado 1 del artículo 9 de la Ordenanza fiscal reguladora del ICIO.

4. Sin perjuicio de la facultad de la Agencia Tributaria de Sevilla de comprobar en cualquier momento la procedencia de la bonificación aplicada por el sujeto pasivo en su autoliquidación a cuenta, con ocasión de la liquidación definitiva a que se refiere el

artículo 10 de la Ordenanza fiscal reguladora del ICIO, se examinará en todo caso la procedencia de la bonificación, procediéndose, si fuera necesario, a regularizar la situación.

Artículo 27.—Reducción en la tasa por la prestación de servicios urbanísticos vinculada a la constitución como autónomos de desempleados.

1. Las licencias o tramitación de declaraciones responsables, a las que se refiere el epígrafe 1 de la tarifa tercera de la Tasa por la prestación de servicios urbanísticos al amparo de la Ley de Suelo, disfrutarán de una reducción del 50 por 100 de la cuota resultante siempre que se cumplan las siguientes condiciones:

- a. Que las obras para la que se solicita la licencia sean de reforma y/o adecuación de locales para el ejercicio de una actividad económica.
- b. Que el presupuesto de la obra proyectada no supere los 90.000 euros.
- c. Que el contribuyente beneficiado o afectado por la licencia acredite documentalmente haber perdido un empleo por cuenta ajena en los doce meses anteriores a la solicitud de la licencia y encontrarse en situación legal de desempleo.

2. Tendrán derecho también a la reducción establecida en el apartado anterior quienes no se encuentren en situación legal de desempleo por haberse constituido como autónomos dentro de los doce meses inmediatamente anteriores a la solicitud de la licencia.

Artículo 28.—Bonificación en el ICIO para obras de construcción de viviendas protegidas en régimen de alquiler.

Tendrán derecho a una bonificación del 50 por 100 de la cuota del Impuesto sobre Construcciones, Instalaciones y Obras, las obras para la construcción de viviendas protegidas en régimen de alquiler.

Artículo 29.—Bonificación en el ICIO para obras de rehabilitación de edificios protegidos.

1. Tendrán derecho a una bonificación del 80 por 100 de la cuota del Impuesto sobre Construcciones, Instalaciones y Obras, las actuaciones de rehabilitación de edificios protegidos por el planeamiento vigente con niveles de protección A, B y C, que puedan encuadrarse en los conceptos de reforma menor y parcial, definidas en el Texto Refundido de las Ordenanzas del Plan General Municipal de Ordenación de Sevilla, con la condición de que se actúe en la totalidad de la edificación, y cuyo objetivo sea la recuperación y puesta en valor del edificio, conservando los elementos de interés que vengán establecidos en las fichas patrimoniales de los planes especiales o aquellos otros que, al analizar el proyecto presentado para la obtención de licencia urbanística, determine la Administración, todo ello en razón de la catalogación del edificio.

2. No gozará de bonificación alguna la parte del coste de las obras que se financie con alguna subvención pública o privada.

3. Esta bonificación quedará condicionada a que el Pleno de la Corporación, por voto favorable de la mayoría simple de sus miembros, declare las obras como de especial interés o utilidad municipal, conforme a lo previsto en el artículo 103.2.a) del texto refundido de la Ley Reguladora de las Haciendas Locales.

Artículo 30.—Bonificación en el IBI para los inmuebles de organismos públicos de investigación y enseñanza universitaria.

1. Tendrán derecho a una bonificación del 95 por 100 de la cuota íntegra del Impuesto sobre Bienes Inmuebles, los bienes inmuebles de organismos públicos de investigación y de enseñanza universitaria.

2. Para disfrutar de esta bonificación, los interesados deberán presentar una solicitud al respecto antes del 1 de marzo del primer ejercicio en el que se pretenda su aplicación, acreditando la titularidad y el destino del inmueble correspondiente.

3. Concedida, en su caso, esta bonificación, tras la verificación de los requisitos exigidos para la misma, se incluirá en la matrícula del impuesto y se aplicará con carácter indefinido mientras se mantengan las circunstancias que determinaron su reconocimiento.

Artículo 31.—Reducción en la Tasa de recogida domiciliaria de basuras para centros docentes.

1. Las actividades que tributen en la Tasa de recogida domiciliaria de basuras o residuos sólidos urbanos y residuos sanitarios dentro de la tarifa correspondiente centros docentes, disfrutarán de una reducción del 50 por 100 de la cuota correspondiente.

2. El disfrute efectivo de este beneficio fiscal quedará condicionado a que el sujeto pasivo se encuentre dado de alta en la matrícula de la Tasa o presente dentro de plazo la declaración de alta en la matrícula de la Tasa, conforme a lo previsto en el artículo 16 de la Ordenanza fiscal reguladora de la Tasa de recogida domiciliaria de basuras o residuos sólidos urbanos y residuos sanitarios.

3. Esta reducción tiene carácter rogado, para los nuevos centros docentes, debiendo el sujeto pasivo instar su reconocimiento al presentar la declaración de alta en la matrícula o padrón de la Tasa.

4. Recibida la solicitud del sujeto pasivo, la Agencia Tributaria de Sevilla tramitará el procedimiento correspondiente, dictando la resolución definitiva en el plazo de tres meses. Vencido este plazo sin haber dictado la resolución, la solicitud del sujeto pasivo se entenderá estimada por silencio administrativo.

Artículo 32.—Bonificación en el IBI para inmuebles en los que se instalen sistemas de aprovechamiento de la energía solar.

1. Tendrán derecho a una bonificación del 50 por 100 de la cuota íntegra del IBI, los inmuebles de uso residencial en los que se hayan instalado sistemas para el aprovechamiento térmico o eléctrico de la energía proveniente del sol. Dicha bonificación se aplicará exclusivamente el período impositivo siguiente a la instalación de tales sistemas.

2. Tendrán derecho a una bonificación del 20 por 100 de la cuota íntegra del IBI, los inmuebles de uso residencial en los que se hayan instalado sistemas para el aprovechamiento térmico o eléctrico de la energía proveniente del sol en los períodos impositivos subsecuentes al primer año de dicha instalación y mientras conserve la homologación de la administración competente.

3. La aplicación de la bonificación estará condicionada a que las instalaciones para la producción de calor incluyan colectores que dispongan de la correspondiente homologación por la Administración competente. El cumplimiento de estos extremos deberá quedar acreditado mediante informe de idoneidad energética expedido por la Agencia Local de la Energía del Ayuntamiento de Sevilla.

4. La bonificación no será de aplicación para aquellas viviendas de nueva construcción o rehabilitación de acuerdo con la Ordenanza para la gestión de la energía, el cambio climático y la sostenibilidad de Sevilla.

5. Solo darán derecho a la bonificación aquellas instalaciones que se hayan realizado al amparo de la correspondiente licencia municipal.

6. Esta bonificación tiene carácter rogado, debiendo solicitarse su reconocimiento antes del 1 de marzo del período impositivo en que haya de surtir efecto, acompañando el mencionado informe de idoneidad energética.

7. Recibida la solicitud del sujeto pasivo, la Agencia Tributaria de Sevilla tramitará el procedimiento correspondiente, dictando la resolución definitiva en el plazo de tres meses. Vencido este plazo sin haber dictado la resolución, la solicitud del sujeto pasivo se entenderá estimada por silencio administrativo.

Artículo 33.—Bonificación en el IVTM vinculada a la protección del medio ambiente.

1. Disfrutarán de una bonificación del 75 por 100 de la cuota del Impuesto sobre Vehículos de Tracción Mecánica, durante los cuatro primeros años a partir de su matriculación o desde la instalación de los correspondientes sistemas, según los casos, aquellos vehículos que en función de la clase de carburante utilizado, de las características del motor y de su baja incidencia en el medio ambiente, se encuadren en los siguientes supuestos:

- a. Vehículos eléctricos, bimodales o híbridos (motor eléctrico-gasolina, eléctrico-diesel o eléctrico-gas).
- b. Vehículos impulsados mediante energía solar.
- c. Vehículos que utilicen exclusivamente como combustible biogás, gas natural, gas líquido, metano, metanol, hidrógeno o derivados de aceites vegetales.

2. Esta bonificación tiene carácter rogado y surtirá efecto, en su caso, desde el período impositivo siguiente a aquél en que se solicite, siempre que se acredite ante la Agencia Tributaria de Sevilla el cumplimiento de los requisitos exigidos para su reconocimiento. No obstante, esta bonificación podrá surtir efectos en el mismo período impositivo de su solicitud, en el caso de vehículos que causen alta en la matrícula del impuesto como consecuencia de su matriculación, pudiéndose aplicar directamente en la autoliquidación de alta por parte del sujeto pasivo.

Artículo 34.—Bonificación en el ICIO para construcciones que incorporen sistemas de aprovechamiento de la energía solar.

1. Tendrán derecho a una bonificación del 75 por 100 de la cuota del Impuesto sobre Construcciones, Instalaciones y Obras, las actuaciones que tengan por objeto exclusivo incorporar sistemas para el aprovechamiento térmico o eléctrico de la energía solar para el autoconsumo.

2. La bonificación no resultará aplicable cuando la incorporación de los referidos sistemas sea preceptiva de conformidad con lo dispuesto en la Ordenanza para la gestión de la energía, el cambio climático y la sostenibilidad de Sevilla.

3. Para tener derecho a la bonificación regulada en este artículo, deberán cumplirse los siguientes requisitos:

- a. Las instalaciones de generación de energía eléctrica con energía solar deberán disponer de la correspondiente homologación por parte de la Administración competente, cuyo extremo deberá ser acreditado mediante informe de idoneidad energética expedido por la Agencia de la Energía del Ayuntamiento de Sevilla.
- b. Los costes de las obras o instalaciones para la incorporación de los sistemas de aprovechamiento eléctrico de la energía solar deberán estar detallados en el presupuesto de ejecución material de la construcción, instalación u obra.

4. La bonificación será aplicada por el sujeto pasivo al presentar la declaración-liquidación del impuesto a que se refiere el apartado 1 del artículo 10 de la Ordenanza fiscal reguladora del ICIO.

5. Sin perjuicio de la facultad de la Agencia Tributaria de Sevilla de comprobar en cualquier momento la procedencia de la bonificación aplicada por el sujeto pasivo en su autoliquidación a cuenta, con ocasión de la liquidación definitiva a que se refiere el artículo 11 de la Ordenanza fiscal reguladora del ICIO, se examinará en todo caso la procedencia de la bonificación, procediéndose, si fuera necesario, a regularizar la situación.

Artículo 35.—Reducción en la Tasa de recogida domiciliar de basuras por uso de bolsa biodegradables.

1. Las actividades comerciales que tributen por las tarifas 2ª, 4ª y 5ª de la Tasa de recogida domiciliar de basuras o residuos sólidos urbanos y residuos sanitarios, cuando entreguen al consumidor final de los productos objeto de su actividad bolsas biodegradables, tendrán derecho a una reducción del 10 por 100 de las cuotas consignadas en las referidas tarifas.

2. Esta reducción tiene carácter rogado, debiendo presentarse solicitud de la misma antes del 31 de enero del ejercicio en el que haya de surtir efecto, acompañando declaración personal del sujeto pasivo por la que se comprometa a dicha utilización y entrega gratuita a sus clientes, así como una certificación emitida por una agencia de evaluación acreditada de que las bolsas entregadas a los consumidores cumplen los estándares técnicos de biodegradabilidad.

3. Recibida la solicitud del sujeto pasivo, la Agencia Tributaria de Sevilla tramitará el procedimiento correspondiente, dictando la resolución definitiva en el plazo de tres meses. Vencido este plazo sin haber dictado la resolución, la solicitud del sujeto pasivo se entenderá estimada por silencio administrativo.

Artículo 36.—Bonificación en el IIVTNU para la transmisión mortis causa de inmuebles afectos a una actividad económica.

1. Cuando tenga lugar la transmisión mortis causa de inmuebles afectos a una empresa individual o a un negocio profesional, a favor del cónyuge, descendientes o adoptados y ascendientes o adoptantes, la cuota devengada por el IIVTNU tendrá una bonificación del 40 por 100 de su importe, siempre que se cumplan las siguientes condiciones:

- a. Que el patrimonio empresarial o profesional transmitido por el causante, en el que se integraran los inmuebles, tuviera derecho a la exención regulada en el apartado octavo del artículo 4 de la Ley 19/1991 del Impuesto sobre el Patrimonio.
- b. Que el adquirente o adquirentes mantengan el inmueble o inmuebles adquiridos afecto al desarrollo de la actividad económica que viniera desarrollando el causante durante, al menos, tres a partir de la fecha del devengo.

2. No tendrán derecho a disfrutar de esta bonificación aquellos sujetos pasivos que no presenten dentro de plazo la declaración-liquidación del impuesto, en los términos previstos en el artículo 14 de la Ordenanza fiscal reguladora del IIVTNU.

3. En el caso de que no fuera aplicable el régimen de autoliquidación, por carecer los inmuebles transmitidos de valor catastral en el momento del devengo, los sujetos pasivos, con ocasión de la declaración que corresponda de acuerdo con el apartado 6 del artículo 14 de la Ordenanza fiscal reguladora del IIVTNU, solicitarán el reconocimiento de la bonificación con justificación de la procedencia de la misma.

4. La Agencia Tributaria de Sevilla comprobará la procedencia en estos casos de la bonificación aplicada por el sujeto pasivo.

*Título IV. Medidas fiscales de fomento del empleo**Artículo 37.—Bonificación IBI por implantación en la Zona Franca.*

1.—Tendrán derecho a una bonificación del 20% de la cuota íntegra del impuesto aquellos inmuebles en los que se inicien o ya se desarrollen actividades económicas que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias de fomento del empleo y/o sociales que justifiquen tal declaración, y que, específicamente, se realicen en la Zona Franca de Sevilla autorizada por Orden HAP/1587/2013, tras su creación efectiva y puesta en funcionamiento.

2.—Corresponderá dicha declaración al Pleno de la Corporación y se acordará, previa solicitud del sujeto pasivo, por voto favorable de la mayoría simple de sus miembros, realizándose la tramitación previa al Pleno, por parte de la Agencia Tributaria de Sevilla.

3.—Para la concesión de dicha bonificación deberán concurrir, en todo caso, los siguientes requisitos:

- La solicitud de declaración de especial interés o utilidad pública municipal por fomento del empleo y/o sociales, deberá realizarse una vez iniciada la actividad de la explotación económica en la Zona Franca, debiendo acompañarse a la misma, documentación acreditativa de que se cumplen los requisitos previstos en el presente apartado. Obtenida, en su caso, tal declaración, el disfrute de este beneficio fiscal queda condicionado al mantenimiento de los requisitos previstos en el presente artículo, mediante el procedimiento de revisión regulado en el apartado 4.
- El sujeto pasivo del Impuesto habrá de ser, necesariamente, el titular de la explotación económica que se desarrolle en el Inmueble sito en la Zona Franca de Sevilla y para la que se solicita la declaración de especial interés o utilidad municipal por fomento de empleo y/o sociales.
- El disfrute definitivo de este beneficio fiscal quedará condicionado, asimismo, a la permanencia en activo de los centros de trabajo ubicados en la Zona Franca de Sevilla, durante el periodo al que se aplique la presente bonificación.

El sujeto pasivo deberá encontrarse al corriente en el pago de los tributos locales y de las cuotas correspondientes a la Seguridad Social.

En el caso de actividades ya existentes en la Zona Franca, o de traslado de las mismas para su ubicación en dicha zona, habrá de justificarse que en el año anterior a la solicitud no ha habido disminución de plantilla en el centro de trabajo para el cual se solicita la bonificación, ni con motivo del traslado. Por su parte, anualmente, deberá justificarse, que no se ha producido disminución de la plantilla en el centro de trabajo ubicado en el inmueble objeto de bonificación.

Esta bonificación, no será compatible con la aplicación de las otras bonificaciones fiscales del impuesto, reguladas en la presente Ordenanza Fiscal.

4. El Departamento de Gestión de Ingresos de la Agencia Tributaria de Sevilla comprobará anualmente, mediante el previo requerimiento de la oportuna documentación, antes del 31 de Enero, que se han mantenido los requisitos exigidos para la bonificación prevista en el presente artículo. En caso de no constatarse el cumplimiento de los mismos, dejará de surtir efectos el Acuerdo de declaración de la bonificación. ”

Artículo 38.—Crédito fiscal por creación de empleo.

1. Los titulares de actividades económicas que incrementen su plantilla media correspondiente al ejercicio 2016, respecto de su plantilla media durante 2015, generarán el derecho a un crédito fiscal equivalente a 250 euros multiplicados por el referido incremento expresado en dos decimales.

2. A efectos del cálculo de la plantilla media se tendrá en cuenta lo siguiente:

- a. El cálculo irá referido exclusivamente a los trabajadores empleados en centros de trabajo de la empresa situados en el municipio de Sevilla.
- b. Para el cálculo de la plantilla media y de su incremento se tomarán las personas empleadas, en los términos que disponga la legislación laboral, teniendo en cuenta la jornada contratada en relación con la jornada completa.
- c. No procederá la estimación del incremento si durante 2015 no se hubiese ejercido la actividad, como mínimo, durante los últimos seis meses del año.
- d. En cuanto a los trabajadores incorporados por la empresa durante 2016, para el cómputo de la plantilla media correspondiente a dicho ejercicio, solo se tendrán en cuenta a los trabajadores con contrato indefinido.

3. En enero de 2017, los titulares de actividades económicas con derecho a este incentivo, solicitarán su reconocimiento a la Agencia Tributaria de Sevilla, debiendo aportar toda la documentación que le sea requerida por ésta.

4. Efectuadas las comprobaciones oportunas, la Agencia Tributaria de Sevilla resolverá motivadamente en el plazo máximo de tres meses, entendiéndose denegada la solicitud del contribuyente si no hubiera resolución dentro de dicho plazo.

5. Una vez reconocido el crédito fiscal, el contribuyente podrá aplicarlo al pago de las deudas tributarias que pudiera tener con el Ayuntamiento de Sevilla derivadas de impuestos, tasas o precios públicos vinculadas a la actividad económica donde se haya creado empleo, con un máximo del 60 % de la cuota tributaria, excepto el IBI donde el porcentaje es un 30 %.

6. El crédito fiscal no consumido en 2017 no se trasladará a ejercicios posteriores, sin perjuicio de la posibilidad de aplicar los que se generen en dichos ejercicios posteriores.

7. Nunca podrá aplicarse el crédito fiscal una vez concluido el periodo voluntario de pago de las deudas tributarias a que se refiere el apartado 5 de este artículo.

Artículo 39.—Publicidad de las bonificaciones.

Todas las bonificaciones previstas en la presente Ordenanza, y en cualquier otra Ordenanza Fiscal, deberán ser publicadas y explicitadas en la página web del Excmo. Ayuntamiento de Sevilla, o de la Agencia Tributaria Municipal, para su general conocimiento.

Disposición Adicional.

En los presupuestos municipales se incluirá un crédito destinado a una convocatoria de ayudas a la vivienda que tendrá como destinatarias a familias con ingresos inferiores a 1,5 veces el IPREM. La convocatoria especificará los requisitos, importes y justificación conforme a lo previsto en la ley 39/2003, General de Subvenciones.

Disposición final.

La presente ordenanza fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia, y comenzará a aplicarse a partir del 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación
Sevilla,

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA POR LOS DOCUMENTOS QUE EXPIDA O DE QUE ENTIENDA LA ADMINISTRACIÓN
O LAS AUTORIDADES MUNICIPALES A INSTANCIA DE PARTE

I.—Naturaleza, objeto y fundamento

Artículo 1º.

En uso de las facultades concedidas en el artículo 106 de la Ley 7/1985, de 2 de Abril, reguladora de las Bases de Régimen Local, y en los artículos 2, 15 a 19 del Texto Refundido de la Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo; y 20 a 27 y 57 de dicho texto refundido, el Excmo. Ayuntamiento de Sevilla acuerda modificar la Ordenanza fiscal reguladora de la tasa por la prestación de servicios de tramitación de documentos que expida o de que entienda la Administración o las Autoridades Municipales, a instancia de parte.

Artículo 2º.

1.—Será objeto de esta exacción la tramitación, a instancia de parte, de toda clase de documentos que entienda la Administración o Autoridades Municipales.

2.—Se entenderá tramitada a instancia de parte, cualquier documentación administrativa que haya sido motivada por el particular, directa o indirectamente, cuando con sus actuaciones o negligencias, obliguen a la Administración a realizarlas de oficio.

Artículo 3º.-

La tasa se fundamenta por la necesaria contraprestación económica que debe percibir el Municipio por la prestación de los servicios o realización de actividades a que se refiere el artículo anterior.

II.—Hecho imponible.

Artículo 4º.-

1.—Estará constituido el hecho imponible por la actividad municipal desarrollada con motivo de la tramitación, a instancia de parte, de toda clase de expedientes y documentos.

2.—Se entenderá tramitada a instancia de parte cualquier documentación administrativa que haya sido provocada por el particular o redunde en su beneficio aunque no haya mediado solicitud expresa del interesado.

III.—Sujeto pasivo.

Artículo 5º.-

Serán sujetos pasivos de este tributo, en concepto de contribuyentes, las personas físicas y jurídicas, las herencias yacentes, comunidades de bienes y demás entidades que, carentes de personalidad jurídica, constituyan una unidad económica o un patrimonio separado, susceptible de imposición, que soliciten, provoquen o en cuyo interés redunde la tramitación de un documento o expediente.

IV.—Responsables.

Artículo 6º.-

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza General de Gestión, Recaudación e Inspección.

V.—Exenciones y bonificaciones.

Artículo 7º.-

No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan.

VI.—Base imponible, liquidable, cuotas y tarifas.

Artículo 8º.-

1.—La base imponible de esta tasa que, será igual a la liquidable, se establecerá en función de la naturaleza de los expedientes a tramitar o de los documentos a expedir.

2.—La cuota tributaria se determinará por una cantidad fija de acuerdo con las siguientes Tarifas:

Tarifa Primera: Certificaciones e informes.

	<i>Euros</i>
Epígrafe 1.—Por cada certificación de documentos o acuerdos posteriores a 1980	3,90
Epígrafe 2.—Por cada certificación de documentos o acuerdos desde 1900 a 1980	7,09
Epígrafe 3.—Por cada certificación de documentos o acuerdos desde 1800 a 1900	13,77
Epígrafe 4.—Por cada certificación de documentos o acuerdos anteriores al siglo XIX	19,97

	<i>Euros</i>
Epígrafe 5.—Certificaciones sobre señales o situaciones de tráfico:	
a) Señalizaciones horizontal y vertical o señalización semafórica (con plano)	68,97
b) Situaciones y características geométricas del cruce, con distancia o direcciones y giros de circulación (con planos)	42,46
c) Paradas de bus, taxis y estacionamientos de vehículos en general o itinerarios y recorridos (con plano)	42,46
d) Otros informes (Sin plano)	42,46
e) Otros informes (con plano)	68,97
Epígrafe 6.—Las demás certificaciones	3,39

Todas las certificaciones que excedan de un folio, pagarán, complementariamente, 0,10 euros cada uno.

Nota: La expedición de certificaciones acreditativas de que el administrado se encuentra al corriente de sus obligaciones fiscales con el Excmo. Ayuntamiento de Sevilla, que se emitan para la celebración de contratos con el Excmo. Ayuntamiento de Sevilla u otras Administraciones o para concurrir a convocatorias de subvenciones que realice esta Corporación u otras Administraciones, así como todas las que se emitan en relación con procedimientos tributarios, será gratuita.

Tarifa Segunda: Licencias, autorizaciones y otros documentos.

	<i>Euros</i>
Epígrafe 1.—Autorizaciones y expedición de tarjetas de armas de aire comprimido, por cada una	4,08
Epígrafe 2.—Concesión de autorización y expedición de carné para cada dependiente en los puestos de Mercado de Abastos	6,60
Epígrafe 3.—Tramitación de expediente y concesión de autorización de transporte público regular de uso especial de viajeros	66,36
Epígrafe 4.—Expedición de fotocopias autenticadas de autorización de transporte público regular de uso especial de viajeros, por cada una	1,30
Epígrafe 5.—Licencia para la colocación o sustitución de publicidad en automóviles de turismo	18,31
Epígrafe 6.—Licencia para la colocación o sustitución de publicidad en autocares de servicios discrecionales urbanos o de recorridos turísticos	45,95
Epígrafe 7.—Licencia para la tenencia de animales potencialmente peligrosos	6,40
Epígrafe 8.—Tramitación para la inclusión de un animal en el Registro de animales potencialmente peligrosos	6,40
Epígrafe 9.—Por emisión de certificados de inscripción en el Registro Municipal de Centros Veterinarios y Centros para la Venta, Adiestramiento y Cuidado de los Animales de Compañía, de consultorios, clínicas y hospitales veterinarios, albergues, residencias, criaderos, centros de adiestramiento, establecimientos de venta, refugios para animales abandonados y perdidos, establecimientos para la práctica de equitación, centros de estética y cualesquiera otros que cumplan análogas funciones o en los que de forma permanente se realicen actividades relacionadas con animales de compañía.	6,40
Epígrafe 10.—Tramitación de Licencia de Venta Ambulante en sus diferentes modalidades	10,40

Nota a las tarifas primera y segunda: no devengarán esta Tasa las actuaciones reguladas en las tarifas primera y segunda, cuando su importe sea inferior a seis euros y el procedimiento administrativo que se instruya al efecto se gestione íntegramente mediante procesos de administración electrónica.

Nota al epígrafe 10: al momento de presentación de la solicitud deberá acompañarse a la misma copia de la carta de pago por el importe establecido.

Tarifa Tercera: Bastanteo de poderes.

El bastanteo de todos los poderes que se presenten en las oficinas municipales será gratuito.

Tarifa Cuarta: Reproducción de documentos. servicio de archivo, hemeroteca y publicaciones:

	<i>Euros</i>
Epígrafe 1.—Copias de documentos de Archivo y Hemeroteca Municipales.	
Por cada página en A-4	0,11
Por cada página en A-3	0,18
Epígrafe 2.—Por autenticar las fotocopias de los documentos del Archivo Municipal y Hemeroteca Municipal, independientemente del valor de éstas. Por los primeros cinco folios de cada documento	1,45
Por cada uno de los siguientes	0,05
Epígrafe 3.—Copias de documentos microfilmados del Archivo y Hemeroteca Municipales.	
Por cada página en A-4 (Rollo 35 mm.)	0,27
Epígrafe 4.—Reproducción en formato digital de los fondos de la Fototeca Municipal.	
Soporte original-tamaño/resolución	
4.1. Plásticos	
18 cm lado mayor 3 mb 300 dpi.....	6,90
24 cm lado mayor 6 mb 300 dpi.....	11,08
30 cm lado mayor 10 mb 300 dpi.....	16,08
40 cm lado mayor 16 mb 300 dpi.....	26,03
4.2. Placas de vidrio y positivos anteriores a 1930	
18 cm lado mayor 3 mb 300 dpi.....	7,64
24 cm lado mayor 6 mb 300 dpi.....	12,66
30 cm lado mayor 10 mb 300 dpi.....	18,39
40 cm lado mayor 16 mb 300 dpi.....	29,12

Euros

Epígrafe 5.—Reproducción en formato digital de los fondos del Archivo, Hemeroteca y Fototeca municipales.	
5.1. Reproducción en color 24 cm	7,64
5.2. Reproducción en blanco y negro 60 x 80	1,91
Epígrafe 6.—Descargas de documentos digitalizados del Servicio de Archivo, Hemeroteca y Publicaciones (venta on line).	
6.1. 18 cm lado mayor 3 mb 300 dpi	6,90
6.2. 30 cm lado mayor 10 mb 300 dpi	16,08

Normas de aplicación:

1. La obtención de reproducciones en cualquier soporte de los fondos documentales del Servicio de Archivo, Hemeroteca y Publicaciones del Ayuntamiento de Sevilla no concede ningún derecho de propiedad intelectual o industrial.
2. Queda prohibida la reproducción de las copias de cualquier tipo sin la autorización expresa y por escrito del Instituto de la Cultura y las Artes de Sevilla (I.C.A.S.). La utilización para la difusión de copias se entiende para un solo uso.
3. La edición o difusión por cualquier medio de reproducciones de documentos del Servicio de Archivo, Hemeroteca y Publicaciones deberá indicar obligatoriamente y de forma correcta la procedencia de dichos documentos, precedida del símbolo ©.
4. El Servicio de Archivo, Hemeroteca y Publicaciones facilitará las reproducciones en formato digital o cualquier otro formato de los documentos solicitados, una vez cumplimentado el impreso correspondiente y tras el pago de las tasas municipales correspondientes incluidas en las ordenanzas fiscales de cada año. Los gastos de envío correrán de parte del solicitante.
5. La duplicación, edición o difusión en cualquier medio o soporte de las reproducciones obtenidas con fines comerciales, publicitarios o de exposiciones deberá incrementar las tarifas correspondientes a cada tipo de reproducción con los siguientes porcentajes por unidad de imagen en concepto de derechos de reproducción:

Derechos de reproducción.

5.1. No generarán derechos de reproducción las imágenes solicitadas y destinadas para uso exclusivamente particular y para fines de investigación científica y cultural. La difusión y/o publicación de estas imágenes en cualquier soporte, en libros, revistas y proyectos sin fines comerciales, deberá ser solicitada o autorizada por el Instituto de la Cultura y las Artes de Sevilla (ICAS).

5.2. Imágenes destinadas a publicaciones y ediciones con fines comerciales y publicitarios en cualquier soporte:

— Libros y diccionarios escolares no especializados	50 %
— Libros en general y revistas especializadas	75 %
— Prensa	75 %
— Portadas y contraportadas de libros	100 %
— CDROM	250 %
— Cubierta de ediciones musicales (discos, CD, vídeo...)	625 %
— Imágenes fijas en películas no publicitarias	500 %
— Edición en Internet o Página WEB	125 %

5.3. Otros fines comerciales o publicitarios:

— Postales o similares	150 %
— Láminas, posters, carteles, calendarios	175 %
— Imágenes fijas en películas publicitarias	625 %

5.4. Exposiciones:

— Paneles de exposición	175 %
— Catálogo de exposición	100 %

Tarifa quinta: Servicio protección ambiental.

Apartado Primero: Expedientes administrativos.

Euros

Epígrafe 1.—Certificaciones e informaciones sobre la Ordenanza Municipal de Ruidos y O.M. de Licencias ..	24,47
Epígrafe 2.—Instancias solicitando informes sobre calidad ambiental de locales	57,10
Epígrafe 3.—Instancias solicitando duplicados del Documento acreditativo de Licencia Municipal de Apertura:	
a) Sobre expedientes con más de 10 años de antigüedad	50,57
b) Sobre expedientes con menos de 10 años de antigüedad	35,91

Apartado Segundo: Reproducción de documentos.

Epígrafe 1.—Fotocopias.

— Formato DIN A4	0,11
— Formato DIN A3	0,18

Epígrafe 2.—Por autenticar fotocopias de los expedientes.

— Hasta los primeros cinco folios de cada documento	1,48
— Por cada uno de los siguientes	0,05

Tarifa Sexta: Reproducción de planos cartográficos y callejeros ciudad en soporte informático (servicio de estadística) y Ordenanzas.

Apartado Primero: Reproducción de planos.

	<i>Euros</i>
Epígrafe 1.—Reproducción de planos en papel heliográfico, por cada metro lineal o fracción	2,31
Epígrafe 2.—Reproducción de planos en papel reproducible, por cada metro lineal o fracción	9,53
Apartado Segundo: Callejero en CDRom, DVD y/o discos duros portátiles.	
Epígrafe 1.—Callejero con los nombres de la ciudad de Sevilla, en soporte informático, la unidad	5,10

VII.—Período impositivo y devengo.

Artículo 9º.-

1.—El periodo impositivo coincidirá con el tiempo invertido en la prestación de los servicios o realización de actividades regulados en esta Ordenanza.

2.—Se devenga la tasa y nace la obligación de contribuir cuando se presente la solicitud que inicie la tramitación de los documentos o expedientes sujetos a la tasa.

3.—En los casos a que se refiere el número 2 del artículo 4º, el devengo se produce cuando tenga lugar las circunstancias que provean la actuación municipal de oficio o cuando ésta se inicie sin previa solicitud del interesado pero redunde en su beneficio.

VIII.—Régimen de declaración y de ingresos.

Artículo 10º.-

1.—La tasa se exigirá en régimen de autoliquidación o por el procedimiento del sello municipal.

2.—Las certificaciones, licencias, reproducción de documentos y planos, se harán efectivas mediante timbres municipales al solicitar los referidos documentos. En consecuencia, no se tramitarán sin que previamente se haya satisfecho la correspondiente cuota tributaria.

Disposicion Final

La presente Ordenanza Fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia; y comenzará a aplicarse a partir del día 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional.

El acuerdo de modificación y la aprobación de la Ordenanza fiscal reguladora de la Tasa, fue aprobado provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE TASA POR LOS DOCUMENTOS QUE EXPIDA O QUE TRAMITE
LA GERENCIA DE URBANISMO DEL EXCMO. AYUNTAMIENTO DE SEVILLA A INSTANCIA DE PARTE

I.—Naturaleza, objeto y fundamento

Artículo 1º.-

En uso de las facultades concedidas en el artículo 106 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y en los artículos 2, 15 a 19, 20 a 27 y 57 del Texto Refundido de la Ley de Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, el Excmo. Ayuntamiento de Sevilla acuerda modificar la tasa por prestación del servicio consistente en la tramitación por la Gerencia de Urbanismo de documentos a instancia de parte, que se registrará por la presente Ordenanza Fiscal.

Artículo 2º.-

1.—Será objeto de esta exacción la tramitación por la Gerencia de Urbanismo, a instancia de parte, de aquellos documentos previstos en las tarifas de la presente Ordenanza.

2.—Se entenderá tramitada a instancia de parte cualquier documentación administrativa que haya sido motivada por el particular, directa o indirectamente, cuando con sus actuaciones, omisiones o negligencias, obligue a la Administración a realizar de oficio actividades o a prestar servicios por razones de seguridad, salubridad o moralidad ciudadanas, de abastecimiento de la población o de orden urbanístico.

Artículo 3º.-

La tasa se fundamenta por la necesaria contraprestación económica que debe percibir la Gerencia de Urbanismo por la prestación de los servicios o realización de actividades a que se refiere el anterior artículo.

II.— Hecho Imponible

Artículo 4º.-

1.—Estará constituido el hecho imponible por la actividad municipal desarrollada con motivo de la tramitación, a instancia de parte, de toda clase de expedientes y documentos. No obstante, en los supuestos contemplados en la tarifa segunda, epígrafes 2º, 4º y 6º.1 el hecho imponible abarcará también el aprovechamiento especial del dominio público local en los términos que se definen en las normas de aplicación de tales epígrafes.

2.—Se entenderá tramitada a instancia de parte cualquier documentación administrativa que haya sido provocada por el particular o redunde en su beneficio aunque no haya mediado solicitud expresa del interesado.

III.—Sujeto Pasivo

Artículo 5º.-

Serán sujetos pasivos de este tributo, en concepto de contribuyentes, las personas físicas y jurídicas, las herencias yacentes, comunidades de bienes y demás entidades que, carentes de personalidad jurídica, constituyan una unidad económica o un patrimonio separado susceptible de imposición, que soliciten, provoquen o en cuyo interés redunde la tramitación de un documento o expediente.

IV.—Responsables

Artículo 6º.-

1.—Responderán solidariamente de las obligaciones tributarias del sujeto pasivo, las personas físicas o jurídicas a que se refiere el artículo 42 de la Ley General Tributaria.

2.—Serán responsables subsidiarios los administradores de hecho o de derecho de las personas jurídicas y los liquidadores de sociedades o quienes integren la administración concursal, en los supuestos y con el alcance que señala el artículo 43 de la Ley General Tributaria.

V.—Exenciones, reducciones y bonificaciones

Artículo 7º.-

No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de ley o los derivados de la aplicación de los tratados internacionales, en la cuantía que por cada uno de ellos se concedan.

VI.—Base imponible, liquidable, cuotas y tarifas

Artículo 8º.-

1.—La base imponible de esta tasa, que igualmente será la liquidable, se establecerá en función de la naturaleza de los expedientes o documentos a tramitar, conforme a las previsiones contenidas en las Tarifas.

2.—La cuota tributaria se determinará por una cantidad fija de acuerdo con las siguientes Tarifas.

Tarifa Primera: Certificaciones.

Epígrafe 1.—Por cada cédula, certificación o informe relativos al régimen jurídico urbanístico concreto de una finca o predio, o al estado de tramitación de un expediente o procedimiento tramitado en la Gerencia de Urbanismo 23,70 €.

Epígrafe 2.—Certificaciones sobre distancias u otros extremos cuya determinación requiera mediciones, comprobaciones sobre el terreno, tramitaciones sobre gestión urbanística u otros trabajos técnicos similares 50,00 €.

Epígrafe 3.—Por cada certificación sobre instrumentos normativos o actos de gestión urbanística que afecten a una generalidad de administrados..... 19,30 €.

Epígrafe 4.—Certificaciones sobre la antigüedad de las edificaciones existentes, expedidas a los efectos previstos en la legislación urbanística..... 50,00 €.

Epígrafe 5.—Otros informes y certificaciones no recogidos en los restantes epígrafes de la presente Tarifa 10,40 €.

Normas de aplicación de esta Tarifa:

1.—La expedición de certificaciones acreditativas de que el administrado se encuentra al corriente de sus obligaciones fiscales con la Gerencia de Urbanismo, emitidas de conformidad con lo dispuesto en el artículo 15 del Reglamento General de la Ley de Contratos de las Administraciones Públicas, aprobado por Real Decreto 1.098/2001, para la celebración de contratos administrativos con la propia Gerencia de Urbanismo, será gratuita.

Tarifa Segunda: Licencias, permisos y tramitación de declaraciones responsables.

Epígrafe 1.—Solicitudes de permisos o tramitación de declaraciones responsables para ejecución de obras sin intervención de técnico al amparo de la Ordenanza: Municipal correspondiente, cuyo presupuesto de ejecución material sea inferior a 18.000,00 euros 39,50 €.

Epígrafe 2.—Por cada solicitud de licencia o tramitación de declaraciones responsables para instalar cubas o vagones en la vía pública para recogida o depósito de escombros o materiales de construcción, cuando la ocupación no exceda de un mes 58,30 €.

Por cada solicitud de licencia o tramitación de declaraciones responsables para instalar cubas o vagones en la vía pública para recogida o depósito de escombros o materiales de construcción, cuando la ocupación exceda de un mes y no exceda de dos 82,00 €.

Por cada solicitud de licencia o tramitación de declaraciones responsables para instalar cubas o vagones en la vía pública para recogida o depósito de escombros o materiales de construcción, cuando la ocupación exceda de dos meses y no exceda de tres 100,00 €.

Epígrafe 3.—Por cada solicitud de licencia o tramitación de declaraciones responsables para llevar a cabo otras actuaciones urbanísticas recogidas en el artículo 43 de la Ordenanza de Tramitación de Licencias Urbanísticas, o norma reglamentaria que venga a sustituirlo, tales como cerramientos de obras, toldos, grúas, badenes, instalación de guindolas,..... 47,35 €.

Epígrafe 4.—Por cada licencia o tramitación de declaraciones responsables para instalar andamios, sea la vía pública o privada, con o sin pie apoyado:

Por cada metro cuadrado de superficie de andamio, tomada en proyección vertical y calculada mediante la multiplicación de la longitud por la altura, cuando la ocupación no exceda de un mes 1,20 €.

Por cada metro cuadrado de superficie de andamio, tomada en proyección vertical y calculada mediante la multiplicación de la longitud por la altura, cuando la ocupación exceda de un mes y no exceda de dos 2,30 €.

Por cada metro cuadrado de superficie de andamio, tomada en proyección vertical y calculada mediante la multiplicación de la longitud por la altura, cuando la ocupación exceda de dos meses y no exceda de tres 3,40 €.

Se exigirá, en todo caso y sin excepción alguna, un mínimo de 29,35 €.

Epígrafe 5.—Licencias para la instalación de veladores en terrenos de titularidad privada afectos a viario público 50,00 €.

Epígrafe 6.1º- Licencias para apertura o tramitación de declaraciones responsables de calicatas o zanjas contempladas en la Ordenanza reguladora de las Obras e Instalaciones que impliquen afección de la Vía Pública, cuya longitud no exceda de 5 m. lineales, y/o siempre que la ocupación del dominio público por la ejecución de las obras tenga una duración que no exceda de 5 días naturales. Por licencia, aprovechamiento del dominio público municipal y control de calidad 156,30 €.

Si la licencia o tramitación de declaraciones responsables para la apertura de cala o zanja descrita en el anterior párrafo se ejecutara por urgencia. Por licencia, incluyendo aprovechamiento del dominio público y control de calidad	234,45 €.
6.2º.—Licencias o tramitación de declaraciones responsables para apertura de calicatas o zanjas contempladas en la Ordenanza reguladora de las Obras e Instalaciones que impliquen afección de la Vía Pública, cuya longitud exceda de 5 m. lineales y/o la ejecución de las obras, tenga una duración que exceda de 5 días naturales de ocupación del dominio público y tengan un presupuesto total inferior a 150.250,00 €. Por licencia y posterior control de calidad	125,90 €.
Si la licencia o presentación de declaraciones responsables para la apertura de cala o zanja descrita en el anterior párrafo se ejecutara por urgencia. Por licencia o presentación de declaración responsable y control de calidad	188,95 €.
6.3º.—Las solicitudes de prórroga temporal de las licencias o declaraciones responsables previstas en los apartados primero y segundo del presente epígrafe se encontrarán sujetas a una tasa equivalente al 40% de las tarifas respectivas.	
Epígrafe 7.—Licencias para la legalización de badenes ejecutados por particulares	66,70 €.

Normas de aplicación de esta Tarifa:

1.—A quienes instalen cubas o andamios en la vía pública por tiempo no superior a un mes, se les exigirá únicamente la tasa prevista en los epígrafes 2 y 4 de esta Tarifa, sin exacción en ese caso de la tasa por la utilización privativa o el aprovechamiento especial del dominio público local. Cuando la ocupación de la vía pública exceda de los tres meses, se girará esta última tasa a partir del cuarto mes inclusive de ocupación o fracción del mismo. A estos efectos, el solicitante de la licencia deberá expresar en la solicitud la duración prevista de la ocupación.

2.—Si se habilitasen por la Administración municipal impresos para solicitar conjuntamente diversas licencias de las recogidas en la presente Tarifa, las tasas devengadas podrán satisfacerse por el sujeto pasivo mediante la adquisición de un único efecto timbrado por importe equivalente a la suma de las cuotas.

3.—Quedan excluidas del Epígrafe 3 y, en consecuencia, no sujetas a la tasa por expedición de documentos, las solicitudes de licencias para el ejercicio de venta ambulante, instalación de veladores en terrenos de dominio público, rodajes de películas y reportajes fotográficos e instalación por comerciantes de postaleros, percheros y otros enseres sin anclaje en la vía pública, todo ello sin perjuicio del devengo de la tasa por la utilización privativa o el aprovechamiento especial del dominio público local, así como en general todas aquellas actuaciones que se encuentren sujetas a licencia para la ocupación de la vía pública.

4.—Quienes soliciten licencias para apertura de calicatas o zanjas clasificadas como grandes en la Ordenanza reguladora de las obras e instalaciones que impliquen afección de la vía pública, tributarán por la tasa por prestación de servicios urbanísticos.

5.—El procedimiento de liquidación de las tasas que se devenguen con ocasión de las solicitudes de licencias para apertura de calicatas o zanjas, que formulen habitualmente en gran número las compañías explotadoras de servicios de suministro, podrá ser concertado a través de Convenio, que habrá de ser ratificado por el Consejo de Gobierno de la Gerencia de Urbanismo, con la finalidad de agilizar la tramitación de los procedimientos de licencias. La tasa por otorgamiento de licencias para apertura de calicatas o zanjas es independiente y compatible con la que se devengue por la utilización privativa o aprovechamiento especial del dominio público local, a excepción de lo dispuesto en el epígrafe 6.1º.

6.—El devengo de la tasa por licencias de legalización de badén, es independiente de la tasa que se devengue por la ocupación de la vía pública durante las obras.

7.—El mero pago de la tasa por licencia de legalización de badén, no supone conformidad de la Administración municipal con las obras ejecutadas sin licencia por los particulares. Esta conformidad se producirá a través del oportuno acuerdo, del que se dará traslado o se expedirá certificación al particular.

8.—Los servicios recogidos en el epígrafe 6 de esta tarifa incluirán, en todos los casos, el control de calidad de las obras de reposición, de los pavimentos o instalaciones del dominio público, afectados por la apertura de calas o zanjas, necesario para la recepción de tales obras, de conformidad con el art. 57 de la Ordenanza reguladora de las obras e instalaciones que impliquen afección de la vía pública. La cuota tributaria prevista en el apartado 1º del epígrafe 6 incluirá, así mismo, la tasa por ocupación del dominio público local.

9.—Quien presente una declaración responsable sin intervención de técnico deberá facilitar el presupuesto de ejecución material de la obra para la que aquél se solicite, a cuyo efecto cumplimentará los impresos que establezca la Gerencia de Urbanismo y aportará aquellos documentos relativos al coste o presupuesto estimado de la obra, que puedan serle requeridos. Aquellas obras con un presupuesto igual o superior a 18.000,00 € tributarán por la tasa por prestación de servicios urbanísticos.

Tarifa Tercera: Transferencias y trasvases de aprovechamientos urbanísticos entre particulares.

Epígrafe 1.—Transferencias de aprovechamiento entre particulares en los supuestos previstos en el artículo 62 de la Ley 7/2002, de Ordenación Urbanística de Andalucía, además de los costes de publicación	309,00 €.
---	-----------

Epígrafe 2.—Trasvases de aprovechamiento entre particulares con renuncia a la reparcelación voluntaria en parcelas de servicios avanzados, en los supuestos del artículo 12.11.3.4 de la Ordenanza del Plan General de Ordenación Urbanística, además de los costes de publicación	309,00 €.
--	-----------

Norma de aplicación de esta tarifa:

Los solicitantes de las transferencias o trasvases de aprovechamiento urbanístico deberán adjuntar a su solicitud el efecto timbrado acreditativo del pago de la tasa. Con carácter previo a la adopción del acuerdo por el que sean aprobados los trasvases o transferencias, la Gerencia de Urbanismo requerirá al interesado el pago del coste de publicación del preceptivo edicto concediendo trámite de información pública. Si transcurriere el plazo concedido sin que se acredite el pago del coste de inserción del anuncio y, en general, siempre que se produzca el desistimiento o la caducidad del procedimiento tras la emisión de los informes jurídicos y sobre parámetros de edificabilidad, solo será devuelto al contribuyente el importe equivalente al 50% de la tasa satisfecha mediante efecto timbrado, y se archivará su solicitud sin ulterior trámite.

Según lo previsto en el artículo 38 del Reglamento de Tesorería y Ordenación de Pagos del Ayuntamiento de Sevilla, el importe se transferirá a la cuenta señalada por el acreedor que deberá estar necesariamente abierta a nombre del mismo, a fin de acreditar la titularidad deberá tener presentado «Alta o Modificación de Terceros».

Tarifa Cuarta: Reproducción de documentos y planos, trabajos de encarpetao y encuadernación y autenticación.

Epígrafe 1.-	Fotocopia de documentos propiedad de la Gerencia, en formato DIN A4, por fotocopia	0,10
Epígrafe 2.-	Fotocopia de documentos propiedad de la Gerencia, en formato DIN A3, por fotocopia	0,15
Epígrafe 3.-	Reproducción de planos en papel opaco, por cada metro cuadrado o fracción	2,25
Epígrafe 4.-	Reproducción de planos en papel reproducible, por cada metro cuadrado o fracción	9,55
Epígrafe 5.-	Encarpetao, por unidad	2,35
	Encuadernación por unidad:	
Epígrafe 6.-	Anillas de 8 a 16 mm/mm	2,35
	Anillas de 18 a 25 mm/mm	3,20
	Anillas de 28 a 51 mm/mm	3,50
	Fotocopias en color, por fotocopia:	
Epígrafe 7.-	Formato DIN A4	2,05
	Formato DIN A3	3,10
	Ampliaciones en papel opaco:	
	De DIN A4 a DIN A3	2,05
	De DIN A3 a DIN A2	2,05
Epígrafe 8.-	De DIN A3 a DIN A1	4,05
	De DIN A2 a DIN A1	4,05
	De DIN A2 a DIN A0	8,25
	De DIN A1 a DIN A0	8,25
	Ampliaciones en papel poliéster o reproducible:	
	De DIN A4 a DIN A3	3,95
	De DIN A3 a DIN A2	3,95
Epígrafe 9.-	De DIN A3 a DIN A1	7,65
	De DIN A2 a DIN A1	7,65
	De DIN A2 a DIN A0	15,35
	De DIN A1 a DIN A0	15,35
	Metro lineal de ampliación, hasta ancho de 42 cms.	3,50
	Metro lineal de ampliación, hasta ancho 84 cms.	6,95
	Reducciones en papel opaco:	
	De DIN A0 a DIN A1	2,35
Epígrafe 10.-	De DIN A0 a DIN A2	2,00
	De DIN A1 a DIN A2	1,55
	De DIN A1 a DIN A3	1,35
	De DIN A2 a DIN A3	0,80
	De DIN A2 a DIN A4	0,70
	Reproducciones en papel poliéster o reproducible:	
	De DIN A0 a DIN A1	6,80
Epígrafe 11.-	De DIN A0 a DIN A2	4,20
	De DIN A1 a DIN A2	4,05
	De DIN A1 a DIN A3	2,45
	De DIN A2 a DIN A3	2,05
	De DIN A2 a DIN A4	1,20
Epígrafe 12.—Por autenticación de fotocopias de documentos, independientemente del valor de aquéllas. Por los primeros cinco folios de cada documento		1,50 €.
Por cada uno de los siguientes		0,10 €.
Epígrafe 13.—Escaneado de documentos en formato PDF:		
— Copia de documentos en PDF para licitaciones, con un mínimo de 6 euros por servicio		10% de su coste en papel.
— Copia de documentos en PDF distinta a la anterior, con un mínimo de 6 euros por servicio		30% de su coste en papel.
Se incrementará con el precio del CD o DVD señalado en la Tarifa SEXTA.		
Las tarifas aplicables a estudiantes que acrediten dicha condición mediante documento oficial serán equivalentes al 50% de las que se consignan en los diversos epígrafes de la presente tarifa, con el tope mínimo establecido en la misma.		
<i>Tarifa Quinta: Venta de ordenanzas y publicaciones</i>		
Epígrafe 1.—	Venta de textos de las Ordenanzas municipales, por cada página	0,10 €.

Epígrafe 2.—En la venta de otras publicaciones editadas por la Gerencia de Urbanismo, la tasa vendrá determinada por el coste total de la publicación, incluyendo los costes directos e indirectos que hayan conllevado su elaboración.

Tarifa Sexta: Reseñas de la red topográfica, fotografías, cartografía y ortofotos.

Epígrafe 1.—Reseñas de la red topográfica

<i>Servicio</i>	<i>Formato</i>	<i>Tasa</i>
Reseña topográfica	Papel Opaco, A4	2,90 € / reseña
Reseña topográfica	Digital PDF	3,30 € / reseña
Reseña topográfica	Consulta, descarga web	Gratuito

Epígrafe 2.—Fotografías Aéreas.

<i>Servicio</i>	<i>Formato</i>	<i>Tasa</i>
Vuelos fotogramétricos. Hcos. Varias escalas	Papel Opaco, A3 y A4	6,60 € / Ud.
« «	Papel fotográfico A3/ A4	11,00 € / Ud.
« «	Digital TIFF	13,25 € / Ud.

Epígrafe 3.—Ortofoto

<i>Servicio</i>	<i>Formato</i>	<i>Tasa</i>
1:2.000, 30-11-2001	Papel Opaco, A3 / A4	5,35 € / Ud.
« «	Papel fotográfico A3 / A4	7,20 € / Ud.
« «	Papel opaco > A3	21,40 € / Ud.
« «	Papel fotográfico > A3	28,75 € / Ud.
« «	Digital TIFF	1,50 € / Ha.
Ortofotos 2004/07/08/09/11	Consulta, descarga web	Gratuito
MDT	Digital ASCII	994,75 € / Ter. Mun.
MDT	Digital ASCII, parcial	0,05 € / Ha.
Posters Conj. Histor. 1:4000	Papel fotográfico, edición 70 x 68	11,00 € / Ud.

Epígrafe 4.—Cartografía Topográfica.

Escala 1:500, Suelo Urbano, 2D / 3D

Escala 1:2.000, Suelo Rústico 2D / 3D

Escala 1:5.000, Término Municipal, 2D

<i>Formato</i>	<i>Tasa</i>
Papel Opaco A4	Gratuito
Papel Opaco A3	5,35 € / Ud.
Papel Opaco > A3	21,40 € / Ud.
1:500 Digital vectorial DGN y DWG	4,45 € / Ha.
1:500 Digital vectorial DGN y DWG , valor especial > 4.000 Ha. y convenio	3,90 € / Ha.
1:500 Digital vectorial DGN y DWG , valor especial > 6.000 Ha. y convenio	3,30 € / Ha.
1: 2000 Digital vectorial DGN y DWG	0,35 € / Ha.
1:5000 Digital vectorial DGN, DWG y papel, edición 20 hojas	100,00 €/Ter Municipal 10 €/hoja papel 6 €/hoja papel
Digital Raster, consulta descarga web	Gratuito

Epígrafe 5.—Callejero sobre la 1:5000

<i>Servicio</i>	<i>Formato</i>	<i>Tasa</i>
Ejes con nº Policia	Digital DGN	75,70 € / Ter. Mun. Sin incluir tasa cartografía 1:5000

Epígrafe 6.—Cartografía Temática sobre la 1:5000.

<i>Servicio</i>	<i>Formato</i>	<i>Tasa</i>
Término Municipal	Digital DGN	7,75 € / nivel, sin incluir tasa cartografía 1:5000
Distritos Municipales	« «	« «
Secciones Censales	« «	« «
Distritos Postales	« «	« «
Barrios	« «	« «
Conjunto Histórico y Sectores	« «	« «

<i>Servicio</i>	<i>Formato</i>	<i>Tasa</i>
Área Metropolitana y términos municipales	Digital DGN	7,75 € / nivel, sin incluir tasa cartografía 1:5000
Vías Pecuarias	« «	« «
Término Municipal	Digital Raster, consulta descarga web	GRATUITO
Distritos Municipales	« «	«
Secciones Censales	« «	«
Distritos Postales	« «	«
Barrios	« «	«
Conjunto Histórico y Sectores	« «	«
Área Metropolitana y términos municipales	« «	«
Vías Pecuarias	« «	«

Epígrafe 7. Cartografía no estandarizada, por cada hora de trabajo 36,55 €.

Normas de aplicación de esta Tarifa:

- 1.—Los servicios de cartografía y ortofoto digital tendrán una cuota mínima de 21,30 €.
- 2.—Los trabajos de conversión de formato supondrán un incremento de un 5 % en la cuota tributaria a pagar.
- 3.—Los trabajos en soporte digital tendrán un incremento de 2,20 € por CD o DVD.
- 4.—El mantenimiento de la información derivada del cumplimiento de convenios devengará una tasa anual del 5% de la cantidad inicial convenida en el convenio respectivo.
- 5.—Las tarifas aplicables a estudiantes que acrediten dicha condición mediante documento oficial, serán equivalentes al 70% de las que se consignan en los diversos epígrafes de la presente tarifa.

VII.—Período impositivo y devengo.

Artículo 9º.-

- 1.—El período impositivo coincidirá con el número de días necesarios para la tramitación y expedición del documento.
- 2.—Se devenga la tasa y nace la obligación de contribuir cuando se presente la solicitud que inicie la tramitación de los documentos o expedientes sujetos a la tasa.
- 3.—En los casos a que se refiere el número 2 del artículo 4º, el devengo se produce cuando tengan lugar las circunstancias que provean la actuación municipal de oficio o cuando ésta se inicie sin previa solicitud del interesado pero redunde en su beneficio.

Artículo 10º.-

El contribuyente que desista de una solicitud de expedición de documentos dirigida a la Gerencia de Urbanismo, previamente presentada en el Registro público correspondiente, tendrá derecho a la devolución del 60% del importe satisfecho en concepto de tasa mediante el oportuno efecto timbrado, siempre que tal desistimiento tenga lugar con anterioridad a la expedición del documento interesado.

Según lo previsto en el art. 38 del Reglamento de Tesorería y Ordenación de Pagos del Ayuntamiento de Sevilla, el importe se transferirá a la cuenta señalada por el acreedor que deberá estar necesariamente abierta a nombre del mismo, a fin de acreditar la titularidad deberá tener presentado «Alta o Modificaciones de Terceros».

VIII.—Régimen de declaración y de ingresos

Artículo 11º.-

- 1.—La tasa se exigirá en régimen de autoliquidación, por el procedimiento de adquisición de efecto timbrado expedido por la Tesorería de la Gerencia de Urbanismo.
- 2.—A aquellos contribuyentes que así lo interesen en el momento de la adquisición del timbre, les será expedido por la Tesorería de la Gerencia de Urbanismo un recibo de la suma satisfecha en concepto de tasa.
- 3.—Las tasas devengadas por certificaciones, licencias, reproducción de documentos y planos, venta de publicaciones y cartografía se harán efectivas mediante timbres municipales al retirar los referidos documentos. En consecuencia, no se entregarán ni remitirán sin que previamente se haya satisfecho la correspondiente cuota tributaria.
- 4.—En ningún caso procederá liquidar la tasa, cuando la cuota resultante sea inferior a 1,00 €.

IX.—Infracciones y sanciones tributarias

Artículo 12º

- 1.—En todo lo relativo a la calificación de infracciones tributarias, así como a las sanciones que a las mismas correspondan en cada caso, se aplicarán las normas contenidas en la Ley General Tributaria y en las disposiciones que la complementen y desarrollen.
- 2.—La imposición de sanciones no suspenderá, en ningún caso, la liquidación y cobro de las cuotas devengadas no prescritas.

Disposición Final

La presente Ordenanza Fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia; y comenzará a aplicarse a partir del día 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA POR OTORGAMIENTO DE LICENCIA
Y AUTORIZACIONES ADMINISTRATIVAS DE AUTO-TAXIS Y DEMÁS VEHÍCULOS

I.—Naturaleza, objeto y fundamento

Artículo 1º.-

En uso de las facultades concedidas por el artículo 106 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y en los artículos 2, 15 a 19 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo; y 20 a 27 y 57 de dicho texto refundido, el Excmo. Ayuntamiento de Sevilla, acuerda modificar la Ordenanza fiscal reguladora de la tasa por la prestación de servicios y realización de actividades motivadas por el otorgamiento de licencias y autorizaciones administrativas de auto-taxis y demás vehículos que necesiten licencias o autorizaciones para el transporte urbano.

Artículo 2º.-

1.—Será objeto de esta exacción:

- a) La concesión, expedición e inscripción de licencias en el Registro Municipal.
- b) La autorización para la transmisión de licencias, cuando proceda su otorgamiento, con arreglo a la legislación vigente.
- c) La autorización para la sustitución del vehículo adscrito a la licencia, y la revisión previa a su puesta en servicio.
- d) El visado de la licencia y la revista anual ordinaria obligatoria de los vehículos así como las revisiones extraordinarias realizadas a instancia de parte.
- e) Los derechos de examen para obtener el certificado de aptitud para el ejercicio profesional y la expedición del permiso municipal de conductor de auto-taxis.
- f) La autorización para contratar y colocar anuncios publicitarios tanto en el interior como en el exterior de los vehículos adscritos al servicio.

2.—No estarán sujetas a la presente Tasa:

- a) La transmisión de las licencias existentes, cuya finalidad sea la conversión de las mismas a licencias para vehículos adaptados al transporte de personas con movilidad reducida (euro-taxi).
- b) La autorización para la sustitución o adaptación de los vehículos afectos a las licencias al transporte de personas con movilidad reducida.

Artículo 3º.-

La tasa se fundamenta por la necesaria contraprestación económica que debe percibir el Municipio por la prestación de los servicios o realización de actividades a que se refiere el artículo anterior.

II.—Hecho Imponible

Artículo 4º.-

Estará constituido el hecho imponible de esta tasa por la prestación de cualesquiera de los servicios y la realización de las actividades que, en relación con las licencias de auto-taxis y demás vehículos con licencias o autorizaciones de transporte urbano, constituyen el objeto de esta Ordenanza.

III.—Sujetos Pasivos

Artículo 5º.-

Son sujetos pasivos de esta tasa, en concepto de contribuyentes, las personas físicas, jurídicas y las entidades a que se refiere el artículo 35.4 de la Ley General Tributaria, que resulten beneficiadas o afectadas por los servicios o actividades municipales reguladas en esta Ordenanza Fiscal y, que son:

- a) En la concesión y expedición de licencia, la persona titular a cuyo favor se otorgue.
- b) En las transmisiones de licencias, la persona a cuyo favor se autorice la transmisión.
- c) En la sustitución del vehículo adscrito a una licencia y revisión previa a su puesta en servicio, la persona titular de la misma.
- d) En los visados de licencias y revisiones anuales ordinarias o extraordinarias de vehículos, las personas titulares de las licencias.
- e) En el examen para obtener el certificado de aptitud para el ejercicio profesional y la expedición del permiso municipal de conductor de auto-taxis, las personas que lo soliciten.
- f) En la contratación y colocación de publicidad, la persona que solicita la autorización.

IV.—Responsables

Artículo 6º.-

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza Fiscal General de Gestión, Recaudación e Inspección.

V.—Exenciones, reducciones y bonificaciones

Artículo 7º.-

No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan.

VI.—Base imponible, liquidable, cuotas y tarifas

Artículo 8º.-

1.—Se tomará como base de la presente exacción el tipo de actividad desarrollada y la prestación de los servicios regulados en la Ordenanza.

2.—La cuota tributaria se determinará por una cantidad fija según la naturaleza del servicio o actividad, de acuerdo con las siguientes tarifas:

A.—Vehículos de tracción mecánica

Tarifa Primera.—Concesión y expedición de licencias

	<i>Euros</i>
a) Por cada licencia de auto taxi, que se otorgue a las personas asalariadas que reúnan las condiciones y requisitos del Reglamento de los Servicios de Transporte Público de Viajeros y Viajeras en Automóviles de Turismo.....	1.117,34
b) Por cada licencia de taxi que se otorgue en turno libre de los vehículos recogidos en el apartado o epígrafe anterior	2.771,29
c) Por cada licencia o autorización municipal que se otorgue, de cualquier otra clase de vehículo no especificado en los apartados o epígrafes anteriores:	
1) Automóviles de turismo	1.183,29
2) Autobuses o autocares, y otros vehículos de volumen superior a automóvil de turismo, de servicios discrecionales urbanos o de recorrido turístico	3.653,38
3) Ciclomotores, motocicletas, cuadriciclos y cualquier vehículo de tracción mecánica no incluido en los apartados anteriores de servicio discrecional urbano de recorrido turístico	689,41
4) Bicicletas, triciclos, patines, patinetes, o cualquier otro vehículo (excepto automóvil) de tracción humana o eléctrica, de servicio discrecional urbano o de recorrido turístico	459,61

Tarifa Segunda.—Transmisiones de licencias.-

a) Transmisión «mortis causa», por fallecimiento de la persona titular de la licencia, a favor del cónyuge viudo o los herederos forzosos	215,38
b) Transmisión «inter vivos», por imposibilidad para el ejercicio profesional de la persona titular de la licencia, por motivo de jubilación, enfermedad, accidente u otros que puedan calificarse de fuerza mayor, a favor del cónyuge o los hijos	334,46
c) Transmisión «inter vivos» de la licencia, de acuerdo con lo establecido en el Reglamento de los Servicios de Transporte Público de Viajeros y Viajeras en Automóviles de Turismo y en las Ordenanzas Municipales.....	2.205,26

Tarifa Tercera.—Visado de licencias y revisión de vehículos.-

a) Por el visado anual de la licencia y la revista ordinaria del vehículo	11,96
b) Por cada revisión extraordinaria a instancia de la persona titular de la licencia incluida la puesta en funcionamiento del taxi después de una suspensión temporal de la licencia	22,04
c) Por cada revisión ordinaria anual de autobuses	121,29
d) Por cada revisión extraordinaria de autobuses a instancia del titular, por cada autobús	203,60

Tarifa Cuarta.—Sustitución de vehículos.-

a) Por cada sustitución de vehículos afectos al servicio, fuera de la fecha en que realiza la revisión de la tarifa 3ª apartados a) y b)	22,04
b) Por cada sustitución de autobuses o autocares	197,67

Tarifa Quinta.—Otras actuaciones administrativas

a) Por los derechos de examen para obtener el certificado de aptitud para el ejercicio profesional	11,18
b) Por la expedición o renovación del permiso municipal de conductor de auto taxi	8,76

Tarifa Sexta.—Otras autorizaciones.-

a) Por cada autorización para contratar y colocar publicidad en el exterior del vehículo por un periodo de hasta 12 meses.....	9,15
b) Autorización para ocupar la vía pública con vehículos caravanas o autobuses, u otros vehículos con fines publicitarios, comerciales o de servicios	38,41

La tasa recogida en el apartado b), es independiente y compatible con el precio público por la reserva del espacio de la vía pública.

B.—Otros vehículos de alquiler.

Las tarifas de los conceptos impositivos para los demás vehículos de alquiler serán las siguientes:

Tarifa Primera.—Concesión y expedición de nuevas licencias.-

a) Por cada licencia que se otorgue para coches de caballos de alquiler	110,25
b) Por cada licencia que se otorgue para coches de caballos de alquiler durante la Feria de Abril	115,42

Tarifa Segunda.—Transmisiones de licencias.-

a) Transmisión autorizada por la Alcaldía, de licencia de coches de caballos de servicio público, cuando se verifique entre personas emparentadas en línea recta ascendentes o descendentes, entre hermanos o entre cónyuges. Por cada una	20,21
b) Transmisión de la misma licencia entre personas no comprendidas en el epígrafe anterior	44,84
c) Transmisión de licencias de carros de todas clases. Por cada una	11,41

Tarifa Tercera.—Revisión coches de caballos.-

a) Por cada revisión ordinaria anual y coche	9,20
b) Por cada revisión a instancia del titular y coche	13,98

Euros*Tarifa Cuarta.—Otras actuaciones administrativas.-*

- | | |
|---|-------|
| a) Por expedición o renovación del permiso municipal de conductor de coches de caballos | 6,90 |
| b) Por derechos de examen para la obtención del permiso municipal de conductor de coches de caballos | 11,18 |

VII.—Período impositivo y devengo.

Artículo 9º.-

1.—El período impositivo coincidirá con el número de días necesarios para la prestación de los servicios o realización de las actividades reguladas en esta Ordenanza.

2.—Se devenga la tasa y nace la obligación de contribuir:

- Por la concesión y expedición de licencias para la prestación de los servicios de taxi a que se refiere el Reglamento de los Servicios de Transporte Público de Viajeros y Viajeras en Automóviles de Turismo, y su inscripción en el Registro Municipal.
- Por la transmisión de las citadas licencias.
- Por la sustitución del vehículo adscrito a una licencia y la revisión previa a su puesta en servicio.
- Por el visado de la licencia y la revista anual ordinaria obligatoria de los vehículos, así como las revisiones extraordinarias realizadas a instancia de parte.
- Por el examen para obtener el certificado de aptitud para el ejercicio profesional y la expedición del permiso municipal de conductor de autotaxis.
- Por la autorización para contratar y colocar anuncios publicitarios tanto en el interior como en el exterior de los vehículos adscritos al servicio.

VIII.—Régimen de declaración e ingresos.

Artículo 10º.-

1.—La realización de actividades y prestación de servicios sujetos a esta tasa se llevarán a cabo a instancia de parte, excepto, el visado de la licencia y la revista anual ordinaria obligatoria de los vehículos.

2.—Todas las personas interesadas en que se preste alguno de los servicios objeto de esta tasa, deberán solicitar previamente los mismos y practicar autoliquidación según el modelo determinado por la Delegación de Hacienda, conforme a las Tarifas previstas en la presente Ordenanza, en las Oficinas del Instituto del Taxi.

No obstante, el régimen de autoliquidación podrá ser sustituido, previa información al interesado, por la emisión de liquidaciones de ingreso directo por parte del Departamento de Gestión de Ingresos.

3.—La tasa deberá ser abonada en el plazo de treinta días naturales computados desde la fecha de presentación de la autoliquidación, en cualquiera de las entidades bancarias, cajas de ahorro y cajas rurales radicadas en la ciudad de Sevilla, no procediéndose por las Oficinas Administrativas del Instituto del Taxi, a tramitación alguna sin el mencionado pago.

No obstante, cuando por razones del servicio tengan que emitirse tarjetas provisionales para la expedición o renovación de este permiso, no se procederá a la exacción de la tasa hasta tanto no se emita la misma con carácter definitivo.

4.—Transcurrido el plazo de pago señalado en el apartado 3º del presente artículo, sin efectuarse el abono, se entenderá que el interesado ha desistido de su petición tácitamente, procediéndose a la anulación de dicho valor contable.

5.—En todo lo no previsto en estas normas será de aplicación lo establecido en la Ordenanza Fiscal General de Gestión, Recaudación e Inspección, en el texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, en la Ley 58/2003, de 17 de diciembre, General Tributaria, y demás normativa de desarrollo.

IX.—Normas de gestión.

Artículo 11º.-

Corresponde al Ayuntamiento de Sevilla adjudicar mediante concurso las licencias para la prestación de los servicios de taxi a que se refiere el Reglamento de los Servicios de Transporte Público de Viajeros y Viajeras en Automóviles de Turismo, las que serán transmisibles sólo en los siguientes supuestos:

- Las licencias de autotaxi serán transmisibles por actos intervivos o mortis causa al cónyuge viudo o los herederos forzosos.
- En caso de transmisión mortis causa de forma conjunta, los herederos dispondrán de un plazo de 30 meses desde el fallecimiento para determinar la persona titular, revocándose en otro caso la licencia y la autorización.
- La persona titular de la licencia que se proponga transmitirla intervivos solicitará la autorización del Ayuntamiento, señalando la persona a la que pretenda transmitir la licencia y precio en el que se fija la operación, salvo que las ordenanzas municipales que fueran de aplicación establezcan un sistema de transmisiones específico.
- El Ayuntamiento dispondrá del plazo de dos meses para ejercer el derecho de tanteo en las mismas condiciones económicas fijadas por el transmitente y la persona a la que pretenda transmitir la licencia. Transcurrido dicho plazo sin haber ejercitado tal derecho se entenderá que renuncia al ejercicio del mismo.
- La persona heredera que pretenda efectuar el cambio de titularidad de la licencia solicitará, asimismo, autorización, acreditando su condición y la concurrencia de los requisitos exigidos para ser titular de la misma.

No se aplicará el derecho de tanteo en el caso de las transmisiones mortis causa.

6. La transmisión de la licencia por cualquier causa, podrá autorizarse únicamente, cuando quien la adquiera reúna los requisitos establecidos en el Reglamento Andaluz del Taxi y las ordenanzas municipales para las personas titulares de las licencias, a excepción de la relativa a la disposición del vehículo adscrito a la licencia que se pretenda transmitir, que podrá ser aportado por la propia persona adquirente, una vez autorizada la transmisión.

7. No podrá autorizarse la transmisión de las licencias de autotaxi sin que, previamente, se acredite que no existen sanciones pecuniarias pendientes de pago por infracciones previstas en el Reglamento Andaluz del Taxi, para lo cual se recabará informe del órgano competente para el otorgamiento de la autorización del transporte interurbano

8. La nueva persona titular de la licencia deberá comunicar la transmisión de titularidad a la Consejería competente en materia de transportes y solicitar la correspondiente autorización de transporte interurbano. No podrá iniciarse el ejercicio de la actividad urbana o interurbana hasta tanto se haya obtenido dicha autorización interurbana.

Disposición Final

La presente Ordenanza Fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia; y comenzará a aplicarse a partir del día 1 de enero de 2016 permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y la aprobación de la Ordenanza Fiscal reguladora de la Tasa, fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA POR LA PRESTACIÓN DE SERVICIOS DE COMPETENCIA MUNICIPAL QUE ESPECIALMENTE SEAN MOTIVADOS POR LA CELEBRACIÓN DE ESPECTÁCULOS PÚBLICOS, VEHÍCULOS QUE CIRCULAN EN RÉGIMEN DE TRANSPORTE ESPECIAL Y CUALESQUIERA OTRAS ACTIVIDADES QUE EXIJAN LA PRESTACIÓN DE DICHS SERVICIOS ESPECIALES

I.—Naturaleza, objeto y fundamento.

Artículo 1º.-

En uso de las facultades concedidas en el artículo 106, de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y en los artículos 2, 15 a 19, del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo; y 20 a 27 y 57 de dicho texto refundido, el Excmo. Ayuntamiento de Sevilla, acuerda modificar la Ordenanza fiscal reguladora de la Tasa por prestación de servicios de competencia municipal que especialmente sea motivado por la celebración de espectáculos públicos, autorización y acompañamiento de transportes especiales, y cualesquiera otras actividades que exijan la prestación de dichos servicios especiales prestados por el Cuerpo de la Policía Local.

Artículo 2º.-

1.—Serán objeto de esta tasa la prestación de los siguientes servicios de competencia municipal cuando el sujeto pasivo lo solicite o motive su prestación y resulte beneficiado por el mismo de modo particular:

- A. Los servicios especiales que sean solicitados o que se realicen en la vía pública, de iniciativa o titularidad privada, y que exijan la intervención de la policía local para la reordenación y regulación del tráfico, siempre que los interesados resulten beneficiados de modo particular.

Se entenderá en todo caso por beneficio de modo particular los supuestos derivados de actividades económicas y empresariales, o cualesquiera otras realizadas con ánimo de lucro y sin un fin de carácter benéfico y/o humanitario debidamente acreditado.

- B. La prestación del servicio de conducción, vigilancia y acompañamiento de los vehículos que circulan en régimen de transporte especial a través de la ciudad. A tales efectos, se entiende por vehículos que circulan en régimen de transporte especial, aquellos en los que las masas máximas por eje, las masas máximas autorizadas y las dimensiones máximas autorizadas superan las establecidas en el Anexo IX del Reglamento General de Vehículos, aprobado por Real Decreto 2822/1998, de 23 de diciembre.

- C. Los servicios especiales que sean solicitados o estén motivados por otras actividades de transporte y que requieran la prestación del servicio de conducción, vigilancia y acompañamiento policial.

2.— No serán objeto de esta exacción los servicios que se presten por la vigilancia y el acompañamiento a empresas que hayan contratado con el ayuntamiento el ejercicio de actividades relacionadas con tráfico, infraestructura, movilidad y urbanismo, en el desarrollo de estas actuaciones, los servicios prestados a transportes realizados en vehículos propiedad del Ayuntamiento de Sevilla y de sus Organismos Autónomos, Agencias y Sociedades Públicas, así como, los casos en que el evento o actividad sea organizada directamente por alguna de las Áreas o Delegaciones del Ayuntamiento de Sevilla, al ser éstos supuestos de no sujeción.

Tampoco serán objeto de esta Tasa las celebraciones que supongan el ejercicio de derechos fundamentales en el ámbito laboral, político, religioso, sindical o docente, en concordancia con lo establecido en el artículo 1.4 del la Ley 13/1999, de 15 de diciembre, de Espectáculos Públicos y Actividades Recreativas de Andalucía.

Artículo 3º.-

La tasa se fundamenta por la necesaria contraprestación económica que debe percibir el Municipio por la prestación de los servicios o realización de actividades a que se refiere el artículo anterior.

II.—Hecho imponible.

Artículo 4º.-

1.—Constituye el hecho imponible la prestación de los servicios de competencia municipal enumerados en el artículo segundo de esta Ordenanza, así como la realización de la actividad administrativa tendente a la tramitación de las correspondientes autorizaciones que precisen las actividades que las motiven.

2.—Se entenderá en todo caso que el servicio beneficia al sujeto pasivo, aunque no haya mediado solicitud expresa, cuando haya sido motivado directa o indirectamente por éste, en razón de que sus actuaciones u omisiones, hayan obligado a la Policía Local a prestar de oficio servicios por razones de seguridad.

3.—Los transportes especiales y otras actividades de transporte que se realicen en la vía pública que exijan la intervención de la policía local para la ordenación y regulación del tráfico, se someterán al régimen de autorización previa, la cual deberá solicitarse con una antelación de diez días hábiles, ante la Dirección General de Movilidad y se ajustarán estrictamente a las normas que se dicten por la Delegación de Seguridad y Movilidad, teniendo en cuenta las características del transporte a realizar, y se efectuará, preferentemente, en horas nocturnas, entre las 00:00 horas y las 6:00 de la mañana.

III.—Sujeto pasivo

Artículo 5º.-

Son sujetos pasivos de esta tasa, en concepto de contribuyentes, las personas físicas o jurídicas que soliciten o resulten beneficiadas o afectadas por los servicios o actividades municipales de modo particular.

Están, por tanto, obligados al pago:

- a) Las empresas de transportes, propietarios de vehículos de grandes transportes, convoyes de vehículos, o los peticionarios del servicio.
- b) Los peticionarios de los demás servicios especiales.
- c) Las personas físicas o jurídicas que hayan motivado directa o indirectamente la realización de oficio de actividades o a prestar servicios por razones de seguridad, aunque no haya mediado solicitud expresa.
- d) Tendrán también la consideración de sujetos pasivos las herencias yacentes, comunidades de bienes y demás entidades que, carentes de personalidad jurídica, constituyen una unidad económica o un patrimonio separado susceptibles de imposición, cuando resulten beneficiadas por la prestación de servicios.

IV.—Responsables

Artículo 6º.-

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza General de Gestión, Recaudación e Inspección.

V.—Exenciones, reducciones y bonificaciones

Artículo 7º.-

No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan.

VI.—Base imponible, liquidable, cuotas y tarifas

Artículo 8º.-

1.—Se tomará como bases de la presente exacción el número de efectivos personales que presten servicio y los medios materiales empleados y el tiempo invertido en su realización.

2.—La cuota tributaria se determinará por una cantidad fija de acuerdo con la siguiente Tarifa:

Tarifa Única: Servicios prestados por la Policía Local con motivo de la celebración de espectáculos públicos, vehículos que circulan en régimen de transportes especial y cualesquiera otras actividades que exijan la prestación de dichos servicios especiales.

Epígrafe 1.—Por cada coche patrulla, incluida su dotación personal y material, por cada hora o fracción	145,00 €
Epígrafe 2.—Por cada patrullero añadido que exceda del anterior, por cada hora o fracción	60,00 €
Epígrafe 3.—Por cada motocicleta, incluida su dotación personal y material, por cada hora o fracción	115,00 €
Epígrafe 4.—Por cada motocicleta o policía añadido que exceda de los anteriores, por cada hora o fracción	30,00 €
Epígrafe 5.—Por la autorización y tramitación de autorizaciones relativas a la prestación de servicios de competencia municipal que especialmente sean motivados por la celebración de espectáculos públicos, vehículos que circulan en régimen de transporte especial y cualesquiera otras actividades que exijan la prestación de dichos servicios especiales	35,00 €

VII.—Período impositivo y devengo

Artículo 9º.-

1.—El periodo impositivo coincidirá con el tiempo invertido en la prestación de los servicios especiales regulados en esta Ordenanza.

2.—Se devenga la tasa y nace la obligación de contribuir, cuando se inicie la prestación del servicio, entendiéndose a estos efectos que dicha iniciación se produce con la solicitud de los mismos y, con el supuesto de que no medie solicitud, el devengo de la tasa tendrá lugar cuando se inicie la prestación efectiva del servicio.

3.—En servicios que estén sujetos a autorización administrativa, será necesario el pago de la tasa con carácter previo a la concesión de dicha autorización.

VIII.—Régimen de declaración y de ingresos

Artículo 10º.-

1.—Las cuotas exigibles por los servicios regulados en esta Ordenanza se liquidarán por cada acto o servicio prestado.

2.—Todas las personas interesadas en que se preste alguno de los servicios objeto de esta tasa, deberán cumplimentar los siguientes trámites:

- a) En primer lugar, solicitar la autorización del servicio especial de que se trate, ante la Delegación del Ayuntamiento de Sevilla competente en razón de la materia.
- b) En segundo término, practicar autoliquidación, de acuerdo con las instrucciones de la Delegación de Seguridad y Movilidad, según el modelo determinado por la Agencia Tributaria de Sevilla, conforme a las Tarifas previstas en la presente Ordenanza.
- c) Finalmente, presentación ante la Delegación autorizante de la justificación del abono de la autoliquidación practicada, en su caso, cuyo pago previo será requisito indispensable para el otorgamiento de la autorización y posterior realización del servicio especial.

No obstante, la Agencia Tributaria de Sevilla podrá sustituir el régimen de autoliquidación, previa información al interesado, por la emisión de liquidaciones por parte de la Administración Municipal, especialmente en los supuestos de prestación del servicio sin solicitud previa y, en los que por la fecha de prestación del servicio o por el tiempo transcurrido entre la solicitud del mismo y su prestación por parte de la Policía Local, no fuera viable el régimen de autoliquidación.

Igualmente, procederá la emisión de liquidación, en los supuestos en que la duración de los servicios o los medios empleados para su prestación, hayan excedido de lo inicialmente previsto en la autoliquidación realizada por el sujeto pasivo.

3.—Cuando por causas no imputables al contribuyente, el servicio o la actividad no se preste o desarrolle, procederá la devolución del importe correspondiente. A estos efectos, la Delegación de Seguridad y Movilidad del Ayuntamiento de Sevilla, deberá emitir, en el plazo de un mes desde que se presente la solicitud, informe justificativo de la falta de prestación del servicio por parte de la Policía Local, que deberá ser remitido al Departamento de Gestión de Ingresos de la Agencia Tributaria de Sevilla para su debida tramitación.

4.—La subsanación y, en su caso, anulación de los errores materiales, aritméticos o de hecho producidos en las autoliquidaciones emitidas por parte de la Policía Local, corresponderá realizarla al personal encargado de su expedición.

5.—En todo lo no previsto en estas normas será de aplicación lo establecido en la Ordenanza Fiscal General de Gestión, Recaudación e Inspección, en el texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, en la Ley 58/2003, de 17 de diciembre, General Tributaria, y demás normativa de desarrollo.

6.—El Ayuntamiento de Sevilla podrá establecer convenios de colaboración con entidades, instituciones y organizaciones representativas de los sujetos pasivos de las tasas con el fin de simplificar el cumplimiento de las obligaciones formales y materiales derivadas de aquéllas, o los procedimientos de liquidación o recaudación.

Disposicion Final

La presente Ordenanza Fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia; y comenzará a aplicarse a partir del día 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y aprobación de la Ordenanza fiscal reguladora de la Tasa, fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada

ORDENANZA FISCAL POR PRESTACIÓN DE SERVICIOS URBANÍSTICOS AL AMPARO DE LA LEY DEL SUELO

I.—Fundamento, naturaleza y objeto

Artículo 1º

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 Texto Refundido de la Ley de Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, este Ayuntamiento acuerda modificar la «Tasa por prestación de servicios urbanísticos al amparo de la Ley del Suelo», que se registró por la presente Ordenanza Fiscal, cuyas normas atienden a lo prevenido en los artículos 20 a 27 del citado Texto Refundido, así como por la Ordenanza Fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.

Artículo 2º

Será objeto de esta Ordenanza la regulación de la Tasa Municipal por la prestación de los servicios técnicos y administrativos necesarios para la tramitación de:

- Los instrumentos de planeamiento y gestión, especificados en el artículo 8, Tarifas 1ª y 2ª de esta Ordenanza.
- Licencias de obras de edificación, conforme a los tipos definidos en el planeamiento vigente y otras actuaciones urbanísticas definidas en el art. 4.7.3 del Plan General, así como permisos de obra menor con un presupuesto igual o superior a 24.000,00.-€.
- Órdenes de ejecución de obras o medidas dirigidas por la Administración municipal a otras Administraciones o particulares, en orden a conseguir el cumplimiento del deber de conservación de los inmuebles en las debidas condiciones de seguridad, salubridad y ornato público o del deber de rehabilitación de los mismos; así como las actuaciones administrativas y de índole técnica indispensables para que la Administración municipal intervenga, mediante la ejecución de obras, en los supuestos de ruina económica o ruina técnica.
- Licencias de obras de urbanización.
- Licencias de 1ª ocupación.
- Licencias de parcelación.
- Fijación de línea y sección de calle.
- Licencias para apertura de calicatas o zanjas clasificadas como grandes en su Ordenanza reguladora, así como el control de calidad de su reposición.
- Licencias para la instalación de elementos publicitarios.
- Tramitación de expedientes contradictorios de declaración de ruina.
- Expedición de carteles identificativos de los datos y circunstancias básicas de las licencias urbanísticas.
- Tramitación de expedientes, iniciados de oficio o a instancia de parte, de declaración de situación de fuera de ordenación y de situación asimilable a fuera de ordenación.
- Declaraciones Responsables para todos aquellos supuestos recogidos en la normativa aplicable.
- Servicio de protección arqueológica.
- Expedición de Cédulas de Calificación Provisional y definitiva de viviendas de Protección Oficial.

II.—Hecho Imponible

Artículo 3º

1.—Constituye el hecho imponible la prestación de los servicios municipales técnicos y administrativos necesarios para la tramitación de los expedientes a que se refiere el artículo anterior.

2.—Específicamente, en aquellos supuestos en que, por encontrarse bienes inmuebles en situación de ruina técnica o ruina económica, la Gerencia de Urbanismo haya de asumir la ejecución de las obras precisas para dotar a la finca de las condiciones jurídicamente exigibles, de conformidad con las normas del Plan General en materia de conservación y rehabilitación y demás normativa aplicable, constituirá el hecho imponible de la tasa las actuaciones administrativas y de índole técnica indispensables, previas a la intervención de la Administración municipal, sin incluir por tanto los costes de la dirección facultativa de las obras que la Gerencia de Urbanismo haya de ejecutar.

3.—Dicha actividad municipal puede originarse como consecuencia de la comunicación previa y declaración responsable del sujeto pasivo, sometidas al control posterior, o de la solicitud de licencia, según el supuesto de intervención al que la actuación esté sometida. Asimismo, se originará la actividad municipal de comprobación y verificación, como consecuencia de la actuación inspectora en los casos en que se constate la existencia de actividades que no se encuentren plenamente amparadas por la oportuna comunicación previa y declaración responsable o, en su caso, licencia, al objeto de su regularización.

III.—Sujeto Pasivo: Contribuyente y sustituto

Artículo 4º

Son sujetos pasivos de esta Tasa, en concepto de contribuyente, las personas físicas o jurídicas, las herencias yacentes, comunidades de bienes y demás entidades, que carentes de personalidad jurídica, constituyen una unidad económica o un patrimonio separado, susceptible de imposición, que sean solicitantes de los respectivos servicios municipales técnicos y administrativos, o que provoquen las prestaciones a que se refiere la presente Ordenanza y, en general, quienes resulten beneficiados o afectados por tales servicios.

Artículo 5º

1.—De conformidad con lo establecido en el apartado b) del párrafo 2 del artículo 23 del Texto Refundido de la Ley de Haciendas Locales, tendrán la condición de sustitutos del contribuyente los constructores y contratistas de las obras.

2.—A los efectos previstos en el número anterior, los solicitantes de los servicios regulados en la Tarifa 3ª del artículo 8º de esta ordenanza y los que resulten beneficiados o afectados por el servicio o actividad municipal, vienen obligados a comunicar a la Gerencia de Urbanismo del Excmo. Ayuntamiento de Sevilla el nombre o razón social y el domicilio de la persona natural o jurídica designada como constructor o contratista de la obra.

IV.—Responsables

Artículo 6º

1.—Responderán solidariamente de las obligaciones tributarias del sujeto pasivo, las personas físicas o jurídicas a que se refiere el artículo 42 de la Ley General Tributaria.

2.—Serán responsables subsidiarios los administradores de hecho o de derecho de las personas jurídicas y los liquidadores de sociedades o integrantes de la administración concursal, en los supuestos y con el alcance previstos en el artículo 43 de la Ley General Tributaria.

V.—Exenciones y bonificaciones

Artículo 7º

No se concederán otros beneficios fiscales que los expresamente previstos en las normas con rango de ley o los derivados de la aplicación de los Tratados Internacionales.

VI.—Bases imponibles, tipos impositivos y cuotas tributarias

A) Tipo de gravamen y cuotas tributarias

Artículo 8º

Los tipos de gravamen y las cuotas tributarias, en aquellos servicios que así tributen, son las que a continuación se especifican y serán de aplicación en todo el término municipal, con independencia de lo dispuesto en la Disposición Adicional 2ª.

Tarifa Primera: Instrumentos de planeamiento

Epígrafe 1.-	Planes de Sectorización, Planes Parciales o Especiales, por cada 100 m2 o fracción de superficie afectada con una cuota mínima de 195,66 €	2,00 €
Epígrafe 2.-	Estudio de detalle; por cada 100 m2 o fracción de superficie afectada por el mismo, con una cuota mínima de 100,09 €	2,00 €
Epígrafe 3.-	Proyectos de Urbanización; sobre el valor de las obras, con una cuota mínima de 145,61€	1'85%

Tarifa Segunda: Instrumentos de gestión

Epígrafe 1.-	Delimitación de Unidades de Ejecución, fijación y cambios de Sistemas de Actuación; por cada 100 m2 o fracción de superficie afectada, con una cuota mínima de 100,09 €	4,89 €
Epígrafe 2.-	Por Proyecto de Reparcelación para la gestión de unidades de ejecución; por cada 100 m2t. o fracción de edificabilidad, con una cuota mínima de 100,09 €	5,00 €
Epígrafe 3.-	Por la tramitación de Bases y Estatutos de Juntas de Compensación y Estatutos del resto de Entidades Urbanísticas Colaboradoras, por cada 100 m2. o fracción de superficie afectada de la Unidad de Ejecución correspondiente con una cuota mínima de 100,09 €.....	5,00 €
Epígrafe 4.-	Por tramitación de la constitución de Asociación Administrativa de Cooperación y demás Entidades Urbanísticas colaboradoras; por cada 100 m2. o fracción de superficie de la Unidad de Ejecución o del ámbito previamente delimitado a los efectos de conservación, con una cuota mínima de 45,51 €.	2,32 €
Epígrafe 5.-	Cuando se trate de Entidades Urbanísticas de Conservación de Polígonos consolidados existentes en la ciudad será una cuota mínima de 100,09 € y 5,00 € por cada 100 m2 o fracción del ámbito previamente delimitado.....	
Epígrafe 6.-	Por expediente de expropiación a favor de beneficiarios; por cada 100 m2 o fracción de superficie afectada, con una cuota mínima de 100,09 €	5,00 €
Epígrafe 7.-	Certificación administrativa de aprobación de proyectos de reparcelación, y de operaciones jurídicas complementarias al objeto de su inscripción en el Registro de la Propiedad; sobre el importe devengado para estos conceptos, el porcentaje indicado al margen, con una cuota mínima de 45,51 €	10%

Normas de aplicación epígrafe 5:

Cuando la iniciativa de la constitución de estas Entidades Urbanísticas la ejercite el Ayuntamiento de Sevilla a través de su Gerencia de Urbanismo, ante la inactividad de los propietarios, igualmente procederá el devengo de la tasa correspondiente (aprobación de Estatutos y de la constitución de la Entidad), sin perjuicio de que se requiera su abono por parte de la Gerencia de Urbanismo una vez constituida la Entidad de que se trate.

Cuando la iniciativa para la tramitación de los Estatutos y Bases de Actuación para la constitución de este tipo de entidades, así como para la aprobación de las Entidades ya constituidas no la ejerciten el 100 por 100 de los propietarios del ámbito a que se refieran, se devengará y abonará igualmente la totalidad de la tasa correspondiente.

Tarifa Tercera: Licencias Urbanísticas

Epígrafe 1.-	Licencias o tramitación de declaraciones responsables, de obras de edificación u otras actuaciones, con presupuestos iguales o superiores a 18.000,00 €, conforme a los tipos definidos por la normativa urbanística de aplicación, sobre la base imponible determinada conforme a las normas contenidas en los artículos 9º y siguientes, con una cuota mínima de 122,30 €	1,85%
	En el caso de licencia para instalaciones de infraestructuras radioeléctricas, bases de telefonía móvil y otras similares, se incrementará con el coste que haya supuesto el procedimiento de información pública vecinal.	
Epígrafe 2.—	Licencias o tramitación de declaraciones responsables, de obras de edificación solicitadas para la legalización de obras previamente comenzadas, conforme a los tipos definidos en el planeamiento vigente y otras actuaciones urbanísticas definidas en el artículo 4.7.3 del Plan General, sobre la base imponible determinada conforme a las normas contenidas en los artículos 9º y siguientes, con una cuota mínima de 183,45 €	2,37%
Epígrafe 3.-	Órdenes de ejecución de obras o medidas dirigidas por la Administración municipal a otras Administraciones o particulares, en orden a conseguir el cumplimiento del deber de conservación de los inmuebles en las debidas condiciones de seguridad, salubridad y ornato público o del deber de rehabilitación de los mismos; así como las actuaciones administrativas y de índole técnica indispensables para que la Administración municipal intervenga, mediante la ejecución de obras, en los supuestos de ruina económica o ruina técnica, sobre la base imponible determinada conforme a las normas contenidas en los arts. 9º y siguientes, con una cuota mínima de 183,45 €	2,37%
Epígrafe 4.-	Licencias de obras de urbanización, sobre el valor de las obras, con una cuota mínima de 122,29 € .	1,85 %
Epígrafe 5.-	a) Licencias para obras de rehabilitación de edificios con nivel de protección A, B y C en el planeamiento vigente, que puedan encuadrarse en los conceptos de reforma menor, parcial o general, definidas en dicho Planeamiento, con la condición de que se actúe en la totalidad de la edificación, y cuyo objetivo sea la recuperación y puesta en valor del edificio, conservando los elementos de interés que vengan establecidos en las fichas patrimoniales de los Planes Especiales o aquellos otros que, al analizar el proyecto presentado para la obtención de licencia urbanística, determine la Administración, todo ello en razón de la catalogación del edificio, sobre la base imponible establecida en el artículo 9º, o el presupuesto declarado en el proyecto, si éste fuera mayor, con una cuota mínima de 45,51 €. No obstante, las solicitudes de licencias referidas a edificios con nivel de protección C que conlleven cambio de uso, tributarán por la tarifa general prevista en el epígrafe 1 de la presente tarifa.....	0,10%
	b) Licencias para obras en edificios con nivel de protección A y B, que se ajusten a las condiciones particulares de edificación previstas en los artículos 10.3.16.1 y 10.3.18.1 del vigente Plan General de Ordenación Urbanística, sobre la base imponible establecida en el artículo 9º, con una cuota mínima de 45,51€	0,10%
	c) Licencias o tramitación de declaraciones responsables para obras acogidas a la Ordenanza Municipal reguladora de las Ayudas a la Rehabilitación, conservación, e inspección técnica de edificaciones (BOP 275 de fecha 26/11/2004) cuando ello sea acreditado por el sujeto pasivo mediante el oportuno documento municipal, sobre la base imponible establecida en el artículo 9º, con una cuota mínima de 45,51 €	0,10%
	d) Licencias o tramitación de declaraciones responsables para obras acogidas a Programas de Rehabilitación incluidos en los Planes Andaluces de Vivienda y Suelo, sobre la base imponible establecida en el artículo 9º, con una cuota mínima de 45,51 €	0,10%
	e) Licencias o tramitación de declaraciones responsables para obras cuyo acometimiento sea consecuencia de la presentación de la Inspección Técnica de la Edificación en plazo, conforme a lo previsto en el art. 7.2 de la Ordenanza de Inspección Técnica de Edificaciones, sobre la base imponible establecida en el art. 9º, con una cuota mínima de 59,20 €	1,50%
	f) Licencias o tramitación de declaraciones responsables para obras de viviendas en alquiler promovidas por una administración pública o empresa de capital íntegramente público e infraviviendas gestionadas por administración o empresas públicas, siempre que tales obras se encuentren dentro del ámbito de un Área de Rehabilitación Concertada, en el marco de los planes de vivienda y suelo de la Comunidad Autónoma, y sean financiadas con fondos públicos; sobre la base imponible establecida en el artículo 9º, con una cuota mínima de 45,51€.....	0,10%

Normas de aplicación de este Epígrafe:

Quienes soliciten licencia de rehabilitación o realicen la presentación de declaraciones responsables, en alguna de las modalidades previstas en el presente epígrafe, practicarán la autoliquidación regulada en el art. 14.3 de esta Ordenanza, aplicando el tipo impositivo correspondiente, de entre los establecidos en este epígrafe.

Cuando la obra de rehabilitación proyectada no reúna, a juicio del Servicio municipal competente, todos los requisitos exigidos para la aplicación del presente epígrafe, se requerirá al solicitante para que autoliquide la cantidad complementaria, previo al otorgamiento de la misma, al tipo impositivo general del 1,85%.

Si en el transcurso de las obras se derriba algún elemento cuya conservación haya sido exigida por la licencia urbanística otorgada, el contribuyente perderá el derecho a beneficiarse del tipo impositivo reducido contemplado en este epígrafe, pasando a tributar por el tipo del 2,37%. En estos casos, los proyectos reformados que hayan de presentarse para la legalización de las obras tributarán por la diferencia resultante de aplicar, a las obras de rehabilitación en su totalidad el tipo impositivo general del 2,37%, en lugar del 0,10% aplicado al otorgarse la primera licencia. Para el cálculo de la base imponible en los proyectos que se presenten para legalización, se aplicará el módulo que corresponda, de entre los previstos en los artículos 10º y 11º de esta Ordenanza, a la totalidad de la obra ejecutada, con independencia de que el proyecto reformado únicamente se refiera a elementos concretos del inmueble.

Epígrafe 6.-	Informaciones previas a la solicitud de licencia cuando éstas se realicen sobre Estudios Previos o Anteproyectos	200 €
	A las referentes a licencias o tramitaciones de declaraciones responsables recogidas en el epígrafe anterior, se les aplicará, en todos los casos, la cuota mínima de 120,00 €	
Epígrafe 7.-	Licencias o tramitación de declaraciones responsables de obras de edificación, conforme a los tipos definidos en el planeamiento vigente y otras actuaciones urbanísticas definidas en la normativa urbanística de aplicación que se soliciten como consecuencia de la caducidad de una licencia o pérdida de vigencia de declaraciones responsables anteriores, una vez concedida la prórroga correspondiente, siempre que la petición reúna los siguientes requisitos: 1. Que el proyecto de obras sea idéntico al anterior para el que se concedió licencia. 2. Que con anterioridad a la petición de la licencia o presentación de declaraciones responsables, se haya solicitado alguna de las ayudas económicas para la rehabilitación establecidas en los programas regulados en Plan Concertado de Vivienda y Suelo. 3. Que la solicitud de ayuda de rehabilitación no se haya resuelto o si se ha resuelto no se haya producido su pago. Se calculará sobre la base imponible determinada conforme a las normas contenidas en el art. 9, con una cuota mínima de 45,51 €	
Epígrafe 8.-	Tramitación y otorgamiento de licencias de Primera Ocupación, incluyendo este servicio una primera inspección de las obras y una segunda visita a las mismas por los Técnicos municipales a fin de comprobar la subsanación de las deficiencias observadas en la primera; sobre el importe devengado por la tasa de licencia de obras, con una cuota mínima de 45,51€	0,10%
	Por cada visita de inspección que se tenga que efectuar como consecuencia de no verificarse en la segunda visita la subsanación de las deficiencias detectadas o la finalización de las obras	10,00%
	Por la tramitación de resolución administrativa desestimatoria de solicitud de licencia de primera ocupación, por no requerir el inmueble la misma, se tributará por la cuota mínima de este Epígrafe. ...	117,16 €
Epígrafe 9.-	Licencias de parcelación, o certificados de innecesidad de licencia de parcelación y autorizaciones administrativas para alteraciones en la división horizontal de la propiedad sin obras. Con una cuota tributaria mínima de 97,70 €, se satisfará una cuota por cada una de las fincas, afectadas por la parcelación o innecesidad de la misma, de 48,20 €.	
Epígrafe 10.-	Fijación de Línea, por cada metro lineal, con una cuota mínima de 45,51 €	4,72 €
	Sección de calle, tributará con una cuota fija de	52,78 €
Epígrafe 11.-	Licencias o tramitación de declaraciones responsables para apertura de calicatas o zanjas clasificadas como grandes, de conformidad con lo dispuesto en la Ordenanza reguladora de las Obras e Instalaciones que impliquen afección de la vía pública. Este servicio incluirá el control de calidad de las obras de reposición o reparación de los pavimentos o instalaciones del dominio público afectadas, necesario para la recepción de dichas obras. Sobre el valor de las obras, con una cuota mínima de 91,03 €	2'10 %
	Norma de aplicación de este Epígrafe: La tasa se devenga aun cuando las calas sean ejecutadas por urgencia, de conformidad con lo preceptuado en el art. 5º de la Ordenanza reguladora de las obras e instalaciones que impliquen afección de la vía pública, en cuyo caso la cuota tributaria será el resultado de multiplicar por 2 la resultante de aplicar la cuota fija o el tipo impositivo contemplados en el presente Epígrafe, según la modalidad de calicata.	
Epígrafe 12.-	Tramitación de prórrogas y subrogaciones de licencias urbanísticas, sobre el importe devengado por la tasa de licencia	5,00%
	Cuota mínima: Será la cantidad menor entre 120,00 € o el 50% del importe inicialmente devengado	

Epígrafe 13.-	Licencias o tramitación de declaraciones responsables para publicidad. Los términos empleados en este epígrafe deberán ser interpretados conforme a lo establecido en la Ordenanza sobre Publicidad aprobada por el Excmo. Ayuntamiento de Sevilla. 1.—Licencia o tramitación de declaraciones responsables de colocación de cartelera para publicidad y propaganda: a) Dentro de la delimitación del conjunto histórico artístico, por cada m2 o fracción de cartelera, incluido el marco Fuera de la delimitación del conjunto histórico artístico, por cada m2 o fracción de cartelera, incluido el marco b) Por renovación de licencia o tramitación de declaraciones responsables, dentro del conjunto histórico, por cada m2 o fracción de cartelera Por renovación de licencia o tramitación de declaraciones responsables, fuera del conjunto histórico, por cada m2 o fracción de cartelera 2.—Licencia para fijación de carteles o tramitación de declaraciones responsables, por cada m2 de soporte/s empleado/s 3.—Licencia o tramitación de declaraciones responsables para la colocación de banderolas y colgaduras: a) Banderolas, por unidad b) Colgaduras, por m2 de superficie de las mismas: Dentro del conjunto histórico artístico Fuera del conjunto histórico artístico 4.—Licencia o tramitación de declaraciones responsables para colocación de rótulos: a) Dentro del conjunto histórico artístico, por cada m2 o fracción b) Fuera del conjunto histórico artístico, por cada m2 o fracción Renovación de licencia o tramitación de declaraciones responsables para colocación de rótulos: a) Dentro del conjunto histórico artístico, por cada m2 o fracción b) Fuera del conjunto histórico artístico, por cada m2 o fracción Las cuotas resultantes de la aplicación de las tarifas previstas en este número para las licencias de colocación de rótulos, serán incrementadas con los siguientes recargos acumulables: a) Rótulos en coronación de edificios, sobre la cuota inicial un recargo del b) Rótulos luminosos, sobre la cuota inicial un recargo del c) Rótulos perpendiculares a fachadas, sobre la cuota inicial un recargo del 5. Licencia para publicidad aérea por m2 o fracción de superficie publicitaria La cuota resultante de la aplicación de la tarifa anterior se verá incrementada en los siguientes recargos: a) publicidad mediante aviones o dirigibles, recargo sobre la cuota inicial del b) publicidad mediante globos estáticos o cautivos, recargo sobre la cuota inicial del..... 6.—Licencia para publicada audiovisual, por día de actividad publicitaria La cuota mínima por cualquiera de las licencias comprendidas en el presente epígrafe ascenderá a	2,83 € 1,88 € 1,42 € 0,95 € 0,21 € 0,45 € 2,83 € 1,88 € 5,64 € 2,83 € 2,83 € 1,42 € 100% 50% 75% 10 € 50% 25% 50 € 36,70 €
Epígrafe 14.-	Expedición de cartel identificativo de los datos y circunstancias básicas de la licencia de reforma, demolición y nueva edificación, relacionadas en el art. 7.1.2. de las Ordenanzas del Plan General de Ordenación Urbana. Por cartel	44,04 €

Tarifa Cuarta: Tramitación de expedientes contradictorios de declaración de ruina de edificios

Epígrafe 1.-	Procedimientos de declaración de situación legal de ruina urbanística, que se instruyan a instancia de parte con independencia del sentido de la resolución final que se adopte, o de oficio por la propia Administración municipal cuya resolución final sea ruina. Por cada m2 de edificación del inmueble	7,83 €
--------------	---	--------

Tarifa Quinta: Tramitación de expedientes de declaración de situación de fuera de ordenación y de situación asimilado a fuera de ordenación

Epígrafe 1.-	Declaración de fuera de ordenación y de asimilado a fuera de ordenación de construcciones, edificios e instalaciones, sobre la base imponible determinada conforme a las normas contenidas en los artículos 9 y siguientes, con una cuota mínima de 350,00 €. - Sobre componente 1.—A.F.O..... - Sobre componente 2.—Edificación o instalación en ordenación..... (Importe resultante de la componente 2 debe ser menor o igual al doble del resultante de la componente 1) Tarifa mínima 350,00 €.	3,75 % 0,80%
--------------	---	-----------------

Normas de aplicación de éste epígrafe:

La componente 1 de la base imponible vendrá constituida por la porción de la edificación o instalación que se encuentre en situación de fuera de ordenación o asimilable a fuera de ordenación.

La componente 2 de la base imponible vendrá constituida por la porción de la edificación o instalación que se encuentre en ordenación de acuerdo con el planeamiento de aplicación hasta completar la totalidad del edificio.

Tarifa Sexta: Tasa por prestación del servicio de protección arqueológica

Epígrafe 1.-	Servicio de protección arqueológica: actividad municipal desarrollada con motivo del examen del suelo y subsuelo e instalaciones susceptibles de aplicación de la arqueología de la arquitectura o industrial, previo a la concesión definitiva de licencias u otras autorizaciones o actividades que pudieran alterar los restos arqueológicos que en ellos se encierren.	
	Solar hasta 150 m2	900,00 €
	De 150 a 500 m2	1.700,00 €
	De 500 a 1.000 m2	2.900,00 €
	1.000 m2 en adelante.....	3.900,00 €

Tarifa Séptima: Tasas por otorgamiento de la calificación provisional o definitiva de viviendas de protección oficial

Epígrafe 1.-	Otorgamiento de la calificación provisional o definitiva de viviendas de protección oficial	0,12 %
	Tarifa mínima	100,00 €

Tarifa Octava: Deslindes de vías pecuarias en suelo urbanizable

Epígrafe 1.—Por tramitación de deslindes de vías pecuarias desafectables según el Plan General, en terrenos clasificados de urbanizables, será el resultante de aplicar 2.404,50 € por kilómetro o parte proporcional de la vía pecuaria deslindada.

B) Base imponible

Artículo 9º

1.—La base imponible para el cálculo de la cuota tributaria, en los casos previstos en los epígrafes 1º, 2º, 3º y 5º de la tarifa 3ª y en la Tarifa 5ª, recogidos en el artículo anterior, vendrá constituida por el valor resultante de la aplicación de las reglas y módulos que se contienen en los artículos 10º y 11º a las obras e instalaciones comprendidas en el proyecto que se presente, con excepción de las obras a que se refieren los apartados siguientes del presente artículo que se regularán por lo dispuesto en los mismos. La superficie computable a efectos de cálculo de la base imponible debe ser la superficie construida materializada en el proyecto, sin que por tanto haya de coincidir con la edificabilidad máxima teórica que sea calculada en el informe técnico.

2.—Como excepción a lo preceptuado en el apartado 1, se tomará como base imponible el coste real y efectivo de las obras en aquellas intervenciones en inmuebles, a los que no sea posible aplicar los módulos y coeficientes establecidos en los artículos 10º y 11º de la presente Ordenanza, por no guardar relación con una superficie concreta y determinada del edificio o constituir un elemento aislado y específico dentro de la estancia o parte del inmueble en que se ubique, tales como aperturas de huecos en fachadas, retejados, colocación de determinados elementos ornamentales, ejecución de cerramientos, chimeneas, medidas de seguridad y similares.

En los casos en que el objeto de la licencia urbanística o tramitación de declaración responsable sea una instalación (instalación fotovoltaica, ascensor, ...) los importes correspondientes a equipos, maquinarias e instalaciones han de formar parte de la base imponible.

3.—En aquellos casos en que se prevea el acondicionamiento de los espacios libres de la parcela de una forma significativa, mediante tratamientos superficiales, construcción de piscinas, instalación de pistas deportivas, etc., se computarán expresamente tales obras para calcular la base imponible, a cuyo efecto se estimará el coste real y efectivo de las obras declaradas en el proyecto sometido a trámite de licencia o presentación de declaraciones responsables, en aplicación de la excepcionalidad prevista en el apartado anterior.

4.—Asimismo la base imponible vendrá constituida por el coste real y efectivo de las obras en aquellas edificaciones o instalaciones que, por su carácter singularísimo y peculiar, no se encuentren previstas en los módulos y coeficientes regulados en los artículos 10º y 11º.

5.—La base imponible para el cálculo de la tasa devengada por servicios no recogidos en los Epígrafes 1º, 2º, 3º y 5º de la Tarifa 3ª, y de la tarifa 5ª, será la indicada en cada uno de los Epígrafes de las respectivas Tarifas. Específicamente, la base imponible para los permisos o tramitación de declaraciones responsables de obras u otras actuaciones urbanísticas con presupuesto igual o superior a 12.000.00.-€ será el coste real y efectivo de las obras, entendiéndose por tal su presupuesto de ejecución material.

6. La Base Imponible para el cálculo de la cuota tributaria en los casos previstos en el epígrafe 3º de la Tarifa 3ª, vendrá constituida por el presupuesto estimativo que se incluya en la Orden de Ejecución de obras, y en su defecto en el que obre en el informe final de obras.

7. La base imponible para el cálculo de la cuota tributaria en los casos previstos en el epígrafe 1º de la Tarifa 7ª, vendrá constituida por el valor resultante de multiplicar la superficie útil de toda la edificación objeto de calificación, por el Módulo Básico Estatal de vivienda protegida vigente para cada ejercicio presupuestario.

Artículo 10º.—*Módulo base*

1.—A fin de determinar el valor objetivo de las obras y otras actuaciones urbanísticas comprendidas en el proyecto, se establece un módulo base de 486,68 € por m2 sobre la totalidad de la superficie, sobre el que se aplicarán los coeficientes correctores recogidos en el artículo 11 de la presente Ordenanza, en función de las características particulares de uso, tipología edificatoria y tipo de obra.

2.—El módulo base, modificado por los correspondientes coeficientes correctores, determinará el valor objetivo unitario de las obras, que aplicado a la superficie a construir o construida de la obra proyectada, establece el valor objetivo de la obra. La superficie sobre la que se aplicará el valor objetivo unitario será la superficie construida que se materializará en base al proyecto autorizado.

Dentro de una obra determinada, cada uso, tipología edificatoria y tipo de obra, podrá adoptar un valor objetivo unitario que se aplicará a su correspondiente superficie, para así determinar el valor objetivo total de la obra.

3.—El módulo base podrá ser revisado al final de cada ejercicio por acuerdo del Excmo. Ayuntamiento Pleno, en función de la evolución del sector de la construcción, deducido de parámetros contrastables avalados por la Administración económica o estadística competente. Si la presente Ordenanza Fiscal continuara en vigor al final de un ejercicio sin sufrir modificación alguna, el nuevo módulo base, resultado de la revisión, deberá ser publicado en el «Boletín Oficial» de la provincia con anterioridad a su efectiva aplicación, junto con el Cuadro de valores objetivos unitarios para los distintos usos, tipologías y tipos de obra resultante.

4.—En el caso de trasteros e instalaciones al servicio de la edificación, se aplicará a la superficie ocupada por dichos elementos los módulos correspondientes al uso principal al que estén adscritos.

Artículo 11º.—*Coefficientes correctores aplicables sobre los módulos*

1.—Coeficientes correctores en función de los tipos de USOS:

<i>Usos</i>	<i>Coefficientes</i>
RESIDENCIAL	1,00
UNIFAMILIAR	
PLURIFAMILIAR	
CENTROS Y SERVICIOS TERCIARIOS	
OFICINAS	1,10
COMERCIAL	
ACABADO	1,10
EN LOCALES EN BRUTO	0,60
HOSPEDAJE	
1 ESTRELLA	1,37
2 ESTRELLAS	1,52
3 ESTRELLAS	1,68
4 ESTRELLAS	1,89
5 ESTRELLAS	2,10
GARAJE	0,75
RECREATIVO	1,70
INDUSTRIAL	
ALMACENAMIENTO	0,40
RESTO DE TIPOLOGÍAS	0,70
DOTACIONAL	
DOCENTE	1,20
DEPORTIVO	1,00
SIPS	1,70

2.—Coeficientes correctores en función de las tipologías edificatorias:

<i>Tipologías según usos</i>	<i>Coefficientes</i>
RESIDENCIAL UNIFAMILIAR ENTRE MEDIANERAS	1,00
RESIDENCIA UNIFAMILIAR AISLADA	1,35
RESIDENCIAL PLURIFAMILIAR ENTRE MEDIANERAS	1,08
RESIDENCIAL PLURIFAMILIAR AISLADA-BLOQUE	1,12
CENTROS Y SERVICIOS TERCIARIOS AISLADOS	1,10
CENTROS Y SERV. TERCIARIOS ALINEADOS A VIAL	1,00
INDUSTRIAL AISLADO	1,10
INDUSTRIAL ALINEADO A VIAL	1,00
DEPORTIVO CUBIERTO	1,70
DEPORTIVO AL AIRE LIBRE	0,50
CENTROS Y SERVICIOS TERCIARIOS Y EQUIPAMIENTOS AISLADOS	1,10
CENTROS Y SERVICIOS TERCIARIOS Y EQUIPAMIENTOS ALINEADOS AVIAL	1,10

3.—Coeficientes correctores en función de los TIPOS DE OBRA:

<i>Tipos de obras</i>	<i>Coefficientes</i>
DEMOLICIÓN DE EDIFICIO	0,05
NUEVA EDIFICACION	1,00
REFORMA DE EDIFICIO	
• MENOR	0,25
• PARCIAL	0,50
• GENERAL	1,00
ADECUACIÓN DE LOCALES	
• EN BRUTO	0,60
• CAMBIOS DE USO Y/O TITULARIDAD CON OBRAS	0,40
• CAMBIOS DE USO Y/O TITULARIDAD SIN OBRAS	0,25

4.—Para las viviendas de protección oficial, en razón de la especificidad de las mismas, el valor objetivo de las obras se calculará en base a los criterios de la presente Ordenanza minorando su valoración en treinta por ciento (30%), coeficiente 0,70. El coeficiente del 0,70 será aplicable asimismo a los elementos anejos a las viviendas de protección oficial, tales como garajes o trasteros, ubicados en el mismo edificio que aquéllas.

5.—Los tipos de obra habrán de ser interpretados de conformidad con lo preceptuado en el Texto Refundido de las Ordenanzas del Plan General Municipal de Ordenación de Sevilla.

C) Proyectos Reformados

Artículo 12º

1.—Las modificaciones o reformas de los proyectos inicialmente presentados para la obtención de licencia urbanística, que supongan una disminución en el valor de las obras o instalaciones, determinado conforme a las reglas contenidas en esta Ordenanza, únicamente implicarán reducción de la base imponible cuando su presentación tenga lugar con anterioridad a la emisión por los Servicios municipales del informe o los informes preceptivos relativos al proyecto primeramente sometido a la Administración. No será de aplicación la norma anterior, en el caso de que la presentación de un nuevo proyecto con posterioridad a la emisión del informe, sea consecuencia obligada del cumplimiento de la normativa urbanística en vigor.

2.—La presentación de proyectos reformados con posterioridad al otorgamiento de la licencia urbanística, tramitación de declaración responsable o tramitación de expediente de declaración de fuera de ordenación o asimilable a fuera de ordenación, supondrá un nuevo devengo de la tasa por prestación de servicios urbanísticos, tomando como base imponible la resultante de aplicar al nuevo proyecto las normas previstas en esta Ordenanza y deduciendo de su cuota tributaria las tasas anteriormente abonadas, con una cuota mínima en todo caso de 146,78 €.

3.—No obstante, cuando la presentación de proyectos reformados con posterioridad al otorgamiento de la licencia urbanística, tramitación de declaración responsable o tramitación de expediente de declaración de fuera de ordenación o asimilado a fuera de ordenación, conlleven un cambio del uso principal del edificio, se devengará la tasa por prestación de servicios urbanísticos sin derecho a deducción de cuota alguna, tomando como base imponible la resultante de aplicar al nuevo proyecto las normas de las ordenanzas fiscales, con una cuota mínima de 146,78 €.

VII.—Devengos

Artículo 13º

1.—La tasa se devengará cuando se inicie la prestación del servicio urbanístico, con la incoación del oportuno expediente, ya sea a instancia de parte o de oficio por la Administración municipal. A estos efectos, se entenderá iniciada la actividad en la fecha de presentación de la oportuna solicitud de aquellos servicios prestados a instancia de parte.

2.—En los supuestos de licencias urbanísticas de las reguladas en la Tarifa 3ª de esta Ordenanza, la obligación de contribuir, una vez nacida, no se verá afectada en modo alguno por la concesión de ésta condicionada a la modificación del proyecto presentado.

3.—Tampoco se verá afectada la obligación de contribuir por el sentido de la resolución que resuelva el expediente contradictorio de ruina incoado a instancia de parte. No obstante, no se devengará la tasa en aquellos procedimientos de declaración de ruina incoados de oficio por la Administración en los que no sea declarada la situación de ruina del inmueble.

4.—La obligación de contribuir no se verá afectada por el sentido de la resolución del procedimiento de declaración de situación de fuera de ordenación o asimilable a fuera de ordenación. No obstante, no se devengará la tasa en aquellos procedimientos incoados de oficio por la Administración en los que no sea declarada la situación de fuera de ordenación o asimilable a fuera de ordenación.

VIII.—Régimen de declaración e ingreso

Artículo 14º

1.—La gestión e ingreso de esta Tasa compete a la Gerencia de Urbanismo del Excmo. Ayuntamiento de Sevilla.

2.—Las tasas por prestación de servicios urbanísticos se exigirán en régimen de autoliquidación mediante la presentación de una liquidación provisional, cuando el servicio se preste a petición del interesado, y en el supuesto en que se preste de oficio, mediante liquidación practicada por la Administración municipal.

3.—A los efectos previstos en el apartado anterior, el contribuyente se encontrará obligado a facilitar cuantos datos y documentos sean necesarios para la determinación de todos los elementos del tributo. El sujeto pasivo habrá de cumplimentar el impreso de autoliquidación que, para cada tipo de servicio, se establezca por la Gerencia de Urbanismo y realizar su ingreso en cualquier entidad bancaria autorizada, lo que deberá acreditar en el momento de presentar la correspondiente solicitud.

4.—El procedimiento de liquidación de las tasas que se devenguen con ocasión de solicitudes de licencias o tramitación de declaraciones responsables, para apertura de calcatas o zanjas, que formulen habitualmente en gran número las compañías explotadoras de servicios de suministros, así como su control de calidad, podrá ser concertado a través de Convenio, que habrá de ser ratificado por el Consejo de Gobierno de la Gerencia de Urbanismo, con la finalidad de agilizar la tramitación de los procedimientos de licencias.

5.—El régimen de aplicación de beneficios fiscales se recoge en la «Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento de empleo.»

Artículo 15º

1.—Una vez ingresado el importe de la autoliquidación, se presentará en el Registro de Entrada la solicitud de petición del correspondiente servicio, acompañada de los documentos que en cada caso proceda, y de la copia de la carta de pago de la autoliquidación, que se facilitará a dicho objeto, requisito sin el cual no podrá ser admitida a trámite. Tampoco será admitida a trámite la solicitud de licencia cuando en la autoliquidación sea aplicado el tipo impositivo del 0,10%, previsto en el Epígrafe 5 de la Tarifa 3ª, de manera indubitadamente improcedente.

2.—El ingreso de la autoliquidación no supone conformidad con la documentación presentada, ni autorización para realizar las obras, ocupación o instalación objeto de la solicitud o presentación de declaración responsable, quedando todo ello condicionado a la tramitación y resolución de la misma.

3.—Las solicitudes formuladas por Administraciones Públicas y Organismos Oficiales en régimen de derecho administrativo, serán tramitadas una vez se aporte el compromiso expreso del solicitante de no abonar la primera de las certificaciones de obra hasta tanto el adjudicatario de las mismas, en su condición de sustituto del contribuyente, haya acreditado el pago de las tasas devengadas.

Podrán ser tramitadas conforme a lo dispuesto en este apartado las solicitudes formuladas por las entidades mercantiles cuyo capital pertenezca al Excmo. Ayuntamiento de Sevilla para obras de ampliación, reparación o mejora en los servicios públicos, en cuyo caso dichas sociedades mercantiles estarán obligadas a facilitar los contratos y documentos que permitan la perfecta identificación del contratista, en su condición de sustituto del contribuyente, así como la cuantificación de la base imponible.

Artículo 16º

Cuando el valor de las obras, determinado conforme a las normas contenidas en la presente Ordenanza por los Servicios Técnicos de la Gerencia de Urbanismo del Excmo. Ayuntamiento de Sevilla, supere en más de 12.000,00.-€ al declarado por el solicitante en su autoliquidación, éste vendrá obligado a autoliquidar la cantidad complementaria por dicha diferencia de base imponible, como requisito previo al otorgamiento de la licencia o tramitación de declaración responsable.

Artículo 17º

1.—Una vez realizadas las actuaciones motivadas por los Servicios Urbanísticos prestados, y tras la comprobación de estos y de las autoliquidaciones presentadas o abonadas, tomando como base tributable el valor de las obras determinado por los Servicios Técnicos mediante la aplicación de las normas contenidas en los artículos 9º a 11º de esta Ordenanza y los valores que se contienen en el Anexo, la liquidación provisional quedará elevada a definitiva automáticamente.

2.—Dirigida una orden de ejecución de obras de seguridad, salubridad u ornato público o tendente al cumplimiento del deber de rehabilitación, al propietario o propietarios de un inmueble en deficiente estado de conservación, será girada a éstos liquidación definitiva de tasa por prestación de servicios urbanísticos, tomando como base imponible el valor de las obras, determinado conforme a las reglas contenidas en el art. 9º y siguientes de la presente Ordenanza Fiscal. Será igualmente practicada liquidación definitiva cuando, por encontrarse la finca en situación de ruina técnica o ruina económica, el órgano competente de la Gerencia de Urbanismo adopte acuerdo de ejecución de las obras que se hagan necesarias. Así mismo se practicará liquidación definitiva en aquellos procedimientos de declaración de situación de fuera de ordenación o asimilable a fuera de ordenación incoados de oficio.

3.—Igualmente, en el supuesto de que el servicio solicitado sea alguno de los recogidos en las tarifas 1ª, 2ª y 4ª de esta Ordenanza, el Servicio correspondiente practicará liquidación definitiva, tomando como base los metros cuadrados que comprenda el instrumento de planeamiento o gestión, las fincas resultantes de la parcelación, o los metros cuadrados de edificación, respectivamente, según la comprobación que efectúen los Técnicos Municipales, deduciendo la liquidación provisional, viniendo el sujeto pasivo obligado a ingresar la diferencia, si la hubiere.

4.—Cuando resultara una deuda tributaria inferior o superior al importe de la liquidación provisional, se procederá a practicar la liquidación definitiva, y a la devolución del exceso, de oficio, dando cuenta de ello al interesado.

Según lo previsto en el artículo 38 del Reglamento de Tesorería y Ordenación de Pagos del Ayuntamiento de Sevilla, el importe se transferirá a la cuenta señalada por el acreedor que deberá estar necesariamente abierta a nombre del mismo, a fin de acreditar la titularidad deberá tener presentado «Alta o Modificaciones de Terceros».

5.—En los supuestos de permisos o tramitación de declaración responsable para obra u actuación urbanística con presupuesto igual o superior a 18.000,00 €, la liquidación provisional podrá elevarse de manera automática a liquidación definitiva una vez prestado el servicio.

IX.—Desistimiento del interesado, caducidad o perdida de vigencia del procedimiento y denegación de la licencia

Artículo 18º

1.—Cuando el interesado desista de la solicitud de cualquiera de las licencias o actuaciones previstas en la Tarifa 3ª de su solicitud de instrucción de un procedimiento de declaración de ruina o de su solicitud de declaración de situación de fuera de ordenación o asimilable a fuera de ordenación, la cuota tributaria quedará reducida al 20% de la que hubiere resultado por aplicación de la tarifa correspondiente al servicio urbanístico solicitado, sin perjuicio de lo dispuesto en el siguiente apartado.

2.—No obstante, en el supuesto de que el interesado presente el escrito de desistimiento, una vez haya sido emitido el informe o los informes preceptivos sobre la viabilidad urbanística y jurídica de la obra de la declaración de ruina o de la declaración de situación de fuera de ordenación o asimilable a fuera de ordenación, la cuota tributaria que se liquidará con carácter definitivo se cifrará en el 70% de la que hubiere resultado por aplicación de la Tarifa correspondiente al servicio urbanístico solicitado.

3.—Si el procedimiento de tramitación de la licencia o de la solicitud de declaración de situación de fuera de ordenación o asimilable a fuera de ordenación se interrumpiera por causa imputable al sujeto pasivo, de tal modo que por transcurrir el plazo legalmente previsto se declarase la caducidad de dicho procedimiento, se practicará liquidación definitiva por el 70% de la cuota tributaria correspondiente al servicio urbanístico solicitado.

4.— El desistimiento de actuaciones sometidas a presentación de declaración responsable dará lugar a una liquidación definitiva del 30% siempre que el desistimiento se produzca con anterioridad al inicio de actuaciones de índole técnica o administrativa por parte de la Gerencia. En este caso, la liquidación definitiva será del 80%.

X.—Infracciones y sanciones

Artículo 19º

En todo lo relativo a la calificación de infracciones tributarias, así como a las sanciones que a las mismas corresponda en cada caso, se estará a lo dispuesto en la Ley General Tributaria, Disposiciones Estatales o de la Comunidad Autónoma reguladoras de la materia, normas que las complementen y desarrollen, así como a lo previsto en la legislación local.

XI.—Disposición Transitoria

Las solicitudes de licencias y demás servicios urbanísticos recogidos en esta norma, presentadas antes de la vigencia de esta Ordenanza, se tramitarán y resolverán con arreglo a las disposiciones hasta ahora en vigor.

XII.—Disposición Adicional Primera

Los conceptos utilizados en esta Ordenanza se interpretarán y aplicarán con el alcance y contenido previstos en las normas urbanísticas del Plan General Municipal de Ordenación Urbana.

XIII.—Disposición Adicional Segunda

De conformidad con el Convenio para la ejecución del planeamiento del Sector Norte de la Isla de la Cartuja, suscrito entre los Ayuntamientos de Santiponce y de Sevilla, la presente Ordenanza será de aplicación a todas las licencias que la Gerencia de Urbanismo del Excmo. Ayuntamiento de Sevilla tramite para dicho ámbito territorial, incluyendo la parte del término municipal de Santiponce comprendida dentro de tal ámbito. La gestión y recaudación de las tasas que se devenguen con motivo de la ejecución del citado planeamiento corresponderá a la Gerencia de Urbanismo del Excmo. Ayuntamiento de Sevilla, en los términos previstos en el citado Convenio.

XIV.—Disposición Final

La presente Ordenanza entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia, comenzará a aplicarse a partir del día 1 de enero de 2016, y permanecerá vigente hasta tanto se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA POR PRESTACIÓN DE SERVICIOS DE CEMENTERIOS, CONDUCCIÓN DE CADÁVERES
Y OTROS SERVICIOS FUNERARIOS DE CARÁCTER MUNICIPAL

*I.—Naturaleza, objeto y fundamento**Artículo 1º.-*

En uso de las facultades concedidas por el artículo 106 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y en los artículos 2, 15 a 19, del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo; y 20 a 27 y 57 de dicho texto refundido, el Excmo. Ayuntamiento de Sevilla, acuerda modificar la Ordenanza fiscal reguladora de la Tasa por prestación de servicios de Cementerios y otros Servicios funerarios de carácter municipal.

Artículo 2º.-

Será objeto de esta Tasa la prestación de los servicios técnicos y administrativos para la utilización de instalaciones y bienes municipales destinados al Servicio del Cementerio o por la prestación de los diversos servicios que se encuentran especificados en las correspondientes tarifas.

Artículo 3º.-

La tasa se fundamenta por la necesaria contraprestación económica que debe percibir el municipio por la prestación de los servicios o por la realización de las actividades, así como, por la ocupación de espacios e instalaciones del Cementerio Municipal.

*II.—Hecho Imponible**Artículo 4º.-*

Constituye el hecho imponible de esta tasa:

- a) La inhumación y exhumación de cadáveres.
- b) La inhumación y exhumación de restos.
- c) La concesión de derechos funerarios de uso indefinido o temporal sobre unidades de enterramiento o terrenos, así como los actos dimanantes de la titularidad de los mismos, tales como expedición y cambio de títulos, las transmisiones y modificaciones.
- d) La cremación de cadáveres e incineración de restos.
- e) Las reducciones de restos y su traslado.
- f) La ocupación de las unidades de enterramiento e instalaciones generales.
- g) Licencia para la construcción de panteones y sepulturas, reparación y modificación de los mismos, colocación de ingletes, de lápidas, verjas y cualquier otro elemento ornamental.
- h) La ocupación y utilización de las salas de duelo, y depósito de cadáveres.
- i) El movimiento de cadáveres y restos dentro del mismo cementerio o procedentes de/a otros cementerios municipales.
- j) La prestación de cualquier otro servicio que sea procedente o que a petición de parte pueda ser autorizado, siempre de conformidad con las prescripciones del Reglamento de Policía Sanitaria Mortuoria.
- k) La utilización temporal de parte del dominio público del cementerio para usos publicitarios, divulgativos, cinematográficos, televisivos u otros de naturaleza análogos.

*III.—Sujetos Pasivos**Artículo 5º.-*

Son sujetos pasivos de esta tasa, en concepto de contribuyentes, las personas físicas y jurídicas siguientes:

- 1.—En el supuesto de servicios funerarios, el solicitante o contratante, y en su defecto, los herederos o legatarios del difunto.
- 2.—En el supuesto de los derechos funerarios, el adquirente de los mismos, sus titulares o los solicitantes, según se trate de primera adquisición o posteriores transmisiones de los derechos, de actos dimanantes del derecho funerario o de la prestación de servicios.

3.—Tendrán también la consideración de sujetos pasivos, las herencias yacentes, comunidades de bienes y demás entidades que, carentes de personalidad jurídica, constituyan una unidad económica o un patrimonio separado susceptible de imposición en razón de la titularidad de los derechos o de la prestación de los servicios.

4.—Tendrán la consideración de sustitutos del contribuyente aquellas empresas y profesionales (tales como funerarias, empresas de obras y servicios, etc...) que, habiendo recibido la consignación del sujeto pasivo para el abono de la Tasa, realicen en base a su actuación profesional o empresarial los trámites administrativos relacionados con dicha actividad frente al Servicio de Cementerio Municipal.

IV.—Responsables

Artículo 6º.-

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza General de Gestión, Recaudación e Inspección.

En su caso, responderán solidariamente las Entidades o Sociedades Aseguradoras de riesgos que motiven actuaciones o servicios que constituyan el hecho imponible de las Tasas reguladas en la presente Ordenanza.

V.—Exenciones, reducciones y bonificaciones

Artículo 7º.-

— No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan.

— No están sujetas al pago de tasas:

- a) Las inhumaciones o incineraciones de carácter solidario que asuma el Ayuntamiento cuando el finado o sus familiares obligados por normas de derecho privado a sufragar dicha prestación, carezcan de recursos económicos para ello, previo informe favorable de los servicios competentes en materia de Servicios Sociales.

El informe de los Servicios competentes en materia de Servicios sociales será favorable cuando el finado o sus familiares, usuarios de los servicios sociales se encuentren en situación o en riesgo de exclusión social, conforme a los criterios establecidos en los programas vigentes de ayudas sociales municipales, así como a la información obrante en sus archivos y expedientes.

- b) Las inhumaciones y exhumaciones ordenadas por la autoridad judicial.
- c) Las obras de restauración o reparación de sepulturas con valor histórico, previo informe favorable de los servicios municipales.

VI.—Base imponible y liquidable, cuotas y tarifas

Artículo 8º.-

1.—La base imponible de estas tasas que será igual a la liquidable, se determinará atendiendo a las diferentes naturalezas de los servicios y tipos de duración de los derechos funerarios, todo ello en orden a la cuantificación y aplicación de las diferentes tarifas.

2.—En la formación de las bases se considerarán:

- a) Para la concesión de derechos funerarios: El tipo de unidad de enterramiento, su duración, su situación, el coste de construcción y la repercusión de los costes de edificación, urbanización, infraestructura y servicios generales.
- b) Para los servicios funerarios y de cementerios: Se estará a la naturaleza y condiciones del servicio, así como a los costes de mantenimiento y conservaciones generales.

VII.—Cuotas y tarifas

Artículo 9º

Las cuotas tributarias se determinarán por la aplicación de las siguientes tarifas:

Tarifa Primera: Inhumaciones

Tarifa	Concepto	Euros
Epígrafe 1	Por cada inhumación de un cadáver o sus restos en panteones	264,56
Epígrafe 2	Por cada inhumación de un cadáver o sus restos en sepulturas en cesión indefinida por el tiempo máximo que marque la ley	226,75
Epígrafe 3	Por cada inhumación de un cadáver o sus restos en sepulturas en cesión temporal en tierra o pared	98,26
Epígrafe 4	Por cada inhumación de un cadáver o sus restos en sepulturas de párvulos en tierra o pared	37,79
Epígrafe 5	Por cada inhumación de un cadáver o sus restos en sepulturas de comunes	0,00
Epígrafe 6	Por cada inhumación de un cadáver o sus restos en osarios o columbarios en cesión indefinida por el tiempo máximo que marque la ley	113,38
Epígrafe 7	Por cada inhumación de un cadáver o sus restos en osarios o columbarios en cesión temporal	75,58
Epígrafe 8	Por cada resto que se inhume en osario o columbario después del primero	37,79

Nota 1ª. Las anteriores tarifas se aplicarán de forma común, independientemente de la religión a que se adscriba el terreno para la inhumación.

Nota 2ª. Los derechos de la precedente tarifa se entienden pagados únicamente por la inhumación, por lo cual el concesionario, dentro del plazo máximo de un mes a contar desde el día siguiente a la inhumación, deberá colocar el tapamento de la unidad de enterramiento correspondiente.

Tarifa Segunda: Exhumaciones

<i>Tarifa</i>	<i>Concepto</i>	<i>Euros</i>
Epígrafe 1	Por exhumación de cadáveres o restos de panteones, al periodo de su cumplimiento, a solicitud de interesado	136,05
Epígrafe 2	Por exhumación de cadáveres o restos de sepulturas en tierra o pared, al periodo de su cumplimiento, a solicitud de interesado	113,38
Epígrafe 3	Por exhumación de cadáveres o restos de osarios o columbarios, al periodo de su cumplimiento, a solicitud de interesado	90,71
Epígrafe 4	Por exhumación de cadáveres o restos, antes de vencer el periodo de su cumplimiento, a solicitud de interesado	302,36

Tarifa Tercera: Incineraciones

<i>Tarifa</i>	<i>Concepto</i>	<i>Euros</i>
Epígrafe 1	Incineración de cadáveres	188,97
Epígrafe 2	Incineración de restos	75,58
Epígrafe 3	Depósito de cenizas en cualquier unidad de enterramiento	113,38
Epígrafe 4	Depósito de cenizas en zonas comunes preparadas	37,79
Epígrafe 5	Incineración de féretros	75,58

NOTA 1ª. Las cuotas correspondientes a los epígrafes 1 y 2 de esta tarifa, por la incineración de cadáveres o restos, se incrementarán aplicándoseles el coeficiente multiplicador 2, cuando los fallecidos o sus restos cadavéricos, fueran residentes o procediesen, respectivamente, de otros municipios.

NOTA 2ª. Los epígrafes 1 y 2 de esta tarifa, incluyen sólo la prestación del servicio de incineración, debiendo abonarse otros servicios que se presten con tal motivo.

Tarifa Cuarta: Cesiones temporales y renovaciones

<i>Tarifa</i>	<i>Concepto</i>	<i>Euros</i>
Epígrafe 1	Por la cesión temporal de uso de sepultura en tierra o pared, durante cinco años	113,38
Epígrafe 2	Por la renovación de cesión temporal de uso de sepultura en pared, por otros cinco años	113,38
Epígrafe 3	Por la cesión temporal de uso de osario o columbario, durante cinco años	75,58
Epígrafe 4	Por la renovación de cesión temporal de uso de osario, por otros cinco años, con un solo resto	75,58
Epígrafe 5	Por cada resto más que contenga	52,91

NOTA.—La renovación de cesión temporal de uso de sepultura en pared y de tierra solo se podrá realizar por un periodo de cinco años después de la primera cesión de uso. Dicha renovación podrá efectuarse sólo en caso de que a juicio del Servicio de Cementerio, se decida no concluir la exhumación al no encontrarse los restos cadavéricos en el debido estado de descomposición.

— En osarios se podrá renovar la cesión temporal de uso cada periodo de cinco años que se desee.

— En columbarios no se podrá renovar la cesión temporal de uso.

Tarifa Quinta: Concesión del uso de terrenos, sepulturas, osarios y columbarios.

<i>Tarifa</i>	<i>Concepto</i>	<i>Euros</i>
Epígrafe 1	Por cada metro cuadrado o fracción, de terreno para la construcción de panteones o sepulturas en régimen de concesión, con las limitaciones que marque el Servicio de Cementerio según disponibilidad y necesidades:	
	Subepígrafe A. Por el plazo de 75 años o el máximo establecido en la ley:	1.700,71
	Subepígrafe B. Por el plazo de 50 años:	1.133,80
	Subepígrafe C. Por el plazo de 25 años:	566,90
Epígrafe 2	Por la concesión del derecho funerario sobre el uso de sepulturas de tierra, previa autorización por el Servicio de Cementerio según disponibilidad y necesidades:	
	Subepígrafe A. Por el plazo de 75 años o el máximo establecido en la ley:	6.802,84
	Subepígrafe B. Por el plazo de 50 años:	4.535,22
	Subepígrafe C. Por el plazo de 25 años:	2.267,61
Epígrafe 3	Por la concesión del derecho funerario sobre el uso de sepulturas de pared, previa autorización por el Servicio de Cementerio según disponibilidad y necesidades:	
	Subepígrafe A. Por el plazo de 75 años o el máximo establecido en la ley:	2.456,57
	Subepígrafe B. Por el plazo de 50 años:	1.637,71
	Subepígrafe C. Por el plazo de 25 años:	818,85
Epígrafe 4	Por la concesión del derecho funerario sobre el uso de columbarios, previa autorización por el Servicio de Cementerio según disponibilidad y necesidades:	
	Subepígrafe A. Por el plazo de 75 años o el máximo establecido en la ley:	1.700,71
	Subepígrafe B. Por el plazo de 50 años:	1.133,80
	Subepígrafe C. Por el plazo de 25 años:	566,90

Tarifa	Concepto	Euros
Epígrafe 5	Por la concesión del derecho funerario sobre el uso de osarios, previa autorización por el Servicio de Cementerio según disponibilidad y necesidades:	
	Subepígrafe A. Por el plazo de 75 años o el máximo establecido en la ley:	1.322,77
	Subepígrafe B. Por el plazo de 50 años:	881,84
	Subepígrafe C. Por el plazo de 25 años:	440,92
Epígrafe 6	Por la expedición de duplicados de titularidad de concesiones otorgadas con posterioridad a 1980:	3,90
Epígrafe 7	Por la expedición de duplicados de titularidad de concesiones otorgadas de 1900 a 1980:	7,09
Epígrafe 8	Por la expedición de duplicados de titularidad de concesiones otorgadas antes de 1900:	13,77

Tarifa Sexta: Obras

Tarifa	Concepto	Euros
Epígrafe 1	Licencias para construir panteones (Para la concesión de la licencia es preceptivo presentar el proyecto registrado y firmado por un Arquitecto)	944,83
Epígrafe 2	Licencias para realizar obras de reparación o modificación en panteones o sepulturas	37,79
Epígrafe 3	Retirada de tierra y escombros en sepulturas y panteones en cesión de uso, a solicitud de sus titulares	75,58
Epígrafe 4	Retirada de materiales al almacén del cementerio, depositadas por los industriales en el recinto sin cumplir las normas internas de funcionamiento, deberán abonar para recogerlo	75,58

Nota.—Las reparaciones de urgencia realizadas por el Servicio al no ser atendidas por el titular de una concesión de uso de unidad de enterramiento, en el plazo señalado a tal efecto, darán lugar, además de la correspondiente tasa del epígrafe 2 de esta tarifa, a que se le facture al concesionario el coste de los materiales y mano de obra empleados.

Tarifa Séptima: Lápidas y ornamentos

Tarifa	Concepto	Euros
Epígrafe 1	Licencia unificada de tumba completa en sepulturas de tierra y panteones	75,58
Epígrafe 2	Licencia unificada en sepulturas de pared (lápida, adorno, frente y puerta) y en osarios (lápida, adorno y puerta)	37,79
Epígrafe 3	Licencia individual para la colocación de lápidas, tapamentos y adornos en sepulturas de tierra y panteones: por cada elemento	30,24
Epígrafe 4	Licencia individual para la colocación de lápidas, placas y adornos en sepulturas de pared, columbarios y osarios: por cada elemento	15,12

Tarifa Octava: Uso de servicios

Tarifa	Concepto	Euros
Epígrafe 1	Por la utilización de la sala de cámaras para depósito de cadáveres: Por cada 24 horas o fracción	37,79
Epígrafe 2	Por la utilización de la sala de embalsamamiento	94,48
Epígrafe 3	Por la utilización de las salas de espera de familiares	22,67
Epígrafe 4	Por la utilización de la sala de duelos	22,67
Epígrafe 5	Las empresas funerarias abonarán en concepto de uso de viales y otros servicios generales, por cada inhumación o incineración	37,79

NOTA.—La solicitud de inhumación se entiende que incluye, salvo que se indique expresamente otra cosa, la solicitud de utilización de la sala de duelos.

La solicitud de incineración se entiende que incluye, salvo que se indique expresamente otra cosa, la solicitud de utilización de la sala de espera de familiares.

Epígrafe 6	Las empresas de marmolistas y de oficios varios que desarrollen actividades dentro del recinto del Cementerio abonarán, en concepto de uso de viales y otros servicios generales, por cada jornada de trabajo o fracción ..	37,79
------------	---	-------

Tarifa Novena: Transmisión de la titularidad de las concesiones del derecho funerario sobre el uso de unidades de enterramiento.

Por la transmisión de los derechos derivados de la concesión del uso de terrenos y unidades de enterramiento, a que se refiere la tarifa quinta, que originen su inscripción en el Registro de Concesiones, se abonarán las siguientes tasas:

Tarifa	Concepto	Euros
Epígrafe 1	En las transmisiones mortis causa entre parientes consanguíneos en línea directa ascendente o descendente, o entre cónyuges, por cada inscripción de modificación de titularidad de la concesión:	
	Subepígrafe A. Panteones de superficie superior a 14 metros cuadrados:	681,68
	Subepígrafe B. Panteones de superficie entre 6 y 14 metros cuadrados:	511,26
	Subepígrafe C. Panteones de hasta 6 metros cuadrados y sepulturas de tierra:	340,84
	Subepígrafe D. Sepulturas de pared:	122,82
	Subepígrafe E. Columbarios:	85,03
	Subepígrafe F. Osarios:	66,14
Epígrafe 2	En las transmisiones mortis causa a terceros o a parientes no comprendidos en el supuesto anterior, por cada inscripción de modificación de titularidad de la concesión:	
	Subepígrafe A. Panteones de superficie superior a 14 metros cuadrados:	907,04
	Subepígrafe B. Panteones de superficie entre 6 y 14 metros cuadrados:	680,22
	Subepígrafe C. Panteones de hasta 6 metros cuadrados y sepulturas de tierra:	453,52

Tarifa	Concepto	Euros
	Subepígrafe D. Sepulturas de pared:	163,77
	Subepígrafe E. Columbarios:	133,38
	Subepígrafe F. Osarios:	88,18
Epígrafe 3	En las transmisiones inter vivos entre parientes consanguíneos en línea directa ascendente o descendente, o entre cónyuges, por cada inscripción de modificación de titularidad de la concesión:	
	Subepígrafe A. Panteones de superficie superior a 14 metros cuadrados:	1.133,80
	Subepígrafe B. Panteones de superficie entre 6 y 14 metros cuadrados:	850,35
	Subepígrafe C. Panteones de hasta 6 metros cuadrados y sepulturas de tierra:	566,90
	Subepígrafe D. Sepulturas de pared:	204,71
	Subepígrafe E. Columbarios:	141,72
	Subepígrafe F. Osarios:	110,23

Nota.—En las transmisiones inter vivos a terceros o a parientes no comprendidos en el supuesto anterior, la inscripción de modificación de titularidad de la concesión deberá tratarse como si fuera la constitución de una nueva concesión, debiendo abonar los beneficiarios los importes íntegros correspondientes a la Tarifa Quinta.

Tarifa Décima: Otras autorizaciones

Tarifa	Concepto	Euros
Epígrafe 1	Las autorizaciones o licencias concedidas para usos publicitarios, divulgativos, cinematográficos, televisivos u otros de naturaleza análoga, con fines exclusivamente de carácter comercial o lucrativo que supongan una utilización especial del dominio público del cementerio: por cada uso especial y por cada día en que se realice	123,60
Epígrafe 2	Cualquier otra autorización o licencia no comprendida en las tarifas anteriores, que suponga una utilización especial del dominio público del cementerio: por cada uso especial y por cada día en que se realice	37,79

VIII.—Período impositivo y devengo

Artículo 10º.-

1.—El periodo impositivo coincidirá con el tiempo necesario para la prestación del servicio, realización de actividades, otorgamiento de licencia o duración de las ocupaciones, regulado en esta Ordenanza.

2.—Se devenga la tasa y nace la obligación de contribuir cuando se inicie la prestación de los servicios sujetos a gravamen, o la actividad administrativa para la concesión, prorroga, transmisión o modificación de los derechos funerarios, o para la expedición de licencias o autorizaciones para la utilización de terrenos, elementos o servicios del cementerio, entendiéndose, a estos efectos, que dicha iniciación se produce con la solicitud de aquellos.

IX.—Régimen de declaración y de ingresos

Artículo 11º.-

1.—Las personas interesadas en que se les preste algún servicio o en que se le proporcione la utilización de bienes e instalaciones del Cementerio lo solicitará directamente en las Oficinas municipales sitas en el mismo.

2.—La concesión del derecho de enterramiento y la aplicación de las tarifas recogidas en esta Ordenanza, no conlleva la enajenación o venta de las sepulturas o nichos.

3.—Las tasas reguladas en la presente Ordenanza se exigirán a los sujetos pasivos en régimen de autoliquidación según el modelo determinado por la Agencia Tributaria de Sevilla y a través de los sistemas de información tributarios de este Organismo, disponible en la Oficina Administrativa del Cementerio, debiendo ser formalizada su presentación y declaración en dicha Oficina junto con la solicitud de servicios, actividades administrativas o utilización de los bienes e instalaciones del cementerio.

No obstante, la Agencia Tributaria de Sevilla podrá, en casos debidamente justificados, sustituir el régimen de autoliquidación, por la emisión de liquidaciones por parte de la Administración Municipal, especialmente en los supuestos en los que por la fecha de prestación del servicio o por el tiempo transcurrido entre la solicitud del mismo y su prestación por parte del Servicio de Cementerio Municipal, no fuera viable el régimen de autoliquidación.

4.—En el caso de las Tarifas 2ª, 4ª, 5ª, 6ª, 7ª, 9ª y 10ª, para la efectiva prestación de los servicios funerarios solicitados o para la utilización efectiva de bienes e instalaciones del cementerio, o para la concesión de licencias o derechos funerarios, los técnicos de las Oficinas Administrativas del Cementerio deberán comprobar previamente el pago íntegro de las cuotas calculadas según las tarifas de la presente Ordenanza, mediante la comprobación de su ingreso en las entidades colaboradoras del Ayuntamiento de Sevilla y la validación mecánica de su ingreso en cuenta restringida de ingresos de la Agencia Tributaria de Sevilla.

En el caso de las Tarifas 1ª, 3ª y 8ª, no se exigirá el depósito previo de la Tasa, sin perjuicio del devengo de la tasa, de acuerdo con lo establecido en el artículo 10º de esta Ordenanza Fiscal, y de la presentación y declaración de la propia autoliquidación. No obstante, el ingreso de la cantidad deberá ser realizado en el plazo de 7 días naturales desde la presentación y declaración de la misma.

5.—El Servicio de Cementerio Municipal informará, con carácter mensual, a la Agencia tributaria de Sevilla, de aquellos supuestos en los que no se tenga constancia del pago de la autoliquidación de la Tasa en el plazo indicado y que se hubiese hecho efectiva la prestación del correspondiente servicio funerario, la utilización de bienes e instalaciones del cementerio o la concesión de licencias o derechos funerarios, a fin de que se inicie la vía ejecutiva.

Asimismo, informará de aquellos supuestos en que habiéndose constatado el pago de la autoliquidación, no se hubiese realizado el servicio, a efectos de que se puedan instruir los expedientes de devolución de ingresos indebidos que correspondan.

Por su parte, la Agencia Tributaria de Sevilla, informará al Servicio de Cementerio Municipal, de aquellos supuestos en que, notificada la providencia de apremio, no se verifique el pago en vía ejecutiva en el plazo concedido para ello, a fin de que se inicien

los expedientes oportunos para la suspensión o retirada de los permisos municipales que procedan, especialmente cuando se trate de sustitutos del contribuyente que vengán realizando de forma habitual actuaciones profesionales o empresariales relacionadas con la actividad sujeta a la Tasa.

6.—El pago de estas tasas no confiere, por sí sólo, derecho a la prestación de los servicios funerarios solicitados o a la utilización efectiva de bienes e instalaciones del cementerio, o a la concesión de licencias o derechos funerarios, de que se trate.

7.—En todo lo no previsto en esta Ordenanza fiscal será de aplicación lo establecido en la Ordenanza General de Gestión, Recaudación e Inspección del Ayuntamiento de Sevilla, en el texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, en la Ley 58/2003, de 17 de diciembre, General Tributaria, y demás normativa de desarrollo.

X.—Derechos de inscripción en el registro de concesiones indefinidas por el tiempo máximo que marque la ley

Artículo 12º.-

1.—La concesión de uso de terrenos y unidades de enterramiento, será objeto de inscripción en el Registro correspondiente que a tal efecto se gestiona en la Oficina Administrativa del Cementerio, siendo imprescindible esta inscripción a favor de su titular para la efectividad de los derechos derivados de la concesión.

2.—La transmisión de estos derechos, por cualquier título, será inscrita en este Registro a solicitud de los nuevos titulares, que deberán acreditar su título de adquisición, así como el pago mediante autoliquidación de la tasa a que se refiere la tarifa undécima.

XI.—Caducidad.

Artículo 13º.-

Cuando se extingan, por vencimiento de su plazo o por cualquier otra causa, las cesiones de uso de terrenos o unidades de enterramiento, el Ayuntamiento dispondrá de nuevo y libremente de esos terrenos y unidades de enterramiento, así como de las lápidas, tapamentos, verjas, adornos y accesorios que existan en los mismos.

Disposición Transitoria Única

Las concesiones demaniales adscritas al Servicio de Cementerio para el uso funerario cuya titularidad haya quedado extinguida a fecha de 31 de diciembre de 2014 por el transcurso del plazo máximo marcado por la ley, podrán ser nuevamente constituidas por sus titulares o por aquellos que en virtud de las disposiciones legales o reglamentarias tengan derecho a la transmisión de la titularidad, dentro de los tres años siguientes a la entrada en vigor de la presente Ordenanza.

Con el fin estipulado en el párrafo anterior, la constitución de la concesión podrá concertarse en los siguientes supuestos abonando las tasas especificadas en cada caso:

1. Concesiones cuya titularidad se encuentre totalmente actualizada: 25 % del valor de la concesión original, tomando como base para el cálculo la tasa vigente para esa modalidad de concesión.
2. Concesiones cuya titularidad se encuentre parcialmente actualizada: 50 % del valor de la concesión original, tomando como base para el cálculo la tasa vigente para esa modalidad de concesión.
3. Concesiones cuya titularidad no se encuentre actualizada: 75 % del valor de la concesión original, tomando como base para el cálculo la tasa vigente para esa modalidad de concesión.

Disposición Final

La presente Ordenanza Fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia; y comenzará a aplicarse a partir del día 1 de enero de 2016 permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y la aprobación de la Ordenanza Fiscal reguladora de estas Tasas, fue aprobado provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA POR PRESTACIÓN DEL SERVICIO DE MERCADOS

I.—Naturaleza, objeto y fundamento

Artículo 1º.-

En uso de las facultades concedidas en el artículo 106 de la Ley 7/1985, de 2 de Abril, reguladora de las Bases de Régimen Local y en los artículos 2, 15 a 19, del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo; y 20 a 27 y 57 de dicho texto refundido, el Excmo. Ayuntamiento de Sevilla, acuerda modificar la Ordenanza Fiscal reguladora de la Tasa por la prestación del Servicio de Mercado.

Artículo 2º.-

Serán objeto de esta Tasa:

- a) La concesión de autorizaciones para ejercer actividades comerciales en puestos sitos en los Mercados de Abastos.
- b) La utilización de los servicios afectos a los mismos e instalaciones.
- c) Las autorizaciones de cesiones o traspasos de puestos.
- d) La concesión de autorizaciones para permutas de puestos del mismo o distinto Mercado.
- e) Las autorizaciones para cambios de titularidad en las licencias de Mercados.
- f) La concesión de autorizaciones para cambios o ampliación de actividad en las licencias ya concedidas.

Artículo 3º.-

La tasa se fundamenta por la necesaria contraprestación económica al Municipio por la prestación de los servicios y concesión de autorizaciones o licencias a que se refiere el artículo anterior.

II.—Hecho Imponible

Artículo 4º.-

El hecho imponible estará constituido por la prestación de los servicios afectos a los mercados, por la utilización de sus instalaciones, por la concesión de autorizaciones para el ejercicio de actividades en puestos o locales de los mercados de abastos, así como por los cambios de titularidad, de actividad y permutas que se produzcan en los mismos, y la concesión de autorizaciones y transmisiones de titularidad del derecho de uso, en los casos que sean autorizados.

III.—Sujeto Pasivo

Artículo 5º.-

Serán sujetos pasivos de este tributo, en concepto de contribuyentes, las personas físicas y jurídicas, las herencias yacentes, comunidades de bienes y demás entidades que, carentes de personalidad jurídica, constituyan una unidad económica o un patrimonio separado, susceptible de imposición que soliciten, provoquen o en cuyo interés redunde la prestación de los servicios o actividades municipales requeridas en esta Ordenanza.

IV.—Responsable

Artículo 6º.-

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza General de Gestión, Recaudación e Inspección.

V.—Exenciones, reducciones y bonificaciones

Artículo 7º.-

No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de Ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan.

VI.—Base imponible, liquidable, cuotas y tarifas

Artículo 8º.-

1.— La base imponible de esta tasa, que será igual a la liquidable, se establecerá en función de la naturaleza de los servicios prestados o de las autorizaciones concedidas.

2.—La cuota tributaria se determinará por una cantidad fija de acuerdo con las siguientes Tarifas:

Tarifa 1ª.—Cuotas de adjudicación.

Las cuotas de adjudicación que servirán de base para las autorizaciones municipales previstas en la presente Ordenanza y relativas a la ocupación de puestos y a las autorizaciones en casos de cesiones y traspasos de puestos, así como en los cambios de titularidad, actividad y permutas, serán las siguientes, según la clasificación de puestos por especies a vender:

Cuota de adjudicación

Epígrafe a)	Actividades de venta de carne de bovino y porcino; de carne de recova; de frutas, verduras y hortalizas; de pescados y mariscos frescos y congelados; de comestibles, panadería, confitería y productos lácteos; de embutidos, quesos y productos cárnicos elaborados o curados industrialmente y tratados o no con calor; de caracoles y cabrillas; de semillería, frutos secos y golosinas; de encurtidos; de productos congelados; de comida para llevar con o sin reparto; y para el ejercicio de cualquier otra actividad de carácter alimentario, incluida la venta de bebidas alcohólicas, no incluida en este epígrafe	335,26 €
Epígrafe b)	Actividades de venta y consumo o sólo consumo de productos alimenticios y bebidas alcohólicas, bares, cafés-bares y actividades similares	561,49 €
Epígrafe c)	Actividades de venta de droguería y perfumería; de flores y plantas; y para el ejercicio de otras actividades no incluidas en este epígrafe o en los anteriores	224,86 €

En las concesiones de licencias en puestos de propiedad particular, el titular de la misma satisfará, exclusivamente, la cuota total de adjudicación señalada en la Tarifa anterior.

Cuando se solicite un puesto para ejercer en el mismo más de una de las actividades comprendidas en la Ordenanza Municipal reguladora de la gestión de los Mercados de Abasto Municipales, se tributará por la mayor de las cuotas de adjudicación de las licencias previstas en el presente artículo, y por el 50% en las restantes licencias que se pretendan ejercer.

No obstante, cuando se trate de ampliación de actividad para un puesto que ya dispone de una licencia previa, se tributará por el 100% de la cuota de adjudicación de la nueva licencia solicitada.

En los casos de permutas, se tributará por el 50 por 100 de la cuota de adjudicación que corresponda a la actividad de que se trate. En el supuesto de que con la permuta se autorice un cambio de actividad, se tributará además, por el 100 por 100 de la cuota de adjudicación de la nueva actividad.

Tanto para la concesión de nuevas licencias, como para las permutas, será requisito indispensable que los solicitantes de las mismas se encuentren al corriente en sus obligaciones Tributarias y con la Seguridad Social. A estos efectos, deberán presentar el correspondiente certificado expedido por las Administraciones competentes.

Tarifa 2ª.—Licencias de venta.

Las tasas por licencias de venta serán en todos los mercados y por metro cuadrado o fracción, al mes:

Epígrafe a)	Puestos para el consumo de alimentos y/o bebidas, así como bares, café-bares o similares	2,81 €
Epígrafe b)	Puestos para la venta de productos alimenticios y/o bebidas (sin consumo).....	2,34 €
Epígrafe c)	Puestos de las demás clases	1,80 €

Cuando en un puesto se ejerza más de una actividad, tributará por la cuota mayor y por el 50 por 100 de las demás actividades que le correspondan.

La efectividad de las licencias de venta, queda supeditada al abono de los ingresos tributarios municipales que se devenguen con ocasión del desarrollo de la actividad correspondiente.

Tarifa 3ª.—Traspasos.

Los adjudicatarios de puestos en los Mercados de Abastos, podrán traspasar los mismos a terceras personas, previo cumplimiento de los requisitos previstos en la Ordenanza reguladora de la Gestión de Mercados de Abasto y en la presente Ordenanza Fiscal. El nuevo titular asumirá, frente al Ayuntamiento, los mismos derechos y obligaciones que tenía el cedente.

Podrá hacerse uso del derecho de traspaso libremente, salvo en los mercados de nueva construcción, para los que quedan restringido y limitado su ejercicio hasta transcurrido tres años de su puesta en funcionamiento, salvo que razones de jubilación o enfermedad del titular de la licencia, debidamente reconocida y acreditada por los órganos competentes, impidan al mismo el ejercicio de la actividad. La aplicación de esta medida restrictiva tiene por objeto evitar, en lo posible, las operaciones de carácter especulativo que contradicen el interés del servicio público.

El traspaso habrá de estar sujeto a los siguientes requisitos:

a) El cedente habrá de estar en posesión del puesto y ser el titular de la licencia que se transfiere.

Para los mercados de nueva construcción es preciso haber estado en el ejercicio de la licencia el tiempo mínimo de tres años.

b) El cedente y el cesionario deberán estar al corriente en sus obligaciones Tributarias y con la Seguridad Social. A estos efectos deberán presentar el correspondiente certificado expedido por las Administraciones competentes. Igualmente deberán estar al corriente en otras obligaciones que, para los traspasos, se establezcan en la Ordenanza reguladora de la Gestión de Mercados de Abastos, acreditándose las mismas con los documentos que asimismo se determinen en aquélla.

c) El traspaso habrá de ser solicitado mediante escrito dirigido al Ayuntamiento, acompañado del documento en el que venga expresamente consignado el precio o valor del mismo.

d) Satisfacer los derechos que procedan por el concepto de traspaso, en la cuantía que más adelante se determina.

La tasa que se fija para estos traspasos es el 30 por 100 del importe en que se hubieren efectuado los mismos. El abono de la referida tasa se realizará dentro de los cinco días siguientes a la notificación del acuerdo municipal resolutorio del traspaso, transcurridos los cuales sin que el concesionario haya ingresado la cantidad correspondiente, quedará, automáticamente, sin efecto aquél, quedando revocada la licencia de venta otorgada. Igualmente en los casos de puestos vacantes, los interesados en la licencia de venta de alguno de ellos, deberá abonar, en los términos previstos en el artículo 14.7 de la Ordenanza reguladora de la Gestión de Mercados de Abastos Municipales, el importe del 30 por 100 del valor establecido como mínimo en un traspaso, en los términos del apartado 6 del mismo artículo y con los mismos efectos y condiciones previstos anteriormente.

En los casos de transmisiones «mortis causa», el cónyuge o hijo a cuyo favor se autorice la misma, no tributará por este concepto, siempre que la solicitud se formule en el plazo de dos meses desde que se produzca el fallecimiento del titular de la licencia. Asimismo, no tributarán por este concepto, en las transmisiones «mortis causa», los ascendientes, en los supuestos en los que no existan descendientes.

No estará sujeto al abono de la Tasa por transmisión intervivos de puestos de padres e hijos o entre cónyuges, siempre y cuando se mantenga la actividad y el nivel de empleo existente en la misma, durante un mínimo de cuatro años, a contar desde la fecha del traspaso.

El Ayuntamiento podrá ejercitar, si lo estima conveniente, el derecho de tanteo o de retracto sobre el puesto objeto del traspaso, una vez que tenga conocimiento del mismo, bien a través del escrito, en que se solicita en forma o mediante hechos o circunstancias de los que se deduzca la existencia de aquél, cuando hubiese operado dicho traspaso sin la previa petición por parte del titular. El ejercicio de estos derechos los podrá utilizar el Ayuntamiento en el plazo de sesenta días naturales. Este plazo empezará a regir en el caso del derecho de tanteo, desde la presentación del escrito en el Registro General, en los Registros Auxiliares o por cualquiera de los medios establecidos en el Art. 38 de la Ley 30/1992, y en supuesto del derecho de retracto desde que se tiene conocimiento de la existencia del traspaso.

En el caso del derecho de retracto, el Ayuntamiento requerirá del cedente, previamente a su ejercicio, información del precio en que se llevó a cabo el traspaso. Si al tener conocimiento del mismo no le interesa hacer uso de este derecho, formalizará el traspaso, percibiendo el porcentaje establecido por el mismo, sin perjuicio de que la Administración Municipal pueda instruir expediente sancionador por la comisión de una posible infracción de carácter administrativo.

VII.—Período Impositivo

Artículo 9º.-

1.—El período impositivo coincidirá con el mes natural y a él se referirán las cuotas de esta Tasa. En las concesiones de adjudicaciones y de traspasos y demás autorizaciones previstas, coincidirán con la fecha de las mismas.

2.—Se devenga la tasa y nace la obligación de contribuir, con la concesión o expedición de la licencia, traspasos o demás autorizaciones previstas en el artículo 2.

3.—La tasa por licencia de venta, se devenga por meses naturales, completos y anticipados.

VIII.—Régimen de declaración e ingresos

Artículo 10º.-

1.—Las adjudicaciones y traspasos de puestos, así como las demás autorizaciones previstas y sujetas a esta Tasa se llevará a cabo a instancia de parte, excepto la tasa periódica por licencia de venta.

2.—Las cuotas a que se refieren las Tarifas Primera y Tercera de la presente Ordenanza, se exigirán a través del régimen de autoliquidación según el modelo determinado por la Agencia Tributaria de Sevilla, la cual deberá acompañarse a la solicitud de autorización o licencia de la que trae causa, tal como está previsto en la Ordenanza reguladora de la Gestión de Mercados de Abasto.

No obstante, la Agencia Tributaria de Sevilla podrá sustituir el régimen de autoliquidación, previa información al interesado, por la emisión de liquidaciones por parte de la Administración Municipal.

3.—Concedida la licencia de venta y adjudicación de puesto y verificado el pago de la autoliquidación, o en su defecto, de la liquidación practicada, se producirá el alta en la matrícula correspondiente, expidiéndose a partir de ese momento recibos mensuales por la tasa periódica por licencia de venta, cuya recaudación se practicará por parte de la Agencia Tributaria de Sevilla, dentro de la segunda quincena de cada mes.

4.—En todo lo no previsto en los apartados anteriores, será de aplicación lo dispuesto en la Ordenanza General de Gestión, Recaudación e Inspección.

Disposición Final

La presente Ordenanza Fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia; y comenzará a aplicarse a partir del día 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y la aprobación de la Ordenanza Fiscal reguladora de la Tasa, fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA DE RECOGIDA DOMICILIARIA DE BASURAS O RESIDUOS SÓLIDOS URBANOS, Y RESIDUOS SANITARIOS

I. Naturaleza, objeto y fundamento

Artículo 1º.

1. En uso de las facultades concedidas en el artículo 106 de la Ley 7/1985, de 2 de Abril, reguladora de las Bases de Régimen Local, y en los artículos 2, 15 a 19 del texto refundido de la Ley Reguladora de las Haciendas Locales aprobado por el Real Decreto Legislativo 2/2004, de 5 de Marzo, y 20 a 27 y 57 de la misma Ley, el Excmo. Ayuntamiento de Sevilla, acuerda modificar la Ordenanza Fiscal reguladora de la Tasa por la prestación de servicios de recogida domiciliaria de basuras o residuos sólidos urbanos, así como su tratamiento y transformación.

2. Esta Tasa se aplicará según lo dispuesto en los artículos 20 a 27 del texto refundido de la Ley Reguladora de las Haciendas Locales, en la presente Ordenanza y en la Ordenanza fiscal de medidas de solidaridad social, impulso de la actividad económica y fomento del empleo.

Artículo 2º.

1. Será objeto de esta Tasa, tanto la prestación del servicio de recogida de basuras domiciliarias o residuos sólidos urbanos, como otros asimilables a ellos, así como su tratamiento o transformación. El servicio será de recepción obligatoria, y su organización y funcionamiento se subordinará a las normas dictadas por el Ayuntamiento para reglamentarlos, o las que se aprueben.

2. No será objeto de esta Tasa, la prestación de servicios, de carácter voluntario y a instancia de parte, por no reunir los requisitos y circunstancias señaladas en el artículo 20 del texto refundido de la Ley Reguladora de las Haciendas Locales aprobado por el Real Decreto Legislativo 2/2004, de 5 de Marzo. Tampoco serán objeto de esta Tasa, la recogida y eliminación de residuos mediante sistemas especiales establecidos de mutuo acuerdo para residuos concretos y específicos. Estos servicios se regirán por las normas contenidas en la Ordenanza reguladora del precio público.

Artículo 3º.

Las basuras, al único efecto de estas Ordenanzas, se definen como:

a. Residuos sólidos urbanos:

- Desechos de la alimentación, consumo doméstico y residuos procedentes del barrido de calles y viviendas.
- Residuos orgánicos procedentes del consumo de bares, restaurantes, hoteles, residencias, colegios y otras actividades similares, así como los producidos en mercados, autoservicios y establecimientos análogos.
- Escombros de pequeñas obras cuando la entrega diaria no sobrepase los veinticinco litros.
- Restos de poda y jardinería entregados troceados y cuando la entrega diaria no sobrepase los cien litros.
- Envoltorios, envases y embalajes rechazados por los ciudadanos o producidos en locales comerciales, siempre y cuando la entrega diaria no sobrepase los cincuenta litros, salvo los residuos de este tipo generados por aquellas actividades que se encuentren reguladas en las Tarifas 3ª, 4ª, 5ª, 6ª, 7ª, 8ª y 9ª de la presente ordenanza, que se considerarán residuos sólidos urbanos, cualquiera que sea el volumen de entrega diaria.
- Residuos de actividades industriales, comerciales y de servicios que puedan asimilarse a las basuras domiciliarias y cuando la entrega diaria no sobrepase los cuatrocientos litros.
- Muebles, enseres viejos y artículos similares cuando la entrega diaria no sobrepase los veinticinco litros.
- Animales muertos de peso menor a veinticinco kilos.
- Deposiciones de animales de compañía que sean entregadas de forma higiénicamente aceptables.

b. Residuos de centros sanitarios producidos en clínicas, hospitales, laboratorios y establecimientos análogos que abarcan a los desperdicios asimilables a residuos sólidos urbanos y los restos sanitarios sin peligrosidad específica. A modo orientativo se incluyen:

- Residuos de cocina y residencia: vendajes, algodón y cualquier tipo de textil manchado con alcohol, éter o sangre.
- Desechables como jeringas, agujas, cuchillas, tubos, bolsas de orina, guantes, mascarillas y otros.

- Recipientes de sangre o sueros, botellas de medicamentos, envases de productos farmacéuticos.
- c. Residuos industriales y procedentes de actividades socio-culturales, espectáculos o lúdicas en general.
- Envoltorios, envases, embalajes y residuos producidos por actividades industriales, comerciales y de servicios y procedentes de actividades socio-culturales, espectáculos o lúdicas en general, que por su volumen o características no queden catalogados como residuos sólidos urbanos.
- Residuos de la actividad de jardinería en cantidades que por su volumen, no sean admisibles como residuos sólidos urbanos.
- d. Residuos especiales, que incluyen:
 - Alimentos y productos caducados.
 - Muebles, enseres viejos y artículos similares cuyo volumen exceda de veinticinco litros.
 - Vehículos fuera de uso.
 - Animales muertos de más de veinticinco kilos.
 - Estiércol y desperdicios de mataderos.
- e. Escombros procedentes de las actividades industriales de obra civil y construcción.

Quedan excluidos expresamente de esta Ordenanza:

- a) Restos humanos.
- b) Residuos sanitarios y clínicos biocontaminantes procedentes de laboratorios y dependencias hospitalarias, con alto riesgo de transmisión de enfermedades a personas o animales.
- c) Productos explosivos, inflamables, nocivos, infecciosos y otros catalogados como residuos tóxicos y peligrosos en el Real Decreto 833/88, que comporten peligro para el hombre o el medio ambiente.
- d) Residuos radiactivos.

Artículo 4º.

Es de carácter general y obligatorio la prestación de los siguientes servicios:

- a) Recogida y eliminación de residuos sólidos urbanos.
- b) Recogida y eliminación de residuos de centros sanitarios, asimilables a residuos sólidos urbanos, incluyendo la recogida y eliminación de los residuos sanitarios sin peligrosidad específica producidos en hospitales, clínicas, etc.

Artículo 5º.-

Se considera de carácter voluntario la prestación del servicio realizado, por acuerdo entre las partes para la recogida de:

- a) Residuos industriales.
- b) Residuos especiales.
- c) Escombros.

II.- Hecho Imponible

Artículo 6º.

Constituye el hecho imponible de la presente Tasa, la prestación del servicio de recepción obligatoria de gestión de residuos urbanos que se generen o que puedan generarse, tanto en viviendas y edificaciones cuyo uso sea residencial, como en alojamientos, edificios, locales, establecimientos, superficies e instalaciones de cualquier clase en los que se ejerzan directa o indirectamente actividades económicas de todo tipo, empresariales, profesionales y artísticas, así como la prestación de servicios por parte de las Administraciones públicas u otras entidades que no actúen con carácter empresarial.

III. Obligados Tributarios

Artículo 7º.-

1. Contribuyentes: Son sujetos pasivos contribuyentes de las tasas reguladas en la presente ordenanza, las personas físicas y jurídicas, así como las entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre, General Tributaria, que soliciten o resulten beneficiadas o afectadas por la prestación del servicio o la realización de la actividad en el momento del devengo.

2. Sustitutos: En los servicios o actividades que beneficien o afecten a los ocupantes de las viviendas, locales o establecimientos, tendrán la consideración de sustitutos del contribuyente los propietarios de los mismos en el momento del devengo, quienes podrán repercutir, en su caso, las cuotas sobre los respectivos beneficiarios.

IV. Responsables

Artículo 8º.

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza General de Gestión, Recaudación e Inspección.

V. Exenciones, reducciones y bonificaciones

Artículo 9º.

No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de Ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan, o bien estén recogidos en la Ordenanza fiscal de medidas de solidaridad social, impulso a la actividad económica y fomento del empleo.

VI. Cuotas y tarifas

Artículo 10º.-

La cuota de la tasa resultará de la aplicación de una tarifa en el caso de las viviendas, y de una cantidad fija en el caso de los locales, instalaciones o establecimientos de uso no residencial, cantidad que se determinará atendiendo a distintos parámetros o circunstancias según la naturaleza de la actividad desarrollada en aquéllos.

En el caso de las viviendas, la base imponible sobre la que se aplicará la tarifa estará constituida por la suma de las cuotas correspondientes a la tarifa por la prestación del servicio de saneamiento (vertido y depuración).

Artículo 11º.

A efectos de determinar la cuota de la tasa, se tendrán en cuenta las siguientes definiciones:

- a) Viviendas: Las destinadas a domicilio de carácter familiar y alojamientos que no excedan de diez plazas.
- b) Locales: las edificaciones, construcciones e instalaciones, así como las superficies, cubiertas o sin cubrir, abiertas o no al público, que se utilicen para cualquier actividad, distinta de la residencial, incluida en la definición del hecho imponible de la tasa.
- c) Actividades de ocio y hostelería: se entenderá por tales aquellas actividades que se clasifiquen en los grupos 671, 672 y 673 de la sección 1ª de las tarifas del IAE, aprobadas por el Real Decreto Legislativo 1175/1990.
- d) Actividades financieras y de seguros: se entenderá por tales aquellas actividades que se clasifiquen en los grupos 811, 812, 819, 821, 822 y 823 de la sección 1ª de las tarifas del IAE, aprobadas por el Real Decreto Legislativo 1175/1990.
- e) Actividades de alojamiento: se entenderá por tales aquellas actividades que se clasifiquen en la agrupación 68 y en el grupo 935 de la sección 1ª de las tarifas del IAE, aprobadas por el Real Decreto Legislativo 1175/1990.
- f) Autoservicios de alimentación: se entenderá por tales aquellas actividades que se clasifiquen en los epígrafes 647.2; 647.3 y 647.4 de la sección 1ª de las tarifas del IAE, aprobadas por el Real Decreto Legislativo 1175/1990.
- g) Actividades sanitarias: se entenderá por tales aquellas actividades que se clasifiquen en la agrupación 94 de la sección 1ª de las tarifas del IAE, aprobadas por el Real Decreto Legislativo 1175/1990.
- h) Centros docentes: se entenderá por tales aquellos en los que se ejerzan actividades clasificadas en los grupos 931 y 932 de la sección 1ª de las tarifas del IAE, aprobadas por el Real Decreto Legislativo 1175/1990.

Artículo 12º.

1.—Las cuotas tributarias se determinarán en función de la naturaleza, destino o uso de los inmuebles, de conformidad con la aplicación de las siguientes tarifas:

Tarifa 1ª - Viviendas.

Euros

Epígrafe 1 – El importe de la tasa será el resultado de aplicar a la base imponible el coeficiente del 56%

Epígrafe 2 -Viviendas con suministro de agua sin control por contador, o que carezcan de suministro, o de red de saneamiento municipal, cuota trimestral

16,67

Tarifa 2ª - Locales u otros inmuebles en los que se ejerzan actividades comerciales, industriales, profesionales artísticas, administrativas, o de servicios.

1. El importe de la tasa estará constituido por una cantidad fija trimestral para cada local o inmueble, en función de la superficie construida, conforme a los tramos que se determinan en los cuadros siguientes:

Superficie construida	Cuota trimestral
Inferior a 20 m2	0 €
De 20 m2 a 100 m2	62,50 €
De 101 m2 a 200 m2	93,75 €
De 201 m2 a 300 m2	125,00 €
De 301 m2 a 400 m2	156,25 €
De 401 m2 a 500 m2	187,50 €
De 501 m2 en adelante	195,00 €

Las cuantías de las tarifas recogidas en el cuadro anterior, serán multiplicadas por los índices siguientes en función de la naturaleza de la actividad desarrollada:

Actividad	Índice
Ocio y hostelería	1,6
Resto	1

Nota a la tarifa 2ª: En el caso de los establecimientos de ocio y hostelería se incluirá dentro de la superficie la correspondiente a terrazas, veladores y otros elementos cuyo establecimiento en la vía pública hubiera sido autorizado por el Ayuntamiento o la Gerencia Municipal de Urbanismo.

Tarifa 3ª- Alojamientos.

Euros

Epígrafe 1 -Hoteles, hoteles-apartamentos de cinco y cuatro estrellas, por cada plaza al trimestre

8,00

Epígrafe 2 -Hoteles, hoteles-apartamentos de dos y tres estrellas y pensiones de dos estrellas, por cada plaza al trimestre

7,35

Epígrafe 3 -Hoteles, hoteles-apartamentos y pensiones de una estrella, por cada plaza al trimestre

4,80

Epígrafe 4 -Casas de huéspedes, residencias, y demás centros de naturaleza análoga, por cada plaza, al trimestre

3,20

Tarifa 4ª - Grandes Superficies.

Epígrafe 1 -Grandes Almacenes e Hipermercados.

Para la definición de los establecimientos comprendidos en el EPIGRAFE 1 de la TARIFA 4ª, se estará a lo previsto en los epígrafes 661.1 y 661.2, o concordantes, del Impuesto sobre Actividades Económicas.

El importe de la tasa estará constituido por una cantidad fija trimestral para cada local o inmueble, en función de la superficie construida, conforme a los tramos que se determinan en los cuadros siguientes:

<i>Superficie construida</i>	<i>Cuota trimestral</i>
Inferior a 1500m2	1700 €
De 1501 m2 a 2500 m2	2550 €
De 2501 m2 a 4000 m2	3400 €
De 4001 m2 a 6500 m2	5100 €
De 6501 m2 a 10000 m2	8500 €
De 10001 m2 a 20500 m2	11900 €
Más de 20501 m2	15300 €

Epígrafe 2 -Otros Grandes Establecimientos.

Estarán comprendidos en el EPÍGRAFE 2 de la TARIFA 4ª, aquellos locales e inmuebles donde se ejerzan actividades comerciales, industriales, profesionales, artísticas, administrativas, o de servicios con una superficie total superior a quinientos metros cuadrados y que tengan más de cincuenta empleados sin que los trabajadores tengan necesariamente que cumplir su jornada laboral íntegra en dicho establecimiento.

El importe de la tasa estará constituido por una cantidad fija trimestral para cada local o inmueble, en función de la superficie construida, conforme a los tramos que se determinan en los cuadros siguientes:

<i>Superficie construida</i>	<i>Cuota trimestral</i>
De 501 m2 a 1000m2	870 €
De 1001 m2 a 1500 m2	1305 €
De 1501 m2 a 2500 m2	1740 €
De 2501 m2 a 5500 m2	2610 €
Más de 5500 m2	4350 €

Tarifa 5ª – Autoservicios de alimentación.

El importe de la tasa estará constituido por una cantidad fija trimestral para cada local o inmueble, en función de la superficie construida, conforme a los tramos que se determinan en los cuadros siguientes:

<i>Superficie Construida</i>	<i>Cuota Trimestral</i>
Inferior a 150 m2	315,00 €
De 150 m2 a 300 m2	472,50 €
De 301 m2 a 500 m2	630,00 €
De 501 m2 a 1000 m2	787,50 €
De 1001 m2 a 2000 m2	1102,50 €
De 2001 m2 a 3000 m2	1417,50 €
De 3001 m2 a 5000 m2	1890,00 €
Más de 5000 m2	2205,00 €

Tarifa 6ª-Hospitales, clínicas, ambulatorios y otros centros de atención sanitaria, públicas o privadas, que dispongan de contenedores de uso exclusivo o compactadores estáticos.

La prestación del servicio de carácter general y obligado de recogida y eliminación de residuos asimilables a residuos sólidos urbanos y residuos sanitarios sin peligrosidad específica, en hospitales, clínicas, ambulatorios y otros centros de atención sanitaria públicas o privadas, que dispongan de contenedores de uso exclusivo o compactadores estáticos, tributarán:

	<i>Euros</i>
Epígrafe 1 -Por cada contenedor de uso exclusivo con capacidad de 770 litros, al trimestre	580,00
Epígrafe 2 -Por cada contenedor de uso exclusivo con capacidad de 330 litros, al trimestre	315,00
Epígrafe 3 -Contenedor de uso exclusivo, con capacidad de 3.200 litros, al trimestre	1.044,39
Epígrafe 4 -Por uso de compactador estático de 15 m3:	
a) Tenencia y uso de un compactador con una producción de hasta 300 Tm. al trimestre	16.600,00
b) Tenencia y uso de un compactador con una producción de 301 hasta 600 Tm. al trimestre	20.700,00
c) Tenencia y uso de un compactador con una producción de más de 600 Tm. al trimestre	24.800,00

Tarifa 7ª- Cuarteles, cárceles y similares.

En estos establecimientos, la tasa se valorará en base al costo real del servicio prestado, tomándose como costos básicos:

	<i>Euros</i>
- Contenedor uso exclusivo, con capacidad de 770 litros, al trimestre	580,00
- Contenedor de uso exclusivo, con capacidad de 3.200 litros, al trimestre	1.044,39
- Por uso de compactador estático de 15 m3:	
a) Tenencia y uso de un compactador con una producción de hasta 300 Tm. al trimestre	16.600,00
b) Tenencia y uso de un compactador con una producción de 301 hasta 600 Tm. al trimestre	20.700,00
c) Tenencia y uso de un compactador con una producción de más de 600 Tm. al trimestre	24.800,00

Tarifa 8ª- Establecimientos de carácter temporal y casetas en la Feria de Abril.

Epígrafe 1 - Los establecimientos de carácter temporal abiertos o en actividad por tiempo que no exceda en dos meses consecutivos

57,00

	<i>Euros</i>
Epígrafe 2 - Las casetas particulares sitas en los terrenos municipales de la Feria de Abril, pagarán por cada caseta tipo	74,00
Epígrafe 3 - Los terrenos destinados a la construcción de casetas, pagarán por cada metro cuadrado	0,95
<i>Tarifa-9ª.- Centros Docentes.</i>	
Epígrafe 1 -Centros docentes con internado al trimestre por plaza	2,20
Epígrafe 2 -Centros docentes con cocina y comedor, al trimestre por plaza	0,95
Epígrafe 3 -Centros docentes sin internado ni comedor, al trimestre por plaza	0,40

Nota:

La cuota mínima para cualquier establecimiento incluido en la TARIFA 9ª será:

	<i>Euros</i>
Tarifa mínima, al trimestre	90,90
<i>Tarifa 10ª.- Aplicaciones especiales.</i>	

En los posibles casos en que se establezcan de mutuo acuerdo, servicios de carácter obligatorio, con soluciones especiales tanto previas a la recogida como en ésta o en la eliminación de residuos, se efectuará el cálculo concreto de la tasa en base a los costes reales del servicio prestado.

Artículo 13º.

Cuando como consecuencia de la realización de obras en las vías públicas que tengan una duración superior a un mes y que sean promovidas por el Ayuntamiento, sus Organismos Autónomos o Empresas Municipales o las derivadas del Metro, resulte dificultado o impedido el acceso habitual del servicio de recogida de basuras incidiéndose negativamente en la actividad comercial o industrial de las calles afectadas, previo informe de LIPASAM acreditativo de dicha circunstancia, las Tarifas Segunda a Quinta de esta Ordenanza se reducirán proporcionalmente en un 50 % durante el tiempo de duración de las obras.

A tal efecto los contribuyentes afectados deberán formular la correspondiente solicitud en el Departamento de Gestión de Ingresos, en el plazo de 30 días a partir de la finalización de las obras.

Artículo 14º

1.—En el caso de las viviendas, la tasa de recogida de basuras se imputará al titular del suministro de agua, que figure en EMASESA.

2.—Cuando se trate de la prestación de servicios con contenedores de uso exclusivo o compactadores estáticos, y el inicio o final de la prestación no coincida con un trimestre natural, se prorrateará la cuota trimestral, practicando liquidación por períodos mensuales, cualquiera que sea el número de días de éste, y el importe de la cuota mensual de la tasa será igual a la cantidad que resulte de dividir el importe trimestral por tres.

VII. Período impositivo y devengo

Artículo 15º.

1. El período impositivo coincidirá con el año natural, produciéndose el devengo el día 1 de enero.

2. Sin perjuicio de lo dispuesto en el apartado anterior, en las viviendas el devengo coincidirá con la lectura y facturación del consumo de agua, excepto, las viviendas que carezcan de suministro municipal de agua o de control por contador, o de red de saneamiento municipal, en las que el devengo y la obligación de contribuir será el día primero de cada mes, y su importe coincidirá con la cuota establecida.

3. En el caso de inicio o cese de una actividad, distinta de la residencial, incluida en la definición del hecho imponible de la tasa, el período impositivo comenzará o finalizará en la fecha del inicio o cese de la actividad, prorrateándose la cuota anual por trimestres naturales en los que se haya ejercido, la actividad de que se trate.

VIII. Régimen de declaración e ingresos

Artículo 16º.

1. Las personas obligadas a contribuir por esta tasa, excepto por la tarifa de viviendas, están obligadas a presentar en la Agencia Tributaria de Sevilla, en el plazo de un mes desde el inicio de la actividad, declaración solicitando la inclusión en el padrón de contribuyentes. Deberán, igualmente, declarar cualquier circunstancia o cambio que afecte al desarrollo de la actividad y tenga incidencia en la determinación de la cuota correspondiente, también en el plazo de un mes desde que la fecha en que se hubiera producido la variación.

2. Los titulares de actividades, distintas a la residencial, incluidas dentro del hecho imponible de la tasa que cesen en el ejercicio de aquéllas, deberán presentar una declaración de baja en la matrícula de la tasa en el plazo de un mes desde la fecha del cese.

3. La tasa correspondiente a locales de uso no residencial se gestionará a partir de la matrícula de la misma que se formará trimestralmente, con expresión de los sujetos pasivos, domicilio fiscal de los mismos, domicilio de la actividad, tarifa aplicable, parámetros utilizados para el cálculo de la cuota e importe de esta última.

4. La matrícula se formará de oficio a partir de los datos obrantes en la matrícula del trimestre inmediato anterior y de las declaraciones de alta, baja o variación presentadas por los sujetos pasivos, así como con los datos facilitados por la empresa de Limpieza Pública y Protección Ambiental, S.A. Municipal (LIPASAM).

5. El padrón o matrícula se someterá cada trimestre, a su aprobación y se expondrá al público, previo anuncio en el Boletín Oficial de la Provincia, por veinte días, para examen y reclamación por parte de los interesados.

6. Las declaraciones de altas o modificaciones a que se refiere el número uno de este artículo, originarán unas liquidaciones provisionales que serán objeto de notificación individualizada al contribuyente con expresión de los recursos que puedan interponer contra las mismas.

7. Sin perjuicio de lo dispuesto en el apartado anterior, las declaraciones de alta, baja o variación se incorporarán a la matrícula de la tasa correspondiente al trimestre siguiente a la fecha de su presentación. No obstante, en el caso de las declaraciones de baja

por cese en el ejercicio de la actividad durante el último mes de cada trimestre, y que se presenten en el plazo previsto en el apartado 2 de este artículo, las mismas tendrán efecto desde la fecha en que hubiese tenido lugar el cese en el desarrollo de la actividad.

Artículo 17º.

A los efectos de acreditar que en un local comercial no se realiza actividad económica alguna el sujeto pasivo deberá presentar una declaración responsable al respecto y adjuntar a dicha declaración los documentos acreditativos de los consumos de agua, luz o gas para acreditar que efectivamente hay actividad en dicho local. Por parte de los servicios técnicos se tienen que calcular los límites de consumo que pueden servir para acreditar que un local está sin actividad.

Disposición Final

La presente Ordenanza que se publicará en el «Boletín Oficial» de la provincia, entrará en vigor y comenzará a aplicarse a partir del día 1º de enero de 2016, permaneciendo en vigor hasta tanto se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional.

El acuerdo de modificación y la aprobación de la Ordenanza fiscal reguladora de la Tasa, fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día y definitivamente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día

ORDENANZA FISCAL POR LA UTILIZACIÓN PRIVATIVA O EL APROVECHAMIENTO ESPECIAL DEL DOMINIO PÚBLICO LOCAL CON QUIOSCOS, MESAS Y SILLAS, BARRACAS, ELEMENTOS Y ACTOS PUBLICITARIOS, RODAJES, ACTIVIDADES DE VENTA EN LA VÍA PÚBLICA Y RELACIONADAS CON EL COMERCIO EN GENERAL, PROMOCIONALES Y OTRAS INSTALACIONES ANÁLOGAS

I.—Fundamento, naturaleza y objeto

Artículo 1º

En uso de las facultades concedidas por los artículos 133.2 y 142 de la Constitución, así como el artículo 57, en relación con el artículo 20, ambos del Texto Refundido de la Ley de Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, el Excmo. Ayuntamiento de Sevilla acuerda la imposición y ordenación de la Tasa por la utilización privativa o el aprovechamiento especial del dominio público local con quioscos, mesas y sillas, barracas, elementos y actos publicitarios, rodajes, actividades de venta en la vía pública y relacionadas con el comercio en general o promocionales y otras instalaciones análogas, que se regirá por la presente Ordenanza Fiscal, cuyas normas atienden a lo prevenido en los artículos 20 a 27 del citado Texto Refundido.

Artículo 2º

Será objeto de esta Ordenanza la regulación de la Tasa municipal por la utilización privativa o el aprovechamiento especial del dominio público local, que se produzcan con ocasión de la instalación de elementos o ejecución de actos especificados en las tarifas y epígrafes comprendidos en el artículo 8º.

II.—Hecho imponible

Artículo 3º

Constituye el hecho imponible la utilización privativa o el aprovechamiento especial de terrenos de dominio público municipal, aun cuando se lleve a efecto sin la preceptiva licencia o concesión, con cualquiera de los objetos o enseres contemplados en esta Ordenanza o con motivo de las actividades contenidas en la misma, y en particular:

- A) Básculas, aparatos o máquinas automáticas.
- B) Aparatos surtidores de gasolina.
- C) Elementos publicitarios y actos de difusión de servicios empresariales.
- D) Mercancías o productos de la industria o comercio.
- E) Cajeros automáticos instalados en fachadas.
- F) Mesas, sillas y veladores.
- G) Quioscos.
- H) Veladas.
- I) Puestos de venta, tómbolas y atracciones publicitarias durante las festividades.
- J) Mercadillos.
- K) Circos, exposiciones, espectáculos y aparatos recreativos instalados temporalmente.
- L) Ocupación de la ribera del río para actividades empresariales.
- LL) Parque de atracciones.
- M) Venta ambulante.
- N) Rodajes fotográficos y cinematográficos.
- Ñ) Otras instalaciones sobre el subsuelo, suelo o vuelo de las vías públicas no comprendidas en ninguna otra tarifa.

III.—Sujeto pasivo: Contribuyente y sustituto.

Artículo 4º

Son sujetos pasivos de esta Tasa, en concepto de contribuyentes, las personas físicas o jurídicas, las herencias yacentes, comunidades de bienes y demás entidades que, carentes de personalidad jurídica, constituyen una unidad económica o un patrimonio separado, susceptible de imposición, que disfruten, utilicen o aprovechen especialmente el dominio público local en beneficio particular.

IV.—Responsables

Artículo 5º

1.—Responderán solidariamente de las obligaciones tributarias del sujeto pasivo, las personas físicas o jurídicas a que se refiere el artículo 42 de la Ley General Tributaria.

2.—Serán responsables subsidiarios los administradores de hecho o de derecho de las personas jurídicas y los liquidadores de sociedades o quienes integren la administración concursal, en los supuestos y con el alcance que señala el artículo 43 de la Ley General Tributaria.

V.—Devengo y período impositivo

Artículo 6º

1.—Se devenga la tasa cuando se inicie el uso privativo o el aprovechamiento especial, aún cuando éste se lleve a efecto sin el oportuno permiso de la Administración municipal. A estos efectos, se presumirá que se inicia el uso privativo o el aprovechamiento especial con la notificación al interesado de la licencia o autorización para el mismo, salvo que el acto administrativo autorizatorio especifique la fecha de inicio de la ocupación o acote temporalmente la misma, en cuyo caso serán las fechas autorizadas las que determinen el devengo de tasa.

2.—Una vez autorizada la ocupación del dominio público con carácter indefinido, se entenderá prorrogada mientras no se acuerde su caducidad por el Consejo de la Gerencia de Urbanismo o se presente baja justificada por el interesado. Quienes incumplan tal requisito seguirán obligados al pago del tributo.

Conforme a lo prevenido en el artículo 26 de la Ley reguladora de las Haciendas Locales, cuando las ocupaciones del dominio público local previstas en esta Ordenanza exijan el devengo periódico de la tasa, el mismo tendrá lugar el 1 de enero de cada año y el período impositivo comprenderá el año natural, salvo en los supuestos de inicio o cese en la utilización privativa, en cuyo caso el período impositivo se ajustará a esa circunstancia con el consiguiente prorrateo de la cuota, sin perjuicio de los períodos de ingreso contemplados en el artículo 15 de esta Ordenanza. Dicho prorrateo se realizará incluyendo, en todo caso, el mes completo de inicio o cese.

3.—Cuando se lleve a cabo el uso privativo o el aprovechamiento especial de las vías públicas sin la previa y preceptiva licencia municipal para ello, se regularizará el tributo a través del procedimiento de inspección tributaria establecido en la Ley 58/2003, General Tributaria, y el Reglamento General de la Inspección de los Tributos.

No obstante, las infracciones por instalación de mesas y sillas y ejercicio de venta ambulante sin licencia tendrán el tratamiento jurídico previsto en el artículo 17º de esta Ordenanza.

VI.—Exenciones, reducciones y bonificaciones

Artículo 7º

No se concederán otros beneficios fiscales que los expresamente previstos en las normas con rango de ley o los derivados de la aplicación de Tratados Internacionales.

VII.—Base imponible y liquidable, tipos impositivos y cuotas tributarias

Artículo 8º

1.—La base imponible, que será igual a la liquidable, vendrá determinada, en función del tiempo de duración de los aprovechamientos en los términos previstos en el artículo 6º, por:

- a) En general, la superficie ocupada, medida en metros cuadrados, de vía pública o del suelo, subsuelo o vuelo del dominio público local. En aquellos casos en que se acote o delimite una superficie de vía pública, mediante vallas u otros elementos físicos, creando un recinto al que sólo se pueda acceder conforme a las condiciones que establezca el organizador de la actividad, se considerará como superficie ocupada la totalidad de la acotada.
- b) El número de elementos y clase, en aquellas tarifas que no se encuentren referidas a la superficie del terreno ocupado.

2.—La cuantía de la tasa se fijará en relación con la categoría asignada a la vía pública correspondiente a cada calle o sector, consignada en el índice municipal aplicable a los tributos o a la clasificación técnica, si el lugar del emplazamiento no figura en aquél.

3.—Cuando se otorgue licencia para ocupar terrenos en diversos lugares de la ciudad, se distinguirá si la ocupación ha de ser sucesiva o puede ser simultánea, y sólo en este último caso se practicará liquidación por la suma de todas las ocupaciones autorizadas.

4.—Las tarifas a aplicar con ocasión de aprovechamientos privativos o especiales sobre el dominio público local, que se lleven a efecto con motivo de actos en cuya organización colabore el Excmo. Ayuntamiento de Sevilla, a través de sus distintos órganos, quedan establecidas en el 30% de las tarifas comprendidas en el siguiente apartado, sin perjuicio de la aplicación de las tarifas mínimas cuando así se regule. En el supuesto de actividades realizadas por entidades sin ánimo de lucro, las tarifas quedarán fijadas en el 20%.

Estas tarifas reducidas deberán ser aplicadas en sus estrictos términos conforme a las siguientes determinaciones y procedimientos:

- La colaboración municipal habrá de ser descrita en términos concretos en la resolución del órgano municipal que la acuerde, de suerte que será en todo caso, requisito ineludible que la resolución que se remita a efectos de la aplicación de la tarifa reducida a la Gerencia de Urbanismo, como organismo gestor de la tasa, especifique:
 - o En qué consiste la colaboración del Ayuntamiento de Sevilla en la actividad organizada. La colaboración podrá consistir en el apoyo al acto mediante el otorgamiento de la licencia para la ocupación de la vía pública y la aplicación de la tarifa reducida prevista en el presente apartado.
 - o La competencia municipal con la que de manera directa se relacione dicha actividad.
 - o Los beneficios que específicamente generen para el interés municipal, concretados en servicios o competencias legalmente atribuidas al municipio.
- Los expedientes de gestión tributaria correspondientes deberán ser sometidos a informe jurídico con carácter previo a la resolución por la que se acuerde la aplicación de la tarifa reducida.

A la vista de la resolución por la que se acuerde la colaboración municipal en el acto y del informe jurídico previo, el Gerente de Urbanismo resolverá lo que en Derecho proceda.

5.—La tarifa a aplicar será CERO para todos aquellos aprovechamientos sobre el dominio público municipal, llevados a cabo por la Unión Europea, la Administración del Estado, de la Comunidad Autónoma o de la Provincia, así como aquellos organismos autónomos y consorcios participados por el Ayuntamiento de Sevilla con motivo de la organización de actos de naturaleza no lucrativa.

6.—Cuando como consecuencia de la ejecución de obras en las vías públicas promovidas por el Ayuntamiento, sus organismos autónomos o empresas municipales, o derivadas del Metro, la utilización privativa o el aprovechamiento especial que definen el hecho imponible de esta tasa resulten negativamente afectados por un plazo superior a un mes, la tarifa aplicable durante el período de ejecución de las obras que afecten al aprovechamiento sobre el dominio público será la resultante de reducir en un 50% las cuotas que para cada supuesto se contemplan en las tarifas previstas en el siguiente apartado. Esta reducción se aplicará a solicitud del contribuyente y previo el informe en el que se determine la duración y titularidad de la obra. Sin perjuicio de lo anterior, en aquellos casos en que la Gerencia de Urbanismo aprecie directamente la existencia de obras en las circunstancias mencionadas, podrá aplicar la reducción de oficio.

7.—En los casos de aprovechamientos del dominio público recogidos en la tarifa cuarta, epígrafe 3 (tómbolas, espectáculos, atracciones durante fechas festivas), tarifa sexta, epígrafe 1 (teatros, cines, etc.) y tarifa octava (parques de atracciones), que abarquen grandes superficies y/o períodos amplios de tiempo, las tarifas aplicables se verán reducidas en los siguientes porcentajes no acumulativos, en función de que los plazos o superficies autorizados por las licencias superen los siguientes umbrales:

- A partir de 20 días naturales, un 15%
- A partir de 30 días naturales, un 20%
- A partir de 40 días naturales, un 25%
- A partir de 1000 m², un 10%
- A partir de 3000 m², un 15%
- A partir de 5000 m², un 25%

Los coeficientes correctores por razón de plazo sí podrán acumularse a los coeficientes por superficie ocupada.

8.—Las tarifas de aplicación serán las siguientes:

Tarifa Primera: Quioscos

		1ª	2ª	3ª	4ª y 5ª
Epígrafe 1.-	Quioscos dedicados a la venta de prensa, libros, expendeduría de tabaco, lotería y chucherías Por m ² y trimestre €	44,77.-	31,37.-	26,97.-	16,28.-
Epígrafe 2.-	Distribución gratuita de prensa, por punto de distribución y día, con un mínimo por licencia de 54,96 €	1,47.—	1,29.-	1,04.-	0,65.-
Epígrafe 3.-	Quioscos dedicados a la venta de helados, refrescos y demás artículos propios de temporada y no determinados expresamente en otro epígrafe de esta Ordenanza, con un mínimo de tres meses y tres metros. Por m ² y mes, €	21,10.-	17,92.-	14,96.-	10,45.-
Epígrafe 4.-	Quioscos de masa frita. Al trimestre, por cada m ² con un mínimo de diez metros. Por m ² los primeros diez metros, €	15,21.-	11,41.-	8,57.-	5,87.-
	Por m ² , a partir del undécimo metro, € ...	14,46.-	10,45.-	7,26.-	5,28.-
Epígrafe 5.-	Quioscos dedicados a la venta de cupones de la Organización Nacional de Ciegos Españoles. Por m ² y trimestre, con un mínimo de cuatro metros, €	11,20.-	7,96.-	5,67.-	5,28.-
Epígrafe 6.-	Quioscos dedicados a la venta de otros artículos no incluidos en otro epígrafe de esta Ordenanza. Por m ² y mes, €	21,10.-	17,92.-	14,95.-	9,87.-

Normas de aplicación de esta Tarifa:

1.—La cuantía resultante de la aplicación de la Tarifa será recargada con el veinticinco por ciento cuando el quiosco tuviere otro tipo de expositores separados de la estructura o dispusiere de otros elementos en los que coloquen artículos o productos de su actividad.

2.—Los quioscos sitos en el Parque de María Luisa, tributarán por la segunda categoría.

Para la clasificación de las restantes se estará a la categoría asignada a la vía pública correspondiente a cada calle o sector, consignada en el índice municipal aplicable a los tributos o a la clasificación técnica si el lugar del emplazamiento no figura en aquél.

3.—Para calcular la cuota tributaria de los quioscos de prensa se considerará una superficie mínima de 4 metros cuadrados y para los quioscos de chucherías de 3 metros cuadrados, en orden a facilitar la gestión de la tasa en base a las superficies habituales de los modelos estandarizados.

4.—Cualquier quiosco cuyo objeto de venta no estuviera expresamente recogido en los epígrafes de la presente tarifa, tributará por el epígrafe 1.

Tarifa Segunda: Mesas y sillas

Epígrafe 1.—Ocupación de la vía pública con sillas para presenciar el desfile de cofradías durante la Semana Santa y Corpus Christi.

Por cada silla y por toda la Semana Santa:

En la Campana: 1,83 €.

En la calle Sierpes, desde Campana a Rivero: 2,12 €.

En la calle Sierpes, desde Rivero a Plaza de San Francisco, incluida ésta: 2,31 €.

En Plaza de San Francisco (Tribuna o Palco): 3,05 €.
En Avenida de la Constitución, hasta García de Vinuesa: 0,90 €.
En Avenida de la Constitución (Tribuna): 1,59 €.
En Avenida de la Constitución, desde García de Vinuesa al final: 0,68 €.
En las demás calles de la Carrera: 0,31 €.

Corpus Christi:

En calle Sierpes, desde Cerrajería hasta el final y en Plaza del Salvador: 0,19 €.
En Plaza de San Francisco: 0,21€.
En Avenida de la Constitución: 0,20 €.
En las demás calles de la Carrera: 0,11 €.

Epígrafe 2.—Licencias para ocupación de la vía pública con sillas en cualquier ocasión que no sean los días de Semana Santa y Corpus Christi:

Por cada día y silla: 0,20 €.

Epígrafe 3.—Licencias para la ocupación de la vía pública con asientos (sillas, butacas, etc.) para el servicio de casinos, centros de reunión, culturales o de recreo. Por cada m2 o fracción al mes:

En calles de 1ª categoría: 5,35 €.
En calles de 2ª categoría: 3,47 €.
En calles de 3ª categoría: 2,53 €.
En calles de 4ª y 5ª categoría: 1,63 €.

Epígrafe 4.—Licencias para la ocupación de la vía pública o terrenos de uso público con mesas y veladores y asientos colocados por los establecimientos comerciales, industriales o de servicios:

Por cada mesa y velador, al mes:

En calles de categoría especial: 22,62 €.
En calles de 1ª categoría: 19,33 €.
En calles de 2ª categoría: 13,75 €.
En calles de 3ª categoría: 9,32 €.
En calles de 4ª y 5ª categoría: 4,71 €.

Por cada mesa y velador al semestre:

En calles de categoría especial: 113,18 €.
En calles de 1ª categoría: 96,73 €.
En calles de 2ª categoría: 68,68 €.
En calles de 3ª categoría: 46,53 €.
En calles de 4ª y 5ª categoría: 23,55 €.

Por cada mesa y velador al año:

En calles de categoría especial: 173,37 €.
En calles de 1ª categoría: 146,47 €.
En calles de 2ª categoría: 101,01 €.
En calles de 3ª categoría: 70,01 €.
En calles de 4ª y 5ª categoría: 35,32 €.

Epígrafe 5.—Licencias para la ocupación de la vía pública o terrenos de uso público con mesas y veladores y asientos colocados por los establecimientos comerciales, industriales o de servicios, cuando las licencias se concedan por superficies acotadas:

Por m2 o fracción al mes:

En calles de categoría especial: 5,02 €.
En calles de 1ª categoría: 4,31 €.
En calles de 2ª categoría: 3,06 €.
En calles de 3ª categoría: 2,08 €.
En calles de 4ª y 5ª categoría: 1,06 €.

Por m2 o fracción al semestre:

En calles de categoría especial: 25,17 €.
En calles de 1ª categoría: 21,48 €.
En calles de 2ª categoría: 15,26 €.
En calles de 3ª categoría: 10,35 €.
En calles de 4ª y 5ª categoría: 5,22 €.

Por m2 o fracción, al año:

En calles de categoría especial: 38,53 €.
En calles de 1ª categoría: 32,55 €.
En calles de 2ª categoría: 22,90 €.
En calles de 3ª categoría: 15,54 €.
En calles de 4ª y 5ª categoría: 7,85 €.

Epígrafe 6.—Licencias para situar mesas o veladores en la vía pública por los establecimientos industriales, comerciales o de servicio, sólo los días de velada, domingos y festivos, feriados y Semana Santa:

Por cada mesa y día:

En calles de categoría especial: 5,98 €.

En calles de 1ª categoría: 4,86 €.

En calles de 2ª categoría: 4,03 €.

En calles de 3ª categoría: 2,74 €.

En calles de 4ª y 5ª categoría: 1,80 €.

Normas de aplicación de esta Tarifa:

1.—A los efectos exclusivos de la tasa por las utilizaciones privativas o aprovechamientos especiales recogidas en esta Tarifa, se considerarán comprendidas en la categoría especial las calles siguientes: Avenida de la Constitución, Alemanes, Plaza de San Francisco, calle Cabo Noval, Plaza Nueva, calle General Polavieja, Jovellanos, Plaza del Salvador, Almirantazgo y Adolfo Rodríguez Jurado, hasta Tomás de Ibarra, Plaza del Duque, Tarifa, Santa Mª de Gracia, Capataz Rafael Franco (antigua calle Carpio), Campana, Rafael Padura, Sierpes, Velázquez, Tetuán, Pedro Caravaca, Rioja (tramo entre Sierpes y Velázquez), Albareda, Almirante Bonifaz, Granada, Maese Rodrigo, Puerta de Jerez, Almirante Lobo, General Sanjurjo, Paseo de las Delicias (tramo entre Torre del Oro y Puente de San Telmo), Argote de Molina (tramo entre Conteros y Segovia), Conteros (tramo entre Alemanes y Álvarez Quintero), Plaza Virgen de los Reyes, Mateos Gago (tramo entre Plaza Virgen de los Reyes y Mesón del Moro), Rodrigo Caro, Plaza de la Alianza, Joaquín Romero Murube, Plaza de D.ª Elvira, Gloria, Plaza de los Venerables, Reinoso, Lope de Rueda, Plaza de Santa Cruz, Plaza de Alfaro, Agua, Justino de Neve, Vida, Pimienta, Santo Tomás, Paseo de Colón, Alcalde Marqués de Contadero, Plaza del Altozano, Betis, Plaza de la Alfalfa, Plaza del Cristo de Burgos, Imagen, José Luis Luque, Plaza de la Encarnación, Plaza de San Lorenzo, Plaza del Museo, Paseo Catalina de Ribera, Plaza de Refinadores, Cano y Cueto (tramo entre Santa María la Blanca y Jardines de Murillo), San Jacinto (tramo desde Pagés del Corro hasta Puente de Isabel II), Santa María la Blanca, Plaza de los Terceros, Capataz Manuel Santiago, Plaza Jesús de la Pasión, Plaza de la Pescadería, Plaza de la Gavidia, Canalejas, Julio César, Reyes Católicos, San Pablo, Adriano, Alemanes, Asunción (desde Plaza de Cuba hasta Virgen de Luján), Alameda de Hércules, Luis de Morales, Avenida de la Buhaira y Eduardo Dato (tramo desde José María Moreno Galván hasta c/ Sevilla Fútbol Club).

2.—Los veladores instalados en las terrazas de los quioscos sitos en el Parque de María Luisa, tributarán por la segunda categoría.

3.—Para la clasificación de las restantes se estará a la categoría asignada a la vía pública correspondiente a cada calle o sector, consignada en el índice municipal aplicable a los Tributos, o a la clasificación técnica, si el lugar del emplazamiento no figura en aquél.

4.—Las solicitudes de ocupación que únicamente lo sean para el mes o meses en que se celebre la Semana Santa, habrán de liquidar la tasa en todo caso y por los días de dicha celebración, según el epígrafe 6 de la Tarifa 2ª de esta Ordenanza.

5.—Para el cálculo de la cuota tributaria derivada de la aplicación de esta tarifa se aplicará preferentemente el epígrafe 4 en base al número de elementos que se indiquen en la licencia, y solo cuando no resulte posible calcular la cuota tributaria sobre número de elementos se aplicará el epígrafe 5, referido a metros cuadrados.

Tarifa Tercera: Veladas

Epígrafe 1.-	Licencia para la colocación de casetas de entidades o asociaciones no mercantiles o con fines no lucrativos. Se aplicará este epígrafe a aquellos elementos instalados en veladas o Cruces de Mayo que no se encuentren expresamente contemplados en otros epígrafes de esta Tarifa. Por cada m2 o fracción	0,67 €.
Epígrafe 2.-	Licencias para la instalación de neverías, bares, chocolaterías, bodegones, máquinas de algodón, dulces, helados y otros productos alimenticios. Por cada m2 o fracción	15,78 €.
Epígrafe 3.-	Licencias para instalación de columpios, norias, carruseles, látigos, caballitos, voladores y similares. Por cada m2 o fracción El exceso de 50 metros cuadrados pagará por cada m2 o fracción	10,45 €. 5,02 €.
Epígrafe 4.-	Licencias para la instalación de tómbolas, rifas y similares. Por cada m2 o fracción	13,05 €.
Epígrafe 5.-	Licencias para la instalación de puestos o casetas para la venta de bisutería, juguetes, cerámicas, velones y análogos, así como casetas de tiro y similares. Por cada m2 o fracción	7,65 €.
Epígrafe 6.-	Licencias para situar veladores. Por cada velador	7,65 €.

Epígrafe 7.-	<p>Columnas, norias, carruseles, látigos, caballitos, voladores y similares. Pagarán:</p> <p>a) Aparatos hasta 8 metros de diámetro, o seis barcas, movidas a brazo, por día:</p> <p>En calles de 1ª categoría 2,17 €. En calles de 2ª categoría 1,28 €. En calles de 3ª, 4ª y 5ª categorías 1,14 €.</p> <p>b) Aparatos superiores a 8 metros de diámetro o seis barcas, movidas a brazo, por día:</p> <p>En calles de 1ª categoría 3,66 €. En calles de 2ª categoría 1,79 €. En calles de 3ª, 4ª y 5ª categorías 1,23 €.</p> <p>c) Aparatos hasta 8 metros de diámetro movidos a máquina, por día:</p> <p>En calles de 1ª categoría 4,84 €. En calles de 2ª categoría 1,98 €. En calles de 3ª, 4ª y 5ª categorías 1,79 €.</p> <p>d) Aparatos superiores a 8 metros de diámetro, hasta 16 metros de diámetro, movidos a máquina, por día:</p> <p>En calles de 1ª categoría 5,90 €. En calles de 2ª categoría 3,16 €. En calles de 3ª, 4ª y 5ª categorías 2,77 €.</p> <p>e) Aparatos superiores a 16 metros de diámetro o más de 200 metros cuadrados y autos eléctricos, por días:</p> <p>En calles de 1ª categoría 19,71 €. En calles de 2ª categoría 9,54 €. En calles de 3ª, 4ª y 5ª categorías 3,35 €.</p>	
--------------	---	--

Normas de aplicación de esta Tarifa:

Las cuantías fijadas en esta Tarifa, comprenden todos los días de duración de la velada. Las Cruces de Mayo tendrán, a efectos de tasas por ocupación del dominio público, la consideración de veladas. Se aplicará en todo caso y sin excepción alguna para las actividades recogidas en la presente Tarifa una cuota mínima por licencia de 48,94 €.

Tarifa Cuarta: Festividades

Epígrafe 1.-	<p>Licencias para ocupaciones de terrenos con puestos de turrón, frutos secos, frutos, dulces propios de temporada y otros productos alimenticios, durante las fiestas de Navidad y Semana Santa. Por cada m2 o fracción y día, con mínimo de dos m2.....</p>	1,95 €.
Epígrafe 2.-	<p>Licencias para ocupación de terrenos con puestos para la venta de juguetes, cerámicas, y artículos análogos, durante las fiestas de Navidad y Semana Santa. Por cada m2 o fracción y día, con un mínimo de dos m2</p>	2,15 €
Epígrafe 3.-	<p>Licencias para ocupaciones de terrenos para instalar tómbolas, espectáculos, atracciones publicitarias que sirvan de reclamo comercial y similares, durante las fiestas de Navidad y Semana Santa. Por cada m2 o fracción y día, con un mínimo de dos m2.....</p>	2,15 €.

Tarifa Quinta: Feria de los jueves y domingos

Epígrafe 1.-	<p>Licencias para ocupaciones de terrenos con puestos de lozas, quincallas, hierros, muebles, vestidos, animales, etc. Por cada m2 o fracción, al semestre</p>	11,10 €.
Epígrafe 2.-	<p>Por derechos de inscripción de las transferencias, debidamente autorizadas. Por cada m2 o fracción</p>	14,78 €.

Tarifa Sexta: Ocupaciones temporales diversas

Epígrafe 1.-	<p>Ocupación de terrenos municipales de uso público con teatros, cinematógrafos, circos, escenarios, exposiciones y espectáculos callejeros. Al día, por m2 o fracción</p> <p>Cuota mínima de este epígrafe por licencia: -Para teatros, escenarios y similares..... -Para espectáculos callejeros y similares.....</p>	<p>0,18 €. 82,05 € 31,92 € En este supuesto el pago se realizará mediante efecto timbrado</p>
--------------	--	---

Normas de aplicación de esta Tarifa:

La Gerencia de Urbanismo podrá determinar para la temporada de verano los terrenos municipales de uso público en que permitirá la instalación de teatros, cinematógrafos, circos u otros espectáculos y adjudicar dichos terrenos mediante licitación, conforme a las vigentes normas de Contratación Municipal.

Los días de Feria de Abril y septiembre no se considerarán incluidos en el tiempo de estas concesiones, por lo que se refiere al lugar en que aquéllas se celebren. En caso de que se respetasen las instalaciones existentes en dicho lugar, les será aplicable la Ordenanza reguladora de la tasa relativa a la Feria.

Tarifa Séptima: Aparatos automáticos, barcas en estanques, ocupacion de la ribera del río, actividades benéficas y actos empresariales.

Epígrafe 1.-	a) Las licencias para establecer básculas o aparatos automáticos, accionados por monedas, para entretenimiento, recreo, venta o cobro, etc. Pagarán por m2 o fracción, al semestre	73,47 €.
	b) Las licencias para básculas de gran pesada, pagarán por m2 o fracción, al semestre	7,40 €.
Epígrafe 2.-	Autorización para el establecimiento de barcas en los estanques del parque María Luisa u otras explotaciones de vehículos para recreo en los jardines públicos:	
	Al semestre por barca	22,24 €.
	Al semestre por vehículo con capacidad para un máximo de dos personas. ...	22,24 €.
	Al semestre por vehículo con capacidad máxima de 4 personas	36,38 €.
	Al semestre por vehículos con capacidad superior a cuatro plazas, además de la cuota anterior, por persona que exceda de cuatro	4,56 €.
Epígrafe 3.-	Ocupación de la ribera del río con estaciones fluviales, considerando por tales taquillas y espacios imprescindibles para recepción de público. Por m2 o fracción, al semestre	13,66 €.

Normas de aplicación de esta Tarifa:

No se considerará estación los espacios ocupados con veladores o quioscos destinados a la venta de bebidas, helados, etc.

Epígrafe 4.-	Ocupación de la vía pública para el ejercicio de actividades divulgativas e informativas con un fin exclusivo de asistencia social o benéfico-social concreto, así como aquéllas otras que por su relevancia tenga un excepcional interés cultural para la ciudad de Sevilla, siempre que se realicen por entidades sin ánimo de lucro, tales como fundaciones, asociaciones, hermandades y cofradías y similares. Será de aplicación este epígrafe a cuestaciones, venta de objetos o sorteos, siempre que los beneficios del acto se destinen a un fin de asistencia social o benéfico-social específico, para cuya comprobación podrá requerir la Administración los elementos probatorios que estime necesarios. Su aplicación requerirá la previa emisión de informe jurídico, a la vista de las circunstancias acreditadas en el expediente, y la emisión de resolución aprobando su aplicación por el órgano competente de la Gerencia de Urbanismo. Los tres primeros días de ocupación	GRATUITOS
	Por m2 o fracción, al día, con una cuota mínima de 25,04€	0,16 €.

Normas de aplicación de esta Tarifa:

La Gerencia de Urbanismo podrá exigir que las entidades que pretendan acogerse a este epígrafe acrediten documentalmente su carácter benéfico.

Epígrafe 5.-	Ocupaciones con espectáculos, muestras o actos organizados para dar a conocer productos comerciales o difundir servicios empresariales, así como acontecimientos organizados con fines publicitarios. Por m2 o fracción, con una cuota mínima de 57,10 € por licencia, al día	2,72 €.
	Se practicará una bonificación del 50% durante los días que se destinen exclusivamente al montaje y desmontaje de instalaciones o enseres.	

Tarifa Octava: Parque de atracciones

Epígrafe 1.-	Licencias para establecimiento de atracciones. Por cada m2 o fracción y día	0,18 €.
--------------	--	---------

Normas de aplicación de esta Tarifa:

Estas licencias no facultarán para establecerse en los terrenos que habitualmente ocupen las Ferias de Abril y septiembre, durante ellas, ni en los veinte días anteriores ni en los diez días posteriores, debiendo estar levantadas las instalaciones en los plazos indicados.

Se aplicará esta Tarifa cuando se otorgue licencia para instalar diversas atracciones en un lugar concreto y acotado de la ciudad con una duración no inferior a tres meses.

Tarifa Novena: Venta ambulante

Epígrafe 1.-	Comercio Ambulante en suelo de uso público que conlleve ocupaciones inferiores a 2 metros cuadrados, salvo aquellas actividades que se desarrollen mediante vehículos a motor y las que se realicen en cualquier mercadillo: Para un período máximo de un mes. Por licencia Para un período máximo de tres meses. Por licencia Semestrales. Por licencia Anuales. Por licencia El pago de todos los supuestos recogidos en este epígrafe se hará mediante efecto timbrado.	21,92 €. 48,94 €. 78,97 €. 140,39 €.
Epígrafe 2.-	Venta ambulante mediante instalaciones desmontables en la vía pública que conlleven ocupación de espacio. Licencias para venta de alimentos frescos, refrigerados o congelados, autorizables conforme a la Ordenanza reguladora del ejercicio del comercio ambulante en mercadillos, y demás normativa reguladora de la venta ambulante en el municipio de Sevilla. Por m2 y día, con un mínimo de 30 días Licencias para venta de confección, calzado, bisutería, cerámica, flores, baratijas, chucherías, productos artesanales y otros productos manufacturados, autorizables conforme a la Ordenanza reguladora del ejercicio del comercio ambulante en mercadillos, y demás normativa reguladora de la venta ambulante en el municipio de Sevilla. Por m2 y día, con un mínimo de 30 días	0,43 €. 0,56 €.
Epígrafe 3.-	Venta ambulante con furgonetas y, en general, con vehículos a motor. Licencias para venta de alimentos frescos, refrigerados o congelados, autorizables conforme a la normativa reguladora de la venta ambulante en el municipio de Sevilla. Por día, con un mínimo de 15 días Licencias para venta de confección, calzado, bisutería, cerámica, flores, baratijas, chucherías, productos artesanales y otros productos manufacturados, autorizables conforme a la normativa reguladora de la venta ambulante en el municipio de Sevilla. Por día, con un mínimo de 15 días	1,05 €. 1,33 €.
Epígrafe 4.-	Mercadillos de Plaza del Duque de la Victoria, Plaza de la Magdalena y otros lugares céntricos asimilables. Por m2 y día de mercadillo	0,80 €.
Epígrafe 5.-	Comercio ambulante sujeto a la Ordenanza reguladora del ejercicio del comercio ambulante en mercadillos. Por puesto concedido o renovado, para mercadillos de apertura de lunes a viernes, cada trimestre Por puesto concedido o renovado, para mercadillos de apertura de sábado y domingo, cada trimestre	66,75 € 89 €

Normas de aplicación de esta Tarifa:

Todos los términos de esta tarifa habrán de ser interpretados conforme a lo previsto en la Ordenanza reguladora del ejercicio del comercio ambulante en mercadillos, y demás normativa reguladora de la venta ambulante en el municipio de Sevilla.

La Gerencia de Urbanismo o la Delegación de Economía, Comercio y Relaciones Institucionales del Ayuntamiento de Sevilla, según los casos, clasificará las ventas de ambulancias no especificadas en los epígrafes anteriores, por analogía con las que figuren en los mismos. Cuando las licencias se soliciten para períodos que no excedan de un mes, coincidentes con las festividades de Navidad, Semana Santa o Feria, se aplicará en todo caso la tarifa cuarta durante los días de dichas festividades.

Tarifa Décima: Rodajes fotográficos y cinematográficos

Epígrafe 1.-	Rodaje de películas para anuncios publicitarios. Por m2 y día Cuota mínima de este epígrafe por cada día Cuota mínima cuando preste su colaboración algún organismo del Excmo. Ayuntamiento de Sevilla..... No obstante la Tarifa tendrá importe cero cuando se trate de rodajes de películas que cumplan las siguientes condiciones: A) Que una parte significativa de su metraje discorra en la ciudad de Sevilla, y la ciudad resulte promocionada en el exterior positivamente por sus valores culturales, patrimoniales, etnológicos o turísticos. B) Que el equipo de rodaje se aloje o resida mayoritariamente en la ciudad de Sevilla, a cuyo efecto será determinante el volumen de contratación en la ciudad con ocasión del rodaje. La aplicación de esta Tarifa de importe cero requerirá que el órgano u organismo municipal responsable de la promoción de la ciudad dirija petición justificada a la Gerencia de Urbanismo, la cual resolverá lo que en Derecho proceda, sin que la solicitud tenga carácter vinculante.	3,39 €. 127,07 €. 47,36 €
Epígrafe 2.-	Reportajes fotográficos publicitarios. Por m2 y día Cuota mínima de este epígrafe por cada día Cuota mínima cuando preste su colaboración algún organismo del Excmo. Ayuntamiento de Sevilla.....	1,69 € 63,52 €. 23,68 €
Epígrafe 3.-	Rodaje de películas y programas de televisión salvo los de carácter estrictamente documental o informativo. Por m2 y día Cuota mínima de este epígrafe, por cada día Cuota mínima cuando preste su colaboración algún organismo del Excmo. Ayuntamiento de Sevilla..... No obstante, la tarifa será de importe cero cuando se trate de rodajes de películas que cumplan las siguientes condiciones: A) Que una parte significativa de su metraje discorra en la ciudad de Sevilla, y la ciudad resulte promocionada en el exterior positivamente por sus valores culturales, patrimoniales, etnológicos o turísticos. B) Que el equipo de rodaje se aloje o resida mayoritariamente en la ciudad de Sevilla, a cuyo efecto será determinante el volumen de contratación en la ciudad con ocasión del rodaje. La aplicación de esta tarifa de importe cero requerirá que el órgano u organismo municipal responsable de la promoción de la ciudad dirija petición justificada a la Gerencia de Urbanismo, la cual resolverá lo que en Derecho proceda sin que la solicitud tenga carácter vinculante.	1,22 €. 85,68 €. 35,52 €
Epígrafe 4.-	Rodaje de películas documentales o programas de televisión con finalidad exclusivamente informativa o benéfica. Al día por m2 o fracción	GRATUITOS
Epígrafe 5.-	Rodaje de cortometrajes realizados por alumnos de escuelas o academias de cine y, en general, aquellos que tengan carácter formativo, siempre que tal circunstancia sea refrendada por el órgano municipal competente Al día por m2 o fracción	GRATUITOS

Normas de Aplicación de esta Tarifa:

Cuando el rodaje no tenga lugar en la vía pública, de manera que la ocupación de ésta se limite a la instalación de elementos auxiliares, tales como vehículos, unidades móviles, etc. al servicio de dicho rodaje, desarrollado en interiores de fincas, la tarifa a aplicar se reducirá al 50% de las previstas en los epígrafes anteriores, sin que la cuota tributaria resultante pueda ser en ningún caso inferior a las cuotas mínimas establecidas en la presente Tarifa.

Tarifa Undécima: Ocupación de la vía pública con mercancías

Epígrafe 1.-	Ocupación o reserva especial de la vía pública o terrenos de uso público que hagan los industriales con materiales o productos de la industria o comercio a que dediquen su actividad, comprendidos los vagones o vagonetas metálicas denominadas «containers», postaleros, percheros y enseres similares, al semestre por m2 o fracción	37,54 €
Epígrafe 2.-	Ocupación o reserva especial de la vía pública de modo transitorio, por mes y m2	7,46 €.

Tarifa Duodécima: Básculas, aparatos o máquinas automáticas

Epígrafe 1.-	Por cada báscula, al semestre	49,79 €.
Epígrafe 2.-	Cabinas fotográficas y máquinas de xerocopias. Por cada m2 y fracción, al semestre	149,36 €.
Epígrafe 3.-	Ventas realizadas a través de máquinas o aparatos automáticos de artículos de alimentación, bebidas alcohólicas y refrescantes, música grabada, carretes fotográficos, etc. Por cada máquina de superficie máxima de un metro cuadrado, al semestre:..... Por cada metro cuadrado o fracción de exceso de la superficie indicada, la cuantía de la tasa será recargada en el 100 por 100.	149,46 €.
Epígrafe 4.-	Cajeros automáticos instalados en fachadas por entidades de depósito u otras entidades financieras, de modo que el servicio sea prestado al usuario en la vía pública y no en local interior. Por cada cajero y semestre. a) En calles de 1ª categoría..... b) En calles de 2ª y 3ª categoría c) En calles de 4ª y 5ª categoría	1.527,50 € 1.234,20 €. 668,36 €.

Tarifa Decimotercera: Aparatos surtidores de gasolina y análogos

Epígrafe 1.-	Ocupación de la vía pública o terrenos municipales con aparatos surtidores de gasolina. Por cada m2 o fracción, al semestre	60,09 €.
Epígrafe 2.-	Ocupación del subsuelo de la vía pública con depósitos de gasolina. Por cada m3 o fracción, al semestre	14,97 €.

Las tarifas recogidas en estos epígrafes, se incrementarán, en un 20% cuando las instalaciones no dispongan de personal trabajando en las mismas.

Tarifa Decimocuarta: Elementos publicitarios

Epígrafe 1.-	Vuelo: por cada m2 o fracción de superficie de la instalación o elemento destinada específicamente a la exhibición del mensaje publicitario: I.—Publicidad comercial mediante vallas, carteleras, colgaduras y rótulos exentos de la edificación: a) Por día, salvo lo previsto en las letras b) y c) del presente apartado b) Por día, cuando la instalación únicamente se lleve a efecto durante las fiestas de Navidad y Semana Santa c) Por día, cuando la instalación únicamente se lleve a efecto durante la Feria de Abril Los elementos previstos en este número I de carácter luminoso tendrán un recargo del 15%, aplicable sobre las tarifas anteriores. II.—Publicidad comercial mediante rótulos en coronación de edificios, excluyendo los rótulos identificativos en zonas calificadas como industriales en el Plan General de Ordenación Urbana. a) No luminoso, por día b) Luminoso, por día III.—Publicidad mediante carteles, pantallas de publicidad variable y objetos. a) Por día, salvo las fechas coincidentes con las fiestas de Navidad, Semana Santa y Feria de Abril b) Por día, durante las fiestas de Navidad y Semana Santa c) Por día, durante la Feria de Abril IV.—Publicidad institucional: la Tarifa a aplicar será un 25% de las previstas en los epígrafes anteriores.	0,37 €. 0,54 €. 0,92 €. 0,43 €. 0,49 €. 0,75 €. 1,33 €. 1,86 €.
Epígrafe 2.-	Suelo: por cada m2 o fracción de terrenos de dominio público local ocupados con instalaciones publicitarias: Publicidad comercial: Por día, los dos primeros metros Por metro cuadrado y día, a partir del tercer metro cuadrado de ocupación Publicidad institucional: Por día y metro cuadrado o fracción	1,33 €. 0,38 €. 0,26 €.

Las ocupaciones de terrenos de dominio público municipal con instalaciones efímeras dedicadas a la publicidad comercial, tendrán un recargo en la tasa del 25% durante las fiestas de Semana Santa y Navidad, y del 100% en la Feria de Abril.

Cuando el elemento publicitario se ubique en terrenos de dominio público local, se practicará liquidación de tasa por la utilización privativa del suelo ocupado, así como por el vuelo del dominio público desde el que sea visible la publicidad, tomando para este

último como base imponible la superficie en que se exhiba el mensaje publicitario incluyendo, en su caso, el marco y aplicando sobre la Tarifa correspondiente el 30% para el cálculo de la cuota tributaria.

Normas de aplicación de esta Tarifa:

1.—Se aplicarán unas tarifas mínimas de 64,65 € por cada licencia otorgada para la ocupación del vuelo con instalaciones publicitarias, y de 86,19 € por cada licencia para la ocupación del suelo de dominio público con este tipo de instalaciones.

2.—Se entenderá publicidad institucional toda aquella en que el anunciante sea una Administración Pública, u organismos, empresas o entidades dependientes de aquélla, que gestionen un servicio público, siempre que el fin último de la publicidad no sea la obtención de un beneficio económico empresarial.

3.—Se considerará, en la aplicación del presente epígrafe, que la festividad de Navidad abarca del 20 de diciembre al 6 de enero, ambos inclusive, la Semana Santa, del Domingo de Ramos al de Resurrección, y la Feria de Abril, la semana completa en que se celebre, así como el sábado y domingo precedentes.

4.—Los términos empleados en la presente Tarifa serán interpretados conforme a lo dispuesto en la Ordenanza municipal de Publicidad.

Tarifa Decimoquinta: Otras instalaciones distintas de las incluidas en las tarifas anteriores

Epígrafe 1.-	Subsuelo: por cada m3 del subsuelo realmente ocupado, medidas sus dimensiones con espesores, de muros de contención, soleras y losas, al mes ...	2,51 €.
Epígrafe 2.-	Suelo: por cada m2 o fracción, al mes	8,30 €.
Epígrafe 3.-	Vuelo: Por cada metro cuadrado o fracción, medido en proyección horizontal, al mes	3,58 €.

Normas de aplicación de esta Tarifa:

Cuando el objeto de la licencia para la ocupación del vuelo sobre el dominio público local sea la instalación de un toldo se aplicará una bonificación del 80%, salvo que el toldo autorizado tenga pie de apoyo en la vía pública, en cuyo caso se aplicará una bonificación del 70%. Si la licencia para instalación de un toldo se otorga en el último mes de un semestre natural, no se practicará liquidación de tasa hasta el semestre inmediatamente posterior.

Se aplicará en todo caso una cuota mínima de 24,47 € por cada licencia recogida en esta Tarifa.

Artículo 9º

Cuando se utilicen procedimientos de licitación pública, el importe de la tasa vendrá determinado por el valor económico de la proposición sobre la que recaiga la concesión, autorización o adjudicación.

VIII.—Régimen de declaración e ingreso. Normas de gestión

Artículo 10º

1.—Con carácter general, los interesados en llevar a cabo aprovechamientos recogidos en esta Ordenanza Fiscal deberán solicitar, previamente, la correspondiente licencia municipal, haciendo constar en su solicitud la duración estimada de la ocupación si resultare posible.

2.—La primera o única liquidación de la tasa que se gire al sujeto pasivo, que se devengue con ocasión de las utilizaciones privativas o los aprovechamientos especiales contemplados en las Tarifas 3ª, 4ª, 5ª, 6ª, 9ª, 10ª y 11ª, en este último caso cuando se trate de instalaciones con una duración no superior a un semestre, tendrá la consideración de depósito previo a la licencia. En estos casos, no se consentirá ninguna ocupación de la vía pública hasta tanto no se haya abonado la primera o única liquidación de la tasa, que tendrá carácter de depósito previo, y obtenido la preceptiva licencia.

En los supuestos comprendidos en el párrafo anterior, transcurrido el plazo de un mes a contar desde la fecha de notificación de la liquidación, sin que se hubiese constituido el depósito previo, se entenderá que el interesado desiste de su petición, archivándose sin más trámite.

3.—Excepcionalmente, cuando la actividad para la que se solicite autorización revista notable interés público, informativo o social, circunstancias que serán discrecionalmente apreciadas por la Administración municipal, podrá ser concedida la licencia sin quedar condicionado su otorgamiento al depósito previo de la tasa, sin perjuicio de la obligación de pagar la exacción en todo caso.

4. Se considerará que la festividad de Navidad abarca del 20 de diciembre al 6 de enero, ambos inclusive, la Semana Santa, del Domingo de Ramos al de Resurrección, y la Feria de Abril, la semana completa en que se celebre, así como el sábado y el domingo precedentes.

Artículo 11º Quioscos (Tarifa 1ª)

1.—A cada concesionario se le entregará un carnet de identidad, y las autorizaciones tendrán carácter personal, sin que se autoricen los subarrendos, por lo que quedará anulada toda licencia en que sea comprobado el mismo.

2.—Los concesionarios de los epígrafes 1 y 2 de la Tarifa 1ª, depositarán una fianza equivalente a las tasas correspondientes a dos trimestres para responder al pago de los derechos de ocupación.

3.—Los puestos de propiedad municipal no tributarán por las tasas por ocupación de la vía pública, abonando el canon fijado que englobará el tributo devengado.

4.—Los concesionarios de quioscos no podrán cederlo a un tercero sin la previa autorización del órgano competente de la Gerencia de Urbanismo, para lo cual será requisito, además de los que resulten exigibles por otras normas de aplicación, que el titular se encuentre al corriente en el pago de la tasa por ocupación de la vía pública. En el caso de estar de alta en los impuestos sobre actividades económicas y sobre bienes inmuebles y tasa por recogida de basuras y residuos sólidos urbanos, habrá de acreditar igualmente encontrarse al corriente en el pago de los mismos. Si no está de alta en estos tributos, bastará con que el auxiliar acredite haber presentado la solicitud de alta en los mismos.

En el supuesto de que tal permiso para la cesión fuese concedido, el nuevo titular experimentará durante el primer año en los recibos trimestrales un incremento del 75 %, en compensación por los costes de tramitación y del beneficio particular generado con motivo de la cesión de la titularidad del aprovechamiento. Este incremento no se aplicará, cuando la sucesión en el ejercicio de la actividad se produzca entre cónyuges, parejas de hecho, padres e hijos, si bien deberá ponerse en conocimiento del Consejo de la Gerencia de Urbanismo el hecho del fallecimiento dentro del plazo de tres meses.

La expedición de la tarjeta de auxiliar de quiosco devengará una tasa equivalente al 75% del canon de un trimestre de la tarifa, con una reducción del 25% si el auxiliar es cónyuge, pareja de hecho, padre o hijo del titular, en concepto de costes por la tramitación. Este recargo no se aplicará en las solicitudes de nombramiento de auxiliar con una duración máxima de un año improrrogable.

5.—La concesión de nuevos aprovechamientos para la explotación de quioscos se otorgará previa licitación, conforme a lo previsto en el Reglamento de Bienes de las Entidades Locales y en la Ordenanza reguladora de quioscos.

6.—El tipo de licitación en las subastas o concursos será fijado por el órgano competente de la Gerencia de Urbanismo, según la valoración efectuada por los Servicios Técnicos de la misma, sin que en ningún caso pueda ser inferior al resultante de la aplicación de las tarifas establecidas en la presente ordenanza.

7.—En caso de solicitud de baja, ésta tendrá efectividad el día primero del mes siguiente a aquel en que se solicite o se dejen sin efecto las autorizaciones por el Consejo de la Gerencia de Urbanismo.

Artículo 12º *Mesas, sillas y veladores (Tarifa 2ª)*

1.—Será preceptivo, para la obtención de la licencia de instalación de veladores, encontrarse al corriente en el pago de las tasas y obligaciones tributarias municipales que se hayan originado en períodos anteriores por el mismo establecimiento comercial.

2.—Ocupación de terrenos de uso público con sillas en la Carrera Oficial de la Semana Santa y procesión del Corpus Christi.

2.1.—Se podrá realizar utilizando cualquiera de los siguientes sistemas:

- a) Gestión directa de la Gerencia de Urbanismo.
- b) Concesión mediante subasta pública, conforme a las vigentes normas de contratación, y que podrá hacerse para ambas solemnidades o separadamente para cada una, y por la totalidad de la Carrera o por cada una de las parcelas en que se divide.
- c) Por concierto de asociación o entidades de carácter benéfico o religioso, y en cuanto a la Semana Santa, preferentemente por las propias cofradías o la entidad o corporación que las representen y podrá hacerse también para las dos solemnidades o separadamente, y por la totalidad de la Carrera o por parcelas.

2.2.—El Excmo. Ayuntamiento decidirá, discrecionalmente, con la debida antelación, el sistema a aplicar y las normas que han de regirlo, pudiendo aplicarse, simultáneamente, la licitación o el concierto para distintas zonas de la Carrera, independientemente de los sectores de la misma que la Corporación se reserva para su gestión directa.

3.—Ocupación de terrenos de uso público con mesas:

3.1.—Las autorizaciones se concederán por el Consejo de la Gerencia de Urbanismo y se exigirán por meses naturales completos, sea cualquiera el número de días que se utilice el permiso, con excepción de los que se obtengan para veladas, domingos y días festivos, que se efectuarán por el número de días que se señale al concederse la licencia y previamente a la obtención de ésta.

3.2.—Las concesiones de licencias producirán alta en la matrícula respectiva, y los concesionarios vendrán obligados al pago de la tasa correspondiente a los períodos sucesivos, hasta que presente la oportuna baja, que tendrá efectividad el día primero del mes siguiente a aquél en que se solicita o se anulen las autorizaciones por el Consejo de la Gerencia de Urbanismo.

3.3.—La superficie de la tapa de los veladores, así como la ocupada por las mesas y sillas, no podrá exceder en ningún caso de la autorizada por la Gerencia de Urbanismo.

3.4.—Las licencias para veladores y sillas deberán estar expuestas en sitios visibles del establecimiento respectivo; el incumplimiento de este requisito podrá motivar la retirada de la licencia y la imposición de multa que se acuerde por el Consejo de la Gerencia de Urbanismo.

Artículo 13º

1.—De conformidad con lo dispuesto en el artículo 24.5 del Texto Refundido de la Ley de 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. Cuando no haya sido constituido dicho depósito, o el existente fuera insuficiente para cubrir el importe de los daños causados, podrá seguirse la vía administrativa de apremio para la exigencia de los costes de reconstrucción o reparación.

2.—Si los daños fueran irreparables, la entidad será indemnizada en cuantía igual al valor de los bienes destruidos o el importe del deterioro de los dañados. No podrá condonarse total ni parcialmente las indemnizaciones y reintegros a que se refiere el presente artículo.

Artículo 14º

La gestión, liquidación, inspección y recaudación de la tasa regulada en la presente Ordenanza compete a la Gerencia Municipal de Urbanismo, a través de sus distintos órganos o al Ayuntamiento de Sevilla, esto último en lo relativo a la materia a que se refiere la Tarifa Novena.

Artículo 15º

1.—La recaudación de tasa, en período voluntario, se realizará en la forma, plazos y condiciones siguientes:

- a) Las tasas devengadas con ocasión de concesiones adjudicadas mediante licitación pública se harán efectivas del modo y en el momento previsto en el Pliego de Condiciones que rija el procedimiento de licitación o, en su defecto, en el acto de adjudicación o licitación.
- b) Tratándose de concesiones de nuevos aprovechamientos o aprovechamientos de duración limitada, cuando no se exija la tasa en régimen de depósito previo, por ingresos directos en la Tesorería de la Gerencia de Urbanismo o, en su caso, en las entidades colaboradoras, dentro de los siguientes plazos:
 - Las notificadas entre los días 1 y 15 de cada mes, desde la fecha de notificación hasta el día 20 del mes posterior o el inmediato hábil siguiente.
 - Las notificadas entre los días 16 y último de cada mes, desde la fecha de notificación hasta el 5 del segundo mes posterior o el inmediato hábil siguiente.

- c) En los sucesivos períodos, una vez incluida la concesión en los respectivos registros, padrones o matrículas, el cobro se efectuará en la Agencia Tributaria de Sevilla, o, en su caso, en las entidades colaboradoras, dentro de los siguientes plazos:
- Trimestral: del día 15 del primer mes del trimestre, al día 15 del segundo mes de dicho período.
 - Semestral: del día 15 del tercer mes del semestre, al día 15 del quinto mes de dicho período.
 - Anual: del día 16 de septiembre al 15 de noviembre.

A estos efectos, los devengos periódicos serán los siguientes:

- Tarifa primera (quioscos) trimestral
- Tarifa segunda (veladores) trimestral
- Tarifa séptima (aparatos automáticos, etc.) semestral
- Tarifa octava (parques de atracciones) semestral
- Tarifa undécima (mercancías) semestral
- Tarifa duodécima (básculas, etc.) semestral
- Tarifa decimotercera (surtidores de gasolina) ... semestral
- Tarifa decimocuarta (publicidad) trimestral
- Tarifa decimoquinta (otras instalaciones) semestral

2.—Vencidos los períodos voluntarios de ingreso, las tasas por utilizaciones privativas o aprovechamientos especiales del dominio público local reguladas en la presente Ordenanza serán exigidas por el procedimiento administrativo de apremio, de conformidad con lo prevenido en la Ley General Tributaria y el Reglamento General de Recaudación.

IX.—Prohibiciones, infracciones y sanciones

Artículo 16º

1.—Se prohíbe en cualquier caso:

- a) Utilizar o aprovechar el dominio público local, mediante su utilización privativa o aprovechamiento especial, sin la previa autorización municipal.
- b) Utilizar o aprovechar privativamente mayor espacio del dominio público local del autorizado, modificar las características del aprovechamiento o introducir cualquier alteración del mismo sin la correspondiente autorización.

2.—Se considerarán como infracciones las expresamente tipificadas en el artículo 192 de la Ley General Tributaria y, específicamente:

- a) El incumplimiento por parte del usuario o titular de las obligaciones contraídas en la autorización o concesión.
- b) Ocupar una mayor superficie de dominio público que la autorizada.
- c) Impedir u obstaculizar las tareas de inspección de las utilizaciones privativas o aprovechamientos especiales autorizados por la Administración municipal.
- d) Impedir u obstaculizar las tareas de inspección de las utilizaciones privativas o aprovechamientos especiales del dominio público local que se lleven a cabo sin la previa autorización o concesión municipal.
- e) La utilización privativa o el aprovechamiento especial del dominio público local sin que esté amparado por la correspondiente autorización o concesión.

3.—Las penalizaciones o sanciones a imponer serán las previstas en la Ley General Tributaria, y en su tramitación se atenderá a lo prevenido en el Reglamento General de la Inspección de los Tributos, así como en la Ordenanza Fiscal General del Excmo. Ayuntamiento de Sevilla, a excepción de las infracciones cometidas en materia de venta ambulante e instalación de mesas y sillas sin licencia que se regularán por lo dispuesto en el artículo siguiente.

4.—Las sanciones se graduarán atendiendo en cada caso concreto a las circunstancias contempladas en los artículos 192 y 187 de la Ley General Tributaria.

5.—La Administración Municipal regularizará por el procedimiento de inspección tributaria la exacción dejada de ingresar por el infractor, con imposición al mismo de las penalizaciones o sanciones que legalmente procedan, a excepción de las infracciones previstas en el artículo 17º de la presente Ordenanza.

6.—El régimen de infracciones y sanciones previsto en el presente artículo sólo resultará de aplicación en defecto de lo dispuesto en las Ordenanzas municipales reguladoras del ejercicio de las diversas actividades comerciales en la vía pública, y en lo que no se oponga a dicha normativa.

Artículo 17º

Sanciones por instalación de mesas y sillas y ejercicio de venta ambulante sin licencia o sin ajustarse a la licencia.

1.—Las infracciones consistentes en la instalación de mesas y sillas y ejercicio de la venta ambulante en terrenos de dominio público municipal sin contar con la previa licencia para ello o sin ajustarse a las condiciones de la misma, serán sancionadas con multa pecuniaria de 166,88 a 2.002,57 €, que se graduará en atención de las circunstancias que se recogen en el siguiente apartado.

2.—Se considerarán agravantes las siguientes circunstancias:

- a) La reincidencia del infractor en la comisión de infracciones relativas al dominio público municipal.
- b) La obstaculización del tráfico rodado o peatonal.
- c) Las molestias que la infracción ocasione al vecindario, tales como nivel de ruido, ocupación frente a fachadas de viviendas y locales de negocios.
- d) La coincidencia de la infracción con la celebración de las fiestas locales, siempre que el lugar en que la ocupación del dominio público se lleve a cabo se encuentre próximo o en el ámbito de influencia de la celebración festiva.

3.—Se considerará circunstancia atenuante la retirada voluntaria de la vía pública por el interesado, a requerimiento de la autoridad, de los elementos instalados.

4.—Cuando en el procedimiento se aprecie alguna circunstancia agravante o atenuante de las recogidas en los dos apartados anteriores, la multa deberá imponerse por una cuantía de la mitad superior o inferior de la correspondiente escala, respectivamente, fijándose la misma en función de la ponderación de la incidencia de dichas circunstancias en la valoración global de la infracción.

5.—El procedimiento administrativo para la imposición de las sanciones previstas en el presente artículo, se adecuará a lo dispuesto en el Título IX de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en el Real Decreto 1398/1993, de 4 de agosto, por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora.

Disposición Final

La presente Ordenanza entrará en vigor tras su publicación en el «Boletín Oficial» de la provincia, de conformidad con lo establecido en el artículo 17 de la Ley reguladora de las Haciendas Locales, comenzará a aplicarse a partir del día 1 de enero del año 2016 y permanecerá vigente hasta tanto se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA POR LA UTILIZACION O EL APROVECHAMIENTO DEL DOMINIO PÚBLICO LOCAL CON PUESTOS, CASETAS, ESPECTÁCULOS O ATRACCIONES SITUADOS EN TERRENOS DE USO PÚBLICO, Y POR RODAJE Y ARRASTRE DE VEHÍCULOS DE TRACCIÓN ANIMAL, DURANTE LA FERIA DE ABRIL

I.—Naturaleza, objeto y fundamento

Artículo 1º.-

En uso de las facultades concedidas en el artículo 106 de la Ley 7/1985, de 2 de Abril, reguladora de las Bases de Régimen Local, y en los artículos 2, 15 a 19 del texto refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo; y 20 a 27 y 57 de dicho texto refundido, el Excmo. Ayuntamiento de Sevilla acuerda modificar la Ordenanza reguladora de la tasa por las utilizaciones o aprovechamientos especiales del dominio público local con puestos, casetas, espectáculos o atracciones, situados en terrenos de uso público, y por rodaje y arrastre de vehículos de tracción animal, durante la Feria de Abril.

Artículo 2º.-

Será objeto de esta tasa el uso común especial en el recinto ferial, sujeto a licencia municipal, con los aprovechamientos que se indican:

Casetas de ferias, aparatos, juegos de azar, neverías, chocolaterías, teatros, circos, puestos, barracas, casetas de venta, espectáculos o atracciones similares, el rodaje y arrastre de vehículos de tracción animal, así como cualquier aprovechamiento con instalaciones análogas o que figuren recogidos en las tarifas de esta Ordenanza.

II.—Hecho imponible.

Artículo 3º.-

Constituye el hecho imponible el uso común especial del dominio público con cualquiera de los aprovechamientos expresados en el artículo anterior.

III.—Sujeto Pasivo

Artículo 4º.-

Estarán obligados al pago como contribuyentes las personas o entidades a cuyo favor fueran otorgadas las licencias, o los que se beneficien del aprovechamiento, si se procedió sin la oportuna autorización.

IV.—Responsables

Artículo 5º.-

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza General sobre Gestión, Recaudación e Inspección.

V.—Exenciones, reducciones y bonificaciones.

Artículo 6º.-

No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de Ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan.

VI.—Base imponible y liquidable, cuotas y tarifas

Artículo 7º.-

1.—Para la determinación de la base imponible, que será igual a la liquidable, se tendrá en cuenta la actividad desempeñada y la superficie ocupada.

2.—Las tarifas a aplicar serán las siguientes:

Tarifa Primera.—Feria

Durante la celebración de la Feria de Abril, la ocupación de terrenos municipales, dentro de su zona de influencia, para el desarrollo de actividades feriales, devengarán los siguientes valores bases:

Euros

Epígrafe 1	Casetas particulares:	
	Con módulo de estructura tipo (4 x 8 m) en zona delantera. Por módulo:	580,32
	En el supuesto de ocupar mayor extensión en fondo (salvando el módulo delantero), pagarán por cada m2..	4,86
Epígrafe 2	Casetas de peñas o entidades:	
	Con módulo de estructura tipo (4 x 8 m) en zona delantera	580,32
	En el supuesto de ocupar mayor extensión en fondo (salvando el módulo delantero), pagarán por cada m2.	4,86
Epígrafe 3	Licencia para ocupaciones de terrenos con casetas de entidades peñas. Por m2.	9,50
	Licencias para ocupación de terrenos, exclusivamente para instalación de casetas particulares. Por cada m2.	9,00
	Licencias para la ocupación de terrenos destinados a la instalación de casetas con fines comerciales o industriales. Por cada m2.	27,47
Epígrafe 4	Licencias para la ocupación de terrenos destinados a grúas, máquinas electrónicas e instalaciones similares. Por cada m2:	

<i>Parcela</i>	<i>Superficie M2.</i>	<i>Valor Base Euros M2.</i>
1	54	90,00
2	63	90,00
3	100	90,00
4	58	90,00
5	34	90,00

Epígrafe 5 Licencias para la ocupación de terrenos dedicados a grandes aparatos, o atracciones. Por cada m2:

<i>Parcela</i>	<i>Superficie M2.</i>	<i>Valor Base Euros M2.</i>
1	704	41,20
2	1.040	34,13
3	619	46,35
4	148	70,00
5	307	37,92
6	978	39,43
7	1.104	36,05
8	736	63,78
9	1.088	49,31
10	800	40,00
11	100	85,00
12	196	85,00
13	1.012	32,50
14	540	40,00
15	256	50,00
16	507	90,00
17	900	41,20
18	848	47,03
19	700	47,03
20	2.000	41,73
21	200	31,89

Epígrafe 6 Licencia para la ocupación de terrenos destinados a aparatos infantiles. Por cada m2:

<i>Parcela</i>	<i>Superficie M2.</i>	<i>Valor Base Euros M2.</i>
Zona 1	1.009	90,00
Zona 2	891	50,00
Zona 3	1.458	60,00

Epígrafe 7 Licencias para la ocupación de terrenos destinados a espectáculos, tómbolas, rifas, juegos de azar, o instalaciones similares. Por cada m2:

<i>Parcela</i>	<i>Superficie M2.</i>	<i>Valor Base Euros M2.</i>
1	231	90,00
2	214	80,00
3	510	90,00
4	271	90,00
5	174	100,00
6	165	100,00
7	216	90,00
8	347	75,00
9	36	90,00
10	52	75,00
11	140	90,00

Euros

Epígrafe 8 Licencias para la ocupación de terrenos destinados a la instalación de circo. Por cada m2.

7,58

Epígrafe 9 Licencia para la ocupación de terrenos destinados a la instalación de Teatro. Por cada m2.

6,07

Epígrafe 10 Licencias para la ocupación de terrenos destinados a bodegones. Por cada m2:

<i>Parcela</i>	<i>Superficie M2</i>	<i>Valor Base Euros M2.</i>
1	1.488	30,00
2	48	25,00

		<u>Euros</u>
Epígrafe 11	Licencias para la ocupación de terrenos destinados a la instalación de puchis y horóscopos. Por cada m2. ...	293,57
Epígrafe 12	Licencias para la ocupación de terrenos destinados a la instalación de chocolatería y masa frita. Por cada m2.	182,07
Epígrafe 13	Licencias para la ocupación de terrenos destinados a la instalación de puestos para la venta de helados. Por cada m2.....	531,48
Epígrafe 14	Licencias para la ocupación de terrenos destinados a la instalación de máquinas de algodón dulce y palomitas de maíz. Por cada m2.	637,78
Epígrafe 15	Licencias para la ocupación de terrenos destinados a la instalación de puestos o casetas para la venta de turrone y dulces. Por cada m2:	
	<i>Parcela</i>	<i>Superficie M2</i>
	<i>Parcela</i>	<i>Valor Base Euros M2.</i>
	1	60
	2	40
	3	60
	4	14
	5	18
	6	56
	7	48
	8	40
	9	80
	10	56
	11	60
Epígrafe 16	Licencias para la ocupación de terrenos destinados a la instalación de casetas o puestos para la venta de bisuterías, juguetes, cerámica, velones y análogos. Por cada m2:	
	<i>Parcela</i>	<i>Superficie M2</i>
	<i>Parcela</i>	<i>Valor Base Euros M2.</i>
	1	72
	2	130
	3	60
	4	20
	5	72
Epígrafe 17	Licencias para la ocupación de terrenos destinados a la instalación de puestos varios. Por cada m2:	
	<i>Parcela</i>	<i>Superficie M2</i>
	<i>Parcela</i>	<i>Valor Base Euros M2.</i>
	1	259
	2	396
	3	227
	4	153
	5	404
		<u>Euros</u>
Epígrafe 18	Licencias para ocupaciones de terrenos con puestos para la venta de: Flores y agua, cubiertos. Por Ud. de Puesto instalado por el Ayuntamiento	203,30
Epígrafe 19	Licencias a fotógrafos, dibujantes y caricaturistas.....	51,57
	Los artefactos que se utilicen como complemento de sus actividades, pagarán por cada m2.....	51,57
Epígrafe 20	Licencias para situar veladores en las zonas de afluencia a la Feria. Por cada velador y día:	3,03
Epígrafe 21	Licencias para la ocupación de terrenos destinados a taquillas para la venta de entradas de las instalaciones de aparatos, espectáculos, teatros y circos, siempre que estén colocados fuera de la superficie adjudicada para el lote. Por cada m2.:	25,00
Epígrafe 22	Licencias para la ocupación de terrenos destinados a la colocación de corrales o similares, para la guarda de caballos, por particulares. Por cada m2:	0,83
Epígrafe 23	Feria de Ganado y guardería de équidos:	
	a) Licencias para la instalación de bodegones. Por cada m2.	26,54
	b) Licencias para establecer corrales para ganado caballar, con destino al arrendamiento: Por cada 10 m2. de cuadra o módulo delimitado para boxes:	8,33
	c) Licencias para la ocupación de terrenos con instalaciones o actividades no relacionadas en el apartado a) y b) anteriores: Por cada m2:	0,83
		<u>Euros</u>
Epígrafe 24	Aparcamiento de industriales feriantes:	
	a) Vehículos turismos.....	43,61
	b) Elementos de tracción o transporte de actividad	77,36
	c) CARAVANAS:	
	- Pequeña.....	78,13
	- Mediana	94,06
	- Grande	109,99
Epígrafe 25	Por unidad de carruaje arrastrado por uno o más animales de la clase caballar o mular, que transiten por el recinto ferial	118,65

Sobre los valores base fijados en esta Tarifa, de conformidad con la previsión contenida en el artículo 24.1. b) del Texto Refundido de la Ley de Haciendas Locales, el importe definitivo de la Tasa vendrá determinado por el valor económico de la proposición sobre la que recaiga la licencia, en el procedimiento de licitación pública establecido por el vigente pliego de condiciones que regula la licencia, y deberá ser aprobado por la Junta de Gobierno Local, tras la instrucción del correspondiente expediente por los Servicios Técnicos de la Delegación Municipal de Fiestas Mayores.

Tarifa Segunda.—Instalaciones permanentes de casetas o basamentos

Epígrafe 1 La ocupación con instalaciones de las casetas o basamentos, pagará los siguientes derechos:

Euros

La ocupación con carácter permanente de terrenos del Campo de Feria, con basamentos para casetas de Feria o instalaciones de cualquier otra índole, estén o no construidas éstas. Por cada m2, al año: 0,93

Nota.—Estos derechos se entenderán exclusivamente por la permanencia de la ocupación durante el año, abonando por las tarifas correspondientes a esta Ordenanza por el concepto de Feria durante la celebración de la misma. Si fueran destinadas en el resto del año a otra finalidad, como cine, ambigú, espectáculos, etc. con o sin intención de lucro, pagarán por la diferencia entre la parte proporcional de la cuota de la ocupación durante el período que dure la utilización antes referida y la que corresponda satisfacer con arreglo a la Ordenanza que lo regule.

VII.—Período Impositivo

Artículo 8º.-

El período impositivo coincidirá con la duración de la utilización del dominio público local.

VIII.—Devengo

Artículo 9º.-

Se devenga la Tasa y nace la obligación de contribuir por el otorgamiento de la licencia para la ocupación del dominio público local o desde que se realice el aprovechamiento, si se hiciera sin el oportuno permiso.

IX.—Régimen de gestión del aprovechamiento para atracciones o actividades comerciales

Artículo 10º.-

1.—Por los Servicios Técnicos Municipales se procederá con antelación suficiente a las adjudicaciones, la formación de planos topográficos o de distribución de los terrenos disponibles para su aprovechamiento con atracciones o actividades comerciales, enumerando las parcelas y señalando los diferentes usos a que hayan de destinarse las mismas.

2.—En las Normas específicas o Técnico-Administrativas que hayan de regir en la adjudicación, se podrá especificar, la longitud mínima de fachada de cada lote que pueda resultar adjudicado y cuantas normas técnicas considere conveniente introducir el Excmo. Ayuntamiento.

3.—Del plano y de las Normas específicas o Técnico-Administrativas se enviará una copia al Departamento de Gestión de Ingresos para formar parte del expediente instruido por los Servicios Económicos.

4.—Los adjudicatarios sólo podrán ocupar el lote que les hubiera sido concedido, en cuya superficie habrán de situar una sola instalación, quedando prohibido el dividir o agrupar el lote o lotes adjudicados y dedicarlo a otros usos o fines distintos al señalado en el plano.

5.—No se procederá a ninguna ocupación por parte de los adjudicatarios, hasta tanto no se haya abonado por los interesados la correspondiente licencia.

6.—Las adjudicaciones se realizarán mediante el procedimiento de licitación pública establecido en el vigente pliego de condiciones que regula la licencia y, en todo caso, el valor que servirá de base para cada ocupación será el fijado en las tarifas de esta Ordenanza. El importe definitivo de la Tasa deberá ser aprobado por la Junta de Gobierno Local.

7.—Las Normas reguladoras específicas o Técnico-Administrativas tendrán la necesaria difusión, y recogerán el sistema o sistemas de adjudicación y las condiciones necesarias para optar por un aprovechamiento de los regulados en la Ordenanza, así como, fijaran el lugar, días y horas de la petición, solicitud y actos de adjudicación.

8.—A los adjudicatarios de licencias de chocolaterías se les faculta, sin pago de otro precio, para vender churros o masa frita, y a los adjudicatarios de licencias para la venta de masa frita o churros se les faculta, sin pago de otro precio, para vender chocolate.

X.—Régimen de declaración e ingresos

Artículo 11º.-

1. Todas las personas interesadas en cualesquiera de los usos o aprovechamientos especiales del dominio público, que figuren recogidos en las tarifas de la presente Ordenanza, deberán instar solicitud de los mismos y practicar autoliquidación según el modelo determinado por la Agencia Tributaria de Sevilla, en las Oficinas Administrativas del Servicio de Fiestas Mayores.

No obstante, la Agencia Tributaria de Sevilla podrá sustituir el régimen de autoliquidación, previa información al interesado, por la emisión de liquidaciones o recibos por parte de la Administración Municipal.

2. Los concesionarios de licencias de Carruajes y Enganches, deberán abonar las tasas que correspondan, conforme a las Tarifas de la Ordenanza Fiscal vigente, en el plazo así especificado, anualmente, por la Delegación de Fiestas Mayores y que se comunicará en el momento de su solicitud.

El pago se hará efectivo mediante el sistema que establezca, con carácter específico, la Agencia Tributaria de Sevilla.

3. Los coches de caballos de servicio público con licencia expedida por el Ayuntamiento de Sevilla, únicos autorizados para ejercer este tipo de actividad dentro de los límites de la ciudad, se regirán por las mismas normas que los demás enganches, a excepción de lo referente al seguro, tasas e inspecciones que se regularán por las normas específicas establecidas para este colectivo.

4. Los adjudicatarios de Casetas dispondrán de un plazo entre los días 15 a 29 de enero, ambos inclusive, para abonar las tasas que correspondan conforme a las Tarifas de la Ordenanza Fiscal vigente. El pago se hará efectivo mediante el sistema que establezca,

con carácter específico, previo informe de la Delegación que tenga atribuidas las competencias en materia de fiestas mayores, la Agencia Tributaria de Sevilla.

El documento de pago constituye el único documento válido para acreditar la titularidad.

5. Los adjudicatarios de licencias para las actividades feriales que se asienten en el recinto ferial y sus inmediaciones para la Feria de Abril en curso, dispondrán de los plazos comprendidos entre los días 1 a 15 de diciembre para abonar el primer plazo o el total y del 1 de diciembre hasta el 15 de febrero, para abonar, en su caso, el segundo plazo, en la forma y lugar que se determine por la Agencia Tributaria de Sevilla.

Con carácter excepcional, la Delegación de Fiestas Mayores podrá autorizar la ampliación del plazo de pago hasta el jueves de Feria, en cuyo caso la recaudación se efectuará directamente en la oficina de recaudación habilitada al efecto en los terrenos de la Feria de Abril, aplicándose en este caso al importe de la cuota el 5% de recargo previsto en el artículo 28.2 de la Ley General Tributaria.

6. En el caso de licencias para ocupaciones de terrenos con puestos cubiertos para la venta de agua y flores; licencias a fotógrafos, dibujantes y caricaturistas; o licencias de buñoleras, el abono de las liquidaciones emitidas en concepto de tasa se harán efectivas en la Oficina de Recaudación habilitada al efecto por la Agencia Tributaria de Sevilla, sita en los Terrenos de la Feria de Abril en los plazos marcados en el acuerdo de adjudicación adoptado por la Delegación de Fiestas Mayores del Excmo. Ayuntamiento de Sevilla.

Se permitirá la venta de agua y flores, helado, algodón y los servicios de fotografía en los lugares señalados en el plano y en las instalaciones autorizadas específicamente para cada uno de estos usos por los Servicios Técnicos de Fiestas Mayores, previo pago de las tasas correspondientes.

7.—Las cantidades exigibles se autoliquidarán o liquidarán, según los casos, por cada aprovechamiento, y serán irreducibles por los períodos naturales de tiempo señalados en los respectivos epígrafes de las tarifas. El incumplimiento de los plazos establecidos para el pago de las tasas de referencia, supondrá la pérdida automática de la licencia otorgada.

8.—De conformidad con lo establecido en el artículo 24.5 del texto refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, cuando con ocasión de los aprovechamientos regulados en esta Ordenanza se produjesen desperfectos en el pavimento o instalaciones de la vía pública, los beneficiarios titulares de las licencias o los obligados al pago vendrán sujetos al reintegro total de los gastos de reconstrucción y reparación de tales desperfectos o reparar los daños causados, que serán, en todo caso, independientes de los derechos liquidados por los aprovechamientos realizados.

Los titulares de las licencias o los obligados al pago que no procediesen a sufragar, en su caso, los gastos generados como consecuencia de los daños ocasionados al dominio público, o a los medios materiales suministrados por parte del Ayuntamiento de Sevilla para la realización de la actividad autorizada, no podrán concurrir al procedimiento de concesión de licencias para futuras ocupaciones del dominio público de la Feria de Abril.

9.—A los efectos previstos en este artículo, por el Servicio de Fiestas Mayores se remitirá al Departamento de Gestión de Ingresos la documentación relativa a los concesionarios de licencias de Carruajes y Enganches antes del día 15 de marzo; la correspondiente a los adjudicatarios de Casetas, antes del 5 de enero; y la relativa a los titulares de las concesiones administrativas de las actividades feriales antes del 20 de noviembre.

10.—En todo lo no previsto en estas normas será de aplicación lo establecido en la Ordenanza General de Gestión, Recaudación e Inspección, y demás normativa de desarrollo, así como en las Ordenanzas Municipales de la Feria de Abril, y en los Pliegos de Condiciones, que rijan cada una de las concesiones administrativas adjudicadas.

XI.—Prohibiciones, infracciones y sanciones tributarias.

Artículo 12º.-

1.—En todo lo relativo a la calificación de infracciones tributarias, así como a las sanciones que a las mismas correspondan en cada caso, se aplicarán las normas contenidas en la Ordenanza General de Gestión, Recaudación e Inspección, en la Ley General Tributaria y las disposiciones que la complementen y la desarrollen.

2.—Se establecen además las siguientes prohibiciones:

- a) Utilizar o aprovechar el dominio público local sin autorización municipal.
- b) Utilizar o aprovechar mayor espacio del dominio público local del autorizado, modificar las características del aprovechamiento o introducir cualquier alteración del mismo sin la correspondiente autorización.

3.—Se tipifican las siguientes infracciones:

- a) El incumplimiento por parte del usuario o titular de las obligaciones contraídas en la autorización o concesión.
- b) Impedir u obstaculizar la comprobación de la utilización o del aprovechamiento que guarde relación con la autorización concedida, o con la utilización del aprovechamiento especial del dominio público local cuando no se haya obtenido autorización.
- c) Utilizar o aprovechar el dominio público local sin que esté amparado por la correspondiente autorización o concesión.
- d) Desatender los requerimientos municipales dirigidos a regularizar el uso o el aprovechamiento especial del dominio público local.

4.—Se establecen las siguientes sanciones:

- a) Serán sancionadas con un recargo, equivalente al cincuenta por ciento de la cuantía de la tasa dejado de satisfacer por la mayor ocupación o aprovechamiento especial del dominio público local, valorados según la tarifa que sea aplicable. Si la ocupación fue adjudicada mediante subasta, la sanción del cincuenta por ciento, se aplicará sobre el precio del metro cuadrado que sirvió de base en la adjudicación, multiplicado por la mayor superficie ocupada.
- b) Serán sancionados con multas, que oscilan entre 12,62 a 63,11 euros, en razón de la importancia del uso común especial o aprovechamiento especial del dominio público, el desatender el requerimiento de la Inspección dirigido a comprobar y regularizar la ocupación o utilización especial.
- c) Los supuestos contemplados en este artículo, que se encuentren probados por actas levantadas por la Inspección Municipal, y con independencia de las penalidades que correspondan, en razón de los apartados anteriores, se practicará una liquidación del importe de la tasa dejado de ingresar por el obligado al pago y las sanciones referidas.

Disposición Adicional

Los plazos de pago de las tasas establecidas en esta Ordenanza podrán ser modificados por la Junta de Gobierno Local.

Disposicion Final

La presente Ordenanza Fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia; y comenzará a aplicarse a partir del día 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y la aprobación de la Ordenanza Fiscal reguladora de la Tasa, fue aprobado provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA POR OCUPACIÓN DE PUESTOS
Y DEMÁS DOMINIO PÚBLICO EN MERCADOS DE ABASTO MUNICIPALES Y UTILIZACIÓN DE CÁMARAS FRIGORÍFICAS

I.—Naturaleza y objeto

Artículo 1º.-

En uso de las facultades concedidas en el artículo 106, de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y en los artículos 2, 15 al 19, del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo; y 20 a 27 y 57 de dicho texto refundido, el Excmo. Ayuntamiento de Sevilla, acuerda modificar la Ordenanza fiscal reguladora de la Tasa por ocupación de puestos y demás dominio público en Mercados de Abastos Municipales y por la utilización de sus cámaras frigoríficas.

Artículo 2º.-

Será objeto de esta Tasa la ocupación de puestos de los Mercados de Abastos municipales en gestión directa, la utilización de sus cámaras frigoríficas, así como la utilización privativa de otros espacios de dominio público en aquéllos.

II.—Hecho imponible

Artículo 3º.-

Constituye el hecho imponible de la presente tasa la ocupación y utilización de las instalaciones y locales de propiedad municipal al que se refiere el artículo anterior.

III.—Sujeto pasivo

Artículo 4º.-

Son sujetos pasivos de la presente tasa los concesionarios de autorizaciones para ocupar puestos en los mercados de abastos y los que utilicen las cámaras frigoríficas, así como cualquier persona física o jurídica, a favor de los que se autoricen la utilización privativa, de forma temporal, de cualquier espacio de dominio público de los Mercados, naciendo la obligación de satisfacer la tasa desde que se inicie la ocupación o utilización de los servicios recogidos en las tarifas de esta Ordenanza.

IV.—Responsable

Artículo 5º.-

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza General de Gestión Recaudación e Inspección.

V.—Exenciones, reducciones y bonificaciones

Artículo 6º.-

No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de Ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan.

VI.—Base imponible, liquidable, cuota y tarifas

Artículo 7º.-

1.—La base imponible de esta tasa, que será igual a la liquidable, se establecerá en función de la superficie y la importancia comercial de cada mercado.

2.—La cuota tributaria será la resultante de aplicar las siguientes tarifas:

Tarifa Primera. Puestos

Por cada puesto y para cada Mercado y mes:

MERCADO DEL ARENAL	3,02 €/m2
MERCADO DE BELLAVISTA	3,12 €/m2
MERCADO DE LA CANDELARIA	2,90 €/m2
MERCADO DEL CERRO DEL AGUILA	3,17 €/m2
MERCADO DE LA ENCARNACIÓN	4,38 €/m2
MERCADO DE FERIA	8,27 €/m2
MERCADO DE HELIÓPOLIS	2,13 €/m2
MERCADO PARQUE ALCOSA	0,99 €/m2

MERCADO LAS PALMERITAS	2,89 €/m2
MERCADO DE PINO MONTANO	2,89 €/m2
MERCADO DEL PORVENIR	1,00 €/m2
MERCADO DE SAN GONZALO	3,16 €/m2
MERCADO DE SAN JERÓNIMO	1,78 €/m2
MERCADO DE TIRO DE LINEA	2,03 €/m2
MERCADO DE TRIANA	3,03 €/m2

Tarifa Segunda.—Cámaras frigoríficas y demás espacios de dominio público de los mercados.

Epígrafe a): La utilización de las cámaras frigoríficas generales de los Mercados devengarán el pago de una tasa de utilización que será por mes y metro cuadrado o fracción, y coincidirá con el valor del metro cuadrado en cada uno de los Mercados de Abasto, según lo previsto en la Tarifa Primera.

La solicitud de autorización para la utilización de las cámaras frigoríficas generales del Mercado vinculará al licenciatario por tres meses desde que se produzca aquella, aun cuando éste desista de la mencionada utilización.

Epígrafe b): La utilización privativa, de carácter temporal, de parte del dominio público de los Mercados de Abasto, para usos comerciales, publicitarios, divulgativos, cinematográficos, televisivos, etc., vinculados o no a la actividad comercial de algún puesto del Mercado, previa solicitud por cualquier persona física o jurídica, dará lugar al pago de una tasa de utilización de acuerdo a los siguientes importes:

1.—Por cada mesa y/o veladores y mes	3,80 €
2.—Por pequeñas atracciones, cajeros automáticos o máquinas o aparatos automáticos de expedición de artículos de alimentación y bebidas en general, así como de cualquier otro tipo de productos o servicios compatibles con la naturaleza de las actividades allí desarrolladas y que complementen la oferta del Mercado a los usuarios del mismo, por mes	19,21€
3.—Por actos promocionales que no tengan carácter social o benéfico, por cada metro cuadrado y día	2,76 €
La cuota mínima será de	55,07 €
4.—Por rodajes y reportajes fotográficos para películas, anuncios publicitarios o programas televisivos, y finalidad exclusivamente comercial o lucrativa, por día:	
— Por rodajes	122,49 €
— Por reportajes	61,25 €

Artículo 8º.—*Mercado de nueva instalación o reversión.*

En los mercados de nueva instalación o cuya administración revierta al Ayuntamiento, queda éste facultado para fijar la tarifa por analogía a mercados similares o mantener los tipos que vinieran pagando antes de la reversión, incrementado por el IPC. Estas tarifas se aplicarán estrictamente por el tiempo necesario para tramitar la correspondiente modificación de la Ordenanza reguladora de esta tasa y establecer la tarifa a aplicar al caso de que se trate.

VII.—Período Impositivo

Artículo 9º.-

El periodo impositivo coincidirá con el año natural, salvo los supuestos de inicio o cese de la ocupación o instalación objeto de esta Ordenanza, coincidiendo en ese caso el periodo impositivo con el día primero del mes en que se haya concedido la ocupación del dominio público local.

VIII.—Devengo

Artículo 10º.-

La tasa se considerará devengada simultáneamente a la autorización para ocupar el puesto o instalación objeto de esta Ordenanza.

IX.—Régimen de declaración y de ingresos

Artículo 11º.-

1.—Todas las personas interesadas en la concesión de la ocupación de puestos o la utilización de cámaras de conformidad con lo previsto en la Ordenanza reguladora de la Gestión de Mercados de Abasto, deberán solicitar previamente la correspondiente Licencia de adjudicación del puesto y practicar autoliquidación según el modelo determinado por la Agencia Tributaria de Sevilla, conforme a las Tarifas previstas en la presente Ordenanza, no consintiendo ninguna utilización privativa o aprovechamiento especial del dominio público local hasta tanto no se haya obtenido aquella.

No obstante, la Agencia Tributaria de Sevilla podrá sustituir el régimen de autoliquidación, previa información al interesado, por la emisión de liquidaciones por parte de la Administración Municipal.

2.—Concedida la licencia de venta y adjudicación de puesto y verificado el pago de la autoliquidación, o en su defecto, de la liquidación practicada, se producirá el alta en la matrícula correspondiente, expidiéndose a partir de ese momento recibos mensuales por la ocupación del puesto o la ocupación de las cámaras frigoríficas, cuya recaudación se practicará por parte de la Agencia Tributaria de Sevilla, dentro de la segunda quincena de cada mes.

La efectividad de las licencias o autorizaciones concedidas queda supeditada al abono, durante la vigencia de las mismas, de los ingresos tributarios municipales que se devenguen con ocasión de la realización del hecho imponible objeto de la presente Tasa, cuya comprobación será competencia del Servicio autorizante. El funcionario responsable del servicio que tramite la concesión o autorización, tendrá, por tanto, la responsabilidad directa de analizar la situación de impago, y, de acuerdo con la normativa que regule las sanciones y revocaciones de las autorizaciones o concesiones, procederá a impulsar los informes y propuestas de tramitación que

resulten necesarias para su correcta resolución. Y todo ello, sin perjuicio de las actuaciones que en materia de recaudación ejecutiva realice el órgano tributario.

A estos efectos, dicho Servicio solicitará al menos una vez al año a la Agencia Tributaria de Sevilla informe sobre el pago de los tributos por parte de los adjudicatarios de las correspondientes licencias, quién vendrá obligado en el plazo de un mes a responder a dicha solicitud. Recibida dicha información, y constatado el incumplimiento de más de una cuota tributaria vencida, el funcionario responsable del servicio iniciará de oficio el procedimiento de sanción y/o revocación de las licencias, de acuerdo con la normativa sectorial que resulte aplicable. Y todo ello, sin perjuicio de que el interesado solicite ante la Agencia Tributaria de Sevilla los fraccionamientos de pago que pudieran ser necesarios o abone las cuotas pendientes, paralizando, en su caso, los expedientes de sanción o revocación de las licencias o autorizaciones.

3.—Las cantidades exigibles con arreglo a las tarifas se exigirán por cada aprovechamiento solicitado o realizado y serán irreducibles por el periodo mensual recogido en las mismas.

4.—En todo lo no previsto en los apartados anteriores, será de aplicación el Reglamento General de Recaudación, Instrucción General de Recaudación y Contabilidad, y demás normas que desarrollen o aclaren dichos textos.

Disposición Final

La presente Ordenanza entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia; y comenzará a aplicarse a partir del día 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y la aprobación de la Ordenanza Fiscal reguladora de la tasa, fue aprobado provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA POR ESTACIONAMIENTO REGULADO DE VEHÍCULOS DE TRACCIÓN MECÁNICA EN VÍAS DEL MUNICIPIO, DENTRO DE LAS ZONAS DETERMINADAS POR EL AYUNTAMIENTO

I.—Naturaleza, objeto y fundamento

Artículo 1º.

En uso de las facultades concedidas en el artículo 106, de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y en los artículos 2, 15 al 27 y 57 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo; y conforme a la Ordenanza de Circulación en vigor, se acuerda modificar la Ordenanza fiscal reguladora de la Tasa por estacionamiento regulado de vehículos de tracción mecánica en las vías de este Municipio, dentro de las zonas que a tal efecto se determinen y con las limitaciones que pudieran establecerse, recogidas en el Anexo de la presente Ordenanza Fiscal.

II.—Hecho Imponible

Artículo 2º.

1. Constituye el hecho imponible de esta tasa, el estacionamiento de vehículos de tracción mecánica en las vías públicas, situadas en zonas previamente señalizadas por el Ayuntamiento, conforme al Anexo recogido en esta Ordenanza.

2. No estarán sujetos a la tasa regulada en esta Ordenanza, el estacionamiento de los siguientes vehículos:

- a) Las motocicletas, ciclos, ciclomotores y bicicletas estacionadas en las zonas habilitadas para las mismas.
- b) Los vehículos auto-taxis, cuando el conductor esté presente, u ocupen una parada debidamente señalizada.
- c) Los vehículos que estén realizando operaciones de carga y descarga, durante la realización de éstas, siempre que el conductor esté presente y ocupen zonas reservadas a este fin, en horas autorizadas al efecto.
- d) Los vehículos automóviles estacionados en la vía pública en cuyo interior permanezca el conductor y siempre durante un máximo de 10 minutos.
- e) Los vehículos en servicio oficial, debidamente identificados, propiedad del Estado, Comunidad Autónoma, Provincia, Municipio y Organismos Autónomos, que estén destinados directa o exclusivamente a la prestación de servicios públicos de su competencia, cuando estén realizando tales servicios y por el tiempo de duración de los mismos.

Esta excepción no alcanza a los vehículos de propiedad particular que aún perteneciendo a personas investidas de autoridad, o que ostenten cargo oficial, sean utilizados por éste en el ejercicio de sus funciones, ni tampoco a vehículos alquilados o arrendados para cumplir misiones oficiales.

- f) Los vehículos de representación diplomáticas o consulares acreditadas en España, externamente identificadas con sus correspondientes placas de matrícula, a condición de reciprocidad, siempre que estén en posesión de autorización expresa del Ayuntamiento.
- g) Las ambulancias y otros vehículos destinados directamente a la asistencia sanitaria, los bomberos y policías mientras estén realizando servicios.
- h) Los vehículos debidamente identificados con tarjeta de aparcamiento de personas con movilidad reducida otorgada por cualquier Comunidad Autónoma, la cual deberá ser colocada de forma visible en la parte interior del parabrisas del vehículo, y siempre que se estén transportando al titular de dicha autorización. El uso para un fin distinto será sancionable, de acuerdo a la normativa vigente.
- i) Los coches funerarios cuando estén prestando servicio.
- j) Los vehículos eléctricos enchufables, cuando cumplan los requisitos establecidos mediante Resolución dictada al efecto por el órgano competente en materia de ordenación del tráfico.

Artículo 3º.

Está fundamentado el establecimiento de esta tasa por la utilización privativa o el aprovechamiento especial del dominio público con el estacionamiento de vehículos de tracción mecánica en los términos previstos en el artículo anterior.

III.—Sujeto Pasivo

Artículo 4º.

1. Son sujetos pasivos de esta tasa en concepto de contribuyentes, las personas físicas y jurídicas que disfruten, utilicen o aprovechen especialmente el dominio público local mediante el estacionamiento de vehículos de tracción mecánica dentro de las zonas determinadas.

2. Se entenderá que disfrutan, utilizan o aprovechan especialmente el dominio público local, los conductores de los vehículos de tracción mecánica estacionados dentro de las zonas de uso rotatorio, así como los titulares de los distintivos especiales de estacionamiento de residentes.

IV.—Responsables

Artículo 5º.

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza Fiscal General de Gestión, Recaudación e Inspección.

V.—Exenciones, reducciones y bonificaciones

Artículo 6º.

No se reconocerán otros beneficios fiscales que los expresamente previstos en las normas con rango de Ley y los derivados de la aplicación de los Tratados Internacionales.

VI.—Cuotas y tarifas

Artículo 7º.

1. La cuota tributaria se determinará por una cantidad de acuerdo con las siguientes tarifas:

Tarifa General

Zona de Muy Alta Rotación	
35 minutos (mínimo)	0,60 €
60 minutos (máximo).....	1,25 €
Zona de Alta Rotación	
35 minutos (mínimo)	0,45 €
60 minutos	0,75 €
120 minutos (máximo).....	1,70 €
Zona de Media / Baja Rotación	
60 minutos (mínimo)	0,65 €
120 minutos	1,25 €
180 minutos (máximo).....	2,00 €

Tarifa especial de residentes y grupos homogéneos

Zona de Alta Rotación

Día o fracción	0,90 €
Abono lunes/viernes	3,00 €
Sábados	0,00 €
Abono anual	79,90 €

Zona de Media / Baja Rotación

Día o Fracción	0,35 €
Abono Lunes/Viernes	1,60 €
Sábados	0,00 €
Abono Anual	79,90 €

Tarifa de cancelación de denuncias

Cancelación de denuncias	4,60 €
--------------------------------	--------

2. Las zonas consideradas de muy alta, alta y media/baja rotación serán determinadas por el Excmo. Ayuntamiento.

VII.—Período impositivo

Artículo 8º.

En los usos privativos o aprovechamientos especiales que se realicen por los residentes en régimen de abono anual, el período impositivo coincidirá con el año natural, salvo los supuestos de inicio o cese de la utilización privativa o aprovechamiento especial que coincidirá con el primer día del semestre en que nazca la obligación de contribuir.

VIII.—Devengo

Artículo 9º.

1. Se devenga la Tasa y nace la obligación de contribuir en las zonas de uso rotatorio, salvo lo dispuesto en el párrafo siguiente, en el momento en que se efectúe el estacionamiento.

2. Se devenga la Tasa y nace la obligación de contribuir por los titulares de distintivos especiales en régimen de abono anual de residentes, desde el primer día del semestre en que se haya concedido el correspondiente distintivo o se haya iniciado el uso privativo o aprovechamiento especial del dominio público local sin el mismo, y en los sucesivos periodos el día 1 de cada año.

IX.—Normas de gestión y aplicación de las tarifas

Artículo 10º.

1. Los usuarios de las zonas de uso rotatorio deberán de proveerse de un tique de estacionamiento regulado de duración determinada o de un tique virtual obtenido según las formas de pago establecidas en cada momento por el Ayuntamiento que deberá ser colocado en la parte interior del parabrisas, en lugar visible.

Los titulares de vehículos que exhiban un distintivo de vehículo eléctrico enchufable, al estacionar el vehículo en zona regulada, deberán indicar en el “marcador de hora límite” la hora de estacionamiento.

2. La duración del estacionamiento no podrá exceder de la marcada en el tique o en el “marcador de hora límite”, y en ningún caso del tiempo máximo especificado para cada zona por el Ayuntamiento.

3. El usuario que haya rebasado el tiempo de estacionamiento autorizado, podrá anular la denuncia pertinente formulada por los controladores si, dentro de la hora siguiente a la finalización del tiempo abonado según tique, abona la tarifa de cancelación.

4. A las tarifas especiales de residentes podrán acogerse los que residan en la zona donde se encuentre establecido el servicio, previa la obtención de los correspondientes distintivos especiales, conforme a lo establecido en la Ordenanza de Circulación a que se refiere el artículo primero.

Como norma general, solo se concederá un distintivo por propietario de vehículo; excepcionalmente se podrán conceder otros distintivos cuando se acredite la existencia de otros vehículos del mismo titular utilizados por otros conductores que sean su cónyuge o parientes en primer grado, que en posesión de permiso de conducir, estén empadronados y de hecho vivan en el mismo domicilio del propietario de los vehículos. En ningún supuesto se concederán más de dos distintivos en un mismo domicilio.

Asimismo, también podrán acogerse a esta tarifa y concederse distintivos a aquellas personas físicas que viviendo en las edificaciones colindantes a la zona regulada, no tengan posibilidad de aparcamiento, en un radio de trescientos metros y previo informe favorable del Ayuntamiento.

5. A las Tarifas especiales de Grupos Homogéneos podrán acogerse los colectivos de las actividades comerciales y trabajadores, que desarrollen su actividad o cuyos centros de trabajo se encuentren situados en las zonas de estacionamiento objeto de esta Tasa.

Los requisitos necesarios para la obtención del distintivo de Grupos Homogéneos serán los que se definen en la presente ordenanza fiscal, sin perjuicio de que se proceda a su determinación concreta mediante resolución del Delegado de Seguridad y Movilidad. Así mismo, el cumplimiento de los requisitos que se establezcan, deberá ser acreditado anualmente para su renovación.

6. En las Tarifas especiales de Grupos Homogéneos por actividad comercial, sólo se concederá un distintivo por comercio, debiéndose acreditar las siguientes circunstancias:

- El titular de la actividad deberá ser el propietario del vehículo. En caso contrario, dicho vehículo deberá estar vinculado por leasing o renting a la actividad de que se trate.
- No deberán existir sanciones firmes en materia de Tráfico tramitadas en el Ayuntamiento de Sevilla, pendientes de su cumplimiento, vinculadas al vehículo para el cual se solicita el distintivo.
- La actividad comercial deberá encontrarse al corriente en el pago de las obligaciones tributarias municipales.
- La actividad comercial deberá tener su domicilio social en la zona donde se encuentre el estacionamiento objeto de esta Tasa.

7. En las Tarifas especiales de Grupos Homogéneos para trabajadores, deberán observarse los siguientes requisitos personales:

- Que su centro de trabajo se encuentre ubicado en la zona de estacionamiento regulado objeto de esta Tasa.
- Deberá encontrarse inscrito en el Padrón de Habitantes del Municipio de Sevilla.
- Cumplir los requisitos de condiciones familiares y de máximo de renta económica que se establezcan. Detallar los parámetros de condiciones familiares e incluir ratio para la consideración de renta máxima económica.

8. Los usuarios que hayan obtenido el correspondiente distintivo de uso de la zona de residentes y de grupos homogéneos, deberán comunicar a la Empresa prestataria del servicio cualquier circunstancia o cambio que repercuta en el gravamen, así como los ceses, bajas o cambios de titularidad en los aprovechamientos y usos especiales, en el plazo de un mes desde que se produzca el evento, devolviendo el distintivo.

9. Los cambios de titularidad y las bajas que se produzcan por cese en el uso privativo o aprovechamiento especial surtirán efecto a partir del primer día del semestre siguiente a la fecha de su notificación a la Empresa prestataria del servicio.

10. La gestión, liquidación y recaudación de la Tasa objeto de la presente Ordenanza corresponderá a la Empresa encargada de la gestión del estacionamiento regulado en superficie, si este fuera el procedimiento establecido para la explotación.

X.— Régimen de declaración, ingresos y recaudación

Artículo 11º.

1. La recaudación de la tasa se efectuará en régimen de autoliquidación, mediante la adquisición del correspondiente tique en las máquinas instaladas al efecto por el tiempo que desee estacionar el vehículo dentro de los límites establecidos o en los lugares designados por el Ayuntamiento para su expedición, mediante la adquisición de los correspondientes abonos en los lugares habilitados al efecto, o en la forma que en cada momento pudiera establecerse. La recaudación de la tarifa de cancelación operará conforme al artículo 10, apartado 3º anterior.

2. Si se opta por el sistema de abono semanal se deberá pagar la tasa el primer día de cada semana, obteniendo el correspondiente distintivo.

3. Si se opta por el sistema de abono anual, se deberá pagar la tasa el día 1º de cada año, obteniendo el correspondiente distintivo.

4. A las deudas por tasas se exigirá el procedimiento administrativo de apremio, por lo que será de aplicación lo establecido en la Ordenanza General de Gestión, Recaudación e Inspección, en la Ley 58/2003, de 17 de diciembre, General Tributaria, y demás normativa de desarrollo.

5. La existencia de la tasa no eximirá de las responsabilidades en que se hubiere podido incurrir por contravención de las Ordenanzas Municipales, y en especial a lo establecido en la Ordenanza de Circulación en vigor.

6. Las Tarifas relacionadas en la presente ordenanza se entienden con el IVA incluido, en caso de sujeción del servicio al impuesto. El tipo aplicable en dichas tarifas es del 21%. En caso de modificaciones normativas que supongan una variación del tipo aplicable, se entenderá que estas son de aplicación inmediata en las tarifas. La Junta de Gobierno Local procederá, en estos casos, a la variación de la Tarifa para adaptar la repercusión del impuesto.

Estos cambios serán objeto de inclusión en la siguiente modificación de la ordenanza.

Disposición Derogatoria Única

Queda derogado el párrafo tercero del artículo 130 de la Ordenanza de Circulación de la Ciudad de Sevilla.

Disposición Final

La presente Ordenanza Fiscal entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia; y comenzará a aplicarse a partir del día 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y aprobación de la Ordenanza fiscal reguladora de la Tasa, fue aprobado provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día

Anexo I

Zona Macarena

<i>Sector</i>		<i>Color</i>
1	Avda. Concejal Alberto Jiménez Becerril (Resolana - José Díaz)	Azul
1	Avicena (Procuradora A. García Ortiz - Maimonides)	Azul
1	Procuradora Ascensión García Ortiz (Avda. Concejal Alberto Jiménez Becerril - Perafán de Rivera)	Azul

Zona Centro

<i>Sector</i>		<i>Color</i>
2	Albuera (Julio Cesar - Marques de Paradas)	Azul
2	Albuera (Marqués de Paradas - Arjona)	Azul
2	Arjona (Plaza de la Legión - Reyes Católicos)	Azul
2	Benidorm (Radio Sevilla- Arjona)	Verde
2	Canalejas (Bailén - Marques de Paradas)	Azul
2	Cepeda (Alfonso XII - Bailen)	Azul
2	Cristo del Calvario (San Pablo - Canalejas)	Azul
2	Julio César (Reyes Católicos - Marqués de Paradas)	Azul
2	Luis de Vargas (Marqués de Paradas - Arjona)	Azul
2	Marqués de Paradas (Reyes Católicos – Plaza de la Legión)	MAR
2	Marqués de Paradas (Plaza de la Legión - San Laureano)	Azul
2	Marqués del Duero (Marqués de Paradas - Arjona)	Azul
2	Miguel de Carvajal (Bailen - Plaza del Museo)	Azul
2	Monsalves (Plaza del Museo - Silencio)	Azul
2	Plaza de la Legión (Marqués de Paradas - Torneo)	Azul
2	Plaza del Museo	Azul
2	Radio Sevilla	Verde
2	Rafael González Abreu (Virgen de Presentación - San Pedro Mártir)	Azul
2	Reyes Católicos (Paseo Colón - Puerta Triana)	MAR
2	San Laureano (Plaza Puerta Real - Torneo)	Azul
2	San Pablo (Gravina – Bobby Deglané)	Azul
2	San Pablo (Bobby Deglané – Bailén)	MAR
2	Sánchez Barcaiztegui (Marqués de Parada - Arjona)	Azul
2	Segura (Trastámara - Arjona)	Azul
2	Silencio (Monsalves - Alfonso XII)	Azul
2	Trastámara (Plaza de la Legión - Reyes Católicos)	Azul
2	Virgen de la Presentación (Cristo del Calvario - Rafael G. Abreu)	Azul
3	Adriano (Paseo Colón – López de Arenas)	Azul
3	Adriano (López de Arenas – Antonia Díaz)	MAR
3	Almansa (Santas Patronas - Paseo Colón)	Azul
3	Antonia Díaz (Arfe - Paseo Colon)	Azul
3	Donoso Cortés	Sin plaza
3	Arenal (Pastor y Landero - Adriano)	Azul
3	Arfe (Dos de Mayo - Adriano)	Azul

<i>Sector</i>	<i>Color</i>
3 Carlos Cañal (Méndez Núñez - Zaragoza)	Azul
3 Castelar (Molviedro - García Vinuesa)	Azul
3 Dos de Mayo (Paseo Colón - Arfe)	Azul
3 García de Vinuesa (Avda. de la Constitución - Arfe)	Azul
3 Genil (Almansa - Arenal)	Azul
3 López de Arenas (Santas Patronas - Adriano)	Azul
3 Madrid (Zaragoza - Carlos Cañal)	Azul
3 Méndez Núñez (Plaza de La Magdalena - Plaza Nueva)	Azul
3 Ministro Indalecio Prieto (Tomas de Ibarra - Santander)	Azul
3 Núñez de Balboa (Temprado - Paseo Colon)	Azul
3 Pastor y Landero (Reyes Católicos - Adriano)	Azul
3 Postigo del Carbón (Temprado - Paseo Colon)	Azul
3 Real de la Carretería (Paseo Colón - Arfe)	Azul
3 Santander (Ministro Indalecio Prieto - Temprado)	Azul
3 Santas Patronas (San Pablo - López de Arenas)	Azul
3 Temprado (Dos de Mayo - Santander)	Azul
3 Valdés Leal (Adriano -López de Arenas)	Azul
3 Velarde (Antonia Díaz - Dos de Mayo)	Azul
3 Zaragoza (San Pablo - Joaquín Guichot)	Azul
2 Aguiar (Marques de Paradas - Gravina)	Sin Plaza
2 Albareda (Tetuán - Méndez Núñez)	Sin Plaza
2 Alfonso XII (Puerta Real - Campana)	Sin Plaza
2 Almirante Ulloa (Alfonso XII - Monsalves)	Sin Plaza
2 Bailén (Alfonso XII - San Pablo)	Sin Plaza
2 Bobby Deglane (Rafael González Abreu - San Pablo)	Sin Plaza
2 Fernán Caballero (Monsalves - San Eloy)	Sin Plaza
2 Fray Diego de Deza (Marques de Paradas - Pedro del Toro)	Sin Plaza
2 Gravina (Alfonso XII - San Pablo)	Sin Plaza
2 Herrera El Viejo (Monsalves - San Roque)	Sin Plaza
2 Itálica (O'Donnell - José de Velilla)	Sin Plaza
2 José Velilla (Velázquez - Plaza de La Magdalena)	Sin Plaza
2 Murillo (Plaza de La Magdalena - San Pablo)	Sin Plaza
2 O'Donnell (Plaza de La Magdalena-Campana)	Sin Plaza
2 Olavide (San Eloy - O'Donnell)	Sin Plaza
2 Pedro del Toro (Bailén - Marques de Paradas)	Sin Plaza
2 Plaza de La Magdalena	Sin Plaza
2 Plaza Puerta Real (Alfonso XII - San Laureano)	Sin Plaza
2 Puerta Triana (Reyes Católicos - San Pablo)	Sin Plaza
2 Rafael Calvo (Plaza del Museo - San Roque)	Sin Plaza
2 Rioja (Velázquez - Plaza de La Magdalena)	Sin Plaza
2 San Eloy (Campana - Bailén)	Sin Plaza
2 San Pablo (Bailén - Velázquez)	Sin Plaza
2 San Pedro Mártir (Bailén - Gran Vía)	Sin Plaza
2 San Roque (Bailén - San Eloy)	Sin Plaza
2 Santa Justa (Murillo - San Pablo)	Sin Plaza
2 Saucedá (Monsalves - San Eloy)	Sin Plaza
2 Torneo (Acera Interior) (San Laureano - Arjona)	Sin Plaza
2 Torneo (Acera Contraria al Río) (San Laureano - Arjona)	Sin Plaza
2 Torremolinos (Arjona - Radio Sevilla)	Sin Plaza
2 Velázquez (O'Donnell- Rioja)	Sin Plaza
2 Puerta de Arenal	Sin Plaza
3 Adolfo Cuellar (Cristóbal Morales - Plaza Molviedro)	Sin Plaza
3 Adolfo Rodríguez Jurado (Avda. Constitución - Santander)	Sin Plaza
3 Almirantazgo (Avda. Constitución - Arfe)	Sin Plaza
3 Almirante Lobo (Puerta Jerez - Paseo Colon)	Sin Plaza
3 Antón de La Cerda (Galera - Pastor y Landero)	Sin Plaza
3 Aurora (Real de La Carretería - General Castaños)	Sin Plaza
3 Avda. de La Constitución (Plaza Nueva - Puerta Jerez)	Sin Plaza
3 Badajoz (Plaza Nueva - Zaragoza)	Sin Plaza
3 Barcelona (Plaza Nueva - Joaquín Guichot)	Sin Plaza
3 Bilbao (Plaza Nueva - Zúñiga)	Sin Plaza
3 Ciriaco Esteban (San Pablo - Moratín)	Sin Plaza
3 Cristóbal de Castillejo (Federico Sánchez Bedoya - García de Vinuesa)	Sin Plaza
3 Cristóbal Morales (Zaragoza - Santas Patronas)	Sin Plaza
3 Don Pelayo (Dos de Mayo - General Castaños)	Sin Plaza
3 Doña Guiomar (Zaragoza - Plaza de Molviedro)	Sin Plaza
3 Duende	Sin Plaza
3 El Jobo (Inés - Matienzo)	Sin Plaza
3 Federico Sánchez Bedoya (García de Vinuesa - Avenida de la Constitución)	Sin Plaza
3 Fernández Espino (Moratín - Otumba)	Sin Plaza
3 Fernández y González (Avda. Constitución - García De Vinuesa)	Sin Plaza
3 Francisco López Bordas (Arfe - San Diego)	Sin Plaza

<i>Sector</i>		<i>Color</i>
3	Fray Bartolomé de Las Casas (Zaragoza - Adolfo Cuellar)	Sin Plaza
3	Galera (Almansa - López de Arenas)	Sin Plaza
3	Gamazo (Zaragoza - Castelar)	Sin Plaza
3	General Castaño (San Diego - Velarde)	Sin Plaza
3	Gracia Fernández Palacios (Adriano - Antonia Díaz)	Sin Plaza
3	Habana	Sin Plaza
3	Harinas (Jimios - García de Vinuesa)	Sin Plaza
3	Inés (Habana - Jobo)	Sin Plaza
3	Iris (Antonia Díaz - Plaza de Toros)	Sin Plaza
3	Jaén (Albareda - Plaza Nueva)	Sin Plaza
3	Jimios (Zaragoza - García de Vinuesa)	Sin Plaza
3	Joaquín Guichot (Fernández y González - Zaragoza)	Sin Plaza
3	Joaquín Hazaña (Santander - Maese Rodrigo)	Sin Plaza
3	Maese Rodríguez (Avda Constitución - Habana)	Sin Plaza
3	Malhara (Real de La Carretería - San Diego)	Sin Plaza
3	Mariano de Cavia (Harinas - Gamazo)	Sin Plaza
3	Mateo Alemán (San Pablo - Carlos Cañal)	Sin Plaza
3	Matienzo	Sin Plaza
3	Mesón de los Caballeros (Moratín - Carlos Cañal)	Sin Plaza
3	Moratín (Méndez Núñez - Santas Patronas)	Sin Plaza
3	Muñoz Olive (Velázquez - Santas Patronas)	Sin Plaza
3	Narciso Campillo (Santas Patronas - Galera)	Sin Plaza
3	Otumba (Mateo Alemán - Méndez Núñez)	Sin Plaza
3	Padre Marchena (Doña Guiomar - Gamazo)	Sin Plaza
3	Paseo De Colon (Acera Contraria al Río) (Reyes Católicos - Paseo de Cristina)	Sin Plaza
3	Paseo de Cristina (Puerta Jerez - Paseo Colon)	Sin Plaza
3	Pavía (Real de La Carretería - Dos de Mayo)	Sin Plaza
3	Pedro Campaña (Plaza de la Magdalena - Santa Justa)	Sin Plaza
3	Plaza de Molviedro	Sin Plaza
3	Plaza del Cabildo	Sin Plaza
3	Plaza Nueva	Sin Plaza
3	Puerta de Jerez	Sin Plaza
3	Quirós (Plaza Molviedro - Doña Guiomar)	Sin Plaza
3	Rodo (Real de La Carretería - Dos De Mayo)	Sin Plaza
3	Rosario (Tetuán - Méndez Núñez)	Sin Plaza
3	San Diego (Real de La Carretería - Dos de Mayo)	Sin Plaza
3	San Nicolás (Inés - Matienzo)	Sin Plaza
3	Techada (Antonia Díaz - Pavía)	Sin Plaza
3	Tetuán (Rioja - Plaza Nueva)	Sin Plaza
3	Tirso de Molina	Sin Plaza
3	Tomas de Ibarra (Almirantazgo - Plaza Ministro Indalecio Prieto)	Sin Plaza
3	Toneleros (Real de La Carretería - Antonia Díaz)	Sin Plaza

Zona Luis Montoto

<i>Sector</i>		<i>Color</i>
5	Benito Mas y Prat (Luis Montoto - Luis Arenas Ladislao)	Azul
5	Eduardo Rivas (San Ignacio - Luis Montoto)	Azul
5	Fernando Tirado (San Ignacio - Luis Montoto)	Azul
5	Fray Pedro de Zúñiga (Luis de Morales - Santo Domingo de la Calzada)	Azul
5	Luis Belmonte (Luis de Morales - Santo Domingo de la Calzada)	Azul
5	Luis de Morales (Luis Montoto - Eduardo Dato)	Azul
5	Luis Montoto (Luis de Molares - Avenida de la Cruz del Campo)	Azul
5	Martínez de Medina (Santo Domingo de la Calzada - Luis de Morales)	Azul
5	San Ignacio (Avda. de la Buhaira - Maese Farfán)	Azul
5	Eduardo Dato (Diego Angulo Iñiguez - Jiménez Aranda)	Azul
6	Amador de los Ríos (Luis Montoto - José Laguillo)	Azul
6	Avda. de la Buhaira (Eduardo Dato - Luis Montoto)	Azul
6	Blanco White (Avda. de la Buhaira - Jiménez Aranda)	Azul
6	Calle Fuenteovejuna (Eduardo Dato - Juan de la Sierra)	Azul
6	Chaves de Nogales (Fuenteovejuna - Avda. de la Buhaira)	Azul
6	Fuenteovejuna (Eduardo Dato - Juan de la Sierra)	Azul
6	José de la Cámara	Azul
6	Juan de la Sierra (José de la Cámara - Avda. de la Buhaira)	Azul
6	Juan de Zoyas (Diego Angulo - Avda. de la Buhaira)	Azul
6	Luis Montoto (José María Moreno Galván - Diego Angulo Iñiguez)	MAR
6	Maese Farfán (San Ignacio - Luis Montoto)	Azul
6	Pirineos (Avda. de la Buhaira - Diego Angulo Iñiguez)	Azul
6	San Alonso Orozco	Azul
6	Trovador	Sin Plaza
6	Padre Luque	Sin Plaza
6	Jiménez de Aranda	Azul
6	Úbeda	Azul

<i>Zona Viapol</i>		<i>Color</i>
<i>Sector</i>		
7	Avenida de Cádiz (Felipe Hauser - Plaza Alcaldesa Soledad Becerril)	MAR
7	Avenida de Málaga (Felipe Hauser - Juan de Mata Carriazo)	Verde
7	Avenida de Málaga (Plaza Alcaldesa Soledad Becerril - Felipe Hauser)	MAR
7	Bartolomé de Medina (Avda. de Cádiz - Juan de Mata Carriazo)	Azul
7	Conde Cifuentes (Avda. Cádiz - Rastro)	Verde
7	Diego de Riaño (José María Osborne - Avenida de Málaga)	Verde
7	Felipe Hauser (Avda. de Málaga - Avda. de Cádiz)	Azul
7	José Ignacio Benjumea (Avda. de Málaga - Plaza de San Sebastián)	Azul
7	José María Osborne (Plaza San Sebastián - Diego de Riaño)	Azul
7	Juan de Aviñón (Menéndez y Pelayo a Condes Cifuentes)	Azul
7	Manuel Bermudo Barrera (Plaza San Sebastián - Menéndez y Pelayo)	Azul
7	Manuel Vázquez Sagastizábal (José Ignacio Benjumea - Avda. de Málaga)	Azul
7	Plaza Alcaldesa Soledad Becerril	MAR
7	Plaza Estación de Cádiz	Azul
7	Virgen de la Sierra	Verde
7	Ciudad de Ronda 2	Sin Plaza
7	Diego de Riaño 3	Sin Plaza
7	Avenida Carlos V 1 y 3	Sin plaza
8	Avda. de la Buhaira (Enramadilla - Eduardo Dato)	MAR
8	Camilo José Cela (San Francisco Javier - Avda. de la Buhaira)	Azul
8	José Recuerda Rubio (Barrau - Avda. de la Buhaira)	MAR
8	Vermondo Resta (Enramadilla - Camilo José Cela)	MAR
9	Avenida de San Francisco Javier (Eduardo Dato -Enramadilla)	Azul
9	Balbino Marrón (Camilo José Cela - Enramadilla)	MAR
9	Barrau (Eduardo Dato - Camilo José Cela)	Verde
9	Barrau (Enramadilla - Camilo José Cela)	Azul
9	Tomás Iglesias Pérez (Camilo José Cela - Barrau)	Verde
7	Plaza San Sebastián	Sin Plaza
9	Avda Eduardo Dato (Barrau - San Francisco Javier)	Sin Plaza
<i>Zona Pirotecnia</i>		<i>Color</i>
<i>Sector</i>		
10	Doctor Ordóñez de la Barrera (Enramadilla - Doctor Pedro de Castro)	Azul
10	Doctor Pedro de Castro (Avda. de la Borbolla - Avda. Ramón Carande)	Azul
10	Doctor Antonio Cortés Lladó	Azul
10	Doctor Gabriel Sánchez de la Cuesta	Azul
10	Plaza Aviador Ruiz de Alda	Azul
10	Doctor José María de Bedoya	Sin Plaza
11	Avión Cuatro Vientos (Enramadilla - Diego Martínez Barrio)	Verde
11	Diego Martínez Barrio (Enramadilla - Felipe II)	Azul
11	Ramón y Cajal (Barrau – San Francisco Javier)	Sin Plaza
<i>Zona Bami</i>		<i>Color</i>
<i>Sector</i>		
12	Amalia Domingo Soler	Azul
12	Antonio Maura Montaner (Cardenal Ilundain - Ciudad Sanitaria)	Sin Plaza
12	Cardenal Ilundain (Avda. la Palmera - Luis Rosales)	Azul
12	Conde de Gálvez (Tabladilla - Manuel Siurot)	Azul
12	Barreduela Ateca	Sin plaza
12	Barreduela Antonio Bernal	Sin plaza
12	Tabladilla (Cardenal Ilundain - Ciudad Sanitaria)	Azul
13	Bami (Marqués Luca de Tena - Castillo de Cortegana)	Azul
13	Castillo de Alanís de la Sierra (Castillo de Aroche - Bami)	Azul
13	Castillo de Aroche (Marqués Luca de Tena - Castillo de Alanís de la Sierra)	MAR
13	Castillo de Utrera (Bami - Manuel Siurot)	Azul
13	Francisco Murillo	Azul
13	Dulce Chacón (Bami – Manuel Siurot)	Azul
13	Manuel Siurot (Cardenal Ilundain – Dulce Chacón)	Sin Plaza
13	Marqués Luca de Tena (Avda. la Palmera – Bami)	MAR
13	Rafael Salgado (Bami – Manuel Siurot)	MAR
14	Castillo Alcalá de Guadaíra (Marqués Luca de Tena – Plaza Doctora Álvarez Silván)	Azul
14	Castillo Baños de la Encina (Luis Rosales – Castillo de las Aguzaderas)	Verde
14	Castillo de Alanís de la Sierra (Bami – Castillo Alcalá de Guadaíra)	Azul
14	Castillo de Constantina (Cardenal Ilundain – Castillo de Cortegana)	Azul
14	Castillo de Cortegana (Bami – Castillo Baños de la Encina)	Verde
14	Castillo de las Aguzaderas (Castillo Baños de la Encina – Su Eminencia)	Verde
14	Castillo de Marchenilla (Castillo de las Aguzaderas – Castillo de Cortegana)	Verde
14	Castillo de Olvera (Luis Rosales – Castillo de Constantina)	Azul
14	Castillo de Olvera (Castillo Alcalá de Guadaíra – Castillo de Constantina)	Verde
14	Castillo de Utrera (Castillo Alcalá de Guadaíra – Bami)	Azul
14	Marqués Luca de Tena (Bami -Luis Rosales)	MAR

<i>Sector</i>	<i>Color</i>
14 Padre Manuel Trena (Castillo Alcalá de Guadaira - Luis Rosales)	Azul
14 Luis Rosales (Cardenal Ilundain – Castillo de Cortegana)	Verde
14 Rafael Salgado (Castillo Alcalá de Guadaira-Castillo de Constantina)	Azul
14 Plaza Doctora Álvarez Silván	Verde
14 Rafael Salgado (Castillo de Constantina – Bami)	Azul
14 Castillo Cumbres Mayores	Verde
14 Castillo Fregenal de la Sierra	Verde
<i>Zona Los Remedios</i>	
<i>Sector</i>	<i>Color</i>
15 Asunción (Plaza de Cuba - Virgen de Luján)	Sin Plaza
15 Asunción (Virgen de Luján - Presidente Adolfo Suárez)	Azul
15 Glorieta de las Cigarreras (Pierre de Coubertin - Presidente Adolfo Suárez)	Verde
15 Juan Sebastián Elcano (Plaza de Cuba - Virgen de Luján)	Verde
15 Monte Carmelo (Adolfo Suárez - Virgen de Consolación)	Verde
15 Pierre de Coubertin (Glorieta de las Cigarreras - Juan Sebastián Elcano)	Verde
15 Virgen de la Consolación (Asunción - Juan Sebastián Elcano)	Verde
15 Virgen de Luján (Glorieta de la Cigarrera - Asunción)	Verde
15 Virgen de la Fuensanta (Asunción - Juan Sebastián Elcano)	Sin Plaza
15 Virgen de Araceli	Sin Plaza
16 Virgen de Consolación (Montecarmelo – Arcos)	Azul
16 Virgen de la Victoria (Montecarmelo – Arcos)	Azul
16 Virgen de Loreto (Montecarmelo – Arcos)	Azul
16 Virgen de Regla (Montecarmelo – Virgen de Begoña)	Azul
16 Fernando IV (Asunción – Juan Sebastián Elcano)	Verde
16 Virgen de la Cinta (Asunción – Juan Sebastián Elcano)	Verde
16 Montecarmelo (Virgen de Luján – Adolfo Suárez)	Verde
16 Juan Sebastián Elcano (Virgen de Luján – Adolfo Suárez)	Verde
16 Arcos (República Argentina – Virgen de Loreto)	Azul
16 Callejón Enriqueta Delicado	Sin Plaza
16 Avenida República Argentina (Plaza de Cuba – República Dominicana)	MAR
16 Juan Ramón Jiménez (Arcos – Virgen de Luján)	Azul
16 Niebla (Arcos – Virgen de Consolación)	Azul
16 Virgen de la Consolación (Montecarmelo - Juan Sebastián Elcano)	Verde
16 Virgen de Luján (Asunción – Santa Fe)	Azul
16 Virgen de la Victoria (Montecarmelo – Juan Sebastián Elcano)	Verde
16 Virgen de Loreto (Montecarmelo – Juan Sebastián Elcano)	Verde
16 Virgen de Regla (Montecarmelo – Juan Sebastián Elcano)	Verde
16 Virgen del Valle (Virgen de Consolación – Virgen de Luján)	Azul
16 Virgen de Begoña (Niebla – Virgen de la Victoria)	Azul
16 Virgen de Setefilla (Virgen de Regla – República Argentina)	Azul

ORDENANZA FISCAL REGULADORA DE LA TASA POR LA PRESTACIÓN DE SERVICIOS PÚBLICOS DE ESPACIOS MUSEÍSTICOS, ASI COMO LAS VISITAS A EXPOSICIONES, LA REALIZACIÓN DE ACTIVIDADES Y CELEBRACIÓN DE EVENTOS EN LOS ESPACIOS CULTURALES GESTIONADOS POR EL INSTITUTO DE LA CULTURA Y LAS ARTES DE SEVILLA (I.C.A.S)

I.—Naturaleza, objeto y fundamento

Artículo 1º.

En uso de las facultades concedidas en el art. 106 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, y en los artículos 2, 15 al 19, del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por el Real Decreto Legislativo 2/2004, de 5 de marzo; y arts. 20 a 27 y 57 de dicho Texto Refundido y en el ejercicio de la potestad reglamentaria reconocida al Ayuntamiento de Sevilla en su calidad de Administración Pública de carácter territorial por el Art. 4 de la Ley 7/1985 de 2 de Abril, reguladora de las Bases de Régimen Local, a propuesta del Consejo de Administración del ICAS, según el Art. 8.1.6. de sus vigentes Estatutos (B.O.P. 44 de 23 de febrero de 2006), se acuerda establecer Tasas por la prestación de servicios públicos, espacios museísticos, así como las visitas a exposiciones, la realización de actividades y la celebración de eventos en edificios e instalaciones municipales gestionados por el ICAS.

Artículo 2º.

Será objeto de esta Tasa la prestación de los siguientes servicios:

- I. Prestación de servicio para actividades artísticas, culturales y socioculturales.
- II. Visita a exposiciones.
- III. Celebración de actividades de carácter socioculturales.
- IV. Organización de actos y eventos de carácter privado.
- V. Realización de fotografías y rodajes de películas y documentales en los espacios gestionados por el ICAS.
- VI. La entrada y visita al antiquarium (nivel cero) del complejo Metropol-Parasol de la Encarnación.
- VII. Entrada y visita al Castillo de San Jorge en Triana.
- VIII. Entrada y visita al Museo de Cerámica de Triana.
- IX. Entrada y visita a espacios museísticos de nueva apertura o a otros ya existentes, cuya gestión dependa o pase a depender del ICAS.

Artículo 3º.

Esta Tasa se fundamenta en la prestación de los servicios que se prestan por parte del ICAS, para el desarrollo de las actividades referenciadas en el artículo anterior.

II.—Hecho Imponible.

Artículo 4º.-

Constituye el hecho imponible de la presente tasa la prestación de los servicios o actuaciones municipales relacionadas en el artículo segundo de esta ordenanza.

No serán objeto de esta tasa:

- a) Las sesiones fotográficas, los rodajes de películas y las grabaciones, que se efectúen con carácter oficial, e interés público. De la justificación que avale este hecho, se dará cuenta al correspondiente órgano de Gobierno del ICAS.
- b) Las visitas realizadas el día de Andalucía, el día Internacional de los museos, día Internacional del Turismo y el día que se celebren las Jornadas Europeas de Patrimonio.
- c) Las visitas que se realicen por menores de 16 años, acompañados de un adulto.
- d) Las visitas que se realicen por personas nacidas o residentes en este municipio,
- e) Las visitas que se realicen por personas discapacitadas y su acompañante.
- f) Las visitas a los espacios o las exposiciones que se realicen por invitación del ICAS y aquéllos otros que tengan carácter oficial determinado por la Presidencia o Vicepresidencia del ICAS o por el Ayuntamiento de Sevilla.
- g) Aquellas exposiciones, actos, actividades o rodajes en que así lo determine, mediante la debida justificación, la Presidencia o Vicepresidencia del ICAS en razón de su naturaleza, objeto o destinatario.
- h) La inscripción a talleres organizados por el ICAS cuando los mismos sean realizados en colaboración con entidades que patrocinen los proyectos y así lo requieran, y aquellos que así lo determine, mediante la debida justificación, la Presidencia o Vicepresidencia del ICAS, en razón de su naturaleza, objeto o destinatario.
- i) Las visitas, exposiciones u otros actos o actividades que se realicen por aquellas personas o entidades que tengan la condición de patrocinadores de actividades culturales del ICAS o de competencia municipal, y así sea previamente informado por parte de la Presidencia o Vicepresidencia del ICAS o por el Ayuntamiento de Sevilla.
- j) Las actividades que se realicen con carácter benéfico, y así sea previamente informado por parte de la Presidencia o Vicepresidencia del ICAS o por el Ayuntamiento de Sevilla.
- k) Para los espacios adscritos a ICAS declarados Colección Museográfica será de aplicación lo dispuesto en la Ley de Museos: quedando exentas del pago por visitas, previa acreditación, las personas nacionales de los Estados miembros de la Unión Europea que sean menores de 18 años, las mayores de 65 años, las que estén jubiladas y las que estén afectadas por un grado de minusvalía de al menos el 33%, así como las visitas gratuitas de personas nacionales de los Estados miembros de la Unión Europea, previa acreditación de su nacionalidad, en las fechas que se determine por la Presidencia o Vicepresidencia del ICAS o por el Ayuntamiento de Sevilla

III.—Sujeto Pasivo

Artículo 5º.

Son sujetos pasivos de la presente tasa, en concepto de contribuyentes, las personas físicas o jurídicas que soliciten o resulten beneficiadas o afectadas de modo particular por los servicios o actividades municipales objeto de la misma.

IV.—Responsables

Artículo 6º.

La responsabilidad, solidaria o subsidiaria, se exigirá, en su caso, a las personas o entidades y en los términos previstos en la Ordenanza Fiscal General sobre Gestión, Recaudación e Inspección.

V.—Exenciones, reducciones y bonificaciones

Artículo 7º.

No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de Ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan.

VI.—Base imponible, liquidable, cuota y tarifas

Artículo 8º.

1.—La base imponible de esta tasa, que será igual a la liquidable, se establecerá en función de la naturaleza de las actividades o servicios prestados, duración y emplazamiento de los mismos.

2.—La cuota tributaria se determinará de acuerdo con las siguientes tarifas:

Tarifas

Tarifa 1: Prestación de servicio para actividades artísticas, culturales y socioculturales. Por asistencia a talleres organizados por el ICAS.

Gastos de inscripción.

— Talleres especializados – 1 semana	150 €
2 semanas.....	200 €
3 semanas.....	250 €

— Talleres intensivos – 1 día	50 €
2 días	100 €
3 días	150 €

Tarifa 2: Visitas.

a) A exposiciones:

— Permanentes	3 €
— Temporales: Según coste de producción	
Hasta 15.000 €	3 €
De 15.001 € a 50.000 €	6 €
De 50.001 € a 100.000 €	9 €
Mas de 100.000 €	12 €

Podrá establecerse la gratuidad de las exposiciones, cuando así se determine por el Consejo del ICAS, mediante procedimiento reglado.

Para grupos de más de 10 visitantes, se aplicará una reducción en la cuota tributaria del 25% sobre la tarifa aplicable.

b) Al Antiquarium en las zonas previstas y señalizadas para público y en los horarios y días de apertura al público que se establezcan	2,10 €
c) Al castillo de San Jorge en las zonas previstas y señalizadas para público y en los horarios y días de apertura al público que se establezcan	2,10 €
d) Al Museo de Cerámica de Triana en las zonas previstas y señalizadas para público y en los horarios y días de apertura al público que se establezcan	2,10 €
e) Visita conjunta a espacios culturales:	
— Visita conjunta a dos espacios culturales	3,30 €
— Visita conjunta a tres espacios culturales	5,00 €
f) En caso de apertura de nuevos espacios museísticos o de otros ya existentes, cuya gestión dependa o pase a depender del ICAS	2,10 €

Nota a las Tarifas 1 y 2: Tendrán derecho a una reducción del 25% sobre el importe de la tasa establecida para la prestación de los distintos servicios de las Tarifas 1 y 2, los siguientes colectivos:

- Mayores de 65 años.
- Titulares del carné joven.
- Titulares del Bonobús Joven, de la Tarjeta Nominativa Universitaria Octubre-Junio o de la Tarjeta Nominativa Universitaria Trimestral.
- Estudiantes entre 18 y 25 años.
- Personal docente.

Nota a la Tarifa 2: El abono de la Tarifa Primera 1.1 (Entrada General) de la Ordenanza Reguladora del Precio Público por visitas y prestación de servicios en el Real Alcázar de Sevilla, dará derecho, en los 15 días posteriores, a la visita con carácter gratuito al Antiquarium, al Castillo de San Jorge y al Museo de Cerámica de Triana.

Tarifa 3: Celebración de actividades de carácter sociocultural.

Por celebración de actos no incluidos en la programación del ICAS, tales como conferencias, convenciones, foros, congresos, etc.

	<i>Por día y acto</i>	<i>Por día de montaje/desmontaje</i>
3.1. Sala Joaquín Turina:		
— Instituciones o Entidades sin ánimo de Lucro	1.000 €	125 €
— Empresas o colectivos comerciales	2.000 €	250 €
3.2. Centro Cerámica Triana:		
— Instituciones o Entidades sin ánimo de Lucro	1.000 €	125 €
— Empresas o colectivos comerciales	2.000 €	250 €
3.3. Casino de la Exposición:		
— Instituciones o Entidades sin ánimo de Lucro	1.000 €	125 €
— Empresas o colectivos comerciales	2.000 €	250 €
	<i>Por día y acto pta. bja.</i>	<i>Por día de montaje/desmontaje</i>
3.4. Espacio Santa Clara:		
— Instituciones o Entidades sin ánimo de Lucro:		
• Sala Exposiciones	500 €	125 €
• Refectorio	200 €	125 €

	<i>Por Día Y Acto Pta. Alta</i>	<i>Por Día De Montaje/Desmontaje</i>
• Sala Exposiciones más Refectorio más Claustro	1.000 €	125 €
— Empresas o Colectivos Comerciales		
• Sala Exposiciones	1.000 €	250 €
• Refectorio	400 €	250 €
• Sala Exposiciones más Refectorio más Claustros	2.000 €	250 €
— Instituciones o Entidades sin Ánimo de Lucro:		
• Sala Exposiciones	500 €	125 €
• Ropería	200 €	125 €
— Empresas o Colectivos Comerciales:		
• Sala Exposiciones	1.000 €	250 €
• Ropería	400 €	250 €
Tarifas por horas		
— Instituciones o Entidades sin Ánimo de Lucro:		
• Refectorio	50 €	
• Ropería	50 €	
— Empresas o Colectivos Comerciales:		
• Refectorio	100 €	
• Ropería	100 €	
	<i>Por Día Y Acto. Espacio Completo</i>	<i>Por Día De Montaje/Desmontaje</i>
— Instituciones o Entidades sin Ánimo de Lucro	1.500 €	125 €
- Empresas o Colectivos Comerciales	3.000 €	250 €
	<i>Por Día Y Acto</i>	<i>Por Días De Montaje/Desmontaje</i>

3.5. Sala Polivalente del Antiquarium:

— Instituciones o Entidades sin Ánimo de Lucro	1.200 €	125 €
- Empresas o Colectivos Comerciales	2.400 €	250 €

Celebración de Exposiciones o Actividades.

Con duración de 1 a 3 días Cobro Completo.

Con duración de 4 a 7 días 30 % Bonificación.

A partir del 8º día No Se Incrementaría El Precio.

Tarifa 4: Organización de actos y eventos con carácter privado y naturaleza socio cultural, autorizados por la Presidencia o Vicepresidencia del ICAS.

	<i>Por Día Y Acto</i>	<i>Por Día De Montaje/Desmontaje</i>
— Casino Exposición	3.000 €	250 €
— Espacio Santa Clara	3.000 €	250 €
— Sala Polivalente del Antiquarium	3.000 €	250 €
— Sala Joaquín Turina	3.000 €	250 €
— Centro Cerámico Triana	3.000 €	250 €

Además de la tasa por acto y evento cuando en los espacios solicitados haya exposiciones, se abonará una tasa de 500 euros más si se solicita la visita a las mismas.

En los casos en que la organización de los actos y eventos contemplados en estas tarifas tengan como naturaleza, objeto o destino fines de interés general para la ciudad de Sevilla, o tengan carácter sociocultural, y así sea debidamente justificado por la Presidencia o Vicepresidencia del ICAS, la cuota podrá reducirse hasta en un 60%.

Tarifa 5: Realización De Fotografías Y Rodaje De Películas Y Documentales.

Por hora

- A) Películas con figurantes 600 €
- B) Películas sin figurantes 300 €
- C) Fotografías con figurantes 200 €
- D) Fotografías sin figurantes 150 €

Los importes anteriores no incluyen los gastos que se originen en cada acto o evento, tales como, mobiliario, megafonía, decoración y otros extraordinarios, que correrán por cuenta del peticionario.

Igualmente, correrán por cuenta del peticionario los gastos de vigilancia, limpieza y atención al público extraordinarios que excedan de los contratados por el ICAS.

El ICAS exigirá simultáneamente al abono de la tasa, como requisito previo e imprescindible para conceder la autorización, la constitución de una póliza de seguros de responsabilidad civil y patrimonial, y un depósito en metálico en cuantía suficiente, para garantizar el pago de los servicios y posibles desperfectos que se produzcan.

En los casos en que la organización de actos y eventos contemplados en estas Tarifas tengan como naturaleza, objeto o destino fines de interés general para la ciudad de Sevilla, o tengan carácter sociocultural, y así sea debidamente justificado por la Presidencia o Vicepresidencia del ICAS, la cuota podrá reducirse hasta en un 60%.

VII.—Período impositivo y devengo

Artículo 9º.-

- 1.—El período impositivo coincidirá con la duración de la prestación del servicio o actuación municipal de que se trate.
2. Se devenga la Tasa y nace la obligación de contribuir, cuando se inicie la prestación del servicio o actuación objeto de esta tasa.

VIII.—Normas de gestión

Artículo 10º.

El pago de la Tasa no afecta a la responsabilidad que pueda exigirse a los visitantes por los desperfectos o daños que causaren a las instalaciones, objetos o edificios con motivo de la visita.

Artículo 11º.-

La acreditación de la condición de miembro de alguno de los colectivos beneficiarios de reducción o gratuidad deberá efectuarse en taquilla, mediante la presentación del documento oficial correspondiente, válido y actualizado, en cada caso. Si la acreditación no fuese válida, el visitante tendrá que abonar la diferencia.

Cuando por causas no imputables al contribuyente, el servicio o la actividad no se preste o desarrolle, procederá la devolución del importe correspondiente.

A estos efectos, en los espacios culturales gestionados por el ICAS existirán a disposición de los interesados modelos de solicitud de devolución de ingresos indebidos.

La resolución de los recursos o reclamaciones, así como, de las solicitudes de devolución de ingresos indebidos, presentados con motivo de la aplicación de la presente Tasa, corresponderá al correspondiente órgano de gobierno del ICAS.

IX.—Gestión recaudatoria

Artículo 12.-

1. El importe de la tasa regulada en la tarifa 2ª por visitas a exposiciones, al Antiquarium, o al Castillo de San Jorge, Centro Cerámica Triana y otros espacios museísticos de nueva apertura o a otros ya existentes cuya gestión dependa o pase a depender del ICAS se hará efectivo mediante la adquisición del correspondiente ticket que se podrá adquirir en los distintos espacios en los horarios establecidos para ello, o en los aparatos expendedores de ticket de las instalaciones para el control de acceso.
2. El importe de las tarifas 3ª, 4ª y 5ª para los distintos espacios, se hará efectivo mediante ingreso en la cuenta corriente a nombre del ICAS.
3. El producto de la recaudación diaria será objeto de ingreso con periodicidad mensual en la cuenta restringida de ingresos que, debidamente intervenida, tenga abierta el ICAS.
4. El producto de la recaudación estará afectado a los gastos de gestión y mantenimiento de los distintos espacios a través de las correspondientes partidas de ingresos y gastos del presupuesto del ICAS, que se establezcan en función de los ingresos efectivos producidos.

Disposición Final

La presente Ordenanza entrará en vigor el día de su publicación en el «Boletín Oficial» de la provincia, y comenzará a aplicarse a partir del día 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional.

El acuerdo de modificación y la aprobación de la Ordenanza Fiscal reguladora de la Tasa, fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día

ORDENANZA FISCAL REGULADORA DE LA TASA POR LA UTILIZACIÓN PRIVATIVA O EL APROVECHAMIENTO ESPECIAL DE LOS DISTINTOS ESPACIOS DEMANIALES DEL CENTRO DE RECURSOS EMPRESARIALES AVANZADOS DEL AYUNTAMIENTO DE SEVILLA (CREA)

I – Naturaleza, objeto y fundamento

Artículo 1º.-

En uso de las facultades concedidas en el artículo 106 de la Ley 7/1985 de 2 de abril, Reguladora de las bases de Régimen Local y en los artículos 2, 15 al 19, 20 a 27 y 57 del Texto Refundido de la Ley de Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo y en el ejercicio de la potestad reglamentaria, el Ayuntamiento de Sevilla acuerda el establecimiento de la Tasa por la utilización privativa o el aprovechamiento especial de los distintos espacios demaniales del Centro de Recursos Empresariales Avanzados del Ayuntamiento de Sevilla (CREA), que se registrará por la presente Ordenanza Fiscal.

Artículo 2º.-

1. Será objeto de esta exacción, la ocupación o aprovechamiento de los distintos espacios demaniales del Centro de Recursos Empresariales Avanzados del Ayuntamiento de Sevilla, aún cuando se realicen sin la preceptiva licencia o autorización municipal.

2. No serán objeto de la Tasa aquéllas ocupaciones que se lleven a cabo mediante cualquier título habilitante preexistente a la entrada en vigor de la presente ordenanza, las cuales se registrarán, durante su periodo de vigencia, por lo previsto en aquellos. Una vez extinguidos dichos títulos, la contraprestación económica que se exija por las ocupaciones o utilizaciones privativas del dominio público que regula esta ordenanza, quedarán sujetas a las prescripciones de la misma.

No obstante lo anterior, en caso de incumplimiento de las cláusulas reguladoras de los títulos habilitantes, preexistentes o no, para la ocupación, el Organismo o Servicio Municipal competente, en razón de la titularidad del espacio que se ocupe, procederá a la resolución de los mismos.

II.—Hecho Imponible

Artículo 3º.-

Constituye el hecho imponible de la presente tasa, tanto la utilización privativa o el aprovechamiento especial de los distintos espacios demaniales del Centro de Recursos Empresariales Avanzados del Ayuntamiento de Sevilla, como la prestación de los servicios y equipamientos vinculados a los mismos, tales como suministro eléctrico, limpieza y mantenimiento, seguridad, mobiliario, material audiovisual e informático, en su caso, y similares, aún cuando se lleve a efecto sin la preceptiva licencia o autorización municipal.

III.—Sujeto Pasivo

Artículo 4º.-

Son sujetos pasivos de esta Tasa, en concepto de contribuyentes, las personas físicas o jurídicas que disfruten, utilicen o aprovechen, los distintos espacios demaniales del Centro de Recursos Empresariales Avanzados del Ayuntamiento de Sevilla, con o sin título habilitante.

IV.—Responsables

Artículo 5º.-

La responsabilidad, solidaria o subsidiaria, se exigirá en los términos previstos en la Ordenanza General de Gestión, Recaudación e Inspección.

V.—Exenciones y bonificaciones

Artículo 6º.-

No se concederán otros beneficios fiscales que los expresamente previstos en las normas con rango de ley o los derivados de la aplicación de Tratados Internacionales.

VI.—Base imponible, liquidable, tarifas y cuotas

Artículo 7º.-

La base imponible, que será igual a la liquidable, vendrá determinada por la naturaleza, uso, superficie y duración del aprovechamiento de los distintos espacios demaniales del Centro de Recursos Empresariales Avanzados del Ayuntamiento de Sevilla, así como por los servicios que necesariamente deban prestarse para garantizar el normal uso de los mismos.

Artículo 8º.-

La cuota tributaria consistirá en una cantidad fija que resultará de la aplicación de los Epígrafes de la siguiente Tarifa:

Tarifa Única: Ocupación de los distintos espacios demaniales del centro de recursos empresariales avanzados del Ayuntamiento de Sevilla (CREA)

Epígrafe 1. Ocupación de módulos de oficina para el desarrollo de actividades empresariales:

- Módulos de 10 m²: 72,00 €/mes
- Módulos de 16 m²: 115,00 €/mes
- Módulos de 30 m²: 216,00 €/mes
- Módulos de 35 m²: 252,00 €/mes
- Módulos de 44 m²: 316,00 €/mes
- Módulos de 58 m²: 417,00 €/mes

Epígrafe 2: Ocupación de espacios de cotrabajo.

- Por puesto de trabajo en módulo de oficina compartido: 45,00 €/mes

Epígrafe 3: Ocupación de aulas de formación, salas de reuniones, auditorio y espacios para otros usos de forma temporal:

- a) Aula 1 (cursos y reuniones, con capacidad de hasta 35 alumnos):
 - Por cada hora o fracción de hora de ocupación de este aula: 12,00 €
 - Por ocupación durante media jornada (4 horas): 48,00 €
 - Por ocupación durante una jornada completa (8 horas): 96,00 €

Nota: Las empresas alojadas en la incubadora tendrán una reducción en cuota resultante de un 60%.

- b) Aula 2 (Informática, con capacidad de hasta 18 alumnos):
 - Por cada hora o fracción de hora de ocupación de este aula: 17,00 €
 - Por ocupación durante media jornada (4 horas): 68,00 €
 - Por ocupación durante una jornada completa (8 horas): 136,00 €

Nota: Las empresas alojadas en la incubadora tendrán una reducción en cuota resultante de un 60%.

- c) Auditorio
 - Por ocupación durante media jornada (4 horas): 200,00 €
 - Por ocupación durante una jornada completa (8 horas): 380,00 €

Notas: Primera: Las empresas alojadas en la incubadora tendrán una reducción en cuota resultante de un 60%.

Segunda: Las cantidades señaladas en el Epígrafe 3.c), se incrementarán respectivamente en 88,00 € y 136,00 €, por técnico de sonido y jornada, según sea media jornada o completa.

- d) Hall
- Por ocupación durante media jornada (4 horas): 88,00 €.
 - Por ocupación durante una jornada completa (8 horas): 176,00 €.

Nota: Las empresas alojadas en la incubadora tendrán una reducción en cuota resultante de un 60%.

- e) Hall para uso de catering
- Por día: 80,00 €

Nota: Las empresas alojadas en la incubadora tendrán una reducción en cuota resultante de un 60%.

- f) Sala de reuniones (reuniones, con capacidad de hasta 12 personas):
- Por cada hora o fracción de hora de ocupación de cada sala de reunión: 6,00 €.
 - Por ocupación durante media jornada (4 horas): 24 €.
 - Por ocupación durante una jornada completa (8 horas): 48,00 €.

Epígrafe 4: Ocupación de plaza de garaje: La cuota tributaria será la resultante de aplicar la siguiente fórmula:

- 2,00 € por m² o fracción al mes.

VII.—Período impositivo y devengo

Artículo 9º.-

1.—El período impositivo coincidirá con la duración de la ocupación de los distintos espacios demaniales del Centro de Recursos Empresariales Avanzados del Ayuntamiento de Sevilla y de los servicios afectados a los mismos, para los diversos aprovechamientos demaniales desarrollados, aún cuando estos se lleven a efecto sin la preceptiva licencia o autorización municipal.

2.—Se devenga la tasa y nace la obligación de contribuir cuando se inicie el uso privativo o el aprovechamiento especial, conforme a las cuotas previstas en los Epígrafes de la Tarifa Única de la presente Ordenanza.

Se presumirá que se inicia el uso privativo o el aprovechamiento especial con la notificación al interesado de la licencia o autorización para el mismo, salvo que dichos actos especifiquen la fecha de inicio de la ocupación efectiva o acoten temporalmente la misma, en cuyo caso serán las fechas autorizadas las que determinen el devengo de la Tasa. En caso de que la ocupación demanial, se realizara sin la preceptiva licencia o autorización municipal, el devengo se produce desde el momento en que sea constatada la ocupación por el Organismo o Servicio Municipal competente, en razón de la titularidad del espacio que se ocupe.

VIII.—Régimen de declaración e ingreso

Artículo 10º.-

1.—Todas las personas interesadas en llevar a cabo aprovechamientos recogidos en esta Ordenanza Fiscal deberán solicitar previamente la correspondiente autorización, no consintiéndose ninguna utilización privativa o aprovechamiento especial del dominio público local hasta tanto no haya obtenido la referida autorización. El pago de la Tasa no prejuzga la legitimidad de la ocupación.

2.—Para la obtención de la correspondiente autorización, los interesados deberán aportar certificado, expedido por la Agencia Tributaria de Sevilla, de estar al corriente en sus obligaciones tributarias.

3.—La efectividad de las licencias o autorizaciones concedidas queda supeditada al abono, durante la vigencia de las mismas, de los ingresos tributarios municipales que se devenguen con ocasión del desarrollo de la actividad correspondiente, cuya comprobación será competencia del Servicio autorizante. El funcionario responsable del servicio que tramite la concesión o autorización, tendrá, por tanto, la responsabilidad directa de analizar la situación de impago, y, de acuerdo con la normativa que regule las sanciones y revocaciones de las autorizaciones o concesiones, procederá a impulsar los informes y propuestas de tramitación que resulten necesarias para su correcta resolución. Y todo ello, sin perjuicio de las actuaciones que en materia de recaudación ejecutiva realice el órgano tributario.

A estos efectos, dicho Servicio solicitará al menos una vez al año a la Agencia Tributaria de Sevilla informe sobre el pago de los tributos por parte de los adjudicatarios de las correspondientes licencias, quién vendrá obligado en el plazo de un mes a responder a dicha solicitud. Recibida dicha información, y constatado el incumplimiento de más de una cuota tributaria vencida, el funcionario responsable del servicio iniciará de oficio el procedimiento de sanción y/o revocación de las licencias, de acuerdo con la normativa sectorial que resulte aplicable. Y todo ello, sin perjuicio de que el interesado solicite ante la Agencia Tributaria de Sevilla los fraccionamientos de pago que pudieran ser necesarios o abone las cuotas pendientes, paralizando, en su caso, los expedientes de sanción o revocación de las licencias o autorizaciones.

IX.—Normas de gestión

Artículo 11º.-

1.—La gestión de la Tasa es compartida entre la Agencia Tributaria del Ayuntamiento de Sevilla y el Organismo o Servicio Municipal competente, en razón de la titularidad del espacio que se ocupe del Centro de Recursos Empresariales Avanzados del Ayuntamiento de Sevilla.

2.—Las deudas tributarias por los conceptos previstos en el epígrafe 3 de la Tarifa Única, se exigirán en régimen de autoliquidación, correspondiendo su gestión al Organismo o Servicio municipal competente para la concesión de las correspondientes autorizaciones.

3.—Por su parte, las liquidaciones correspondientes a las ocupaciones previstas en el epígrafe primero, segundo y cuarto de la Tarifa Única, serán expedidas por la Agencia Tributaria de Sevilla, una vez remitidas por los Organismos o Servicios municipales competentes, las resoluciones autorizando la ocupación de los espacios demaniales que constituyen el hecho imponible de esta tasa. En estos casos, una vez emitida y notificada la primera liquidación en concepto de ocupación, se producirá el alta en la matrícula de esta Tasa, expidiéndose desde este momento por la Agencia y hasta la pérdida de efectividad de la autorización, recibos mensuales de notificación colectiva, que deberán ser abonados dentro de la segunda quincena de cada mes, siendo irreductibles las cantidades exigidas por cada periodo mensual, con independencia del día del mes en que se produzca el inicio o el cese de la utilización derivada de la autorización.

La Agencia Tributaria de Sevilla, cuando la naturaleza y duración de las ocupaciones temporales previstas en el citado epígrafe primero de la Tarifa Única, podrá determinar que dichas deudas se exijan en régimen de autoliquidación, correspondiendo su gestión al Organismo o Servicio municipal competente para la concesión de las correspondientes autorizaciones.

4.—Cuando por causas no imputables al contribuyente, no se realizara la ocupación o aprovechamiento, procederá la devolución del importe correspondiente. A estos efectos, el concejal Delegado del Área que tenga adscrito el uso del Centro de Recursos Empresariales Avanzados del Ayuntamiento de Sevilla (CREA), deberá emitir, en el plazo de un mes desde que se presente la solicitud, informe justificativo de la no ocupación, el cual deberá ser remitido al Departamento de Gestión de Ingresos de la Agencia Tributaria de Sevilla para su tramitación.

5.—La subsanación y, en su caso, anulación de los errores materiales, aritméticos o de hecho producidos en las autoliquidaciones emitidas por parte del organismo o Servicio municipal competente para la concesión de las correspondientes autorizaciones, corresponderá realizarla al personal encargado de su expedición.

6.—Asimismo, por parte del Organismo o Servicio municipal autorizante, podrá exigirse a los titulares de las autorizaciones y con carácter previo al inicio de la ocupación, la suscripción de un seguro de responsabilidad civil con cobertura suficiente por la actividad a desempeñar y por las personas que vayan a desarrollar ésta.

7.—El abono de las tasas recogidas en la presente ordenanza no será incompatible con la exacción de cualesquiera otros tributos municipales que se pudieran originar con motivo de la actividad desarrollada o de la ocupación realizada por los contribuyentes.

8.—En todo lo no previsto expresamente en la presente ordenanza, será de aplicación lo dispuesto en la Ordenanza General de Gestión, Recaudación e Inspección del Ayuntamiento de Sevilla, en el Texto Refundido de la Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo, en la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local, en la Ley 58/2003 de 17 de diciembre, General Tributaria y demás normativa que resulte de aplicación.

IX.—Infracciones y sanciones

Artículo 12º.-

En todo lo relativo a la calificación de las infracciones tributarias, así como en la determinación de las sanciones que por las mismas pudieran imponerse, se estará a lo dispuesto en la Ley 58/2003, de 17 de diciembre, General Tributaria y en la legislación que la desarrolla y complementa.

Disposición Final

La presente Ordenanza entrara en vigor el día de su publicación en el «Boletín Oficial» de la provincia, y comenzará a aplicarse a partir del día 1 de enero de 2016, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y la aprobación de la Ordenanza fiscal reguladora de la Tasa, fue aprobado provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día

ORDENANZA REGULADORA DEL PRECIO PÚBLICO POR LA PRESTACIÓN DE SERVICIOS DE INSPECCIÓN SANITARIA EN GENERAL Y LOS DE ANÁLISIS CLÍNICOS, FÍSICO-QUÍMICOS, MICROBIOLÓGICOS Y CUALESQUIERA OTROS DE NATURALEZA ANÁLOGA; ASÍ COMO LOS SERVICIOS DE SANIDAD PREVENTIVA, DESINFECCIÓN, DESINFECTACIÓN, DESRATIZACIÓN Y DESTRUCCIÓN O INCINERACIÓN DE CUALQUIER CLASE DE MATERIAS Y PRODUCTOS CONTAMINANTES Y PROPAGADORES DE GÉRMEENES NOCIVOS PARA LA SALUD PÚBLICA, PRESTADOS A DOMICILIO O POR ENCARGO

I.—Naturaleza y objeto

Artículo 1º.-

En uso de las facultades concedidas por el artículo 127, en relación con los artículos 41 a 47, del texto refundido de la Ley Reguladora de las Haciendas Locales, el Excmo. Ayuntamiento de Sevilla regula el precio público por la prestación de servicios o realización de actividades de inspección sanitaria en general y los de análisis clínicos, físico-químicos, microbiológicos y cualesquiera otros de naturaleza análoga, así como los servicios de sanidad preventiva, desinfección, desinsectación, desratización y destrucción o incineración de cualquier clase de materias y productos contaminantes y propagadores de gérmenes nocivos para la salud pública, prestados a domicilio o por encargo, que se regirá por la presente Ordenanza y demás disposiciones legales de pertinente aplicación.

Artículo 2º.-

Serán objeto de este precio público la prestación de cualquiera de los servicios siguientes realizados por el Servicio de Laboratorio Municipal, el Servicio de Consumo o el Servicio de Salud, según a quien corresponda prestar el servicio:

1.—Análisis Clínicos:

- A. Líquido espermático.
- B. Heces.
- C. Sangre.
- D. Orina.
- E. Esputos.
- F. Pelos y Escamas.
- G. Intradermo y cutireacciones.

2.—Análisis Físico-Químicos.

- A. Aguas.
- B. Alimentos.

3.—Análisis Microbiológicos.

4.—Grupos de Parámetros Analíticos de Aguas.

5.—Salud Pública.

- A. Toma de muestras y/o inspección higiénico sanitaria a requerimiento de parte, con o sin emisión de dictamen técnico e identificación de muestras biológicas.

- B. Sanidad y protección Animal.
- C. Destrucción de mercancías alimentarias por incineración
- D. Desinfecciones, desinsectaciones y desratizaciones.
- E. Desinfecciones.
- F. Desinsectaciones.
- G. Desinfecciones y desinsectaciones simultáneas en la misma zona de tratamiento.
- H. Desratizaciones y desratonizaciones.
- I. Prevención de la Legionelosis y control higiénico sanitario de Piscinas de Uso Colectivo.

II.—Obligados al pago

Artículo 3º.-

Están obligados al pago del precio público regulado en esta Ordenanza:

- a) Las personas físicas o jurídicas titulares de los bienes que motiven los servicios y los beneficiarios y peticionarios de los mismos.
- b) La obligación de satisfacer el precio público nace desde que se inicie la prestación de cualesquiera de los servicios recogidos en las tarifas de esta Ordenanza.

III.—Exenciones, reducciones y bonificaciones

Artículo 4º.-

1.—No estarán sujetos al abono del precio por la prestación de servicios regulados en esta Ordenanza los servicios amparados por convenios de colaboración que, a estos efectos, el Ayuntamiento de Sevilla firme con Asociaciones de Defensa y Protección de los animales.

2.—No se concederán otros beneficios fiscales que los expresamente determinados en las normas con rango de Ley o los derivados de la aplicación de los Tratados Internacionales, en la cuantía que por cada uno de ellos se concedan.

3.—Igualmente no estarán sujetos al abono del precio por la prestación de servicios regulados en esta Ordenanza aquéllos solicitados para sus usuarios por los Servicios Sociales Municipales, en coordinación con éstos y previo informe del técnico correspondiente de éstos Servicios.

4.—Los servicios realizados en situaciones de alerta sanitaria tampoco estarán sujetos al abono del precio por prestación de los mismos.

IV.—Base y tarifas

Artículo 5º.-

1.—La base a satisfacer se establecerá en función de la naturaleza de los servicios regulados en las tarifas de la misma.

2.—La cuantía se determinará de acuerdo con las siguientes tarifas:

Sección I: Análisis Clínicos

	<i>Euros</i>
1. A Líquido espermático:	
1.—Líquido espermático (Morfología, recuento Volumen y Reacción)	12,36
2.—Cultivo	14,19
3.—Antibiograma	14,19
1. B Heces:	
1.—Investigación de huevos y parásitos	10,30
2.—Pruebas de digestión (cualitativa)	6,18
3.—Investig. de sangre oculta	10,30
4.—Cultivo	14,19
5.—Antibiograma	14,19
6.—Investigación de gérmenes patógenos	14,19
7.—Estudio en fresco	4,73
8.—Control de heces en manipuladores	25,75
9.—Rotavirus en heces (cualitativo)	11,32
1. C Sangre:	
1.—Urea	3,09
2.—Ácido úrico	3,09
3.—Calcio	4,73
4.—Fósforo	4,73
5.—Sodio	3,76
6.—Potasio	3,76
7.—Litio	6,18
8.—Cloruro	3,76
9.—Glucemia (m.e.)	3,76
10.—Colesterol	3,76
11.—HDL colesterol	6,24
12.—Triglicéridos	5,49
13.—Creatinina	4,73
14.—Bilirrubina Directa, indirecta y total	3,76

	<i>Euros</i>
15.—Lípidos totales	5,49
16.—Fosfatasa alcalina	5,49
17.—Amilasa	5,49
18.—Lipasa	8,24
19.—Colinesterasa	4,73
20.—LDH (Lactodeshidrogenasa)	6,18
21.—CPK (creatinfosfoquinasa)	6,18
22.—CPK-MB	6,18
23.—GGT (g-glutamyltranspeptidasa)	7,55
24.—AST (GOTtransaminasa)	3,76
25.—Aslo	5,49
26.—Proteína C	6,18
27.—Factor reumatoide	6,18
28.—Serología luética	10,30
29.—Reacción de Paul Bunnell	5,49
30.—VLDL	6,24
31.—LDL	5,49
32.—ALT (GPTtransaminasa)	3,76
33.—Fosfatasa ácida	5,49
34.—Fosfatasa ácida prostática	5,49
35.—Magnésio	3,76
36.—Antígeno Ag HBs (screening)	7,55
37.—Toxoplasmosis	14,01
38.—Listeriosis	14,01
39.—Sideremia	5,15
40.—Proteínas totales	4,73
41.—Capacidad Fijación Hierro	7,55
42.—Glucemia postpandrial	3,76
43.—I.N.R.	3,02
44.—Hemoglobina glicosilada (HbA1)	12,36
45.—Proteinograma	9,47
46.—Curva de Glucemia	9,82
47.—Grupo sanguíneo	3,76
48.—Factor rh	3,76
49.—Recuento de hematíes	2,25
50.—Plaquetas	3,02
51.—Hemoglobina	2,25
52.—Valor hematocrito	2,25
53.—Recuento de leucocitos	2,25
54.—Tiempo de hemorragia y T. coagulación	4,12
55.—T. protrombina e Índice de Quick	5,49
56.—Fibrinógeno	7,21
57.—Test de Coombs	10,30
58.—T.P.T.	5,49
59.—Fórmula leucocitaria	3,02
60.—Velocidad de Sedimentación	3,02
61.—Hemograma completo (Hties., Hb., Hto VCM, HCM, CHCM, leucocitos, fórmula y VSG.)	15,12
62.—Serie roja (Hties., Hb., Hto., VCM, HCM CHCM)	6,80
63.—Serie Blanca (leucocitos recuento y fórmula)	5,30
64.—Nitrógeno ureico (BUN)	3,02
65.—Índice de saturación de transferrina	3,02
66.—Transferrina	8,24
67.—P.S.A. TOTAL	22,67
68.—P.S.A. LIBRE	22,00
69.—Anticuerpos Anti-HA	11,32
70.—Anticuerpos Anti-HBc	11,32
71.—Anticuerpos Anti-Hbe	11,32
72.—Antígeno HbsAg	11,32
73.—Anticuerpos Anti-HC	11,32
74.—Ferritina	11,32
75.—Tiroxina T4 libre	25,75
76.—T.S.H.	20,00
1. D Orina:	
1.—Densidad	1,51
2.—Reacción (pH)	1,51
3.—Albúmina	1,51
4.—Glucosa	1,51
5.—Acetona	1,51
6.—Urobilinógeno	1,51
7.—Bilirrubina	1,51
8.—Urea	3,76
9.—Ácido úrico	3,76

	<i>Euros</i>
10.—Cloruros	3,76
11.—Fósforo inorgánico	4,73
12.—Calcio	4,73
13.—Amilasa	4,73
14.—Creatinina	4,73
15.—Test Embarazo	10,30
16.—Sedimento en fresco	4,73
17.—S. Citobacteriológico	5,49
18.—Cultivo (rec. De gérmenes)	10,30
19.—Antibiograma	10,30
20.—Identificación de gérmenes	14,19
21.—Sangre	2,25
22.—Aclaramiento de creatinina	10,30
23.—Sodio	3,76
24.—Potasio	3,76
25.—Nitritos	1,51
26.—Microalbúmina	8,24
27.—Análisis cualitativo de drogas en orina	15,00
1. E Esputos:	
1.—Baciloscopia	10,30
2.—Citobacteriológico	5,30
3.—Cultivo	9,47
4.—Antibiograma	14,19
5.—Cultivo De Lowestein	11,74
1. F Exudados:	
1.—Cultivo	15,12
2.—Antibiograma	14,19
3.—Control de <i>Stafilococcus aureus</i> en manipuladores	15,12
4.—Detección de estafilotoxinas	43,54

Sección II: Análisis Físico-Químicos

	<i>Euros</i>
II A.—Aguas:	
1.—Ácido isocianúrico (en agua de piscina)	25,75
2.—Alcalinidad (TA)	10,30
3.—Alcalinidad Total (TAC)	10,30
4.—Aluminio soluble (en Al, por colorimetría)	25,75
5.—Amonio (en NH ₄)	20,60
6.—Bicarbonatos (en HCO ₃)	10,30
7.—Bromo residual libre	10,30
8.—Cadmio (por EAA de llama)	36,05
9.—Calcio (por complexometría)	10,30
10.—Caracteres organolépticos	7,73
11.—Carbonatos (en CO ₃)	10,30
12.—Cenizas (Residuo a 600° C)	10,30
13.—Cloro combinado	10,30
14.—Cloro libre residual	10,30
15.—Cloro total	10,30
16.—Cloruros	15,45
17.—Cobalto (por EAA de llama)	36,05
18.—Cobre (por EAA de llama)	36,05
19.—Color	18,54
20.—Conductividad (a 20° C)	10,30
21.—Cromo (por EAA de llama)	36,05
22.—Dureza cálcica	15,45
23.—Dureza magnésica	15,45
24.—Dureza permanente	15,45
25.—Dureza temporal	15,45
26.—Dureza total	15,45
27.—Estaño (por EAA de llama)	41,20
28.—Fenoles (en Fenol)	15,45
29.—Fosfato soluble reactivo	18,54
30.—Fosfatos	20,60
31.—Fósforo	20,60
32.—Grasas (determinación cuantitativa)	25,75
33.—Hierro (por EAA de llama)	36,05
34.—Índice de Scott (incluye Na, Cl y SO ₄)	72,10
35.—Investigación de aceites minerales	10,30
36.—Investigación de amonio	5,15
37.—Investigación de fenoles	7,73
38.—Investigación de grasas	10,30

	<i>Euros</i>
39.—Investigación de SAAM (cualitativo)	10,30
40.—Investigación de Sulfuro de Hidrógeno	10,30
41.—Investigación de sustancias tensoactivas	10,30
42.—Magnesio (por complexometría)	10,30
43.—Manganeso (por EAA de llama)	36,05
44.—Materia en suspensión	10,30
45.—Materia orgánica (Oxidabilidad al MnO4)	15,45
46.—Materias decantables	10,30
47.—Mercurio (por CVAFS)	41,20
48.—Niquel (por EAA de llama)	36,05
49.—Nitratos	18,54
50.—Nitritos	18,54
51.—Oxidabilidad al permanganato (materia orgánica)	15,45
52.—pH	10,30
53.—Plomo (por EAA de llama)	36,05
54.—Potasio (por EAA de llama)	36,05
55.—Relación de absorción de sodio (R.A.S.) (Incluye determinación de Na, Ca y Mg)	61,80
56.—Relación Na/(Na+Ca+Mg) (Incluye determinación de Na, Ca y Mg)	61,80
57.—Residuo seco (a 110°C)	12,36
58.—SAF	10,30
59.—Sodio (por EAA de llama)	36,05
60.—Sólidos decantables	10,30
61.—Sólidos disueltos	10,30
62.—Sólidos disueltos totales (TDS)	7,73
63.—Sólidos suspendidos	10,30
64.—Sólidos totales (Incluye determinación de SS, SDe y SDi)	30,90
65.—Sulfatos (en SO4)	20,60
66.—Sustancias extraíbles por disolventes	10,30
67.—TAF	10,30
68.—Temperatura	7,73
69.—Turbidez	10,30
70.—Zinc (por EAA de llama)	36,05
II-B: Alimentos:	
1.—Acidez (en el ácido correspondiente)	12,36
2.—Acidez (en el ácido correspondiente, s.s.s)	12,36
3.—Acidez (en grados Dornic)	12,36
4.—Acidez de la grasa (en oleico)	12,36
5.—Acidez de la grasa (en oleico, s.s.s.)	12,36
6.—Acidez fija	12,36
7.—Acidez libre	12,36
8.—Acidez sulfúrica	12,36
9.—Acidez total	12,36
10.—Acidez volátil	12,36
11.—Acido Bórico (cuantitativo)	15,45
12.—Amonio	20,60
13.—Análisis organoléptico	7,73
14.—Anhídrido sulfuroso (en SO2)	20,60
15.—Azúcares reductores	20,60
16.—Azúcares no reductores	20,60
17.—Azúcares totales	20,60
18.—Cadmio (por EAA de llama)	36,05
19.—Cafeína	20,60
20.—Cafeína (s.s.s.)	20,60
21.—Calcio (por complexometría)	15,45
22.—Caracteres organolépticos	7,73
23.—Cenizas	15,45
24.—Cenizas (s.s.s.)	15,45
25.—Cenizas insolubles en ácido	15,45
26.—Cloro activo	18,54
27.—Cloruros	18,54
28.—Cloruros (s.s.s.)	18,54
29.—Cobalto (por EAA de llama)	36,05
30.—Cobre (EAA de llama)	36,05
31.—Cromo (por EAA de llama)	36,05
32.—Delta-K	10,30
33.—Estaño (por EAA de llama)	41,20
34.—Extracto seco	15,45
35.—Extracto seco magro	15,45
36.—Fibra bruta	25,75
37.—Fibra bruta (s.s.s.)	25,75
38.—Fosfatos	30,90
39.—Fósforo	30,90

	<u>Euros</u>
40.—Porcentaje de Glaseado	10,30
41.—Grasa (por Soxhlet)	30,90
42.—Grasa total (por Soxhlet, con hidrólisis previa)	36,05
43.—Grasa total (por Soxhlet, s.s.s.)	30,90
44.—Hidratos de carbono	25,75
45.—Hidratos de carbono (calculado)	7,73
46.—Hidroximetilfurfurol	18,54
47.—Hierro (por EAA de llama)	36,05
48.—Histamina (test inmunoensayo)	77,25
49.—Humedad	15,45
50.—Índice de acidez	12,36
51.—Índice de peróxidos	20,60
52.—Investigación de ácido bórico	7,73
53.—Investigación de agentes oxidantes (en harinas)	7,73
54.—Investigación de alfa-amilasa	7,73
55.—Investigación de almidón	7,73
56.—Investigación de arsénico	7,73
57.—Investigación de fenoles	7,73
58.—Investigación de formol (como aditivo añadido)	7,73
59.—Investigación de fosfatasa alcalina	7,73
60.—Investigación del grado de rancidez (Prueba de Kreiss)	7,73
61.—Investigación de gluten	30,90
62.—Investigación de peroxidasa	10,30
63.—Investigación de peróxido de benzoílo (en harinas)	10,30
64.—Investigación de persulfato amónico (en harinas)	10,30
65.—Investigación de sales amonio cuaternario	7,73
66.—Investigación de sulfitos	7,73
67.—Investigación de sustancias tensoactivas	7,73
68.—Isómeros trans de ácidos grasos	41,20
69.—K-232	18,54
70.—K-270	18,54
71.—Lactosa	25,75
72.—L-Hidroxiprolina	36,05
73.—Magnesio (por complexometría)	15,45
74.—Manganeso (por EAA de llama)	36,05
75.—Materia mineral total (cenizas)	18,54
76.—Mercurio (por CVAFS)	41,20
77.—Metabisulfito (en SO ₂)	20,60
78.—Níquel (por EAA de llama)	36,05
79.—Nitrógeno (por Kjeldahl)	30,90
80.—Nitrógeno básico volátil total (NBVT)	30,90
81.—Nitrógeno de Trimetilamina (NTMA)	30,90
82.—Perfil de ácidos grasos en aceites y grasas	51,50
83.—pH	15,45
84.—Plomo (por EAA de llama)	36,05
85.—Potasio (por EEA de llama)	36,05
86.—Proteína (por Kjeldahl)	30,90
87.—Proteína (por Kjeldahl, s.s.s.)	30,90
88.—Relación Calcio/Fósforo	7,73
89.—Relación Colágeno/Proteína	7,73
90.—Relación Humedad/Proteína	7,73
91.—Residuo seco a 110°C	15,45
92.—Sodio (en Na, por EAA de llama)	36,05
93.—Sulfatos (en SO ₄)	20,60
94.—Sulfitos (en SO ₂)	20,60
95.—Sustancias minerales (cenizas)	18,54
96.—Valor energético (calculado)	7,73
97.—Zinc (por EAA de llama)	36,05

Sección III: Análisis Microbiológicos

	<u>Euros</u>
1.—Aerobios mesófilos	15,43
2.—Aerobios psicrófilos	15,43
3.—Aerobios termófilos	15,43
4.—Enterobacteriaceas totales	17,45
5.—Escherichia coli	20,26
6.—Staphilococcus aureus	18,67
7.—Clostridium perfringens	19,06
8.—Salmonella	29,48
9.—Shigella	29,97
10.—Mohos y levaduras	18,05
11.—Vibrio sp	22,68
12.—Bacillus cereus	21,70
13.—Detección individualizada de estafilotoxinas	61,08

	<i>Euros</i>
14.—Prueba de incubación	14,76
15.—P. estabilidad al alcohol	13,07
16.—Caracteres organolépticos	15,70
17.—Listeria monocytógenas	32,78
18.—Etiquetado	3,76
19.—Coliformes totales	16,03
20.—Coliformes fecales	15,90
21.—Enterococos intestinales	16,54
22.—Estreptococos g D	16,54
23.—C. sulfito-reductores	16,90
24.—Mohos	16,74
25.—Pseudomonas aeruginosa	19,81
26.—Yersinia enterocolítica	25,33
27.—Aerobios en superficie	14,83
28.—Enterobacteriáceas en superficie	14,83
29.—Investigación de Legionella	59,58
30.—Análisis de Trichinella spp (triquina) en muestras de carne procedentes de animales inspeccionados por veterinario autorizados	35,00

Sección IV: Grupos de parámetros analíticos de aguas

1.	Aptitud para el consumo humano de aguas de pozo o manantial, según criterios técnicos del LMS	
	a. Físicoquímico: Turbidez, dureza total, cloruros, nitritos, amonio, nitratos, pH, C.E. (a 20°C), color, sulfatos, sodio	87,55 €
	b. Microbiológico: Aerobios a 22°C, coliformes totales, E. coli, enterococos intestinales, Clostridium sulfitorreductores	56,65 €
	c. Físicoquímico y Microbiológico	144,20 €
2.	Aptitud para el consumo humano de aguas según legislación vigente.	
	a. Físicoquímico: Turbidez, dureza total, cloruros, nitritos, amonio, nitratos, pH, C.E. (a 20°C), cloro libre residual, color, sulfatos, sodio	92,70 €
	b. Microbiológico: Aerobios a 22°C, coliformes totales, E. coli, enterococos intestinales, Clostridium prefringens	61,80 €
	c. Físicoquímico y Microbiológico	154,50 €
3.	Aptitud para el consumo humano de agua de red en el grifo del consumidor.	
	a. Físicoquímico: Olor, sabor turbidez, amonio, pH, C.E. (a 20°C), color, cloro libre de residuos	41,20 €
	b. Microbiológico: Coliformes totales, E. coli	30,90 €
	c. Físicoquímico y Microbiológico	72,10 €
4.	Agua de pozo para llenar piscinas particulares.	
	a. Físicoquímico: Turbidez, amonio, nitratos, pH, C.E. (a 20°C), oxidabilidad al permanganato, hierro, cobre	87,55 €
	b. Microbiológico: coliformes fecales, enterococos intestinales, Clostridium sulfitorreductores	61,80 €
	c. Físicoquímico y Microbiológico	149,35 €
5.	Agua de pozo para llenar piscinas de uso colectivo.	
	a. Físicoquímico: Turbidez, amonio, nitratos, pH, C.E. (a 20°C), oxidabilidad al permanganato, cobre	72,10 €
	b. Microbiológico: Coliformes fecales, enterococos intestinales	30,90 €
	c. Físicoquímico y Microbiológico	103,00 €
6.	Análisis quincenal de agua de piscinas de uso colectivo (según Decreto 23/1999 de la Junta de Andalucía).	
	a. Físicoquímico: Turbidez, pH, amonio, C.E. (a 20°C)	20,60 €
	b. Microbiológico: Aerobios mesófilos, coliformes totales, coliformes fecales, Staphylococcus aureus y Pseudomonas aeruginosa.	72,10 €
	c. Físicoquímico y Microbiológico	92,70 €
7.	Análisis mensual de agua de piscinas de uso colectivo (según Decreto 23/1999 de la Junta de Andalucía).	
	a. Físicoquímico: Turbidez, amonio, nitratos, pH, C.E. (a 20°C), oxidabilidad al permanganato, cobre, cloro libre residual, cloro combinado, investigación de grasas	92,70 €
	b. Microbiológico: Aerobios mesófilos, coliformes totales, coliformes fecales, enterococos intestinales, Clostridium sulfitorreductores, Staphylococcus aureus, Pseudomonas aeruginosa y Salmonella	72,10 €
	c. Físicoquímico y Microbiológico	164,80 €
8.	Análisis de agua de piscinas particulares.	
	a. Físicoquímico: Turbidez, amonio, nitratos, pH, C.E. (a 20°C), oxidabilidad al permanganato, cloro libre residual	36,05 €
	b. Microbiológico: Aerobios mesófilos, coliformes totales, coliformes fecales, enterococos intestinales, Clostridium sulfitorreductores, Staphylococcus aureus y Pseudomonas aeruginosa	72,10 €
	c. Físicoquímico y Microbiológico	108,15 €
9.	Análisis inicial y periódico de agua de piscina (según RD 742/2013)	
	a. Físicoquímico: pH, turbidez, desinfectante residual (cloro libre residual+cloro combinado, bromo total o ácido isocianúrico, según el caso)	30,00 €
	b. Microbiológico: E. coli, Pseudomonas aeruginosa	30,00 €
	c. Físicoquímico y Microbiológico	60,00 €
10.	Análisis de aptitud para riego de un agua	
	d. Físicoquímico: RAS, índice de Scott, C.E. (a 20°C), pH, sodio, sulfatos, calcio, magnesio, cloruros	77,25 €

*Sección V: Higiene Pública**VA: Inspección, toma de muestras e indentificación*

	<i>Euros</i>
1.—Inspección técnica con emisión de informe	50,00
2.—Inspección higiénico-sanitaria de instalaciones y/o productos alimenticios con o sin emisión de dictamen técnico y desplazamiento:	
2.1.—En caso de superficies inferiores a 150 m2	120,00
2.2.—En caso de superficies superiores a 150 m2	300,00
3.—Toma de muestras (aguas de consumo)	15,45
4.—Toma de muestras (aguas residuales)	51,50
5.—Toma de muestras (material DDD o zoonosis)	30,90
6.—Identificación de especies (parásitos DDD, zoonosis)	41,20

VB: Sanidad y Protección Animal

1.—Emisión de pasaporte de animales de compañía	6,18
2.—Implantación de microchip en animales de compañía	26,78
3.—Vacunaciones antirrábicas de animales menores (perros, gatos y hurones)	9,27
4.—Servicio de retirada de gatos en colonias:	
5.1.—Hasta 3 visitas (incluida):	40,00
5.2.—Desplazamiento extra (unidad):	15,00
5.3.—Recogida de gatos en colonias incontroladas, c/u:	8,00
5.—Recogida de animales perdidos y abandonados:	
5.1.—Animales menores:	
5.1.1. Sin acreditación de denuncia de pérdida o sustracción de animal antes de su retirada	50,00
5.1.2. Acreditando denuncia de pérdida o sustracción del animal antes de su retirada	25,00
5.2.—Animales mayores:	
5.2.1. Sin acreditación de denuncia de pérdida o sustracción de animal antes de su retirada	103,00
5.2.2. Acreditando denuncia de pérdida o sustracción del animal antes de su retirada	50,00
6.—Colocación e instalación de jaulas trampas para palomas:	
6.1.—Plazo de permanencia 1 mes:	70,00
6.2.—Fracciones de 15 días extra:	40,00
7.—Captura de palomos deportivos o aves y entrega a propietario:	15,00
8.—Observaciones antirrábicas en Centro Zoosanitario	20,60
9.—Observación antirrábica a domicilio	100,00
10.—Manutención de animales: por día:	
10.1.—Animales pequeños (aves, conejos, otros)	0,52
10.2.—Perros y gatos	1,55
10.3.—Animales mayores (équidos y similares)	7,76
11.—Sacrificio eutanasico de animales (perros y gatos)	12,36
12.—Sacrificio e incineración de lotes: por cada uno (máximo 10 Kg.)	12,36
13.—Sacrificio eutanasico de grandes animales	23,77
14.—Necropsias e informe veterinario	41,20
15.—Extracción de cerebro para envío a laboratorio de análisis de rabia	50,00
16.—Incineración de animales (perros y gatos), por cada animal:	
16.1.—Hasta 25 Kg.	10,30
16.2.—Más de 25 Kg.	15,45
17.—Captura de animales con fusil, cerbatana y pistola lanzardos:	
17.1.—Menores	37,79
17.2.—Mayores	103,00
18.—Sedación de animales para su manipulación o traslado	15,12
19.—Tramitación de la correspondiente alta de observación de animales agresores fuera del periodo de cuarentena	26,45
20.—Por cada desplazamiento para retirada/captura de otros animales	30,90
21.—Cambio de titularidad en documentos de identificación animal	7,21
22.—Expedición certificado sanitario veterinario	20,00
23.—Retirada animales por incautación:	
23.1.—Animales pequeños, incluidos cachorros, grupo	50,00
23.2.—Animales grandes, por cada uno	50,00
24.—Control de animales abandonados en vía pública, sin retirada de éstos, identificados y devueltos in situ a su propietario	50,00

VC: Destrucción de mercancías alimentarias por incineración

— Destrucción de mercancías alimentarias por incineración, con informe veterinario y siempre que las características del producto permitan su incineración: Por cada 25 kgs. o fracción	11,46
---	-------

*VD: Desinfecciones, desinsectaciones y desratizaciones*Euros

Disponibilidad de equipo para la realización de servicio DDD, por cada servicio 30,90

Nota: La disponibilidad por los ciudadanos particulares de los servicios de DDD del Ayuntamiento estarán supeditadas o condicionadas a las prioridades sanitarias de carácter público que puedan establecerse por el Servicio del Laboratorio Municipal en determinados momentos o épocas del año.

*VE: Desinfecciones*Euros

1.—En viviendas: cada 25 m2 o fracción	15,45
2.—En locales comerciales: cada 25 m2 o fracción	20,60
3.—Edificios públicos: cada 50 m2 o fracción	25,75
4.—Sótanos, solares, jardines, soportales y cocheras: por cada 100 m2 o Fracción	25,75
5.—Automóviles (unidad)	7,21
6.—Autobuses (unidad)	20,60
7.—Centros de enseñanza:	
a) Fracción mínima (Hasta 50 m2)	15,00
b) De 50 a 100 m2	35,00
c) Resto, por cada 100 m2 o fracción	5,15
8.—Vestuarios, servicios, aseos, duchas: por cada 10 m2 o fracción	10,30

*VF: Desinsectaciones*Euros

1.—En viviendas: cada 25 m2 o fracción	20,60
2.—En locales comerciales: por cada 25 m2 o fracción	25,75
3.—Edificios públicos: cada 50 m2 o fracción	30,90
4.—Sótanos, solares, jardines, soportales y cocheras: por cada 100 m2 o fracción	30,90
5.—Alcantarillas y / o pozas (unidad)	15,45
6.—Registros, sumideros, desagües (unidad)	5,15
7.—Automóviles (unidad)	10,30
8.—Autobuses (unidad)	30,90
9.—Centros de enseñanza:	
a) Fracción mínima (Hasta 50 m2)	20,00
b) De 50 a 100 m2	40,00
c) Resto, por cada 100 m2 o fracción	7,21
10.—Avisperos:	
a) Enjambres, panales (unidad)	20,60
b) Interiores de muros y cámaras (cada paño)	41,20
11.—Vestuarios, servicios, aseos, duchas: por cada 10 m2 o fracción	12,36
12.—Procesionaria del Pino (por árbol tratado)	20,00

VG: Desinfecciones y desinsectaciones simultáneas en la misma zona de tratamiento

1.—En viviendas: cada 25 m2 o fracción	30,90
2.—En locales comerciales: por cada 25 m2 o fracción	34,76
3.—Edificios públicos: cada 50 m2 o fracción	42,49
4.—Sótanos, solares, jardines, soportales y cocheras: por cada 100 m2 o fracción	42,49
5.—Automóviles (unidad)	13,13
6.—Autobuses (unidad)	38,63
7.—Vestuarios, servicios, aseos duchas: por cada 10 m2 o fracción	17,00
8.—Centros de enseñanza:	
a) Fracción mínima (Hasta 50 m2)	30,00
b) De 50 a 100 m2	56,25
c) Resto, por cada 100 m2 o fracción	9,27

VH: Desratizaciones y desratizaciones

1.—Por cada 0.5 Kg. de raticida aplicado o fracción	4,12
2.—Por cada 0.5 Kg. de raticida aplicado o fracción	6,18
3.—Colocación de comederos, que se retirarán una vez realizado el servicio (a esta tasa se sumará la correspondiente al gasto en producto rodenticida): cada uno	3,09
4.—Colocación de trampas para ratas o ratones: cada una (se retirarán una vez realizado el servicio)	3,09

V I: Prevención de la Legionelosis y Control de Piscinas de Uso Colectivo

1.—Libro de registro de operaciones de mantenimiento

20,00

V.—Normas de gestión y de ingresos

Artículo 6º.-

1.—Toda persona o entidad interesada en que se preste algún servicio, presentará solicitud expresiva de la extensión y naturaleza del servicio deseado.

2.—Se devenga el precio público y nace la obligación de contribuir en el momento en que se solicite la prestación de los servicios objeto de esta Ordenanza.

3.—Aún cuando el precio público se devenga en el momento de la presentación de la solicitud del correspondiente servicio, cuando por causas no imputables al obligado al pago, el servicio no se preste, el interesado podrá instar la devolución de la cantidad ingresada.

Artículo 7º.-

1.—Todas las personas interesadas en que se preste alguno de los servicios objeto de este precio público, deberán solicitar previamente los mismos y practicar autoliquidación según el modelo determinado por la Agencia Tributaria de Sevilla, conforme a las Tarifas previstas en la presente Ordenanza, en las Oficinas Administrativas del Servicio de Laboratorio Municipal, el Servicio de Consumo o el Servicio de Salud, según a quien corresponda prestar el servicio.

No obstante la Agencia Tributaria de Sevilla podrá sustituir el régimen de autoliquidación, previa información al interesado, por la emisión de liquidaciones, especialmente para aquellos casos en los que, por la fecha de prestación del servicio o por el tiempo transcurrido entre la solicitud del mismo y su prestación, no fuera viable el régimen de autoliquidación.

2.—El precio público deberá ser abonado en el plazo de treinta días naturales computados desde la fecha de presentación de la autoliquidación, en cualquiera de las entidades bancarias, cajas de ahorro y cajas rurales radicadas en la ciudad de Sevilla, no procediéndose por las Oficinas Administrativas del Servicio de Laboratorio Municipal, el Servicio de Salud o el Servicio de Consumo, según a quien corresponda prestar el servicio, a tramitación alguna sin el mencionado pago.

3.—En todo lo no previsto en estas normas será de aplicación lo establecido en la Ordenanza General de Gestión, Recaudación e Inspección, en el texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, en la Ley 58/2003, de 17 de diciembre, General Tributaria, y demás normativa de desarrollo.

Disposición Final

La presente Ordenanza surtirá efectos a partir de su publicación en el «Boletín Oficial» de la provincia, conforme lo establecido en los artículos 49 y 70 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y continuará en vigor hasta que expresamente se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y la aprobación de la Ordenanza Fiscal reguladora del precio público, fue aprobado provisionalmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA DE PRECIO PÚBLICO POR LA PRESTACIÓN DE SERVICIOS
Y ACTIVIDADES POR EL INSTITUTO MUNICIPAL DE DEPORTES DEL AYUNTAMIENTO DE SEVILLA

*I.—Objeto y ámbito de aplicación*Artículo 1.—*Objeto*

En uso de las facultades concedidas por el Artículo 127, en relación con los Artículos 41 a 47, ambos del texto de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, el Excmo. Ayuntamiento de Sevilla, acuerda modificar la ordenanza de los precios públicos por la prestación de servicios y actividades deportivas, tanto en los distintos centros deportivos adscritos al IMD, como fuera de ellos.

Artículo 2.—*Ámbito de aplicación*

Los precios públicos serán de aplicación en todos los centros deportivos municipales gestionados directamente por el IMD. Tienen la consideración de centros deportivos todos los edificios, terrenos, recintos y dependencias de titularidad municipal, destinados a la práctica deportiva saludable, competitiva y/o recreativa.

Asimismo será de aplicación en los centros deportivos de gestión indirecta, sin perjuicio de que las personas, entidades o empresas adjudicatarias de la gestión puedan aplicar otras tarifas, en los términos que establezca el contrato o instrumento que rija la gestión del servicio, debiendo ser aprobados por el órgano competente municipal.

También serán de aplicación en todos aquellos servicios y actividades deportivas que el IMD preste o desarrolle, salvo en el caso de la Maratón de Sevilla que se aplicará en el supuesto de no existir tarifas aprobadas mediante contrato administrativo.

*II.—Devengo y obligados al pago*Artículo 3.—*Obligados al pago*

Están obligados al pago del precio público las personas físicas, jurídicas y otros colectivos sin personalidad jurídica que utilicen los centros deportivos o se beneficien de los servicios o actividades prestadas por el IMD. En los casos de los menores de edad, se considerarán obligados al pago los padres o tutores legales de los mismos.

Será considerado responsable subsidiario del pago de los precios públicos correspondientes, el solicitante del servicio o instalación de que se trate, en el supuesto de que no se haga cargo del importe el obligado principal.

3.1.—Personas físicas: Para la aplicación de las tarifas dentro de este grupo, se establecen las siguientes categorías:

- a) Peques. Pertencerán a la misma todos los beneficiarios que tengan una edad menor a 5 años.
- b) Primaria. Pertencerán a la misma todos los beneficiarios de edad desde 5 años hasta menores de 12 años.
- c) Secundaria. Pertencerán a la misma todos los beneficiarios de edades desde 12 años hasta menores de 17 años.
- d) Joven. Pertencerán a la misma todos los beneficiarios de edades desde 17 años hasta menores de 26 años.
- e) Adulto. Pertencerán a la misma todos los beneficiarios de edades desde 26 años hasta menores de 65 años.
- f) Mayor. Pertencerán a la misma todos los beneficiarios de edad igual o superior a 65 años.
- g) Personas con discapacidad. Pertencerán a la misma, todos los beneficiarios a los cuales se les haya reconocido un grado de minusvalía igual o superior al 33%, conforme al artículo 1.2 de la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad de las personas con discapacidad.

3.2.—Usuarios de carácter colectivo: Para la aplicación de las tarifas se establecen las siguientes categorías:

- a) Entidades deportivas.

Son aquellas que como tales están inscritos en el Registro Andaluz de entidades deportivas, y tengan su domicilio social en el municipio de Sevilla.

- b) Otras entidades

Personas jurídicas y otros colectivos sin personalidad jurídica inscritas en cualquier registro oficial que utilizan los centros deportivos o se benefician de los servicios o actividades prestadas por el IMD, que no se encuentran encuadrados en el grupo anterior.

- c) Entidades abonadas.

Adquieren esta condición aquellas entidades que se benefician de la aplicación de las bonificaciones establecidas en el artículo 9.2 Epígrafes A1 y A2. Para ello, antes de formalizar el abono, además de los requisitos específicos establecidos para cada uno de los citados epígrafes del artículo 9.2 de esta Ordenanza, las entidades deben presentar antes del inicio del periodo de reserva un proyecto de la actividad que será supervisado por los técnicos del IMD. Dicho proyecto deberá especificar obligatoriamente la actividad a realizar, la periodicidad de la práctica o calendario, horario de competición y, en su caso, entrenamientos, personas responsables tanto directivos como técnicos y la relación de componentes autorizados para la actividad.

El Abono Entidad:

- No podrá otorgarse por un plazo superior a una temporada.
- Se concederá con la exclusiva finalidad de realizar la actividad deportiva.
- La condición de entidad abonada al IMD no podrá cederse a otra entidad.

Artículo 4.—*Devengo del precio público y obligación de pago*

Con carácter general, la obligación de pago de los precios públicos, regulados en la presente Ordenanza, nace desde que se inicia la prestación del servicio o la realización de la actividad o desde que se concede la utilización de las instalaciones deportivo-recreativas.

Y en particular, la obligación de pago surge en los siguientes casos:

- a) Con la formalización de la inscripción en la actividad de que se trate, en el supuesto de precios públicos por participar en las actividades organizadas por el IMD.
- b) Con la confirmación, por parte del IMD, de la reserva de instalación concedida, en el supuesto de precios públicos por el uso de las instalaciones deportivas municipales, ya sea de forma esporádica o continuada.
- c) Al obtener la condición de abonado, en el supuesto de realización de actividades deportivo-recreativas en las instalaciones municipales.

III.—*Normas de gestión y condiciones de uso*

Artículo 5.—*Administración y modalidades de pago*

La Administración y cobro de los precios públicos se realizará por el IMD o por las entidades colaboradoras que se designen al efecto.

Los usuarios podrán utilizar las siguientes modalidades de pago por el acceso y uso de las actividades y servicios deportivos municipales:

- a) Ingreso directo en la c/c del IMD
- b) Transferencia bancaria a la c/c del IMD
- c) Pago con tarjeta bancaria a través de la web del IMD (On-Line)
- d) Pago con tarjeta bancaria a través de TPV
- e) Domiciliación bancaria.
- f) Pago en metálico (solo en los casos que el IMD determine).

Consideraciones sobre la domiciliación bancaria:

Aquellos usuarios que opten por abonar las cuotas periódicas correspondientes a los servicios por ellos solicitados mediante domiciliación bancaria deberán comunicar al IMD los datos precisos para proceder a dicha domiciliación, para lo cual se deberá cumplimentar el impreso normalizado al efecto, el cual una vez cumplimentado por duplicado, deberá ser presentado en el Registro del Distrito Deportivo, durante el horario de atención al público establecido.

Las domiciliaciones surtirán efectos a partir del mes siguiente a aquél en que se proceda a la comunicación de los datos correspondientes, si la misma se realiza entre los días 1 y 15 de cada mes, y a partir del segundo mes posterior, si dicha comunicación tiene lugar entre los días 16 y último del mes.

Los avisos que impliquen una baja o modificación de la actividad o servicio y/u orden de domiciliación, deberán ser comunicados mediante la presentación del impreso normalizado al efecto, presentado en el Registro del Distrito donde se formalizó la orden, surtiendo efectos en los mismos plazos indicados en el párrafo anterior, donde debe constar la fecha de registro, antes del día 15 del mes anterior a la fecha prevista de la realización del servicio o actividad. La no observación de este requisito impedirá la devolución del precio público.

Artículo 6.—Procedimientos de pago. Gestión de Tarifas.

1. Normas de pago de carácter general:

- Cualquier tipo de pago que se realice, único o periódico, deberá efectuarse, en todo caso, con carácter previo al momento del uso o disfrute del servicio o la actividad.
- Cuando el medio de pago sean los casos de Ingreso directo, Transferencia bancaria o Pago con tarjeta bancaria a través de la web del IMD (On-Line) (modalidades a, b) y c), del artículo anterior), será necesario presentar el justificante de abono en los periodos establecidos.
- En el supuesto de inscripciones o reservas realizadas con anterioridad al comienzo del año natural y que deban empezar a surtir efecto el año siguiente, el precio aplicable será en todo caso el establecido en la Ordenanza en vigor en relación al año/fecha en que se desarrolle el servicio o la actividad objeto de la inscripción.
- En el caso de pagos periódicos, el primero de ellos, sólo se efectuará mediante ingreso directo en la c/c del IMD, pago on-line a través de Internet o mediante pago con tarjeta bancaria. Los sucesivos pagos se podrán efectuar también mediante transferencia, domiciliación bancaria.

2. Normas de pago específico aplicable a los Grupos A y B.

— Garantía en reserva para eventos y espectáculos:

- Los organizadores de eventos o espectáculos abonarán por anticipado un 10% de la valoración económica del uso autorizado. Esta garantía se reintegrará al usuario descontándose del pago previo. Dicha garantía no será reintegrada cuando el usuario:
 - No haya realizado el pago total del uso con una antelación mínima de 15 días. Este periodo de antelación podrá ampliarse a 30 días, en consideración a los trabajos previos que haya de realizar el IMD.
 - Desista del uso del centro deportivo y no lo haya comunicado con la antelación mínima fijada anteriormente. En este caso, el IMD considerará el uso realizado y facturable, y la totalidad de la garantía será aplicada a la misma, quedando minorada la deuda.
- Pagos correspondientes al uso continuado (grupo A y B).-
 - El usuario abonará los usos correspondientes a lo que resta del mes en curso desde el momento de la reserva.
 - En los sucesivos meses, el usuario deberá abonar por anticipado la totalidad del importe de uso del mes con una antelación mínima de 10 días al inicio de ese mes.

3. Normas de pago específicos aplicables a los Grupos C, D, (Oferta de actividades en centros deportivos y Abono Deporte)

- La matrícula (Tarifa CM) en Programas y Actividades del Grupo C., se efectuará en un único pago por el importe total y tendrá validez hasta el 31 de diciembre del año en curso sea cual fuere el momento del año en el que se haga efectiva la matriculación.
 - Los plazos de pagos periódicos se establecerán según el tipo de servicio o actividad y se recogerán en las normas de cada servicio o actividad.
 - El importe a abonar de los servicios incluidos en estas Tarifas C y D se realizará por periodos totales o proporcionales.
 - Cuando la inscripción esté formalizada desde el primer día del periodo, las cuotas periódicas se abonarán por la totalidad,
 - Si la inscripción en la actividad se realiza una vez iniciado el periodo de la misma, la cuota periódica se abonará proporcionalmente en función del periodo que reste de la actividad deportiva. El cálculo del importe a abonar se hará:
 - Si el periodo restante es inferior a un mes.—Se calculará sobre las sesiones pendiente de utilizar, o sobre los días naturales que resten con respecto a las sesiones totales o días naturales de ese mes, según corresponda.
 - Si el periodo restante es superior a un mes, se realizarán dos cálculos:
 - Para obtener el importe del resto de día/sesiones de lo que resta del mes en curso se calculará como en el párrafo anterior.
 - Para obtener el importe de las mensualidades completas que resten, el importe del periodo total se divide por el número de meses y se multiplica por el número de meses completo que resta.
4. Normas de pago específicos aplicables a los Grupos E y F.—Será el determinado para cada servicio o actividad.

IV.—Exenciones, reducciones y bonificaciones**Artículo 7. Exenciones**

Sobre el precio público establecido, sólo se aplicaran las siguientes exenciones para:

- a) Las actividades propias y/u organizadas por el IMD y/o el Ayuntamiento de Sevilla (incluyendo en este apartado convocatorias oficiales de acceso a empleo público, actividades deportivas dentro del ámbito profesional de determinados cuerpos de empleados públicos –policía local, protección civil, bomberos y similares-) a excepción de las tipificadas en esta ordenanza.
- b) Las actividades promovidas por el IMD y/o en régimen de colaboración con él, a excepción de las tipificadas en esta ordenanza.
- c) La cesión de espacios a los partidos políticos, en virtud de la normativa electoral.
- d) Los centros de enseñanza, públicos o concertados, en la impartición en horario escolar (con carácter general desde las 8 a las 18 horas de lunes a jueves y de 8 a 15 h. los viernes) de la asignatura de Educación Física cuando no dispongan de espacios para la práctica deportiva en instalaciones deportivas cubiertas o al aire libre. La solicitud de estos espacios deportivos deberá acompañarse de la documentación acreditativa necesaria y se someterá a autorización previa sujeta a la disponibilidad de los espacios solicitados. Queda excluido el uso de piscinas, cuyo acceso se regula mediante la oferta de Natación Escolar.
- e) Los participantes en los programas del IMD de los grupos de Ordenanza E (Juegos Deportivos) que pertenezcan a las categorías Prebenjamín, Benjamín, Alevín y Discapacitados (33%): en la inscripción en la actividad, así como en el uso para la celebración de los partidos de la competición en concepto de espacios deportivos del grupo de Ordenanza A.
- f) Los participantes en los programas del IMD de los grupos de Ordenanza FA (Circuito carreras) que pertenecen a las categorías Prebenjamín, Benjamín, Alevín, Infantil y Cadete, en la inscripción en la actividad.

Con independencia de las exenciones a las que puedan acceder, las entidades usuarias asumirán las obligaciones que se determinen de acuerdo con la actividad desarrollada.

Artículo 8.—*Reducciones*

a) Promociones.—Ante el lanzamiento de un nuevo producto o adaptación de los actuales, incluidos en el catálogo de servicios y productos IMD anual podrá llevarse a cabo una promoción especial, que podrá contemplar una reducción del 50% sobre las tarifas fijadas, atendiendo a razones de temporalidad y/o al perfil del usuario al que va destinada. Esta promoción la autorizará el Sr. Gerente del IMD.

b) Horas valle.—Cuando se advierta que en un periodo de tiempo y/o franja horaria determinada existe una baja demanda de determinados espacios deportivos, podrá autorizarse por el Sr. Gerente del IMD una reducción del 30% sobre el precio fijado. En ningún caso, el precio final del espacio deportivo en hora valle será inferior a 1,00 €/hora.

En el establecimiento de la hora valle se especificará, en relación con la reducción, los siguientes extremos:

- Centros deportivos.
- Espacios deportivos.
- Periodo (fecha de inicio y de fin)
- Días de la semana
- Franjas horarias

c) Uso tarjeta monedero.—Con el fin de incentivar el uso de este sistema de pago para las reservas de carácter puntual (no de uso continuado) de los espacios deportivos de tenis, pádel, squash, rocódromo y pista de atletismo, el usuario que realice una recarga igual o superior a 25€ obtendrá un incremento adicional del 10% del importe de la recarga en el saldo de la Tarjeta monedero, para uso exclusivo en las reservas puntuales de estos espacios.

d) Colectivos profesionales y empresariales.—Para los colectivos profesionales o empresariales que adopten medidas que fomenten hábitos de vida saludable entre sus empleados se establecerá una reducción de precios sobre la base total de las inscripciones o cuotas de las tarifas de los Grupos de ordenanzas D, E y F que contrate el colectivo profesional o empresarial. El pago de los precios públicos debe ser realizado directamente por el colectivo profesional o empresarial. Esta reducción de precios se establece según la siguiente tabla:

<i>Grupo Ordenanza</i>	<i>D</i>	<i>E</i>	<i>F</i>
Nº de empleados	% reducción precios por nº de Abonados	% reducción precios por nº de inscritos	% reducción precios por nº de inscritos
De 10 a 19	10%	10%	10%
De 20 a 29	20%	20%	20%
Más de 29	30%	30%	30%

Las entidades deportivas de categorías inferiores (pre-benjamín a Juvenil) tendrán preferencia en el uso de los espacios deportivos libres (preferentemente en horarios de 16 a 20 horas) sobre los colectivos profesionales y empresariales.

e) Reducción por pagos anticipados.—Cuando se anticipe el pago de recibos correspondientes al mismo usuario, actividad y horario en el caso del grupo C (actividades acuáticas y actividades en salas) y D1 (en las modalidades de carácter indefinido), se realizará una reducción sobre el importe total a pagar como se especifica a continuación:

<i>nº recibos pagados</i>	<i>% Reducción por pagos anticipados:</i>	<i>nº recibos pagados</i>	<i>% Reducción por pagos anticipados:</i>
1	0,00%	4	10,00%
2	5,00%	5	12,50%
3	7,50%	6 o más	15,00%

Artículo 9.—*Bonificaciones*

9.1. Beneficiarios

Se establece un régimen de bonificaciones para los usuarios residentes en el municipio de Sevilla, consistente en una reducción del importe establecido en las diferentes tarifas con el alcance que en esta Ordenanza se señala y aplicables en los servicios deportivos municipales prestados por el IMD durante el año 2016. En el caso de las personas físicas deben estar empadronadas en el municipio de Sevilla, y en el caso de las entidades, deben tener su domicilio social en el municipio de Sevilla.

También será requisito que los beneficiarios de bonificaciones se encuentren al corriente de sus obligaciones tributarias y no tributarias con el Ayuntamiento de Sevilla y, con respecto al IMD, no tener deudas pendientes de pago, incluidos los reintegros de subvenciones y/o convenios. En caso de que el beneficiario sea un menor de edad deberán ser sus padres o tutores legales los que se encuentren al corriente de pago.

9.2. Actividades y servicios bonificados.

El régimen de bonificaciones se aplica a los siguientes grupos de tarifas, y con los requisitos y condiciones que se detallan en este artículo y siguientes:

- Tarifas del Grupo A, Alquiler de Espacios Deportivos.
- Tarifas del Grupo B, Apartado BE, Centro de Actividades Náuticas.
- Tarifas del Grupo C.-
- Apartado CA, Programa de Actividades en Salas.
- Apartado CB, Programa de Actividades Acuáticas.
- Apartado CC, Natación Libre.

El régimen de bonificaciones no se aplica a los siguientes grupos de tarifas:

- Tarifas del Grupo B:
- Apartado BA, Alquiler de espacio para uso no deportivo.
- Apartado BB, Alquiler de equipos y elementos.
- Apartado BC, Prestaciones Personales.
- Apartado BD, Servicios Complementarios.
- Tarifas del Grupo C:
- Apartado CM, Matrícula para Programas.
- Apartado CD, Campaña de Verano.
- Apartado CE, Natación Escolar.
- Apartado CF, Atleta 10.
- Tarifas del Grupo D, Modalidades de Abono Deporte.
- Tarifas del Grupo E, Juegos Deportivos.
- Tarifas del Grupo F, Circuito de carreras, Nocturna del Guadalquivir y Maratón de Sevilla.

Las bonificaciones son incompatibles entre sí, y cuando pueda concurrir más de una bonificación, se aplicará la mayor.

A los servicios de programas deportivos de Tarifas del grupo C que se acceda como Abonado Deporte no es aplicable ninguna bonificación.

Con independencia de las bonificaciones a las que puedan acceder, las entidades usuarias tendrán a su cargo las obligaciones que se determinen de acuerdo con la actividad desarrollada.

Se establecen las siguientes bonificaciones sobre el precio público:

A.- Bonificaciones aplicables a Tarifas Grupo A. (Alquiler de espacios deportivos):

A.1. Bonificación por uso continuado: Para los usuarios y entidades abonadas al IMD que tengan autorizado un uso continuado de espacios deportivos por un período superior a 3 meses (reserva de temporada), será de aplicación el porcentaje de bonificación que se especifica en el siguiente cuadro, según la duración del periodo de uso:

<i>Tipo de usuario</i>	<i>De lunes a domingo</i>			
Entidad deportiva con reserva de temporada y calendario de competición ⁽¹⁾	50 %			
	<i>Sábados y domingos</i>	<i>De lunes a viernes</i>		
		<i>de 4 a 6 meses</i>	<i>de 7 a 9 meses</i>	<i>de 10 a 12 meses</i>
Entidad deportiva con reserva de temporada sin calendario de competición	0 %	10 %	20 %	30 %
Otras entidades con reserva de temporada	0 %	5 %	10 %	15 %

(1) Se entiende por calendario competitivo el detalle de fecha y lugar de desarrollo de una competición organizada por una entidad pública o privada con una duración de principio a fin de, al menos, 3 meses.

Bonificaciones adicionales a la bonificación por uso continuado (A1).

Se incrementarán adicionalmente los anteriores porcentajes de bonificación en los casos que a continuación se detallan y exclusivamente sobre la tarifa de alquiler correspondiente a las horas que den lugar a ser objeto de dichas bonificaciones adicionales:

A.1.1.) Deporte de alto rendimiento y alto nivel

- Bonificación adicional de un 10%.—Entidades que tengan entre sus asociados deportistas que ostenten la condición de alto nivel o de alto rendimiento, siempre y cuando adquieran una de las citadas condiciones tras la publicación de las relaciones de deportistas de alto rendimiento o alto nivel en el BOE o en el BOJA, teniendo efectividad desde el día siguiente de su publicación, durante ese año y el año siguiente.

- Bonificación adicional de un 30%.—Equipos incluidos en el programa Alta Competición IMD. Se aplicará en las horas de entrenamiento y competición según calendario de entrenamientos y competición aprobado por la Dirección del Distrito IMD para el equipo incluido en el programa para la temporada en curso.

A.1.2.) Deporte en edad escolar (Bonificación adicional de un 10%): Entidades deportivas integradas en el Plan de Deporte en Edad Escolar de Andalucía a través de uno o más de sus programas (no acumulable al apartado A.1.1).

A.1.3.) Escuelas de competición (Bonificación adicional de un 10%): Escuelas Deportivas de entidades dirigidas a población desde 12 años hasta menores de 17 años con deportistas y equipos que participan en competiciones oficiales (no acumulable a los apartados anteriores).

A.1.4.) Escuela deportiva de iniciación/perfeccionamiento (Bonificación adicional de un 30%): Aplicable en las horas en las que se desarrolle la escuela de iniciación/perfeccionamiento deportiva de Entidades cuyas solicitudes han sido admitidas y aprobadas en la línea de subvenciones de escuelas de iniciación deportiva del Programa Subvenciones IMD.

A.2. Bonificaciones para el fomento de programas deportivos y de ocio-recreativos dirigidos a escolares en período vacacional.—Podrán solicitar la aplicación del 50% de bonificación del precio público en el uso de espacios deportivos las entidades que desarrollen programas deportivos y de ocio-recreativos, dirigidos a escolares en periodo vacacional. Esta bonificación ascenderá al 80% para clubes deportivos de Sevilla, que tengan más de un 50% de alumnos residentes en Zonas con Necesidades de Transformación Social.

A.3. Bonificación del uso de espacios deportivos para desarrollo de la competición de Juegos Deportivos.—Para equipos y, en su caso, parejas o deportistas participantes de las actividades del grupo E (Juegos Deportivos), para el desarrollo de la competición y en concepto de uso de espacios deportivos (epígrafes de entrenamiento), (aplicando el precio de una hora por partido):

C.1.) Para las categorías Cadete y Juvenil será de aplicación un 80% de bonificación.

C.2.) Para las categorías Senior y Veteranos será de aplicación un 50% de bonificación.

C.3.) Para la categoría Infantil y para personas con discapacidad será de aplicación Precio Cero.

A.4.—Bonificación Deportistas de alto rendimiento y alto nivel.—Para deportistas que ostenten la condición de alto nivel o de alto rendimiento, siempre y cuando adquieran una de las citadas condiciones tras la publicación de las relaciones de deportistas de alto rendimiento o alto nivel en el BOE o en el BOJA, teniendo efectividad desde el día siguiente de su publicación, durante ese año y el año siguiente, se establece el precio cero en la prestación de servicios y en el uso de instalaciones deportivas (que guarden relación con el proceso de preparación). Se podrá solicitar el precio cero a partir del día siguiente a la publicación en el BOE o en el BOJA de una de las condiciones antes citadas a través del procedimiento que se establezca al efecto.

A.5.—Bonificación por uso o aprovechamiento de carácter cultural (no deportivo).—Será de aplicación una bonificación del 25% cuando el destino del uso o aprovechamiento tenga carácter cultural (no deportivo).

A.6.—Bonificación por casos de especial interés.—Se establece el precio cero en los casos de especial interés general o deportivo, utilidad pública o actividades benéfico-sociales.

A.7.—Bonificación para entidades deportivas que fomenten la integración social.— Se establece una bonificación del 50% a las entidades deportivas que fomenten la integración cultural de la población migrante a través de ligas deportivas y que utilicen instalaciones deportivas municipales.

B.—Bonificaciones aplicables a tarifas grupo BE (Centros Actividades Náuticas)

B.1.—Bonificación por uso continuado.—Para las Entidades deportivas (artículo 3.2.a) que tengan autorizado un uso continuado en los centros de actividades náuticas municipales por un período superior a 3 meses (reserva de temporada) y según la duración del período de uso continuado, será de aplicación el porcentaje de bonificación que se especifica en el siguiente cuadro:

Tipo de usuario/Periodo de reserva	De 4 a 6 meses	De 7 a 9 meses	De 10 a 12 meses
Entidades deportivas con reserva de temporada	10 %	20 %	30 %

C) Bonificaciones aplicables a las tarifas del Grupo C (Oferta de actividades en centros deportivos municipales): CA, Programa de Actividades en Sala, CB, Programa de Actividades Acuáticas y CC, Natación Libre:

a) Usuarios individuales: Para los colectivos de personas con discapacidad, en un grado igual o superior al 33% de discapacidad, y personas desde los 65 años de edad, se establece una bonificación general del 50% sobre el precio. Dichas situaciones deberán acreditarse en la forma indicada en el artículo siguiente. No será aplicable esta bonificación cuando se establezcan cursos o tarifas específicas para alguno de estos colectivos.

b) Familia Numerosa: Por ser miembro de Familia Numerosa de Categoría General, se aplicará una bonificación del 30%, y por ser miembro de Familia Numerosa de Categoría Especial del 50%. Dentro de esta categoría, para aquellas familias que tengan más de siete hijos la bonificación será del 75%. (Ley 40/2003, de 18 de noviembre de protección a las familias Numerosas y RD Legislativo 2/2004, de 5 de marzo, del TRLHL). La bonificación se aplica a cada miembro que participe en actividades y servicios del IMD.

c) Personas en situación de especial dificultad económica: A las personas que se encuentren en una situación de especial dificultad económica, tras resolución al efecto, adoptada por el IMD, se le aplicará el precio cero. Se considerarán que se encuentran en esta situación las personas que cumplan al menos uno de los requisitos de cada uno de los siguientes apartados.

Apartado 1.—Nivel de Rentas:

- Para desempleados, percibir Subsidio o Renta Activa de Inserción, o prestación similar.
- Para personas con discapacidad y personas de 65 años o más que perciban la pensión o prestación económica mínima.
- O que no perciban renta alguna.

Apartado 2.—Situación Personal:

- Que estén inscritos como demandantes de empleo con una antigüedad de seis meses.
- Que tenga una discapacidad, en un grado igual o superior al 33% de discapacidad.
- Que tenga 65 años de edad o más.
- Que sean menores de 20 años, cuyos padres o tutores legales se encuentren ambos en las situaciones anteriores; o cuando el descendiente conviva únicamente con un progenitor, éste deberá encontrarse en una de esas situaciones.

A los interesados que se les haya concedido una plaza bonificada en las actividades del IMD por su situación de especial dificultad económica durante el año 2015, se les reconoce una plaza bonificada para el año 2016, siempre que se mantengan sus condiciones personales que le dieron acceso a la misma.

El acceso a dichos servicios estará regulado por la normativa genérica, sin limitación alguna de cupo para usuarios, siendo derivados inicialmente a los cursos/servicios en horas valle (por las mañanas y primeras horas de la tarde), siempre y cuando los cursos solicitados existan en dichos horarios. Tan sólo se admitirá una actividad por usuario, pudiéndose excepcionalmente admitir una segunda actividad en los casos de gran necesidad por motivos físicos o psíquicos (justificante médico) y siempre que sean cursos en horas valle.

Artículo 10.—Solicitudes de bonificación

La concesión de las bonificaciones se iniciará con la demanda de la misma por el usuario, persona física o jurídica, que la realice por sí misma o en representación de otra, de cualquier nacionalidad y con capacidad de obrar.

Toda bonificación habrá de tramitarse mediante solicitud normalizada adaptada al tipo de bonificación específica. La solicitud llevará la autorización explícita del usuario para que el IMD pueda recabar los datos tributarios al Ayuntamiento e Sevilla de estar al corriente en el cumplimiento de las obligaciones fiscales. Igualmente se podrá incluir la dirección de correo electrónico para que se efectúen las notificaciones del procedimiento por ese medio.

A los impresos de solicitud normalizados, se les adjuntarán los diversos documentos acreditativos de la condición de beneficiario vigente y actualizado. Cuando se presente copia deberá exhibirse el original para comprobar su veracidad.

De los documentos que se relacionan, según el tipo de bonificación que se trate, se exigirán los necesarios para justificar la situación que se bonifica:

- D.N.I., C.I.F., Pasaporte, Tarjeta de Residencia y, en los casos necesarios Libro de Familia.
- Título de Familia Numerosa.
- Certificado de empadronamiento colectivo.
- Certificado de discapacidad o minusvalía, actualizado.
- Documento acreditativo del registro oficial para asociaciones y entidades deportivas.
- Documento acreditativo de la condición de partido político.
- Documento acreditativo de la condición de centro educativo (público, privado o concertado).
- Documentos que acrediten la situación de especial dificultad económica. Documento acreditativo que justifique el carácter cultural de la actividad (Informe del I.C.A.S.).
- Documento acreditativo que justifique el especial interés, general o deportivo, la utilidad pública o el carácter benéfico-social (Informe de la Delegación competente del Ayuntamiento o del Distrito Municipal).
- Documento acreditativo que justifique el desarrollo de la actividad en régimen de colaboración con el IMD.
- Cualquier otro documento que fundamente la alegación del solicitante, o que se solicite por el IMD.

Artículo 11.—*Procedimiento para solicitar la Bonificación*

1º.—Cumplimentar el impreso de solicitud, por duplicado y firmado acompañado de los documentos justificativos, exhibiendo los originales para comprobar la veracidad de las copias que se adjuntan.

2º.—Presentar la solicitud en el Registro General Auxiliar del Distrito Deportivo correspondiente al centro deportivo municipal donde se presta el servicio o actividad, durante el horario de atención al público establecido.

3º.—En aquellas solicitudes que carezcan de los datos básicos y/o no se aporte la documentación necesaria para la determinación de la bonificación, la dirección del centro deportivo requerirá al solicitante para que en el plazo de 10 días repare los mismos. De no hacerlo así, se le tendrá por desistido y se procederá al archivo de la actuación, pudiendo el interesado en otro momento, iniciar el procedimiento con la formalización de una nueva solicitud.

4º.—Los servicios administrativos del distrito comprobarán la formalización al completo de la solicitud, que se adjunta toda la documentación exigible, y que la misma es suficiente para conceder la bonificación solicitada, procediendo el Director a firmar la conformidad de la solicitud, fechando la misma, aplicándose entonces la bonificación directamente en la aplicación informática de gestión del centro deportivo.

5º.—En el supuesto de solicitudes de bonificación referidas a:

1. Personas en situación de especial dificultad económica.
2. Usos de carácter cultural (no deportivo).
3. Actividades de especial interés general o deportivo, de utilidad pública o actividades benéfico-sociales.

Una vez cotejada la documentación acreditativa para ser beneficiario, el Director del Distrito, remitirá toda la documentación a la Unidad de Gestión de Recursos Administrativos para su tramitación, sometiéndose el expediente a la resolución del órgano competente, notificándose la misma al interesado y al Distrito Deportivo afectado.

6º.—Nota a las bonificaciones establecidas en el artículo 9.2.A5 y 9.2.A6.—Para la concesión de las bonificaciones habrá de seguirse el procedimiento establecido por el I.M.D., debiendo la persona o entidad solicitante documentar suficientemente los requisitos para dar efectividad a la concesión. Deberá existir informe favorable de los Servicios, Delegaciones, Áreas Municipales, o en su defecto de otras autoridades competentes, relacionadas con la actividad, así como, aportación de la documentación necesaria que fundamente la solicitud.

7º.—Se establece el siguiente procedimiento para la concesión de bonificación por Situación de Especial Dificultad Económica:

1.—A principio del ejercicio se realizará una convocatoria pública con el tipo de plazas ofertadas a las que podrán acceder las personas que se consideren que se encuentran en situación de especial dificultad económica.

2.—Durante el periodo de 1 a 31 de enero de 2016, los usuarios que consideren que reúnen los requisitos para ser bonificados por encontrarse en situación de especial dificultad económica y estén interesados en inscribirse en una actividad de las ofertadas concretamente, deberán solicitar la declaración de estar en tal situación y la actividad en la que quieren inscribirse, de acuerdo a lo regulado en los apartados anteriores de este artículo. No serán válidas las solicitudes presentadas con anterioridad a la entrada en vigor de esta Ordenanza.

3.—Cerrado el plazo de solicitud y hasta el 31 de enero de 2016, deberán subsanarse los errores en la solicitud o completarse la documentación justificativa.

4.—Tramitada la solicitud y considerada la situación de especial dificultad económica del usuario, se notificará la resolución que haya recaído sobre la solicitud. Si la resolución fuera estimatoria, se le aplicará a la inscripción la bonificación estipulada en el artículo 9.2.C.c) sobre las cuotas periódicas.

5.—Mientras se resuelve la solicitud del usuario, éste podrá continuar inscrito en el curso que ya estaba disfrutando a final del año 2015, en base a esa consideración, de forma provisional. El IMD, de acuerdo con su programación, podrá ofertarle otro curso igual en otra franja horaria, o en otro centro deportivo de su Distrito, o de otra modalidad deportiva.

6.— A partir del 1 de marzo y hasta el 30 de noviembre de 2016, igualmente los usuarios que consideren que reúnen los requisitos para ser bonificados por encontrarse en situación de especial dificultad económica y estén interesados en inscribirse en una actividad de las programadas por el IMD, podrán solicitar la declaración de estar en tal situación para acceder a ellas en el momento en que existan plazas vacantes. La bonificación afectará a las cuotas periódicas y a la matrícula para programas cuando se acceda por primera vez en el año a una actividad deportiva.

Artículo 12.—*Efectos.*

Los efectos de la concesión de las bonificaciones se producen, con carácter general, desde la presentación de la solicitud, surtiendo sus efectos para todos los servicios o las actividades aplicables y hasta la celebración o finalización de las mismas, y, en todo caso, hasta el 31 de diciembre del año en curso.

En el caso de la concesión de las bonificaciones por Situación de Especial Dificultad Económica, la bonificación surte efectos desde el primer día del período de presentación de solicitudes y hasta el 31 de diciembre del año en curso.

Artículo 13.—*Recurso*

Los usuarios podrán presentar recurso de reposición contra la resolución adoptada directamente en el IMD, ante el órgano que la dictó, en el plazo de un mes desde el día siguiente al de la notificación o publicación.

V.—Impagos y devoluciones del precio público

Artículo 14.—*Impagos*

De acuerdo con el artículo 6.1 de esta Ordenanza existe la obligación del pago previo del precio público con carácter general. Su incumplimiento conlleva que se considere al usuario deudor del IMD y las deudas por los impagos de las tarifas públicas previstos en la presente Ordenanza se exigirán por el procedimiento de apremio de acuerdo con lo dispuesto en el Artículo 43.6 del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo.

El impago de una cuota dará lugar a la pérdida de la condición de abonado o usuario y, en su caso de alumno de las actividades.

No podrá acceder a los servicios del IMD (cursos, alquileres y servicios) aquel usuario que tenga deudas pendientes con el IMD.

Artículo 15.—*Devolución del precio público*

1.—No procederán las devoluciones de las tarifas públicas abonadas, excepto cuando por causas no imputables al obligado pago:

- a) El servicio no se preste o la actividad no se desarrolle.
- b) No se hubiera participado en la actividad por estar cubierto el cupo de participantes.
- c) Por enfermedad grave del usuario que le dificulte la práctica deportiva, debidamente justificada mediante certificado médico y siempre que sea solicitado con una antelación mínima de 24 HORAS al inicio de la actividad, según criterio técnico.
- d) Cuando el usuario cambie de turno en los períodos de renovación, y el nuevo tenga menos sesiones semanales que el anterior.

Si se ha hecho uso de los servicios o actividades, en ningún caso se devolverá el importe total o parcial de la Matrícula.

2.—También serán motivo de devolución, los ingresos indebidos como consecuencia de errores de pago cometidos por parte del usuario o abonado, y que consistan en pagos duplicados, abonos de superior cuantía a la debida u otros de similar naturaleza.

3.—Cuando por motivos de mantenimiento, reparaciones o cambios de planificación, no se puedan prestar los servicios en las fechas o períodos fijados inicialmente, el IMD compensará proporcionalmente en los pagos siguientes el importe del precio público no utilizado. Los importes que no puedan ser compensados por estas circunstancias, podrán ser devueltos al interesado, al considerarse causa no imputable al obligado al pago.

4.—La devolución del precio público podrá ser total o proporcional a los períodos o sesiones no prestadas o desarrolladas. El cálculo del importe de cada sesión se obtendrá por dividir el precio mes entre el número de sesiones que se puedan disfrutar ese mes.

5.—Comprobada la conformidad por la Dirección del Distrito, y si así lo solicitara el usuario, podría hacerse efectiva la devolución a través del sistema de Monedero Electrónico que posee el Sistema Informático de gestión de ingresos, excepto en los casos señalados en el apartado 1.c) de este artículo, cuando se refiera a devoluciones de períodos bonificados por situación de especial dificultad económica y cuando la devolución exceda de 100,00 euros.

Artículo 16.—*Solicitudes de devolución*

Las solicitudes de devolución de precios públicos, con carácter general, serán a instancia de los interesados, quienes personalmente o por representación, instarán la misma mediante solicitud normalizada, a la que se adjuntarán los siguientes documentos:

- D.N.I., C.I.F., Pasaporte, Tarjeta de Residencia y, en los casos necesarios Libro de Familia,
- Documentos acreditativos de los pagos realizados.
- Documento acreditativo de la c/c donde realizar el reintegro.
- Cualquier otra documentación que fundamente las alegaciones del reclamante.

Cuando se presente copia deberá exhibirse el original para comprobar su veracidad.

En situaciones excepcionales o que afecten a gran número de usuarios por una única causa, el procedimiento podrá iniciarse de oficio por Decreto de la Gerencia del IMD.

Las solicitudes de devolución se podrán presentar durante 4 años contados desde que se haya realizado el ingreso o desde el momento en que se hayan producido los hechos que motivan la devolución, siempre que no se haya establecido un período de solicitud previo a la actividad o servicio.

Artículo 17.—*Procedimiento para solicitar la devolución.*

1º.—Cumplimentar el impreso de solicitud por duplicado y firmado, acompañado de los documentos justificativos y exhibiendo los originales para comprobar la veracidad de las copias que se adjuntan.

2º.—Presentar la solicitud en el Registro General Auxiliar del Distrito Deportivo en el que se ubica el centro deportivo municipal correspondiente al servicio o la actividad, durante el horario de atención al público establecido.

En aquellas solicitudes que carezcan de los datos básicos y/o no se aporte la documentación necesaria para la formalización de la devolución, la dirección del centro deportivo requerirá al solicitante para que en el plazo de 10 días repare los mismos. De no hacerlo así, se entenderá por desistido y se procederá al archivo de la actuación, pudiendo el interesado en otro momento iniciar el procedimiento con la formalización de una nueva solicitud.

3º.—El Director admitirá o no la solicitud, remitiendo por duplicado las admitidas a los servicios centrales del IMD, adjuntando el Director informe explicativo de los hechos donde figure detalle del cálculo de la devolución.

4º.—La Unidad de Gestión de Recursos Administrativos del IMD tramitarán las solicitudes remitidas por los Distritos y se someterá a la resolución del órgano competente, notificándose la misma al interesado y al centro deportivo afectado.

5º.—Los interesados podrán desistir en cualquier momento de las solicitudes formuladas, dándose por finalizado el procedimiento, salvo que el IMD estime de interés general proseguir la tramitación.

Artículo 18.—*Efectos.*

La devolución podrá ser admitida o denegada, de forma total o parcial. De forma continuada a la notificación de la resolución se producirá la devolución de los importes resultantes por la Tesorería del I.M.D.

En el caso, de que el usuario haya optado por el ingreso en el Sistema Monedero, en este momento se producirá el aumento del saldo.

Artículo 19.—*Recurso*

Los usuarios podrán presentar recurso de reposición contra la resolución adoptada directamente en el IMD, ante el órgano que la dictó, en el plazo de un mes desde el día siguiente al de la notificación o publicación.

VI.—*Tabla de tarifas públicas*

Artículo 20.

La cuantía de los derechos a percibir por el Precio Público por la prestación de servicios y actividades deportivas del IMD, tendrá el detalle que se especifica en las siguientes tablas.

El importe de los precios públicos regulados en esta Ordenanza se establece en euros. El usuario del IMD realizará los pagos en esta moneda. El IMD no soportará ningún tipo de gastos de conversión monetaria, si el origen de los fondos fuera en moneda distinta al euro. Igualmente, no se asumirán las diferencias de gastos de conversión que pudieran producirse como consecuencia de devolución de precios públicos.

En el supuesto de apertura de nuevos espacios deportivos, que no tengan establecido una tarifa determinada, se aplicarán los precios públicos exigibles por la utilización de otros espacios ya existentes con similar aforo, dimensión y/o prestaciones hasta la aprobación de los precios públicos correspondientes.

A las tarifas que constan en estas tablas se le añadirá el importe del Impuesto Sobre el Valor Añadido vigente en cada momento en aquellos supuestos que les sea de aplicación y estén excluidos de la exención del artículo 20.1.13º, de la Ley 37/1992, de 28 de diciembre, del Impuesto sobre el Valor Añadido. Así como cualquier otro impuesto que fuera de aplicación según la legislación en vigor.

A	Grupo A: Alquiler espacios deportivos						
	Tarifa	Tipo de espacio deportivo	Tiempo	Tipo de uso		Suplemento de luz	
AS	Espacios deportivos en seco		precio por:	Entrenamiento	Competición	Luz Uso entrenamiento	Luz Uso competición
AS1	Palacio de Deportes San Pablo		60'	107,50	268,50	60,00	67,50
AS2	Pistas Polideportivas Cubiertas		60'	10,50	16,00	6,50	17,50
AS3	Pistas Polideportivas Exterior Cubiertas		60'	7,00	11,50	4,50	11,50
AS4	Pistas Polideportivas Descubiertas		60'	3,00	7,00	3,50	5,50
AS5	Pistas de Tenis, Frontón; Vóley playa (Mínimo 1 hora alquiler)		30'	2,00	3,50	3,50	3,50
AS6	Pistas de Pádel (Mínimo 1 hora alquiler)		30'	2,50	2,50	1,50	1,50
AS7	Pistas de squash (Mínimo 1 hora alquiler)		30'	5,00	5,00	0,00	0,00
AS8	Campos de hierba (natural o artificial) Fútbol 11; Rugby; Hockey;		60'	34,50	48,50	11,00	33,00
AS9	Campos de hierba (natural o artificial) Fútbol 7; 1/2 Campo fútbol 11 y Béisbol		60'	17,00	24,50	6,00	16,50
AS10	Campos superficie de albero-tierra de Futbol 11		60'	16,00	25,00	6,00	6,50
AS11	Campos de superficie de albero-tierra de Futbol 7; Futbol Sala		60'	11,00	15,00	4,50	4,50
AS12	Pistas de Atletismo (Entrenamiento colectivo de Entidades, Academias y Asociaciones) (por cada módulo de 10 atletas en entrenamiento y 20 atletas en competición y controles)		60'	10,50	37,50	3,50	4,50
AS13	Campos de Petanca, Bolos o similar		60'	4,00		3,00	
AS14	Pistas de Padel, Tenis y Frontón para uso formativo (máximo 5 alumnos) (mínimo 1 hora de alquiler)		30'	6,00		3,50	
AS15	Rocódromo (sesión individual)		120'	3,00	3,00	3,00	3,00
AS16	Rocódromo (sesión colectiva: máximo 10 personas)		120'	8,00	8,00	3,00	3,00
AS17	Salas de Usos Múltiples y Polivalentes		60'	28,00	32,50	0,00	0,00
AS18	Sala Multiusos de Mar del Plata		60'	19,50	23,00	0,00	0,00

Tarifa	Tipo de espacio deportivo	Tiempo	Tipo de uso	Suplemento de luz
AA	Espacios deportivos en agua	Precio por:	Entrenamiento y competición entidades deportivas	Otras actividades y entidades
AA1	Piscinas de 50 metros (competición y otras actividades mínimo 5 horas)	60'	171,70	209,40
AA2	Piscinas de 25 metros (competición y otras actividades mínimo 5 horas)	60'	114,20	190,50
AA3	Calle piscina 25 metros (entrenamiento máximo 15 nadadores)	60'	23,00	31,75
AA4	Campos de waterpolo, Natación Sincronizada, Actividades Subacuáticas y Kayak-Polo (4 calles)	60'	69,00	103,00
AA5	Campos de waterpolo, Natación Sincronizada, Actividades Subacuáticas y Kayak-Polo (6 calles)	60'	95,50	103,00
AA6	Campos de waterpolo, Natación Sincronizada, Actividades Subacuáticas y Kayak-Polo (Piscina completa)	60'	103,00	103,00
AA7	Vasos pequeño polivalente	60'	47,00	95,20
AA8	Vasos pequeño polivalente 1/2 vaso	60'	23,50	47,60
AA9	Piscinas de Saltos (competición y otras actividades mínimo 5 horas)	60'	109,80	109,80

Normas de aplicación de las tarifas del Grupo A.—Será el determinado para cada servicio.

- La utilización de los espacios deportivos se ajustará a la regulación de uso establecida por el I.M.D., en cuanto a períodos de tiempo mínimo-máximo, horarios, módulos de usuarios, uso de iluminación y otras circunstancias propias del desarrollo de la actividad y del normal funcionamiento del centro deportivo.
- No está permitido la cesión del uso a terceros ni la sub-explotación no autorizada. Constatada la cesión o sub-explotación no autorizada, se cancelarán automáticamente todas las reservas que tuviera el usuario.
- La dirección del Distrito, de forma discrecional, podrá exigir que las entidades organizadoras asuman los costes proporcionales de limpieza, seguridad, montaje y desmontaje de equipos, equipamientos, materiales, maquinarias..., personal técnico y cualquier otro no incluido en el precio público. Asimismo, y de acuerdo con el tipo de actividad, se podrá exigir la contratación de una póliza de seguro que cubra suficientemente los riesgos que puedan ocasionarse durante el montaje, desarrollo y desmontaje de la actividad. Con independencia de que estas entidades estén exentas o bonificadas.
- Cuando el aprovechamiento lleve aparejado la destrucción del dominio público local, el beneficiario, sin perjuicio del pago del precio público, estará obligado al reintegro del coste total de los respectivos gastos de reconstrucción o reparación y al depósito previo de su importe.
- Las tarifas se aplicarán añadiendo a la del tipo de uso el suplemento de luz si tuviera lugar, por el módulo de tiempo que se indica, que en algunos casos podrá exigirse un mínimo y/o máximo tiempo de uso.
- La dirección del centro deportivo determinará cuando es preceptivo el uso de iluminación artificial. En situaciones especiales, y de forma justificada, el usuario podrá requerirla o no.
- Cuando el uso del espacio deportivo sea para actividades no deportivas y espectáculos (no deportivos), se aplicará la tarifa del tipo de uso Competición.
- La reserva de horas anteriores, intermedias o posteriores a un partido o actividad o espectáculo en las tarifas del Grupo AS (Espacios deportivos en seco) será abonada por el usuario u organizador, a precio uso de Competición.
- La reserva de horas anteriores, intermedias o posteriores a una actividad o espectáculo en las tarifas del Grupo AA (Espacios deportivos en agua) será abonada por el usuario u organizador, a precio Otras actividades y entidades.
- Por regla general, se permite el libre acceso del público como espectador cuando el uso sea entrenamiento o competición.
- Cuando se desarrollen otras actividades o eventos distintos a los anteriores, y sea requerido por el usuario que efectúa el alquiler, la no presencia de público o restringir la entrada al mismo, sea o no necesaria la adquisición de una entrada, deberá ser autorizada previamente por el I.M.D. cuando se produzca la autorización de uso. El usuario deberá manifestar esta circunstancia en el momento de realizar la reserva de espacio.
- La distinción entre uso para entrenamiento y uso para competición solamente es aplicable a las entidades deportivas con reserva de temporada y calendario de competición. Para el resto de las entidades, deportivas o no, se aplicará la Tarifa del Tipo de Uso para Competición.

B	Grupo B: Prestaciones complementarias	
BA	Alquiler de espacios para uso no deportivo	Precio
BA.1	Alquiler montaje/desmontaje/inactivo (por hora)	
BA.1.1	- Palacio de Deportes (San Pablo)	244,50
BA.1.2	- Pistas Polideportivas Cubiertas.	12,00
BA.1.3	- Pistas Polideportivas exterior cubiertas.	9,00
BA.1.4	- Pistas Polideportivas Descubiertas.	6,00
BA.1.5	- Campos y superficie de albero-tierra.	3,00
BA.2	Alquiler Sala de Prensa y Salón de Actos (por hora):	119,00
BA.3	Alquiler Aulas o similar (por hora):	10,50

<i>B</i>	<i>Grupo B: Prestaciones complementarias</i>	
<i>BA</i>	<i>Alquiler de espacios para uso no deportivo</i>	<i>Precio</i>
BA.4	Alquiler Sala Multiusos de San Pablo (por hora):	40,00
BA.5	Alquiler Oficinas (€/m2/mes)	2,50
BA.6	Alquiler espacios para taquillas de venta entradas (Por hora)	3,25
BA.7	Alquiler Almacén de material (€/m2/día):	0,72
BA.8	Alquiler espacios generales en centros deportivos al aire libre (€/m2/día)	1,20
BA.9	Alquiler espacios generales en centros deportivos (€/m2/mes)	2,20
BA.10	Alquiler espacios para explotación de Servicios de Restauración (colocación de barras o mostradores de carácter temporal) Espacio Tipo de 20m2/día	
BA.10.1	- Alquiler con calendario de competición.	100,00
BA.10.2	- Alquiler para otras Actividades y Espectáculos.	200,00
BA.11	Aparcamientos (minuto/plaza)	0,03
BA.12	Uso del Palacio de Deportes San Pablo para Espectáculos (€/hora)	538,50
BA.13	Incremento sobre el precio/hora para "Otras actividades y espectáculos no deportivos" por uso de luz	+ 4% x hora

<i>BB</i>	<i>Alquiler de equipos y elementos</i>	<i>Precio</i>
BB.1	Gradas telescópicas o fijas laterales Palacio de deportes	194,00
BB.2	Gradas telescópicas o fijas fondo Palacio de deportes	97,00
BB.3	Gradas sin respaldo:	
BB.3.1	- Precio/día/plaza	1,50
BB.3.2	- Precio/semana/plaza	8,00
BB.3.3	- Precio/mes/plaza	31,00
BB.4	Vallas delimitadoras metálica, PVC o elásticas.(Por día de evento/unidad)	1,50
BB.5	Mesas, sillas mostradores, bancos, atril y camillas. (Por día de evento/unidad)	1,50
BB.6	Conos de señalización de tráfico y Señales Puntos Kilométricos. (Por día de evento/unidad)	1,10
BB.7	Arco de meta hinchable. (Por día de evento/unidad)	111,00
BB.8	Rótulos señalizadores de vehículos autorizados de carreras, Podium, Base metálica para 1 poste y Portabanderas 5 postes. (Por día de evento/unidad)	28,00
BB.9	Trípodes para bicicletas. (Por día de evento/unidad)	1,10
BB.10	Estructuras para fotógrafos y tiro de salida (Por día de evento/unidad)	30,00
BB.11	Lonas de protección parqué (m2/hora):	0,60
BB.12	Alquiler de carpas (Precio día/m2)	
BB.12.1	- Sin cortinas perimetrales	10,00
BB.12.2	- Con cortinas perimetrales	15,50
BB.13	Grupo generador de hasta 6 CVA. (Por día de evento/unidad)	28,00
BB.14	Equipo informático (por día de evento):	21,50
BB.15	Ordenador portátil (por día de evento):	14,00
BB.16	Retro-proyector (por día de evento):	7,50
BB.17	TV o Vídeo (por día de evento):	14,00
BB.18	Cañón de vídeo (por día de evento):	21,50
BB.19	Proyector de diapositivas (por día de evento):	7,00
BB.20	Equipo de megafonía (por día de evento):	100,00
BB.21	Micrófono inalámbrico (por día de evento):	4,50

<i>BC</i>	<i>Prestaciones Personales</i>	<i>Precio</i>
BC.1	Por montaje y desmontaje de pista de parqué Palacio de Deportes	3.634,00
BC.2	Por servicio de montaje y desmontaje de estructuras temporales por operario/unidad/hora	
BC.2.1	- De lunes a viernes en horario de 6:00 a 22:00	26,24
BC.2.2	- De lunes a viernes en horario de 22:00 a 06:00	28,50
BC.2.3	- Sábados y domingos en horario de 6:00 a 22:00	31,11
BC.2.4	- Sábados y domingos en horario de 22:00 a 06:00	33,33
BC.2.5	- Festivo en horario de 6:00 a 22:00	38,32
BC.2.6	- Festivo en horario de 22:00 a 06:00	40,58

<i>BD</i>	<i>Servicios Complementarios</i>	<i>Precio</i>
BD.1	Palacio de deportes Aire Acondicionado del Palacio (por hora)	56,00
BD.2	Conexión de electricidad Puntual – Toma de 10kW por hora:	1,50
BD.3	Conexión de electricidad (mayor a 1 día)	
BD.3.1	- Coste fijo de enganche y desenganche	40,15
BD.3.2	- Coste de Mantenimiento y soporte de línea interior (€ x kW Potencia x Día)	0,95
BD.3.3	- Coste del Suministro (€ x kW Potencia x Día)	1,97
BD.4	Fotocopia Blanco y negro (por hoja)	0,15
BD.5	Fotocopia Color (por hoja)	0,25
BD.6	Envío de documentos por fax (por hoja)	0,10
BD.7	Copia de la tarjeta de acceso para usuarios (por pérdida de la original)	5,40
BD.8	Adquisición de nuevo dorsal por pérdida o deterioro	1,50
BD.9	Centro de Información y Documentación Deportiva-Publicaciones	11,50

<i>BE</i>	<i>Centro de actividades náuticas</i>	<i>Precio</i>
BE.1	Tarifa mensual por embarcación menor de 3,50m	10,00
BE.2	Tarifa diaria por embarcación menor de 3,50m	2,00
BE.3	Tarifa mensual por embarcación entre 3,50m y 6m	15,00
BE.4	Tarifa diaria por embarcación entre 3,50m y 6m	3,00
BE.5	Tarifa mensual por embarcación entre 6m y 9,50m	19,50
BE.6	Tarifa diaria por embarcación entre 6m y 9,50m	3,90
BE.7	Tarifa mensual por embarcación mayor de 9,50m	25,40
BE.8	Tarifa diaria por embarcación mayor de 9,50m	5,10
BE.9	Tarifa mensual por tabla de surf (178 cm - 320 cm)	7,50
BE.10	Tarifa diaria por tabla de surf (178 cm - 320 cm)	1,50
BE.11	Tarifa mensual por tabla de surf mayor 320 cm	10,00
BE.12	Tarifa diaria por tabla de surf mayor 320 cm	2,00
BE.13	Tarifa mensual por zodiac (hasta 400x200x50cm)	30,00
BE.14	Tarifa diaria por zodiac (hasta 400x200x50cm)	6,00
BE.15	Tarifa mensual por zodiac mayor de 400x200x50cm	39,00
BE.16	Tarifa diaria por zodiac mayor de 400x200x50cm	7,80
BE.17	Tarifa mensual por remolque de embarcaciones	58,27
BE.18	Tarifa diaria por remolque de embarcaciones	11,65
BE.19	Tarifa diaria por remolque de embarcaciones (por minuto)	0,03
BE.20	Tarifa campo de Kayak polo (hora)	103,00
BE.21	Tarifa diaria por uso puntual de vestuario y ducha (uso individual)	1,25

Normas de aplicación de las tarifas del Grupo B.—Será el determinado para cada concepto, servicio o actividad.

- Para el alquiler de estructuras temporales y otros será necesaria consulta de disponibilidad previa al ser unidades limitadas y de distinta tipología.
- La dirección del Distrito, de forma discrecional, podrá exigir que las entidades organizadoras asuman los costes proporcionales de limpieza, seguridad, montaje y desmontaje de equipos, equipamientos, materiales, maquinarias ..., personal técnico y cualquier otro no incluido en el precio público. Asimismo, y de acuerdo con el tipo de actividad, se podrá exigir la contratación de una póliza de seguro que cubra suficientemente los riesgos que puedan ocasionarse durante el montaje, desarrollo y desmontaje de la actividad. Con independencia de que estas entidades estén exentas o bonificadas.
- BA.1.-Esta tarifa se aplica cuando dentro del periodo del alquiler no se ejecute la actividad o espectáculo y por el tiempo necesario para llevar a cabo las tareas de montaje, desmontaje o periodos sin actividad,
- Esta tarifa, con independencia de su establecimiento por hora, se facturará por un mínimo de 8 horas, para ello, incluye los trabajos complementarios de preparación del espacio.
- BB.3.-La solicitud de Alquiler de gradas sin respaldo se supeditada a los módulos indivisibles preestablecidos.
- BD.1.-Por el uso del aire acondicionado del Palacio de Deportes, se establece un mínimo de 8 horas.
- BE.-Centros de actividades náuticas.
- Con estas tarifas las entidades usuarias dispondrán del servicio de almacenaje de las embarcaciones en nuestros centros de actividades náuticas, acceso al río a través del pantalán flotante ubicado junto al centro de actividades náuticas y el uso de sala de musculación.
- Hay que reseñar que la navegación en el río está regulada por la Autoridad Portuaria y requiere permisos particulares, por lo que todo aquel usuario que desee remar en el río debe pertenecer a una asociación o entidad deportiva con autorización o solicitar dicha autorización directamente a la Autoridad Portuaria y entregar copia de la misma al IMD para registro y control.
- BE.21 Esta tarifa solo es de aplicación para aquellos que no sean socios de las entidades deportivas usuarias con reserva de temporada.

<i>Grupo C: Oferta de actividades de los centros deportivos municipales</i>				
<i>Matrícula: Concepto y periodicidad</i>				<i>Precio</i>
CM	Matrícula	Necesaria para participar en cualquier de las actividades de los subgrupos CA Actividades en sala, CB Actividades acuáticas y CC Natación libre. No es necesaria para los subgrupos CD Campaña de verano y CE Natación Escolar Validez hasta el 31 de diciembre del año en curso sea cual fuere el momento del año en el que se haga efectiva la matriculación.		13,00

<i>CA Actividades en sala</i>					
	<i>Actividad</i>	<i>Periodicidad</i>	<i>Sesiones Semanales</i>	<i>Categoría</i>	<i>Precio</i>
CA1	Taller de actividad física	trimestral	Dos (CA.1.1)	Mayor o Personas con discapacidad ($\geq 33\%$)	5,00
			Tres (CA.1.2)		8,00
CA2	Actividad dirigida en sala	mensual	Dos (CA.2.1)	Peques, Primaria y Secundaria	16,00
			Dos (CA.2.2)		Joven y Adulto
			Tres (CA.2.3)	Mayor o Personas con discapacidad ($\geq 33\%$)	30,00
			Dos (CA.2.4)		10,50
			Tres (CA.2.5)		14,50
CA3	Musculación	mensual	Dos (CA.3.1)	Joven y Adulto	17,50
			Tres (CA.3.2)		21,00
			Dos (CA.3.3)	Mayor o Personas con discapacidad ($\geq 33\%$)	4,00
			Tres (CA.3.4)		5,00

<i>CB Actividades Acuáticas</i>					
	<i>Actividad</i>	<i>Periodicidad</i>	<i>Sesiones Semanales</i>	<i>Categoría</i>	<i>Precio</i>
CB1	Curso de natación iniciación y perfeccionamiento	mensual	Una (CB.1.1)	Peques	11,00
			Dos (CB.1.2)		20,25
			Tres (CB.1.3)		26,75
		mensual	Una (CB.1.4)	Primaria y Secundaria	7,75
			Dos (CB.1.5)		13,50
			Tres (CB.1.6)		18,00
		mensual	Una (CB.1.7)	Joven, Adulto y Mayor	10,75
			Dos (CB.1.8)		20,00
			Tres (CB.1.9)		24,50
CB2	Curso de natación funcional	mensual	Una (CB.2.1)		10,75
			Dos (CB.2.2)		20,00
			Tres (CB.2.3)		24,50
CB3	Curso natación específico	mensual	Una (CB.3.1)		16,50
			Dos (CB.3.2)		31,25
			Tres (CB.3.3)		40,00

<i>CC Natación Libre</i>				
CC	Natación libre	mensual	(CC.1) Adulto y Mayor	24,00
			(CC.2) Joven	19,00
			(CC.3) Secundaria	14,50
		Entrada de 1 día	(CC.4) Secundaria, Joven, Adulto y Mayor	5,00

CD	Actividad	Periodicidad	Categoría	Precio
CD1	Curso de natación de Verano Intensivo	Quincenal	Todas	21,00
CD2	Baño recreativo	Entrada de 1 día	(CD.2.1) Joven y Adulto	5,00
			(CD.2.2) Primaria, Secundaria, Mayor y Personas con discapacidad ($\geq 33\%$)	3,00
			(CD.2.3) Peques	0,00
CD3	Baño recreativo Bono 10	10 entradas de 1 día	(CD.3.1) Joven y Adulto	45,00
			(CD.3.2) Primaria, Secundaria, Mayor y Personas con discapacidad ($\geq 33\%$)	27,00
CD4	Baño Recreativo Individual	Mensual	(CD.4.1) Adulto	62,50
			(CD.4.2) Joven	43,75
			(CD.4.3) Primaria y Secundaria, Mayor y Personas con discapacidad ($\geq 33\%$)	30,00
		Quincenal	(CD.4.4) Adulto	37,50
			(CD.4.5) Joven	26,25
			(CD.4.6) Primaria y Secundaria, Mayor y Personas con discapacidad ($\geq 33\%$)	18,00

CE	Natación escolar (Periodo según calendario escolar)				
	Actividad	Periodicidad	Sesiones Semanales	Categoría	Precio
CE	Natación escolar	mensual	(CE.1) Una	Primaria, Secundaria y Ciclo TSAFD	5,50
			(CE.2) Dos		10,75
			(CE.3) Tres		16,00

CF	Abonado Atleta 10 (Uso de la Pista de Atletismo del C.D. San Pablo)				
	Modalidad	Periodicidad	Sesiones Semanales	Categoría	Precio
CF.1	Individual	Trimestral	3 Sesiones de 1 hora semanales	(CF.1.1) Entrenamiento (uso de temporada)	12,50
			3 Sesiones de 1 hora semanales	(CF.1.2) Bono mensual sin luz	7,00
		Mensual	(CF.1.3) Bono mensual con luz	15,00	
CF.2	Colectiva	Trimestral	3 Sesiones de 1 hora semanales	(CF.2.1) Entrenamiento (uso de temporada) de Clubes deportivos de Atletismo (máximo 20 atletas)	150,00
				(CF.2.2) Entrenamiento (uso de temporada) de Escuelas de Iniciación de Atletismo (máximo 20 atletas)	65,00
			1 Sesión de 1 hora semanal	(CF.2.3) Entrenamiento de Clubes deportivos o Entidades de Atletismo (máximo 20 atletas)	50,00
			1 Sesión de 1 hora quincenal	(CF.2.4) Entrenamiento de Clubes deportivos o Entidades de Atletismo (máximo 20 atletas)	25,00

Normas de aplicación de las tarifas del Grupo C.—Será el determinado para cada actividad.

Engloba la oferta de actividades de los centros deportivos municipales agrupando precios según sean Actividades en salas, Actividades acuáticas, Natación Libre, Campaña de Verano y Natación Escolar.

Se establecen bonificaciones sobre el precio para los colectivos de personas desde 65 años, personas con discapacidad ($\geq 33\%$), miembros de Familia Numerosa y personas en situación de especial dificultad económica. (Artículo 9.2.C). Dichas situaciones deberán acreditarse en la forma indicada en el Artículo 10. No será aplicable esta bonificación cuando se establezcan cursos o tarifas específicas para alguno de estos colectivos.

Cuando el aprovechamiento lleve aparejado la destrucción del dominio público local, el beneficiario, sin perjuicio del pago del precio público, estará obligado al reintegro del coste total de los respectivos gastos de reconstrucción o reparación y al depósito previo de su importe.

Tarifa CM.—Matrícula:

- Para la inscripción en cualquiera de las Actividades Acuáticas, Actividades en Sala y Natación Libre, el usuario, cuando no esté inscrito en Abono Deporte, deberá abonar una matrícula, con efectividad desde el inicio del curso hasta el 31 de diciembre de 2016. Si la inscripción se realizara a partir del 1 de julio, se abonará el 50% del importe anual correspondiente a la matrícula.
- La matrícula es válida para cualquier actividad de los Programas indicados y en cualquier centro deportivo de gestión directa del I.M.D., durante su período de validez.
- La matrícula se abona junto con la primera cuota periódica.
- El pago de la matrícula no garantiza tener plaza en la actividad reservada durante todo el curso si no es abonada la cuota de la actividad en los plazos establecidos.
- La devolución de cuotas periódicas no se extiende al importe de la matrícula.

Subgrupo CA.—Actividades en Sala:

- Tarifas CA.1.-Taller de actividad física.—
 - Dirigida a Mayores o Personas con discapacidad ($\geq 33\%$)
 - El pago es trimestral.
 - Al tener un precio específico no tiene bonificaciones sobre el precio establecido.

Subgrupo CB.—Actividades Acuáticas:

- Tarifa CB.1.—Cursos de natación de iniciación y de perfeccionamiento.—Cursos dirigidos a aquellos colectivos por banda de edad según Art. 3 de las presentes ordenanzas. Contempla enseñanza y perfeccionamiento de la natación.
- Tarifa CB.2.—Cursos de natación funcional: Dirigida a colectivos con perfil concreto que precisan ejercicio físico en el medio acuático con especificidades.
- Tarifa CB.3.-Cursos de natación específicos.—Dirigidos a un grupo de usuarios con perfil concreto, como Matronatación, cursos para bebés, personas con discapacidad, clases colectivas de gimnasia en el medio acuático, etc.

Subgrupo CD.—Campaña de verano:

- En todas las tarifas de este subgrupo se aplica directamente el precio establecido a los miembros de familia numerosa sin necesidad de solicitar bonificación.
- Tarifa CD.1.—Curso de Natación de Verano Intensivo: Se aplicará a quincenas naturales (del 1 al 15 de julio, del 16 al 31 de julio; del 1 al 15 de agosto; y del 16 al 31 de agosto).
- Tarifa CD.3.—Los bonos de acceso a los baños recreativos sólo serán válidos para el año de compra o adquisición. El acceso al servicio estará condicionado al aforo de la piscina.
- Tarifa CD.4.-Baño Recreativo Individual Quincenal: Se aplicará a quincenas naturales (del 1 al 15 de julio, del 16 al 31 de julio; del 1 al 15 de agosto; y del 16 al 31 de agosto).

Subgrupo CE.—Natación Escolar:

- Atenderá grupos de escolares de primaria y secundaria de centros educativos públicos o concertados que soliciten el uso de la lámina de agua (calles) siempre dentro del horario escolar. Estos grupos serán atendidos por sus propios monitores y el precio es por cada alumno.
- Se incluye en esta categoría de Natación Escolar a los grupos de alumnos de los ciclos formativos de las enseñanzas de Técnico Superior en Animación de Actividades Físicas y Deportivas.

Subgrupo CF.—Abonado Atleta 10:

- Dará derecho al uso de la pista de atletismo, sala de estiramiento y gimnasio básico junto a la pista de atletismo. Las sesiones serán de 1 hora, tres días a la semana (de lunes a sábados). El IMD fijará los diferentes turnos de 3 días a elegir por el usuario o colectivo.
- Las Escuelas de Iniciación de Atletismo contemplaran las categorías de Prebenjamín a Cadete (inclusive).
- Los precios de Escuelas o Clubes de Atletismo son para grupos NO superiores a 20 deportistas.

<i>D</i>		<i>Grupo D: Modalidades de abono deporte</i>					
<i>D1</i>		<i>Tarifas Grupo D1: Modalidades de abono deporte de carácter indefinido</i>					
<i>Código Tarifa</i>	<i>Actividad o servicio</i>	<i>Periodicidad</i>	<i>Precio</i>				<i>Personas con discapacidad</i>
			<i>Entre 26 y 64 años</i>	<i>Entre 5 y 16 años</i>	<i>Entre 17 y 25 años</i>	<i>Desde 65 años</i>	
D1.1	Cuota de inscripción Abono Deporte	Indefinida	20,00		16,00	10,00	10,00
D1.2	Abonado Plus	Mensual	30,00		24,00	15,00	15,00
D1.3	Abonado	Mensual	22,50		18,00	11,25	11,25
D1.4	Abonado de mañana	Mensual	22,50		18,00	11,25	11,25
D1.5	Abonado de Fines de semana	Mensual	15,00		12,00	7,50	7,50
D1.6	Abonado Edad de Plata (desde 55 hasta menores de 65 años)	Trimestral	20,00				
D1.7	Abono Familiar	Mensual	54,00				
D1.8	Cuota de inscripción Abonado Edad de Oro	Indefinida				14,50	
D1.9	Abonado Edad de Oro (desde 65 años)	Trimestral				12,00	

<i>D2</i>		<i>Tarifas Grupo D2: Modalidades de abono deporte de carácter temporal</i>				
			<i>Precio</i>	<i>Precio aplicando % reducción</i>		
<i>Código Tarifa</i>	<i>Actividad o servicio</i>	<i>Periodicidad</i>	<i>Entre 26 y 64 años</i>	<i>Entre 17 y 25 años</i>	<i>Desde 65 años</i>	<i>Personas con discapacidad</i>
D2.1	Cuota Abonado de 1 día	1 día	7,00	5,60	3,50	3,50
D2.2	Cuota Abonado de 1 Fin de semana	1 fin de semana	10,00	8,00	5,00	5,00
D2.3	Cuota Abonado de 1 semana	1 semana	20,00	16,00	10,00	10,00
D2.4	Cuota Abonado de 1 quincena	1 quincena	30,00	24,00	15,00	15,00
D2.5	Cuota Abonado de 1 mes	1 mes	40,00	32,00	20,00	20,00
D2.6	Cuota Abonado Deporte de Verano	Julio y Agosto	80,00	64,00	40,00	40,00
D2.7	Cuota Abono Deporte de Verano Familiar	Julio y Agosto	180,00			
D2.8	Talonario de 10 entradas de 1 día		63,00			
D2.9	Talonario de 25 entradas de 1 día		154,00			
D2.10	Talonario de 50 entradas de 1 día		301,00			
D2.11	Talonario de 100 entradas de 1 día		588,00			
D2.12	Talonario de 500 entradas de 1 día		2.800,00			
D2.13	Talonario de 1000 entradas de 1 día		5.250,00			

Normas de aplicación de las tarifas del Grupo D.—En la aplicación de las tarifas del Grupo D se tendrá en cuenta las disposiciones particulares establecidas en el Régimen Abono Deporte.

<i>E</i>		<i>Grupo E: Juegos Deportivos</i>	
<i>Licencia</i>			
E1	Emisión de nueva licencia de participante por extravío o deterioro		1,00

<i>Juegos Deportivos Municipales 2016-2017 (JJ.DD.MM.)</i>				
<i>E2</i>	<i>Inscripciones JJ.DD.MM.</i>	<i>Deportes de equipo</i>	<i>Deportes de pareja</i>	<i>Deportes individuales</i>
	Categoría Prebenjamín (Exento)	0,00	0,00	0,00
	Categoría Benjamín (Exento)	0,00	0,00	0,00
	Categoría Alevín (Exento)	0,00	0,00	0,00
	Categoría Infantil	32,00	25,00	12,50
	Categoría Infantil Femenina	27,00	21,00	10,50
	Categoría Cadete	32,00	25,00	12,50
	Categoría Cadete Femenina	27,00	21,00	10,50
	Categoría Juvenil	40,50	32,00	16,00
	Categoría Senior y Veteranos	40,50	32,00	16,00
	Categoría Deportes para Personas con Discapacidad	0,00	0,00	0,00

<i>Juegos deportivos de Otoño/de Distrito/de Primavera 2016</i>				
<i>E3</i>	<i>Inscripciones</i>	<i>Deportes de equipo</i>	<i>Deportes de pareja</i>	<i>Deportes individuales</i>
	Categoría Prebenjamín (Exento)	0,00	0,00	0,00
	Categoría Benjamín (Exento)	0,00	0,00	0,00
	Categoría Alevín (Exento)	0,00	0,00	0,00
	Categoría Infantil	20,00	16,00	8,00
	Categoría Infantil Femenina	17,00	13,00	6,50
	Categoría Cadete	20,00	16,00	8,00
	Categoría Infantil Cadete	17,00	13,00	6,50
	Categoría Juvenil	20,00	16,00	8,00
	Categoría Senior y Veteranos	25,00	20,00	9,50
	Categoría Deportes para Personas con Discapacidad	0,00	0,00	0,00
<i>E4</i>	<i>Invitados</i>	0,00		

Normas de aplicación de las tarifas del Grupo E.—Se desarrollan en los reglamentos de cada actividad.

<i>F</i>	<i>Grupo F: Circuito de carreras, carrera nocturna del Guadalquivir y Maratón de Sevilla</i>	
<i>FA</i>	<i>Circuito de Carreras</i>	<i>Precio</i>
<i>FA1</i>	Inscripción Circuito Completo (cinco carreras):	Precio
<i>FA.1.1</i>	- Categorías prebenjamín, benjamín, alevín, infantil y cadete	0,00
<i>FA.1.2</i>	- Ordinaria	21,00
<i>FA.1.3</i>	- Personas con discapacidad ($\geq 33\%$)	11,00
<i>FA.1.4</i>	- Residentes en el municipio de Sevilla en situación de especial dificultad económica	15,00
<i>FA.1.5</i>	- Personas desde 65 años	16,00
<i>FA2</i>	Inscripción a una Carrera:	Precio
<i>FA.2.1</i>	- Categorías prebenjamín, benjamín, alevín, infantil y cadete	0,00
<i>FA.2.2</i>	- Ordinaria	5,50
<i>FA.2.3</i>	- Personas con discapacidad ($\geq 33\%$)	3,00
<i>FA.2.4</i>	- Residentes en el municipio de Sevilla en situación de especial dificultad económica	4,00
<i>FA.2.5</i>	- Personas desde 65 años	4,00
<i>FA.2.6</i>	- Invitados por la organización	0,00

<i>FB</i>	<i>Carrera Nocturna del Guadalquivir</i>	<i>Precio</i>
<i>FB.1</i>	- Ordinaria	5,50
<i>FB.2</i>	- Personas con discapacidad ($\geq 33\%$)	3,00
<i>FB.3</i>	- Residentes en el municipio de Sevilla en situación de especial dificultad económica	4,00
<i>FB.4</i>	- Personas desde 65 años	4,00
<i>FB.5</i>	- Invitados por la organización	0,00

<i>FC</i>	<i>Maratón de Sevilla</i>	
<i>FC.1.</i>	<i>Maratón de Sevilla 2016</i>	<i>Precio</i>
<i>FC.1.1.</i>	Promoción especial participantes residentes en el municipio de Sevilla desde el 1 hasta el 31 de enero del año de la prueba	
<i>FC.1.1.1.</i>	- Inscripción Ordinaria	47,00
<i>FC.1.1.2.</i>	- Inscripción Personas con Discapacidad ($\geq 33\%$)	23,50
<i>FC.1.2.</i>	Promoción especial para participantes residentes en el municipio de Sevilla fuera de los plazos anteriores.	70,00
<i>FC.1.3.</i>	Invitados por la organización	0,00

FC	Maratón de Sevilla	
FC.1.	Maratón de Sevilla 2016	
		Precio
FC.1.4.	Inscripción Ordinaria para No Residentes	70,00
FC.1.5.	Inscripción Persona con Discapacidad ($\geq 33\%$) para No Residentes	35,00

FC.2.	Maratón de Sevilla 2017	
		Precio
FC.2.1.	Promoción especial para participantes residentes en la provincia de Sevilla, desde la apertura del plazo de inscripción hasta el 31 de diciembre de 2016.	
FC.2.1.1.	- Inscripción Ordinaria	24,43
FC.2.1.2.	- Inscripción Personas con Discapacidad ($\geq 33\%$)	12,21
FC.2.2.	Promoción especial participantes residentes en la provincia de Sevilla, desde el 1 hasta el 31 de enero del año de la prueba.	
FC.2.2.1.	- Inscripción Ordinaria	48,87
FC.2.2.2.	- Inscripción Personas con Discapacidad ($\geq 33\%$)	24,43
FC.2.3.	Promoción especial para participantes residentes en la provincia de Sevilla, fuera de los plazos anteriores.	73,32
FC.2.4.	Invitados por la organización	0,00
FC.2.5.	Inscripción Ordinaria para No Residentes en la provincia de Sevilla	75,00
FC.2.6.	Inscripción Persona con Discapacidad ($\geq 33\%$) para No Residentes en la provincia de Sevilla	37,50

Normas de aplicación de las tarifas del Grupo F.—Será el determinado para cada actividad, teniendo en cuenta lo establecido para la actividad de Maratón de Sevilla, en lo dispuesto en el artículo 2, “Ámbito de aplicación”, párrafo tercero de esta Ordenanza.

Disposición Adicional.—Régimen Abono Deporte

1. Concepto

Se entiende por abonado a aquellas personas (usuarios, deportistas) que hayan solicitado y pagado el importe correspondiente a la inscripción del Abono Deporte y a la cuota periódica correspondiente al tipo de Abono Deporte elegido.

2. Ámbito de actuación.

Los abonos adquiridos en centros deportivos municipales gestionados mediante un sistema de gestión directa podrán ser utilizados en cualquiera de los centros deportivos municipales en los que se utilice este mismo sistema de gestión. En las Instalaciones Deportivas Municipales en régimen de gestión indirecta, se aplicarán los descuentos aprobados en los términos establecidos en los pliegos y condiciones que hayan de regir la gestión de los adjudicatarios. Asimismo, los adjudicatarios podrán proponer otros descuentos o descuentos adicionales a los titulares del Abono Deporte.

3. Normas de gestión y condiciones de uso del Abono Deporte.

3.1. Para la aplicación de las tarifas del Abono Deporte se establecen las siguientes categorías:

- Joven. Pertenece a la misma todos los beneficiarios de edades desde 17 años hasta menores de 26 años.
- Adulto. Pertenece a la misma todos los beneficiarios de edades desde 26 años hasta menores de 65 años.
- Mayor. Pertenece a la misma todos los beneficiarios de edad igual o superior a 65 años.

d) Personas con discapacidad. Pertenece a la misma todos los beneficiarios a los cuales se les haya reconocido un grado de minusvalía igual o superior al 33 por ciento, conforme al artículo 1.2 de la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad de las personas con discapacidad.

3.2. La condición de abonado tiene carácter personal y la tarjeta no podrá transmitirse a un tercero, identificándose al usuario por su tarjeta de abonado.

3.3. La condición de abonado, en cualquiera de las modalidades del Abono Deporte, tendrá validez por tiempo indefinido, excepto en las modalidades de Abono Deporte Temporal, y en tanto no se modifiquen las condiciones del Abono, se abonen las cuotas mensuales en los plazos establecidos o mientras no se solicite expresamente su anulación.

3.4. Atendiendo a las categorías por bandas de edad, a las tarifas de inscripción al Abono Deporte y a las tarifas de las cuotas mensuales de las distintas modalidades de Abono Deporte, se le aplicarán las siguientes reducciones: Primaria y Secundaria 20%, Joven 20%, Mayor y personas con discapacidad, 50%.

3.5. Igualmente se establecerán otras reducciones particulares sobre las tarifas de las modalidades de Abono Deporte que se especificarán en cada una de ellas.

3.6. Al establecerse unas tarifas específicas para los distintos colectivos que se deben señalar expresamente en la Tabla de Tarifas del Abono Deporte, a las tarifas de inscripción al Abono Deporte y a las tarifas de las cuotas mensuales o trimestrales de las distintas modalidades de Abono Deporte no les serán de aplicación ningún tipo de bonificación.

3.7. La falta de pago de la cuota mensual del Abono Deporte en cualquiera de sus modalidades en los plazos establecidos determinará la baja de su titular como abonado. Tanto en este caso como en los demás casos de baja en la condición de abonado a que se refiere el párrafo anterior se producirá la pérdida de los beneficios y derechos inherentes a dicha condición, debiéndose, al solicitarse una nueva alta como abonado, proceder al pago del importe de la cuota mensual correspondiente a cada modalidad de Abono Deporte junto al 100% de inscripción del Abono Deporte. Este pago de inscripción del Abono Deporte será solo del 20% si no ha transcurrido más de dos meses desde la baja efectiva y siempre que el o los períodos de baja durante el año anterior al día de la solicitud de nueva alta como abonado, no superen dos meses.

3.8. En cualquier caso, la baja en la condición de abonado, o en la cuota correspondiente, producirá efectos a partir del mes siguiente en el que se formule la solicitud de anulación al IMD, siempre que la misma se realice entre los días 1 y 15 de cada mes, y a partir del segundo mes posterior, si dicha solicitud tiene lugar entre los días 16 y último de mes.

3.9. No se procederá en ningún caso a la devolución de los importes satisfechos por los abonados en concepto de tarifa de inscripción al Abono Deporte ni en el de las tarifas mensuales de las distintas modalidades de Abono Deporte.

3.10. La condición de abonado no garantiza tener plaza en la actividad si no es abonada la cuota de la actividad en los plazos establecidos.

3.11. En el caso de no haber elegido la forma de pago por domiciliación bancaria, la renovación del pago de las tarifas correspondientes a cualquiera de las modalidades del Abono Deporte (tarifas Grupo D), así como las que les corresponda si existe asociada alguna de las actividades deportivas dirigidas que conllevan reducción de precio, a la que da derecho la condición de abonado, se realizará de forma anticipada según las normas y procedimientos que rigen el "Calendario de solicitud, renovación y cambios de turno del Programa Actividad Deportiva en Centros Deportivos" vigente, y siempre que se desee mantener el derecho a la plaza en dichas actividades.

3.12. Los días, horas y aforo disponibles para los servicios que se indican en las distintas modalidades de Abono Deporte serán fijados por el centro deportivo municipal de acuerdo con su planificación de actividades y de las instalaciones de que se dispone.

4. Requisitos, plazo y lugar de presentación de las solicitudes de Abono Deporte.

4.1. Para tener derecho a la adquisición de este abono se deberá acreditar haber cumplido 17 años, a excepción de los menores de 17 años en las modalidades de Abono Deporte Familiar.

4.2. Presentar el original del DNI o documento identificativo similar (y entregar copia).

4.3. Presentar una fotografía por persona de tamaño carné.

4.4. Cumplimentar el impreso de inscripción y presentarlo en el centro deportivo municipal, durante el horario de atención al público establecido, o bien por Internet a través de la página web del IMD (www.imd.sevilla.org).

4.5. Libro de Familia y certificado de empadronamiento familiar en el caso del Abono Deporte Familiar.

El IMD publicará en su web y en los tablones informativos de cada centro deportivo los plazos y lugares para tramitar las solicitudes del Abono Deporte. Las solicitudes se presentarán en los centros deportivos municipales, de lunes a viernes, durante el horario de atención al público establecido.

5. Modalidades y tarifas de Abono Deporte.

5.1. Modalidades de Abono Deporte de carácter Indefinido (Grupo D1)

1) Inscripción abono deporte (Tarifa D1.1)

Esta cuota se abonará por la expedición del Abono Deporte en cualquiera de sus modalidades de carácter temporal indefinido.

En el Abono Deporte Familiar se abonará una inscripción por cada miembro de la unidad familiar que sea beneficiario.

Cuando el beneficiario cambie de una modalidad a otra de abono se pagará la diferencia que pudiera existir entre las cuotas de inscripción.

2) Cuota mensual modalidad abonado Plus (Tarifa D1.2)

Se aplica a los titulares del Abono Deporte. El pago de esta tarifa da derecho a elegir entre dos de estas cuatro actividades del GRUPO C: Oferta de actividades de los Centros Deportivos Municipales:

1. Programa completo de actividades en sala (Grupo CA).

2. Natación libre (Grupo CC).

3. Un Curso (1) de natación de iniciación y perfeccionamiento de 2 sesiones semanales (Grupo CB1).

4. Un Curso (1) de natación funcional de 2 sesiones semanales (Grupo CB2)

Las posibles combinaciones a elegir por el Abonado Plus son:

<i>Combinaciones posibles Abonado Plus</i>			
CA + CC	CA Programa completo de actividades en sala	Y	CC Natación libre
CA + CB1	CA Programa completo de actividades en sala	Y	CB1 Un Curso CB1 2 sesiones semanales
CA + CB2	CA Programa completo de actividades en sala	Y	CB2 Un Curso CB2 2 sesiones semanales
CC + CB1	CC Natación libre	Y	CB1 Un Curso CB1 2 sesiones semanales
CC + CB2	CC Natación libre	Y	CB2 Un Curso CB2 2 sesiones semanales
CB1 + CB1	Un Curso CB1 (2 sesiones semanales)	Y	Un Curso CB1 (2 sesiones semanales)
CB1 + CB2	Un Curso CB1 (2 sesiones semanales)	Y	Un Curso CB2 (2 sesiones semanales)
CB2 + CB2	Un Curso CB2 (2 sesiones semanales)	Y	Un Curso CB2 (2 sesiones semanales)

- El Abonado Plus que desee el curso de 3 sesiones semanales de los grupos CB1 y CB2 abonará un suplemento de 2€.
- El Abonado Plus que desee sustituir alguna de las combinaciones anteriores por un Curso de Natación Específico de 2 sesiones semanales CB3 abonará un suplemento de 5€, si fuese de 3 sesiones abonará un suplemento de 10€.

(1) Asociado al procedimiento de inscripción a cursos de natación.

a) Plazos preferentes de inscripción

De forma general, una semana antes del plazo establecido para el resto de usuarios. Pudiéndose establecer otros plazos preferentes en actividades concretas:

- Actividades en piscinas (tres días hábiles antes del plazo establecido para el resto de usuarios).
- Alquileres de pistas de pádel, tenis, pistas polideportivas, pabellones... (una semana antes del plazo establecido para el resto de usuarios).
- Inscripción en otras actividades (se establecerá en cada caso).
- b) Gratuidades
 - La gratuidad de la cuota de Matrícula (cuota de inscripción correspondiente a cursos de actividad deportiva dirigida en los centros deportivos municipales Tarifa C.M).
 - Gratuidad sobre las tarifas las dos actividades seleccionadas entre las descritas al inicio de este apartado.
 - Programa completo de actividades en sala (Grupo CA).
 - Natación libre (Grupo CC).
 - Un Curso (1) de natación de iniciación y perfeccionamiento de 2 sesiones semanales (Grupo CB1).
 - Un Curso (1) de natación funcional de 2 sesiones semanales (Grupo CB2).
 - Gratuidad en la utilización o práctica deportiva no organizada en las pistas asignadas que cada centro deportivo establezca para tal fin (tenis de mesa, petanca...).
 - Doce Invitaciones de uso.—Cada invitación da derecho al acceso libre para uso de cualquier clase de las actividades contempladas en el Programa de Actividades Deportivas en Centros Deportivos por parte del Abonado o invitados del mismo. En este caso para el acceso al Centro Deportivo el invitado deberá ir acompañado del titular del Abono Deporte. El número máximo de invitaciones que el abonado puede hacer uso es de 2 invitaciones al mes.
 - Accesos gratuitos a espectáculos deportivos:
 - A las competiciones nacionales de los equipos de máxima categoría de nuestra ciudad incluidos el Programa Alta Competición cuando el equipo participe como local.
 - A eventos deportivos organizados por el IMD publicados semestralmente.
 - Gratuidad sobre las tarifas de Baño Recreativo de lunes a viernes durante la temporada de verano, para abonados con una permanencia mínima de 5 meses.

c) Reducciones sobre tarifas

- En las tarifas de alquiler de los espacios deportivos pistas de atletismo, pistas de pádel, tenis, squash y rocódromo:
- Reducción del 50% en horario de 9,00 a 16,00 horas de lunes a viernes no festivos durante los meses de septiembre a mayo.
- Reducción del 20% en el resto de días y horas.
- Para el acceso será necesario que al menos la mitad de los jugadores acredite estar en posesión del Abono Deporte en cualquiera de sus modalidades.
- La reducción del 75% aplicado sobre las tarifas de Baño recreativo en las piscinas al aire libre los sábados y domingos durante toda la temporada estival (gratuidad de lunes a viernes) para abonados con una permanencia mínima de 5 meses.
- La reducción del 60% en las cuotas mensuales correspondientes a las Tarifas de los Grupos CA, CB y CC, en el caso de no encontrarse incluido entre las posibles combinaciones seleccionadas en el Abono Plus.
- La reducción del 25% en las cuotas mensuales correspondientes a sus hijos o menores a su cargo a las Actividades dirigidas categorías Peques, Primaria y Secundaria Tarifa CA.2.
- La reducción del 10% en las tarifas de los grupos E (Juegos Deportivos), FA (Circuito de Carreras) y FB (Nocturna del Guadalquivir).
- Reducciones sobre tarifas respecto a otros servicios y actividades del IMD, del Ayuntamiento de Sevilla, o de otras Administraciones Públicas que pudiesen acordarse.

d) Otros beneficios:

- Ofertas comerciales: Se beneficiarán de posibles acuerdos comerciales con las firmas que el IMD concierte, teniendo puntualmente información de ello.

3) Cuota mensual abonado (TARIFA D1.3)

Se aplica a los titulares del Abono Deporte y da derecho a disfrutar de los servicios y beneficios establecidos en la tarifa del Abonado Plus, pero limitando su validez a las actividades en sala (Grupo CA).

4) Cuota mensual abonado de mañana (Tarifa D1.1.4)

Se aplica a los titulares del Abono Deporte y da derecho a disfrutar de los servicios y beneficios establecidos en la tarifa del Abonado Plus pero limitando su validez, de lunes a viernes hasta las 16,00 horas, y sábados y domingos excepto festivos, en horario completo de apertura, y a las actividades:

- Actividades en sala (Grupo CA).
- Natación libre (Grupo CC).

5) Cuota mensual abonado fin de semana (Tarifa D1. 5)

Se aplica a los titulares de Abono Deporte y da derecho a disfrutar de los servicios y beneficios establecidos en la tarifa del Abonado Plus pero limitando su validez de viernes a domingos excepto festivos, y a las actividades:

- Actividades en sala (Grupo CA).
- Natación libre (Grupo CC).

6) Cuota trimestral abonado edad de plata (TARIFA D.1.6)

Para tener derecho a la adquisición de este abono se deberá acreditar haber cumplido 55 años.

La tarifa da derecho a:

- o Al acceso a la actividad denominada Taller de Actividad Física para Mayores o personas con discapacidad ($\geq 33\%$) en cualquiera de los días y horas programada para tal actividad.
- o A un 10% de reducción sobre las tarifas de servicios de estas ordenanzas a excepción de los del Grupo D (Abonados).

7) Cuota mensual abono familiar (Tarifa D1.7)

Para la expedición del Abono Familiar, deberá acreditarse por los beneficiarios la pertenencia a una misma unidad familiar, para lo que deberá aportarse, en el momento de su solicitud, la siguiente documentación:

- o Libro de familia de la unidad familiar.
- o Certificado de empadronamiento de la unidad familiar. En el caso de empadronamiento en el municipio de Sevilla.

A los efectos de estas Ordenanzas, se entiende por Unidad Familiar, el núcleo de personas que residen en el mismo domicilio (acreditado por Certificado de empadronamiento colectivo), integrado por los cónyuges del matrimonio, pareja de hecho legalmente constituida, o en caso de separación uno de los progenitores y, si los hubiere: Los hijos menores de 18 años, los hijos mayores de edad incapacitados judicialmente sujetos a patria potestad prorrogada o rehabilitada y los hijos solteros menores de 26 años. Cualquier otra agrupación familiar, distinta de las anteriores, no constituye unidad familiar.

El pago de esta tarifa da derecho a disfrutar a un máximo de 3 miembros de la unidad familiar, pudiendo establecer todas las combinaciones posibles entre componentes mayores y menores de 17 años, de los servicios y beneficios recogidos en la tarifa del Abonado Plus a los que por su edad puedan acceder, a excepción de las invitaciones que serán 12 por unidad familiar.

- o El o los miembros de la unidad familiar menor a 17 años podrán disfrutar de la gratuidad en los servicios de las tarifas correspondientes a su categoría edad en los grupos de esta Ordenanza E (Juegos Deportivos) y FA (circuito de carreras) y FB (Nocturna del Guadalquivir)
- o Todos los miembros del Abono Familiar podrán disfrutar de gratuidad del baño recreativo de lunes a viernes.
- o El o los miembros de la unidad familiar menores de 17 años podrán disfrutar el servicio Natación libre (Grupo CC) gratuito los sábados y domingos.

Por la incorporación al Abono Familiar del cuarto y sucesivos miembros de la unidad familiar, se abonará una cuota de 10 euros mensuales por cada miembro adicional, con los mismos beneficios que los miembros del Abono Familiar.

8) Inscripción abono edad de oro (TARIFA D1.8)

- Esta cuota se abonará por la expedición del Abono Edad de Oro.
- Para tener derecho a la adquisición de este abono se deberá acreditar haber cumplido 65 años.
- Tiene carácter temporal indefinido.

9) Cuota trimestral abonado edad de oro (Tarifa D1.9)

La tarifa da derecho a:

- o Al acceso a la actividad denominada Taller de Actividad Física para Mayores o personas con discapacidad ($\geq 33\%$) en cualquiera de los días y horas programada para tal actividad.
- o A un 10% de reducción sobre las tarifas de servicios de estas ordenanzas a excepción de los del Grupo D (Abonados).

5.2. Modalidades Abono Deporte de carácter Temporal.

En todas las modalidades de Abono Deporte de carácter temporal, el pago de la tarifa da derecho a disfrutar de todos los servicios y beneficios del Abonado Plus pero limitando su validez a los grupos de actividades que se especifican en cada modalidad de abono temporal y al periodo correspondiente a la denominación del abono, a computar desde el primer día de uso del mismo.

En el momento de la reserva se debe especificar el periodo de disfrute y en todo caso se deben consumir durante el año natural de la fecha de compra.

1) Abono 1 día (Tarifa D2.1).—El pago de esta tarifa da derecho a disfrutar de todos los servicios y beneficios del Abonado Plus durante un día pero limitando su validez a las actividades:

- Actividades en sala (Grupo CA).
- Natación libre (Grupo CC).

2) Abono 1 fin de semana (Tarifa D2.2).—El pago de esta tarifa da derecho a disfrutar de todos los servicios y beneficios del Abonado Plus durante un fin de semana (de viernes a domingo no festivos) pero limitando su validez a las actividades:

- Actividades en sala (Grupo CA).
- Natación libre (Grupo CC).

3) Abono 1 semana (Tarifa D2.3).—El pago de esta tarifa da derecho a disfrutar de todos los servicios y beneficios del Abonado Plus durante una semana pero limitando su validez a las actividades:

- Actividades en sala (Grupo CA).
- Natación libre (Grupo CC).

4) Abono 1 quincena (Tarifa D2.4).—El pago de esta tarifa da derecho a disfrutar de todos los servicios y beneficios del Abonado Plus durante una quincena pero limitando su validez a las actividades:

- Actividades en sala (Grupo CA).
- Natación libre (Grupo CC).

5) Abono 1 mes (Tarifa D2.5).—El pago de esta tarifa da derecho a disfrutar de todos los servicios y beneficios del Abonado Plus durante un mes.

6) Abono verano (Tarifa D2.6).—El pago de esta tarifa da derecho a disfrutar de todos los servicios y beneficios del Abonado Plus durante los meses de julio y agosto en los centros deportivos municipales.

Los menores de 14 años no podrán acceder al servicio de piscina si no van acompañados por un mayor de 18 años en posesión de título acreditativo válido de acceso al servicio de piscina.

7) Abono verano familiar (Tarifa D2.7).—El pago de esta tarifa da derecho a disfrutar a un máximo de 3 miembros de la unidad familiar de todos los servicios y beneficios del Abono Deporte Familiar durante los meses de julio y agosto en los centros deportivos municipales.

Sigue los mismos criterios que el Abono Deporte Familiar en cuanto a composición de miembros del Abono Deporte.

Por la incorporación al Abono Deporte Familiar del cuarto y sucesivos miembros de la unidad familiar se abonará una cuota de 25,00 euros bimensuales por cada miembro adicional.

8) Talonarios de Abonos de 1 día (Tarifas D2.8 a D2.13).—El pago de esta tarifa comprende el pago de un número de entradas de 1 día especificado en cada talonario. Cada entrada da derecho a disfrutar de todos los servicios y beneficios del Abonado Plus durante 1 día pero limitando su validez a las actividades:

- Actividades en sala (Grupo CA).
- Natación libre (Grupo CC).

Tienen una caducidad, en todo caso, de 2 meses desde la fecha de compra y se deben consumir durante el año natural de la compra.

- a) Talonario de 10 Abonos de día. (Tarifa D2.8)
- b) Talonario de 25 Abonos de día. (Tarifa D2.9)
- c) Talonario de 50 Abonos de 1 día. (Tarifa D2.10)
- d) Talonario de 100 Abonos de 1 día. (Tarifa D2.11)
- e) Talonario de 500 Abonos de 1 día. (Tarifa D2.12)
- f) Talonario de 1000 Abonos de 1 día. (Tarifa D2.13)

Disposición Final

La presente Ordenanza surtirá efectos a partir de su publicación en el «Boletín Oficial» de la provincia, conforme lo establecido en los artículos 49 y 70 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y continuará en vigor hasta que expresamente se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

El acuerdo de modificación y la aprobación de la Ordenanza reguladora del precio público, fue aprobado inicialmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el

TARIFAS DEL PRECIO PÚBLICO POR LOS SERVICIOS QUE SE PRESTEN POR LA ENTIDAD TRANSPORTES URBANOS DE SEVILLA, S.A.M.

Artículo Primero.

En uso de las facultades concedidas en el artículo 127, en relación con el artículo 41, ambos del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, el Excmo. Ayuntamiento de Sevilla, acuerda modificar el precio público por la prestación de servicios o realización de actividades ejecutadas por TRANSPORTES URBANOS DE SEVILLA, S.A.M., que se regirá por el Reglamento para la prestación del Servicio, aprobado por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día 19 de marzo de 2008, que servirá como ordenanza o norma reguladora del Precio Público.

Artículo Segundo.-

Tarifas que han de regir en el Servicio de Transportes Urbanos de Sevilla, Sociedad Anonima Municipal, tanto en autobus como en metro ligero en superficie (Metro-Centro) para el año 2016

<i>Tarifas</i>	<i>Euros</i>
Billete univiaje	1,40
Tarjeta Multiviaje sin transbordo:	
— Precio del viaje	0,69
(Recarga mínima en tarjeta electrónica 7.- € Recarga máxima en tarjeta electrónica 50.- €)	
Tarjeta Multiviaje con transbordo:	
— Precio del viaje con derecho a transbordar durante una hora	0,76
(Recarga mínima en tarjeta electrónica 7.- € Recarga máxima en tarjeta electrónica 50.-€)	
Tarjeta turística 1 día (sin límite de viajes)	5,00
Tarjeta turística 3 días (sin límite de viajes)	10,00
Tarjeta nominativa 30 días (con validez para su titular durante los 30 días naturales siguientes a la 1ª cancelación, sin límite de viajes)	35,30
Las familias numerosas empadronadas en Sevilla capital podrán adquirir la tarjeta de 30 días con un descuento del 20% para las de categoría GENERAL y de un 50% para las familias numerosas de categoría ESPECIAL.	
Tarjeta nominativa anual (con validez para su titular durante los 365 días naturales siguientes a la 1ª cancelación, sin límite de viajes)	320,00
Tarjeta nominativa Universitaria Octubre-Junio (con validez para su titular desde 1 de octubre a 30 de junio, sin límite de viajes)	210,00
Las condiciones de adquisición y utilización de esta tarjeta serán establecidas por la Dirección.	
Tarjeta nominativa Universitaria trimestral (con validez para su titular durante un trimestre natural, sin límite de viajes, siendo los trimestres correspondientes a los siguientes periodos: 1 de octubre a 31 de diciembre, 1 de enero a 31 de marzo y 1 de abril a 30 de junio)	78,00

Las condiciones de adquisición y utilización de esta tarjeta serán establecidas por la Dirección.

Tarjeta 3ª edad, mayores de 65 años y pensionistas mayores de 60 años que cumplan los requisitos exigidos (con validez para su titular durante el año natural sin límite de viajes).

<i>Tarifas</i>	<i>Euros</i>
1. Precio de la Tarjeta:	
1.1 Para beneficiarios con renta mensual igual o inferior a 1.800 €	0,00
1.2 Para beneficiarios con renta mensual superior a 1.800 € e igual o inferior a 2.000 €	64,00
1.3 Para beneficiarios con renta mensual superior a 2.000 € e igual o inferior a 2.200 €	80,00
1.4 Para beneficiarios con renta mensual superior a 2.200 € e igual o inferior a 2.500 €	96,00
1.5 Para beneficiarios con renta mensual superior a 2.500 €	128,00
1.6 Para beneficiarios con renta mensual superior a 1.800 €, y convivan con otros miembros de la unidad familiar, siempre que la suma de los ingresos de todos los miembros de la unidad familiar, dividido entre el número de miembros de la misma, sea inferior al Salario Mínimo Interprofesional anual del año en curso	0,00
2. Los requisitos para adquirir la tarjeta 3ª edad, para los mayores de 65 años son los siguientes:	
2.1 Haber cumplido 65 años.	
2.2 Estar empadronado en Sevilla capital.	
2.3 Abonar el importe de 15,50 € en concepto de activación de la tarjeta y gastos de tramitación para los beneficiarios que tengan ingresos mensuales comprendidos entre 1.500 € y 1.800 € o se encuentre en la situación descrita en el punto 1.6 del apartado anterior.	
3. Los requisitos para adquirir la tarjeta de la 3ª edad para los mayores de 60 años son los siguientes:	
3.1 Ser mayor de 60 años y menor de 65 años.	
3.2 Estar empadronado en Sevilla capital.	
3.3 Ser pensionista por:	
— Gran Invalidez.	
— Invalidez Permanente Absoluta.	
— Viudedad, con minusvalía o enfermedad crónica en un grado igual o superior al 65%.	
— Fondo de Asistencia Social.	
— Invalidez en modalidad no contributiva.	
3.4 Abonar el importe de 15,50 € en concepto de activación de la tarjeta y gastos de tramitación para los beneficiarios que tengan ingresos mensuales comprendidos entre 1.500 € y 1.800 € o se encuentre en la situación descrita en el punto 1.6 del apartado anterior	

Para la acreditación de la renta mensual se computará la doceava parte de los ingresos brutos anuales por todos los conceptos.

A los efectos del apartado 1.6 se considerarán integrantes de la unidad familiar, las personas que acrediten convivir en el mismo domicilio que el beneficiario, mediante el oportuno certificado del padrón municipal.

<i>Tarifas para Feria y otros servicios especiales</i>	<i>Euros</i>
— Billete Univiaje	1,60
— Cancelación con tarjeta multiviaje con y sin transbordo	1,50
Tarifas aeropuerto	
— Billete Univiaje	4,00
— Billete de Ida y vuelta (en el mismo día)	6,00
— Tarjeta mensual (sin límite de viajes)	41,00

Las Tarifas reseñadas reflejan el Precio Venta al Público, incluyendo IVA conforme al RD ley 20/2012, de 13 de julio. Cualquier variación en el tipo impositivo del IVA o la obligación normativa de repercutir cualquier otro impuesto o arbitrio en el precio final del transporte urbano de viajeros, conllevará la modificación automática de estas tarifas.

Disposición Final

Las tarifas comenzarán a regir tras su publicación en el B.O.P. a partir del día 1 de Enero del 2016 y continuarán en vigor hasta que se acuerde su modificación.

Sevilla,

Artículo Adicional

Estas tarifas fueron aprobadas inicialmente por el Excmo. Ayuntamiento Pleno, en sesión celebrada el día

ORDENANZA FISCAL GENERAL SOBRE GESTIÓN, RECAUDACIÓN E INSPECCIÓN

Capítulo Primero *Principios Generales*

Artículo 1.—Naturaleza de la Ordenanza. Ámbito de aplicación

1.—De acuerdo con lo previsto en los artículos 106.2 y 123.1.d) de la Ley 7/1985, de 2 de Abril, Reguladora de las Bases del Régimen Local, 2.2, 12 y 15.3, del texto refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, el Pleno del Ayuntamiento de Sevilla acuerda aprobar la presente Ordenanza General, la cual tiene por

objeto regular los procedimientos de gestión, inspección, recaudación y de revisión en vía administrativa de los ingresos de derecho público que formen parte de la Hacienda Municipal, así como la potestad sancionadora en materia tributaria.

2.—La presente Ordenanza y las fiscales reguladoras de cada tributo o precio público del Ayuntamiento de Sevilla son de aplicación en el término municipal de Sevilla, teniendo que aplicarse de acuerdo con los principios de residencia efectiva y de territorialidad, según proceda. Todo ello sin perjuicio de las actuaciones de colaboración previstas en el artículo 8.3 del texto refundido de la Ley Reguladora de las Haciendas Locales, citado.

Artículo 2.—Administración Tributaria

A los efectos de la Ley 58/2003, de 17 de diciembre, General Tributaria, la administración tributaria estará integrada por los órganos y entidades de derecho público que desarrollen las funciones de aplicación de los tributos, la potestad sancionadora y la revisión en vía administrativa de actos en materia tributaria, competencias en el Ayuntamiento de Sevilla en general ejercidas por la Agencia Tributaria de Sevilla, Órgano de Gestión Tributaria definido en el artículo 135 de la Ley 7/85, de 2 de abril, Reguladora de las Bases de Régimen Local, y de acuerdo con los Estatutos del Organismo, aprobados por el Pleno del Ayuntamiento de Sevilla en sesión de 19 de diciembre y publicados en «Boletín Oficial» de la provincia de Sevilla de 12 de enero de 2009.

Artículo 3.—Generalidad de la imposición

1.—La obligación de contribuir, en los términos que establece esta Ordenanza Fiscal General y las respectivas Ordenanzas fiscales particulares, es general y no podrán reconocerse otros beneficios fiscales en la determinación de las bases imponible, liquidable y cuota tributaria, que los expresamente previstos en las normas con rango de Ley, los derivados de la aplicación de los Tratados Internacionales o los establecidos en las Ordenanzas fiscales de cada tributo.

2.—La posición jurídica del sujeto pasivo, la de los obligados al pago y los demás elementos de la obligación tributaria no podrán ser alterados por actos o convenios de los particulares. Tales actos y convenios no surtirán efecto ante la Administración Tributaria Local, sin perjuicio de sus consecuencias jurídico-privadas.

Artículo 4.—Interpretación

1.—Las normas tributarias se interpretarán con arreglo a lo dispuesto en el apartado 1 del artículo 3 del Código Civil.

2.—En tanto no se definan por el ordenamiento tributario, los términos empleados en sus normas se entenderán conforme a su sentido jurídico, técnico o usual, según proceda.

3.—En el ámbito de las competencias de esta Corporación, la facultad de dictar disposiciones interpretativas o aclaratorias de las ordenanzas fiscales corresponde de forma exclusiva a la Agencia Tributaria de Sevilla.

4.—No se admitirá la analogía para extender más allá de sus términos estrictos el ámbito del hecho imponible o el de las exenciones o bonificaciones tributarias.

Artículo 5.—Conflicto en la aplicación de la norma tributaria

1.—Se entenderá que existe conflicto en la aplicación de la norma tributaria cuando se evite total o parcialmente la realización del hecho imponible o se minore la base o la deuda tributaria mediante actos o negocios en los que concurran las siguientes circunstancias:

a) Que, individualmente considerados o en su conjunto, sean notoriamente artificiosos o impropios para la consecución del resultado obtenido.

b) Que de su utilización no resulten efectos jurídicos o económicos relevantes, distintos del ahorro fiscal y de los efectos que se hubieran obtenido con los actos o negocios usuales o propios.

2.—Para que la Administración tributaria pueda declarar el conflicto en la aplicación de la norma tributaria será necesario el previo informe favorable de la Comisión Consultiva a que se refiere el artículo 159 de la Ley 58/2003.

3.—En las liquidaciones que se realicen como resultado de lo dispuesto en este artículo se exigirá el tributo aplicando la norma que hubiera correspondido a los actos o negocios usuales o propios o eliminando las ventajas fiscales obtenidas, y se liquidarán intereses de demora, sin que proceda la imposición de sanciones.

Artículo 6.—Exigibilidad de la exacción

De conformidad con lo establecido en el artículo 6 texto refundido de la Ley Reguladora de las Haciendas Locales, los tributos que establezcan las Entidades locales al amparo de lo dispuesto en el artículo 106.1 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, respetarán, en todo caso, los siguientes principios:

a) No someter a gravamen bienes situados, actividades desarrolladas, rendimientos originados ni gastos realizados fuera del territorio de la respectiva Entidad.

b) No gravar, como tales, negocios, actos o hechos celebrados o realizados fuera del territorio de la Entidad impositora, ni el ejercicio o la transmisión de bienes, derechos u obligaciones que no hayan nacido ni hubieran de cumplirse en dicho territorio.

c) No implicar obstáculo alguno para la libre circulación de personas, mercancías o servicios y capitales, ni afectar de manera efectiva a la fijación de la residencia de las personas o la ubicación de Empresas y capitales dentro del territorio español, sin que ello obste para que las Entidades locales puedan instrumentar la ordenación urbanística de su territorio.

Capítulo Segundo *Elementos de la relación tributaria*

Artículo 7.—El hecho imponible

1.—El hecho imponible es el presupuesto de naturaleza jurídica o económica fijado en la Ordenanza correspondiente para configurar cada exacción y cuya realización origina el nacimiento de la obligación de contribuir.

2.—Cada Ordenanza Fiscal particular completará la determinación del hecho imponible, así como de las condiciones en que nace la obligación de contribuir.

Artículo 8.—Obligados tributarios al pago de los tributos

De acuerdo con el artículo 35 de la Ley 58/2003 son obligados tributarios las personas físicas o jurídicas y las entidades a la que la normativa tributaria impone el cumplimiento de las obligaciones tributarias. Son obligados tributarios entre otros los enunciados en el artículo 35 punto 2 y siguientes de la Ley 58/2003.

Artículo 9.—Sujetos pasivos: Contribuyente y sustituto

1.—Es sujeto pasivo el obligado tributario que, según la ley, debe cumplir la obligación tributaria principal, así como las obligaciones formales inherentes a la misma, sea como contribuyente o como sustituto del mismo.

No perderá la condición de sujeto pasivo quien deba repercutir la cuota tributaria a otros obligados, salvo que la ley de cada tributo disponga otra cosa.

2.—Es contribuyente el sujeto pasivo que realiza el hecho imponible.

3.—Es sustituto el sujeto pasivo que, por imposición de la ley y en lugar del contribuyente, está obligado a cumplir la obligación tributaria principal, así como las obligaciones formales inherentes a la misma.

El sustituto podrá exigir del contribuyente el importe de las obligaciones tributarias satisfechas, salvo que la ley señale otra cosa.

Artículo 10.—Sucesores: Sucesores de personas físicas y sucesores de personas jurídicas y de entidades sin personalidad**1.— Sucesores de personas físicas.**

a) A la muerte de los obligados tributarios, las obligaciones tributarias pendientes se transmitirán a los herederos, sin perjuicio de lo que establece la legislación civil en cuanto a la adquisición de la herencia.

En ningún caso se transmitirán las sanciones. Tampoco se transmitirá la obligación del responsable salvo que se hubiera notificado el acuerdo de derivación de responsabilidad antes del fallecimiento.

b) No impedirá la transmisión a los sucesores de las obligaciones tributarias devengadas el hecho de que a la fecha de la muerte del causante la deuda tributaria no estuviera liquidada, en cuyo caso las actuaciones se entenderán con cualquiera de ellos, debiéndose notificar la liquidación que resulte de dichas actuaciones a todos los interesados que consten en el expediente.

c) Mientras la herencia se encuentre yacente, el cumplimiento de las obligaciones tributarias del causante corresponderá al representante de la herencia yacente.

2.—Sucesores de personas jurídicas y de entidades sin personalidad.

a) Las obligaciones tributarias pendientes de las sociedades y entidades con personalidad jurídica disueltas y liquidadas en las que la ley limita la responsabilidad patrimonial de los socios, partícipes o cotitulares se transmitirán a éstos, que quedarán obligados solidariamente hasta el límite del valor de la cuota de liquidación que les corresponda.

b) Las obligaciones tributarias pendientes de las sociedades y entidades con personalidad jurídica disueltas y liquidadas en las que la ley no limita la responsabilidad patrimonial de los socios, partícipes o cotitulares se transmitirán íntegramente a éstos, que quedarán obligados solidariamente a su cumplimiento.

c) El hecho de que la deuda tributaria no estuviera liquidada en el momento de producirse la extinción de la personalidad jurídica de la sociedad o entidad no impedirá la transmisión de las obligaciones tributarias devengadas a los sucesores, pudiéndose entender las actuaciones con cualquiera de ellos.

d) Las sanciones que pudieran proceder por las infracciones cometidas por las sociedades y entidades a las que se refiere este artículo serán exigibles a los sucesores de las mismas, en los términos establecidos en los apartados anteriores, hasta el límite del valor de la cuota de liquidación que les corresponda.

Artículo 11.— Responsabilidad Tributaria

1.—La ley podrá configurar como responsables solidarios o subsidiarios de la deuda tributaria, junto a los deudores principales, a otras personas o entidades. A estos efectos, se considerarán deudores principales los obligados tributarios del apartado 2 del artículo 35 de la Ley 58/2003.

2.—Salvo precepto legal expreso en contrario, la responsabilidad será siempre subsidiaria.

3.—La responsabilidad alcanzará a la totalidad de la deuda tributaria exigida en período voluntario. Cuando haya transcurrido el plazo voluntario de pago que se conceda al responsable sin realizar el ingreso, se iniciará el período ejecutivo y se exigirán los recargos e intereses que procedan. La responsabilidad no alcanzará a las sanciones, salvo las excepciones que en la ley se establezcan.

4.— La derivación de la acción administrativa para exigir el pago de la deuda tributaria a los responsables requerirá un acto administrativo en el que, previa audiencia al interesado, se declare la responsabilidad y se determine su alcance y extensión, de conformidad con lo previsto en los artículos 174 a 176 de la Ley 58/2003.

La derivación de la acción administrativa a los responsables subsidiarios requerirá la previa declaración de fallido del deudor principal y de los responsables solidarios.

5.— Los responsables tienen derecho de reembolso frente al deudor principal en los términos previstos en la legislación civil.

6.—Son responsables solidarios o subsidiarios las personas o entidades enumeradas respectivamente en los artículos 42 y 43 de la Ley 58/2003.

Artículo 12.—Procedimiento frente a los responsables**1.—Declaración de la responsabilidad.**

a) La responsabilidad podrá ser declarada en cualquier momento posterior a la práctica de la liquidación o a la presentación de la autoliquidación, salvo que la ley disponga otra cosa.

b) En el supuesto de liquidaciones administrativas, si la declaración de responsabilidad se efectúa con anterioridad al vencimiento del período voluntario de pago, la competencia para dictar el acto administrativo de declaración de responsabilidad corresponde al órgano competente para dictar la liquidación. En los demás casos, dicha competencia corresponderá al órgano competente de la Agencia Tributaria de Sevilla.

c) El trámite de audiencia previo a los responsables no excluirá el derecho que también les asiste a formular con anterioridad a dicho trámite las alegaciones que estimen pertinentes y a aportar la documentación que consideren necesaria.

d) El acto de declaración de responsabilidad será notificado a los responsables. El acto de notificación tendrá el siguiente contenido:

— Texto íntegro del acuerdo de declaración de responsabilidad, con indicación del presupuesto de hecho habilitante y las liquidaciones a las que alcanza dicho presupuesto.

- Medios de impugnación que pueden ser ejercitados contra dicho acto, órgano ante el que hubieran de presentarse y plazo para interponerlos.
- Lugar, plazo y forma en que deba ser satisfecho el importe exigido al responsable.
- e) En el recurso o reclamación contra el acuerdo de declaración de responsabilidad podrá impugnarse el presupuesto de hecho habilitante y las liquidaciones a las que alcanza dicho presupuesto, sin que como consecuencia de la resolución de estos recursos o reclamaciones puedan revisarse las liquidaciones que hubieran adquirido firmeza sino únicamente el importe de la obligación del responsable.
- f) El plazo concedido al responsable para efectuar el pago en periodo voluntario será el establecido en el apartado 2 del artículo 62 de la Ley 58/2003.

Si el responsable no realiza el pago en dicho plazo, la deuda le será exigida en vía de apremio, extendiéndose al recargo del período ejecutivo que proceda según el artículo 28 de la ley citada.

2.—Procedimiento para exigir la responsabilidad.

- a) El procedimiento para exigir la responsabilidad solidaria, según los casos, será el siguiente:
 - Cuando la responsabilidad haya sido declarada y notificada al responsable en cualquier momento anterior al vencimiento del período voluntario de pago de la deuda que se deriva, bastará con requerirle el pago una vez transcurrido dicho período.
 - En los demás casos, una vez transcurrido el período voluntario de pago de la deuda que se deriva, el órgano competente dictará acto de declaración de responsabilidad que se notificará al responsable.
- b) El procedimiento para exigir la responsabilidad subsidiaria, será el siguiente: una vez declarados fallidos el deudor principal y, en su caso, los responsables solidarios, el órgano competente de acuerdo con el presente artículo dictará acto de declaración de responsabilidad, que se notificará al responsable subsidiario.

Artículo 13.—Derechos y garantías de los obligados tributarios

De acuerdo con el artículo 34 de la Ley 58/2003 constituyen derechos de los obligados tributarios, entre otros, los siguientes:

- a) Derecho a ser informado y asistido por la Administración Tributaria Municipal sobre el ejercicio de sus derechos y el cumplimiento de sus obligaciones tributarias.
- b) Derecho a obtener las devoluciones de ingresos indebidos que procedan con abono del interés de demora previsto en el artículo 26 de la Ley 58/2003, sin necesidad de efectuar requerimiento al efecto.
- c) Derecho a ser reembolsado, en la forma fijada en esta ley, del coste de los avales y otras garantías aportados para suspender la ejecución de un acto o para aplazar o fraccionar el pago de una deuda, si dicho acto o deuda es declarado total o parcialmente improcedente por sentencia o resolución administrativa firme, con abono del interés legal sin necesidad de efectuar requerimiento al efecto, así como a la reducción proporcional de la garantía aportada en los supuestos de estimación parcial del recurso o de la reclamación interpuesta.
- d) Derecho a conocer el estado de tramitación de los procedimientos en lo que sea parte.
- e) Derecho a conocer la identidad de las autoridades y personas al servicio de la Administración Tributaria Municipal bajo cuya responsabilidad se tramitan los procedimientos de gestión, inspección y recaudación en los que tenga la condición de interesado.
- f) Derecho a solicitar certificación y copia de las declaraciones y declaraciones-liquidaciones por él presentadas.
- g) Derecho a relacionarse con la Administración Pública utilizando medios electrónicos en los términos y en el marco de la Ley 11/2007, de 22 de Junio, de acceso electrónico de los ciudadanos a los Servicios Públicos, aplicable a la Administración Local, así como a las entidades de derecho público vinculadas o dependientes de la misma.
- h) Derecho a no aportar los documentos ya aportados y que se encuentran en poder de la Administración Tributaria Municipal.
- i) Derecho al carácter reservado de los datos, informes o antecedentes obtenidos por la Administración Tributaria Municipal, que sólo podrán ser utilizados para la efectiva aplicación de los tributos o recursos cuya gestión tenga encomendadas, sin que puedan ser cedidos o comunicados a terceros, salvo en los supuestos previstos en las leyes.
- j) Derecho a ser tratado con el debido respeto y consideración por el personal al servicio de la Administración Tributaria Municipal.
- k) Derecho a que las actuaciones de la Administración Tributaria Municipal que requieran su intervención se lleven a cabo en la forma que le resulte menos gravosa.
- l) Derecho a formular alegaciones y aportar documentos que serán tenidos en cuenta por los órganos competentes al redactar la correspondiente propuesta de resolución.
- m) Derecho a ser oído en el trámite de audiencia con carácter previo a la redacción de la propuesta de resolución.
- n) Derecho a ser informado, al inicio de las actuaciones de comprobación e investigación llevadas a cabo por la Inspección de los Tributos, acerca de la naturaleza y alcance de las mismas, así como de sus derechos y obligaciones en el curso de tales actuaciones y a que se desarrollen en los plazos previstos legalmente.
- ñ) Derecho a formular quejas y sugerencias en relación con el funcionamiento de la Administración Tributaria.
- o) Derecho a que las manifestaciones con relevancia tributaria de los obligados se recojan en las diligencias extendidas en los procedimientos tributarios.
- p) Derecho de los obligados a presentar ante la Administración tributaria la documentación que estimen conveniente y que pueda ser relevante para la resolución del procedimiento tributario que se esté desarrollando.
- q) Derecho a obtener copia a su costa de los documentos que integren el expediente administrativo en el trámite de puesta de manifiesto del mismo en los términos previstos en la ley 58/2003. Este derecho podrá ejercitarse en cualquier momento en el procedimiento de apremio.

Artículo 14.— Del domicilio tributario

1.—El domicilio, a los efectos tributarios, será:

- a) Para las personas naturales, el de su residencia habitual. Salvo prueba en contrario y salvo que se señale expresamente un domicilio para notificaciones, se presume que es domicilio tributario el domicilio que figure en el Padrón de habitantes del Ayuntamiento de Sevilla.

No obstante, para las personas físicas que desarrollen principalmente actividades económicas, en los términos que reglamentariamente se determinen, la Administración tributaria podrá considerar como domicilio fiscal el lugar donde esté efectivamente centralizada la gestión administrativa y la dirección de las actividades desarrolladas. Si no pudiera establecerse dicho lugar, prevalecerá aquel donde radique el mayor valor del inmovilizado en el que se realicen las actividades económicas.

- b) Para las personas jurídicas y entidades a que se refiere el artículo 35.4 de la Ley 58/2003, el de su domicilio social, de acuerdo con lo establecido en el artículo 48.2 letras b) y c) de la citada ley.

2.—Cuando un obligado al pago cambie su domicilio o desee señalar un domicilio para notificaciones deberá ponerlo en conocimiento de la Administración Tributaria Municipal, mediante declaración expresa a tal efecto, sin que el cambio de domicilio produzca efectos frente a la Administración hasta tanto se presente la citada declaración tributaria de cambio de domicilio.

3.—La Administración Tributaria Municipal podrá comprobar y rectificar el domicilio fiscal declarado por los obligados tributarios en relación con los tributos cuya gestión le compete con arreglo al procedimiento que se fije reglamentariamente.

4.—El domicilio de las personas o entidades no residentes en España se determinará de acuerdo con lo establecido en el artículo 48.2.d) de la ley 58/2003.

*Capítulo Tercero
La Deuda Tributaria*

Sección Primera.—Elementos Constitutivos

Artículo 15.—Base Imponible - Base Liquidable

1.—Se entiende por base imponible la magnitud dineraria o de otra naturaleza que resulta de la medición o valoración del hecho imponible. Las Ordenanzas fiscales de cada tributo contendrán la determinación de la misma.

2.—Se entiende por base liquidable el resultado de practicar, en su caso, en la imponible, las reducciones establecidas en la Ley o en la Ordenanza fiscal de cada tributo.

Artículo 16.—Tipo de gravamen y cuota tributaria

1.—El tipo de gravamen es la cifra, coeficiente o porcentaje que se aplica a la base liquidable para obtener como resultado la cuota íntegra. El tipo de gravamen podrá ser específico o porcentual, y deberá aplicarse según disponga la correspondiente ordenanza fiscal a cada unidad, conjunto de unidades o tramo de la base liquidable.

2.—La cuota íntegra se determinará:

- a) Aplicando el tipo de gravamen a la base liquidable.
b) De cantidad resultante de aplicar una tarifa.
c) Según cantidad fija, señalada al efecto en la correspondiente Ordenanza.
d) Según la cantidad resultante de la aplicación conjunta de los procedimientos señalados en las letras b) y c).

Artículo 17.— Deuda tributaria

1.—La deuda tributaria es la cantidad debida por el sujeto pasivo a la Hacienda Municipal, que está constituida por la cuota a que se refiere el artículo 16.2, o la que resulta de las obligaciones de realizar pagos a cuenta.

2.—Además, la deuda tributaria estará integrada, en su caso, por:

- a) El interés de demora.
b) Los recargos por declaración extemporánea.
c) Los recargos del período ejecutivo.
d) Los recargos exigibles legalmente sobre las bases o las cuotas, a favor del Tesoro o de otros entes públicos.

3.—Las sanciones tributarias que puedan imponerse de acuerdo con lo dispuesto en el título IV de la Ley 58/2003 no formarán parte de la deuda tributaria, pero en su recaudación se aplicarán las normas incluidas en el capítulo V del título III de la referida Ley.

Sección Segunda.—Extinción y pago de la deuda

Artículo 18.—Pago

El pago de los tributos municipales, en cuanto a medios, modo, forma, plazos y demás extremos que suscite, se regulará por las normas establecidas en el capítulo de Recaudación de esta Ordenanza y a lo dispuesto en el Reglamento General de Recaudación y a las normas que los complementen o sustituyan.

Artículo 19.—Prescripción

1.—Prescribirán a los cuatro años los siguientes derechos:

- a) El derecho de la Administración para determinar la deuda tributaria mediante la oportuna liquidación.
b) El derecho de la Administración para exigir el pago de las deudas tributarias liquidadas y autoliquidadas.
c) El derecho a solicitar las devoluciones derivadas de la normativa de cada tributo, las devoluciones de ingresos indebidos y el reembolso del coste de las garantías.
d) El derecho a obtener las devoluciones derivadas de la normativa de cada tributo, las devoluciones de ingresos indebidos y el reembolso del coste de las garantías.

Artículo 20.—Cómputo de los plazos

Se realizarán de acuerdo con lo establecido en el artículo 67 de la Ley 58/2003 y distinguiendo según los casos a los que se refiere el artículo anterior.

Artículo 21.—Interrupción de la prescripción

Los plazos de prescripción se interrumpirán de acuerdo con lo establecido en el artículo 68 de la Ley 58/2003.

Capítulo Cuarto
De la Gestión Tributaria

Artículo 22.— La gestión tributaria

1.—La gestión tributaria municipal consiste en el ejercicio de las funciones administrativas dirigidas a:

- a) La recepción y tramitación de declaraciones, autoliquidaciones, comunicaciones de datos y demás documentos con trascendencia tributaria.
- b) La comprobación y realización de las devoluciones previstas en la normativa tributaria.
- c) El reconocimiento y comprobación de la procedencia de los beneficios fiscales de acuerdo con la Ordenanza fiscal reguladora de cada tributo.
- d) La realización de actuaciones de control del cumplimiento de la obligación de presentar declaraciones tributarias y de otras obligaciones formales.
- e) La realización de actuaciones de verificación de datos.
- f) La realización de actuaciones de comprobación de valores.
- g) La realización de actuaciones de comprobación limitada.
- h) La práctica de liquidaciones tributarias derivadas de las actuaciones de verificación y comprobación realizadas.
- i) La emisión de certificados tributarios.
- j) La información y asistencia tributaria.
- k) La realización de las demás actuaciones de aplicación de los tributos no integradas en las funciones de inspección y recaudación.

2.—Las actuaciones y el ejercicio de las funciones a las que se refiere el apartado anterior se realizarán de acuerdo con lo establecido en la Ley 58/2003, en sus normas de desarrollo y en la presente Ordenanza.

Artículo 23.—Formas de iniciación de la gestión tributaria

1.—De acuerdo con lo previsto en el artículo 118 de la Ley 58/2003, la gestión tributaria se iniciará:

- a) Por autoliquidación, por comunicación de datos o por cualquier otra clase de declaración.
- b) Por solicitud del obligado tributario, de acuerdo con lo previsto en el artículo 98 de la Ley 58/2003.
- c) De oficio por la Administración Tributaria.

2.—Los documentos de iniciación de las actuaciones y procedimientos tributarios deberán incluir, en todo caso, el nombre y apellidos o razón social y el número de identificación fiscal del obligado tributario y, en su caso, de la persona que lo represente.

3.—La Agencia Tributaria de Sevilla podrá aprobar modelos y sistemas normalizados de autoliquidaciones, declaraciones, comunicaciones, solicitudes o cualquier otro medio previsto en la normativa tributaria municipal para los casos en que se produzca la tramitación masiva de las actuaciones y procedimientos tributarios. La Administración tributaria municipal pondrá a disposición de los obligados tributarios los modelos mencionados.

4.—En el ámbito de las competencias municipales, la Agencia Tributaria de Sevilla podrá determinar los supuestos y condiciones en los que los obligados tributarios deberán presentar por medios telemáticos sus declaraciones, autoliquidaciones, comunicaciones, solicitudes y cualquier otro documento con trascendencia tributaria, todo ello de acuerdo con lo dispuesto en el artículo 96 de la Ley 58/2003, y cumpliendo con los requisitos exigidos por el artículo 27.6 de la Ley 11/2007, de 23 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos.

Artículo 24.—Declaración tributaria

1.—Se considerará declaración tributaria todo documento presentado ante la Administración tributaria municipal donde se reconozca o manifieste la realización de cualquier hecho relevante para la aplicación de los tributos.

La presentación de una declaración no implica aceptación o reconocimiento por el obligado tributario de la procedencia de la obligación tributaria.

2.—Las opciones que según la normativa tributaria se deban ejercitar, solicitar o renunciar con la presentación de una declaración no podrán rectificarse con posterioridad a ese momento, salvo que la rectificación se presente en el período reglamentario de declaración.

Artículo 25.—Autoliquidaciones

1.—Las autoliquidaciones son declaraciones en las que los obligados tributarios, además de comunicar a la Administración municipal los datos necesarios para la liquidación del tributo y otros de contenido informativo, realizan por sí mismos las operaciones de calificación y cuantificación necesarias para determinar e ingresar el importe de la deuda tributaria o, en su caso, determinar la cantidad que resulte a devolver o a compensar.

2.—Las autoliquidaciones presentadas por los obligados tributarios podrán ser objeto de verificación y comprobación por la Administración municipal, que practicará, en su caso, la liquidación que proceda.

3.—Cuando un obligado tributario considere que una autoliquidación ha perjudicado de cualquier modo sus intereses legítimos, podrá instar la rectificación de dicha autoliquidación de acuerdo con el procedimiento que se regule reglamentariamente.

Cuando la rectificación de una autoliquidación origine una devolución derivada de la normativa del tributo y hubieran transcurrido seis meses sin que se hubiera ordenado el pago por causa imputable a la Administración tributaria municipal, ésta abonará el interés de demora del artículo 26 de la Ley 58/2003 sobre el importe de la devolución que proceda, sin necesidad de que el obligado lo solicite. A estos efectos, el plazo de seis meses comenzará a contarse a partir de la finalización del plazo para la presentación de la autoliquidación o, si éste hubiese concluido, a partir de la presentación de la solicitud de rectificación.

Cuando la rectificación de una autoliquidación origine la devolución de un ingreso indebido, la Administración tributaria municipal abonará el interés de demora en los términos señalados en el apartado 2 del artículo 32 de la Ley 58/2003.

Artículo 26.—Presentación de declaraciones y autoliquidaciones

Será obligatoria la presentación de declaración o autoliquidación en los supuestos y dentro de los plazos determinados en cada Ordenanza particular, y, en general, dentro del mes natural siguiente a aquel en que se produzca el hecho imponible.

Artículo 27.—Comunicación de datos

Se considera comunicación de datos la declaración presentada por el obligado tributario ante la Administración municipal para que ésta determine la cantidad que, en su caso, resulte a devolver. Se entenderá solicitada la devolución mediante la presentación de la citada comunicación.

Artículo 28.—Declaraciones, autoliquidaciones y comunicaciones complementarias o sustitutivas

1.—Los obligados tributarios podrán presentar autoliquidaciones complementarias, o declaraciones o comunicaciones complementarias o sustitutivas, dentro del plazo establecido para su presentación o con posterioridad a la finalización de dicho plazo, siempre que no haya prescrito el derecho de la Administración para determinar la deuda tributaria. En este último caso tendrán el carácter de extemporáneas.

2.—Las autoliquidaciones complementarias tendrán como finalidad completar o modificar las presentadas con anterioridad y se podrán presentar cuando de ellas resulte un importe a ingresar superior al de la autoliquidación anterior o una cantidad a devolver o a compensar inferior a la anteriormente autoliquidada. En los demás casos, se estará a lo dispuesto en el apartado 3 del artículo 25 de esta Ordenanza.

No obstante lo dispuesto en el párrafo anterior y salvo que específicamente se establezca otra cosa, cuando con posterioridad a la aplicación de una exención, deducción o incentivo fiscal se produzca la pérdida del derecho a su aplicación por incumplimiento de los requisitos a que estuviese condicionado, el obligado tributario deberá incluir en la autoliquidación correspondiente al período impositivo en que se hubiera producido el incumplimiento, la cuota o cantidad derivada de la exención, deducción o incentivo fiscal aplicado de forma indebida en los períodos impositivos anteriores, junto con los intereses de demora.

3.—Los obligados tributarios podrán presentar declaraciones o comunicaciones de datos complementarias o sustitutivas, haciendo constar si se trata de una u otra modalidad, con la finalidad de completar o reemplazar las presentadas con anterioridad.

Artículo 29.—Consultas tributarias escritas

1.—Los obligados podrán formular a la Administración tributaria municipal consultas respecto al régimen, la clasificación o la calificación tributaria que en cada caso les corresponda.

2.—Las consultas tributarias escritas se formularán antes de la finalización del plazo establecido para el ejercicio de los derechos, la presentación de declaraciones o autoliquidaciones o el cumplimiento de otras obligaciones tributarias.

3.—Asimismo, podrán formular consultas tributarias los colegios profesionales, cámaras oficiales, organizaciones patronales, sindicatos, asociaciones de consumidores, asociaciones o fundaciones que representen intereses de personas con discapacidad, asociaciones empresariales y organizaciones profesionales, así como a las federaciones que agrupen a los organismos o entidades antes mencionados, cuando se refieran a cuestiones que afecten a la generalidad de sus miembros o asociados.

4.—Las consultas se formularán por el obligado tributario mediante escrito dirigido al órgano competente para su contestación, que deberá contener como mínimo:

- a) Nombre y apellidos o razón social o denominación completa, número de identificación fiscal del obligado tributario y, en su caso, del representante.
- b) Manifestación expresa de si en el momento de presentar el escrito se está tramitando o no un procedimiento, recurso o reclamación económico-administrativa relacionado con el régimen, clasificación o calificación tributaria que le corresponda planteado en la consulta, salvo que esta sea formulada por las entidades a las que se refiere el artículo 88.3 de la Ley 58/2003, de 17 de diciembre, General Tributaria.
- c) Objeto de la consulta.
- d) En relación con la cuestión planteada en la consulta, se expresarán con claridad y con la extensión necesaria los antecedentes y circunstancias del caso.
- e) Lugar, fecha y firma o acreditación de la autenticidad de su voluntad expresada por cualquier medio válido en derecho.

5.—Las consultas podrán presentarse utilizando medios electrónicos, informáticos o telemáticos siempre que la identificación de las personas o entidades a que se refiere el apartado 1.a) quede garantizada mediante una firma electrónica reconocida por la Administración.

En este caso, podrán presentarse en papel los demás datos, elementos y documentos que puedan contribuir a la formación de juicio por parte de la Administración tributaria.

Las consultas podrán remitirse por fax. En tal caso, en el plazo de 10 días desde su remisión deberá presentarse la documentación original por los medios señalados en los apartados 1 ó 4 de este artículo. De no remitirse la documentación en ese plazo, se tendrá por no presentada la consulta y se archivará sin trámite.

6.—Si la solicitud no reúne los requisitos establecidos, se requerirá al obligado tributario o a las entidades a que se refiere el artículo 88.3 de la Ley 58/2003, de 17 de diciembre, General Tributaria, para que en un plazo de 10 días, contados a partir del día siguiente al de la notificación del requerimiento, subsanen el defecto con indicación de que de no atender el requerimiento en el plazo señalado se le tendrá por desistido de la consulta y se archivará sin más trámite.

Si la consulta se formulase después de la finalización de los plazos establecidos para el ejercicio del derecho, para la presentación de la declaración o autoliquidación o para el cumplimiento de la obligación tributaria, se procederá a su inadmisión y se comunicará esta circunstancia al obligado tributario.

7.—La Administración tributaria archivará, con notificación al interesado, las consultas que no reúnan los requisitos establecidos en virtud del apartado 2 de este artículo y no sean subsanadas a requerimiento de la Administración.

8.—La competencia para contestar las consultas corresponderá a la Agencia Tributaria de Sevilla.

9.—La Agencia Tributaria de Sevilla deberá contestar por escrito las consultas que reúnan los requisitos establecidos en virtud del apartado 2 de este artículo en el plazo de seis meses desde su presentación. La falta de contestación en dicho plazo no implicará la aceptación de los criterios expresados en el escrito de la consulta.

Artículo 30.— Efectos de las contestaciones a consultas tributarias escritas

1.—La contestación a las consultas tributarias escritas tendrá efectos vinculantes, en los términos previstos en este artículo, para los órganos y entidades de la Administración tributaria encargados de la aplicación de los tributos en su relación con el consultante.

En tanto no se modifique la legislación o la jurisprudencia aplicable al caso, se aplicarán al consultante los criterios expresados en la contestación, siempre y cuando la consulta se hubiese formulado en el plazo al que se refiere el apartado 2 del artículo anterior y no se hubieran alterado las circunstancias, antecedentes y demás datos recogidos en el escrito de consulta.

Los órganos de la Administración tributaria municipal encargados de la aplicación de los tributos deberán aplicar los criterios contenidos en las consultas tributarias escritas a cualquier obligado, siempre que exista identidad entre los hechos y circunstancias de dicho obligado y los que se incluyan en la contestación a la consulta.

2.—No tendrán efectos vinculantes para la Administración tributaria municipal, las contestaciones a las consultas formuladas en el plazo al que se refiere el apartado 2 del artículo anterior que planteen cuestiones relacionadas con el objeto o tramitación de un procedimiento, recurso o reclamación, iniciado con anterioridad.

3.—La presentación y contestación de las consultas no interrumpirá los plazos establecidos en las normas tributarias para el cumplimiento de las obligaciones tributarias.

4.—La contestación a las consultas tributarias escritas tendrá carácter informativo y el obligado tributario no podrá entablar recurso alguno contra dicha contestación. Podrá hacerlo contra el acto o actos administrativos que se dicten posteriormente en aplicación de los criterios manifestados en la contestación.

Artículo 31.—Notificaciones en materia tributaria

Las notificaciones en materia tributaria se realizarán conforme a las previsiones de la Ley 58/2003, de 17 de diciembre, General Tributaria, con las modificaciones puntuales en la materia introducidas por la Ley 15/2014, de 16 de septiembre, de Racionalización del Sector Público y otras medidas de reforma administrativa, y en el marco general de la Ley 11/2007, de 22 de Junio, de Acceso Electrónico de los Ciudadanos a los Servicios Públicos.

De conformidad con la normativa de desarrollo, una vez realizados los dos intentos de notificación sin éxito, se procederá cuando ello sea posible a dejar al destinatario aviso de llegada en el correspondiente casillero domiciliario, indicándole en la diligencia que se extienda por duplicado, la posibilidad de personación ante la dependencia al objeto de hacer entrega del acto, plazo y circunstancias relativas al segundo intento de entrega. Dicho aviso de llegada se dejará a los efectos exclusivamente informativos.

En el supuesto de notificaciones en apartados postales establecidos por el operador al que le encomienda la prestación del servicio postal universal, el envío se depositará en el interior de la oficina y podrá recogerse por el titular del apartado o por la persona autorizada expresamente para retirarlo. La notificación se entenderá practicada por el transcurso de 10 días naturales desde el depósito del envío a la oficina.

En los procedimientos iniciados a instancia del interesado, la utilización de este medio de notificación requerirá que el interesado lo haya señalado como preferente en el correspondiente procedimiento.

Artículo 32.— Notificaciones a personas fallecidas

Si en el momento de entregarse la notificación se tuviera conocimiento del fallecimiento o extinción de la personalidad jurídica del obligado tributario, deberá hacerse constar esta circunstancia y se deberá comprobar tal extremo por la Administración tributaria. En estos casos, cuando la notificación se refiera a la resolución que pone fin al procedimiento, dicha actuación será considerada como un intento de notificación válido a los solos efectos de entender cumplida la obligación de notificar dentro del plazo máximo de duración de los procedimientos, aunque se deberá efectuar la notificación a los sucesores del obligado tributario que consten con tal condición en el expediente.

Artículo 33.— Notificación por comparecencia

1.—De conformidad con la nueva redacción del artículo 112 de la Ley 58/2003, de 17 de diciembre, General Tributaria, dada por la Ley 15/2014, de 16 de septiembre, de Racionalización del Sector Público y otras medidas de reforma administrativa, cuando no sea posible efectuar la notificación al interesado o su representante por causas no imputables a la Administración Tributaria, e intentada al menos dos veces en el domicilio fiscal o en el designado por el interesado si se trata de un procedimiento iniciado a solicitud del mismo, se harán constar en el expediente las circunstancias de los intentos de notificación. Será suficiente un solo intento cuando el destinatario conste en dicho domicilio o lugar.

En este supuesto se citará al interesado o su representante para ser notificados por comparecencia por medio de anuncios que se publicarán, por una sola vez para cada interesado, en el «Boletín Oficial del Estado».

La publicación en el «Boletín Oficial del Estado» se efectuará los lunes, miércoles y viernes de cada semana. Estos anuncios podrán exponerse asimismo en la oficina de la Administración tributaria correspondiente al último domicilio fiscal conocido. En el caso de que el último domicilio conocido radicara en el extranjero, el anuncio se podrá exponer en el consulado o sección consular de la embajada correspondiente.

2.—En la publicación constará la relación de notificaciones pendientes con indicación del obligado tributario o su representante, el procedimiento que las motiva, el órgano competente de su tramitación y el lugar y plazo en que el destinatario de las mismas deberá comparecer para ser notificado.

En todo caso, la comparecencia deberá producirse en el plazo de 15 días naturales, contados desde el siguiente al de la publicación del anuncio en el «Boletín Oficial del Estado». Transcurrido dicho plazo sin comparecer, la notificación se entenderá producida a todos los efectos legales el día siguiente al del vencimiento del plazo señalado.

3.—Cuando la notificación de la providencia de apremio, como título ejecutivo suficiente para iniciar el procedimiento de apremio, tuviera como resultado «desconocido» y se hubiera entendido por notificado por no haber comparecido el obligado tributario o su representante, se le tendrá por notificado de las sucesivas actuaciones y diligencias de dicho procedimiento, entendiéndose como tales actuaciones diligencias de embargo, requerimientos, señalamientos de bienes, así como todas aquellas que se constituyan necesarias para el normal desenvolvimiento del procedimiento de apremio.

En estos casos se entenderán notificadas las actuaciones posteriores a la providencia de apremio, siempre que se cumplimenten las publicaciones de los correspondientes anuncios bien en la sede electrónica de la Corporación de conformidad con el procedimiento establecido en el artículo siguiente, o bien cuando se hayan publicado en el correspondiente «Boletín Oficial» de la provincia, manteniéndose en todo caso el derecho que asiste al interesado o su representante de comparecer.

4.—Lo establecido en el apartado anterior no será de aplicación con respecto a las notificaciones de liquidaciones y acuerdos de enajenación de los bienes embargados.

Artículo 33 bis.—Consultas de anuncios en la sede electrónica de la Corporación Local

La Agencia Tributaria de Sevilla, a través de su sede electrónica, correspondiente a la dirección electrónica www.sevilla.org, facilitará la consulta a los anuncios publicados en el BOE, en relación a las notificaciones por comparecencia, derivadas de procedimiento tributarios instruidos por la Agencia Tributaria de Sevilla en el ejercicio de sus competencias, todo ello de conformidad con lo estipulado con carácter general en la normativa vigente, y de forma expresa en la presente disposición normativa, de acuerdo con el siguiente detalle:

1.—Garantías de acceso:

La sede electrónica citada esta configurada con sujeción a los principios de publicidad oficial, responsabilidad, calidad, seguridad, disponibilidad, accesibilidad, neutralidad e interoperabilidad, debiéndose garantizar, en todo momento la autenticidad e integridad de los anuncios a los que se accede a consultar.

2.—Condiciones de acceso:

El acceso a la consulta en la sede electrónica de los anuncios publicados en el BOE, estará disponible de forma libre y gratuita.

Para el acceso por el destinatario se requerirá como protocolo de identificación y autenticación, certificado de firma electrónica válido. En caso que los interesados o sus representantes carezcan del mismo, y con objeto de garantizar de manera universal el acceso a la consulta de estos anuncios, se requerirá, además del nombre, apellidos y NIF, un protocolo simplificado de actuación que garantice en todo momento la acreditación de la personalidad, la fácil accesibilidad a los datos y la confidencialidad en el contenido de los anuncios.

En todo caso, en las Oficinas de Atención al Contribuyente de la Agencia Tributaria de Sevilla se facilitará el acceso a la sede electrónica para la consulta pública, de los anuncios publicados en el BOE.

3.—Contenido del acceso:

El acceso a la consulta en sede electrónica facilitará la información de los anuncios pendientes de publicar en el BOE, publicados en el BOE y notificados por comparecencia.

Una vez cumplimentadas las condiciones de acceso, desde la opción de consulta de «publicación de anuncios», en la sede electrónica se podrá acceder, al número de anuncio, número de BOE, estado de publicación, procedimiento al que corresponde, así como acceso a la descarga directa en pdf del anuncio.

En todo caso, los anuncios en la sede electrónica, almacenados a modo de consulta, deberán ser susceptibles de impresión y de fácil exportación a otras aplicaciones de gestión tributaria.

Artículo 34.—Obligación de resolver, plazo de resolución y efecto de la falta de resolución expresa.

1.—En los procedimientos para la aplicación de los tributos, la Administración tributaria municipal está obligada a emitir resolución expresa en los plazos y con los efectos previstos en los artículos 103 y 104 de la Ley 58/2003, o en la normativa reguladora de cada procedimiento.

2.—Los plazos para emitir resolución expresa se interrumpirán por el tiempo durante el cual se sustancia cualquier trámite en otra Administración Pública.

3.—En los procedimientos iniciados a instancia de parte para el reconocimiento o concesión de beneficios fiscales, la falta de resolución expresa en el plazo establecido tendrá efecto desestimatorio, sin perjuicio de la obligación de la Administración de emitir resolución expresa.

Artículo 35.—Comprobación e investigación

1.—La Administración tributaria municipal podrá comprobar e investigar los hechos, actos, elementos, actividades, explotaciones, valores y demás circunstancias determinantes de la obligación tributaria para verificar el correcto cumplimiento de las normas aplicables al efecto.

2.—En el desarrollo de las funciones de comprobación o investigación, la Administración tributaria municipal calificará los hechos, actos o negocios realizados por el obligado tributario con independencia de la previa calificación que éste hubiera dado a los mismos.

3.—Los actos de concesión o reconocimiento de beneficios fiscales que estén condicionados al cumplimiento de ciertas condiciones futuras o a la efectiva concurrencia de determinados requisitos no comprobados en el procedimiento en que se dictaron, tendrán carácter provisional. La Administración tributaria municipal podrá comprobar, en un posterior procedimiento de aplicación de los tributos, la concurrencia de tales condiciones o requisitos y, en su caso, regularizar la situación tributaria del obligado sin necesidad de proceder a la previa revisión de dichos actos provisionales, conforme a lo dispuesto en el título V de la Ley 58/2003.

Artículo 36.—Obligaciones de información y colaboración social

1.—Las personas físicas o jurídicas, públicas o privadas, así como las entidades mencionadas en el apartado 4 del artículo 35 de la Ley 58/2003, estarán obligadas a proporcionar a la Administración tributaria municipal toda clase de datos, informes, antecedentes y justificantes con trascendencia tributaria relacionados con el cumplimiento de sus propias obligaciones tributarias o deducidos de sus relaciones económicas, profesionales o financieras con otras personas, de acuerdo con el artículo 93 de la ley 58/2003.

Los datos, informes o antecedentes obtenidos por la Administración tributaria municipal en el desempeño de sus funciones tienen carácter reservado y sólo podrán ser utilizados para la efectiva aplicación de los tributos o recursos cuya gestión tenga encomendada y para la imposición de las sanciones que procedan, sin que puedan ser comunicados o cedidos a terceros, salvo en los supuestos previstos en el artículo 95.1 de la Ley 58/2003.

2.—Las autoridades están sometidas al deber de información y colaboración, de acuerdo con lo dispuesto en el artículo 94 de la ley 58/2003.

3.—Los interesados podrán colaborar en la aplicación de los tributos en los aspectos, términos y condiciones a que se refiere el artículo 92 de la ley 58/2003.

4.—Corresponde a la Agencia Tributaria de Sevilla impulsar la celebración de acuerdos con otras Administraciones Públicas, con entidades privadas o con entidades u organizaciones representativas de sectores o intereses sociales, laborales, empresariales o profesionales, con especial atención a la simplificación del cumplimiento de obligaciones tributarias.

Artículo 37.— Utilización de nuevas tecnologías

La Agencia Tributaria de Sevilla impulsará la utilización de las técnicas y medios electrónicos, informáticos y telemáticos en el desarrollo de sus actividades y en las relaciones con los contribuyentes, de acuerdo con lo dispuesto en el marco de la Ley 11/2007, de 22 de Junio, de acceso electrónico de los ciudadanos a los Servicios Públicos, asegurando la disponibilidad, el acceso, la integridad, la autenticidad, la confidencialidad y la conservación de los datos, informaciones y servicios que gestione en el ejercicio de sus competencias.

La utilización de estas técnicas tendrá las limitaciones establecidas por la Constitución y el resto del ordenamiento jurídico. En especial, garantizará los datos de carácter personal de acuerdo con lo dispuesto en la Ley orgánica 15/1999, de 13 de diciembre, de protección de los datos de carácter personal, y las demás normas que regulen el tratamiento electrónico de la información.

Artículo 38.— Validez de los documentos y de las copias

Los documentos emitidos por los órganos de la Agencia Tributaria de Sevilla y por los obligados tributarios, que hayan sido producidos mediante sistemas electrónicos, informáticos y telemáticos en soportes de cualquier naturaleza, o los que ésta remita como copias de originales almacenados por estos mismos medios, así como las imágenes electrónicas de los documentos originales o sus copias, tienen la misma validez y eficacia que los documentos originales, siempre que quede asegurada su integridad, conservación, la autenticidad de su voluntad mediante sistemas de identificación y verificación adecuados y, si procede, la recepción por parte del interesado.

La administración tributaria local priorizará el empleo de estas técnicas para la recopilación de antecedentes, documentación y actuaciones en los expedientes necesarias al objeto de resolver un recurso o reclamación en vía administrativa o económica administrativa, o para cumplimentar las solicitudes de puesta de manifiesto de expedientes requeridas por los interesados o representantes, al amparo del artículo 24 del Real Decreto 520/2005, de 13 de Mayo por el que se aprueba el Reglamento general de desarrollo de la Ley 58/2003, de 17 de diciembre, General Tributaria, en materia de revisión en vía administrativa.

Artículo 39.— Liquidación

1.—La liquidación tributaria es el acto resolutorio mediante el cual el órgano competente de la Administración realiza las operaciones de cuantificación necesarias y determina el importe de la deuda tributaria o de la cantidad que, en su caso, resulte a devolver o a compensar de acuerdo con la normativa tributaria.

La Administración tributaria no estará obligada a ajustar las liquidaciones a los datos consignados por los obligados tributarios en las autoliquidaciones, declaraciones, comunicaciones, solicitudes o cualquier otro documento.

2.—Las liquidaciones tributarias serán provisionales o definitivas.

a) Tendrán la consideración de definitivas:

- Las practicadas en el procedimiento inspector previa comprobación e investigación de la totalidad de los elementos de la obligación tributaria, salvo lo dispuesto en el apartado 4 del artículo 101 de la Ley 58/2003.
- Las demás a las que la normativa tributaria otorgue tal carácter.

b) En los demás casos, las liquidaciones tributarias tendrán el carácter de provisionales.

3.—La Agencia Tributaria de Sevilla podrá acordar los supuestos en los que, por razones de eficacia y economía en la gestión, no se expedirán documentos de cobro respecto de aquellas deudas cuya exacción implique costos superiores a su importe, previa solicitud e informe al respecto por parte del órgano de gestión recaudatoria.

Artículo 40.— Notificación de las liquidaciones tributarias

1.—Las liquidaciones deberán ser notificadas a los obligados tributarios en los términos previstos en la sección 3ª del capítulo II del título III de la Ley 58/2003.

2.—Las liquidaciones se notificarán con expresión de:

- a) La identificación del obligado tributario.
- b) Los elementos determinantes de la cuantía de la deuda tributaria.
- c) La motivación de las mismas cuando no se ajusten a los datos consignados por el obligado tributario o a la aplicación o interpretación de la normativa realizada por el mismo, con expresión de los hechos y elementos esenciales que las originen, así como de los fundamentos de derecho.
- d) Los medios de impugnación que puedan ser ejercidos, órgano ante el que hayan de presentarse y plazo para su interposición.
- e) El lugar, plazo y forma en que debe ser satisfecha la deuda tributaria.
- f) Su carácter de provisional o definitiva.

3.—En los tributos de cobro periódico por recibo, una vez notificada la liquidación correspondiente al alta en el respectivo registro, padrón o matrícula, se notificarán colectivamente las sucesivas liquidaciones mediante edictos que así lo adviertan.

Artículo 41.— Matrícula

1.—Anualmente la Administración municipal procederá a confeccionar, a la vista de los Censos o Padrones remitidos por otros Organismos Públicos, de las declaraciones de los interesados y de los datos facilitados por la Inspección, las correspondientes matrículas de contribuyentes, que son relaciones de contribuyentes en las que figuran el hecho imponible con expresión de la deuda tributaria.

2.—Las matrículas de contribuyentes constituirán el documento fiscal al que han de referirse las listas, recibos y otros documentos cobratorios para la percepción del pertinente tributo.

*Capítulo Quinto
De la Gestión Recaudatoria*

Sección Primera. Disposiciones Generales

Artículo 42.— Gestión recaudatoria

1.—La gestión recaudatoria consiste en el ejercicio de la función administrativa conducente a la realización de los créditos tributarios y demás de derecho público municipales.

2.—La recaudación de los tributos se podrá realizar en periodo voluntario o en período ejecutivo.

3.—El pago voluntario deberá hacerse dentro de los plazos señalados en la ordenanza reguladora del tributo o, en su defecto, de acuerdo con lo dispuesto en la Sección Tercera de este Capítulo.

4.—El período ejecutivo se inicia, el día siguiente al del vencimiento reglamentariamente establecido para su ingreso de conformidad con lo dispuesto en el artículo 161.1 de la Ley 58/2003.

El procedimiento administrativo de apremio se tramitará en la recaudación de los tributos municipales y demás ingresos de Derecho Público tales como prestaciones patrimoniales de carácter público no tributarias, precios públicos, multas y sanciones pecuniarias, una vez iniciado el período ejecutivo, en defecto de cumplimiento espontáneo del obligado tributario.

5.—La recaudación de tributos y otros ingresos de derecho público municipales se realizará a través de las entidades colaboradoras de recaudación o excepcionalmente en las oficinas municipales autorizadas, de acuerdo con lo previsto en este capítulo.

6.—En el caso de tributos y precios públicos de vencimiento periódico, la deuda deberá ser satisfecha en los plazos fijados en el correspondiente edicto de cobranza de acuerdo con lo dispuesto en la presente ordenanza, el cual será debidamente publicado en el «Boletín Oficial» de la Provincia.

A los solos efectos de facilitar el pago, la Administración Tributaria remitirá comunicación que podrá ser utilizada como documento de pago.

Si por cualquier causa no se recibieran dichos documentos, el interesado podrá acudir a las oficinas designadas al efecto, donde se expedirá el correspondiente duplicado, u obtenerlos a través de la página web de la Agencia Tributaria de Sevilla.

7.—Todos los ingresos derivados de impuestos, tasas, precios públicos, multas, sanciones, y otros ingresos de derecho público del Ayuntamiento de Sevilla y sus Organismos Autónomos que se efectúen en periodo voluntario en las cuentas abiertas en las entidades de crédito y ahorro establecidas a tal efecto como colaboradoras de la recaudación, se realizarán mediante el modelo de documento de ingreso aprobado por la Agencia Tributaria de Sevilla, que tendrá la consideración de modelo oficial.

Las entidades de crédito y ahorro no admitirán ningún ingreso por los conceptos indicados si no se efectúa mediante el modelo oficial debidamente cumplimentado. Dicho modelo se cumplimentará tanto si el ingreso en las cuentas se realiza directamente por los obligados al pago como si se realiza por los órganos competentes para situar la recaudación diaria en los casos autorizados, de acuerdo con el procedimiento previsto en este artículo. La Agencia Tributaria de Sevilla establecerá la coordinación necesaria con las entidades colaboradoras y dictará las instrucciones oportunas para que éstas conozcan los modelos y conceptos establecidos para su cobro.

Excepcionalmente la Agencia Tributaria de Sevilla podrá establecer otro sistema especial de ingreso tales como la utilización de transferencias bancarias, ingreso directo en caja municipal u oficinas municipales, o efectos timbrados o sello municipal, exceptuándose de esta forma por razones justificadas el cobro de los ingresos a través de entidades colaboradoras.

La excepcionalidad de utilizar el medio de pago de la transferencia bancaria se justifica tan sólo en aquellos casos de contribuyentes que deseen efectuar un ingreso, y existan probadas dificultades técnicas en la expedición del oportuno documento cobratorio por parte de la Agencia Tributaria.

Igualmente y de forma excepcional, podrá autorizar el cobro directo en oficinas municipales, y su ingreso posterior con carácter diario, mediante modelo oficial en entidades colaboradoras para agilizar los trámites al ciudadano.

8.— Las tasas y precios públicos devengadas con ocasión de concesiones adjudicadas mediante licitación pública o concierto se harán efectiva en la Agencia Tributaria de Sevilla, del modo y en el momento previsto en el Pliego de Condiciones que rija el procedimiento de licitación o, en su defecto, en el acto de adjudicación, licitación o concierto. En el caso en que las propias tasas o precios públicos financien, a través de la cesión al adjudicatario del producto de la recaudación, gastos de servicios municipales prestados por el adjudicatario, la administración municipal deberá imputar dichas operaciones al Presupuesto previa fiscalización del gasto, mediante el movimiento contable de formalización que procediera.

Artículo 43.—Medios de pago

El pago de las deudas habrá de realizarse en efectivo o mediante el empleo de efectos timbrados, según se disponga en las normas reguladoras de cada ordenanza.

A falta de disposición expresa, el pago habrá de hacerse en efectivo.

Artículo 44.—Medios de pago en efectivo

1.—El pago de las deudas que deban realizarse en efectivo se hará por algunos de los medios siguientes:

- a) Dinero de curso legal.
- b) Cheque conformado de cuenta corriente bancaria o de Cajas de Ahorro.
- c) Cheque bancario.
- d) Carta de abono o de transferencias bancarias o de Cajas de Ahorro en las cuentas abiertas al efecto a favor de este Ayuntamiento.
- e) Domiciliación Bancaria. Se aplicará una bonificación del 1% para los recibos que se domicilien a partir del 1 de enero de 2016 y que no hayan estado domiciliados en los últimos cuatro años. Esta bonificación será aplicable únicamente durante los tres ejercicios siguientes a la fecha de domiciliación.
- f) Transferencia bancaria, con las excepciones previstas en esta ordenanza, o cargo en tarjeta de crédito o débito mediante el procedimiento telemático descrito en el artículo 49.
- g) La Agencia Tributaria de Sevilla podrá autorizar cualquier otro medio de pago en efectivo que sea habitual en el tráfico mercantil, y que esté legalmente aceptado.

2.—En los casos de pago mediante cheque, éste, además de los requisitos generales exigidos por la legislación mercantil, deberá ser nominativo a favor de la Tesorería Municipal del Ayuntamiento de Sevilla.

3.—Cuando se trate de deudas de vencimiento periódico, podrá domiciliarse su pago en cuentas abiertas en entidades de crédito y ahorro con oficinas en la Ciudad de Sevilla. Tal domiciliación no necesita más requisito que los contribuyentes cumplimenten la orden de domiciliación que será entregada en la Agencia Tributaria de Sevilla por el procedimiento que ésta establezca, o bien la realicen a través de la entidad de crédito y ahorro en el momento del cobro de la deuda mediante cargo en su cuenta.

Con objeto de facilitar al contribuyente el cumplimiento de sus obligaciones tributarias, así como incentivar la domiciliación bancaria como medio de pago más idóneo, el plazo de presentación de las domiciliaciones bancarias, así como las solicitudes de cam-

bios de órdenes de domiciliación presentadas, se deberá realizar por el contribuyente con una antelación mínima de 15 días naturales, al de inicio del periodo voluntario de cobranza. En otro caso surtirá efectos a partir del periodo de pago voluntario siguiente.

Las domiciliaciones de pago tendrán validez por tiempo indefinido en tanto no sean anuladas por el interesado, rechazadas por la Entidad de depósito en que hayan de presentarse los instrumentos de cobro, o cuando la Administración disponga expresamente su invalidez por razones justificadas. El impago reiterado de los recibos domiciliados podrá originar una baja en la domiciliación por la Administración.

En el supuesto de recibos domiciliados, no será necesario remitir al domicilio del contribuyente el documento de pago y los datos de la deuda se incorporarán en el soporte magnético que origina el cargo bancario, debiendo la entidad financiera expedir y remitir el correspondiente cargo en cuenta.

Se ordenará el cargo en la cuenta de los obligados al pago el primer día del último mes del vencimiento del período voluntario. Si la domiciliación no fuera atendida, la entidad bancaria lo comunicará antes de la finalización del período voluntario de cobranza, para iniciar a su vencimiento, la gestión recaudatoria en período ejecutivo.

4.—En los procedimientos de ingreso autorizados para el cobro por transferencia bancaria se entenderá realizado el ingreso cuando el interesado hubiera identificado el concepto tributario, el número del recibo o expediente y se posea por tanto la información necesaria para su aplicación. En caso contrario, no se entenderá realizado el ingreso de la deuda, ni por tanto liberado el contribuyente de la deuda tributaria.

Artículo 45.—Lugar de pago

Las deudas a favor de la Hacienda se ingresarán en las cuentas a favor de este Ayuntamiento, abiertas al efecto en Bancos o Cajas de Ahorro, y excepcionalmente en la Caja Municipal, sin perjuicio de que por la Agencia Tributaria de Sevilla se autorice un procedimiento de ingreso diferente, de acuerdo con el artículo 42.7 de esta ordenanza.

Artículo 46.—Legitimación para efectuar y recibir el pago

1.—Cualquier persona puede efectuar el pago, salvo que al órgano competente para la recaudación le conste con carácter previo y de forma fehaciente la oposición del deudor. La oposición del deudor no surtirá efectos respecto de cualquier persona obligada a realizar el ingreso en virtud de una disposición legal o reglamentaria.

2.—El tercero que pague la deuda no está legitimado para ejercitar ante la Administración los derechos que corresponden al obligado al pago. Sin embargo, podrá ejercitar los derechos que deriven a su favor exclusivamente del acto pagado.

Artículo 47.—Justificante de pago

Los justificantes de pago en efectivo serán, según los casos:

- a) Los recibos.
- b) Las cartas de pago suscritas o validadas por órganos competentes o por entidades autorizadas para recibir el pago.
- c) Las certificaciones acreditativas del ingreso efectuado
- d) Cualquier otro documento al que se otorgue expresamente el carácter de justificante de pago por resolución de la Agencia Tributaria de Sevilla.

Artículo 48.—Requisitos formales de los justificantes de pago

Los justificantes de pago en efectivo deberán indicar, al menos, las siguientes circunstancias:

- a) Nombre, apellidos o razón social completa, número de identificación fiscal y domicilio del deudor.
- b) Concepto, importe de la deuda y periodo al que se refiere.
- c) Fecha de pago.
- d) Órgano, persona o Entidad que lo expide.

Artículo 49.—Procedimiento de pago telemático

El pago telemático de los tributos, precios públicos y otros ingresos de derecho público podrá ser efectuado, con carácter voluntario, tanto por los propios obligados al pago, como por medio de terceros o empleados municipales autorizados, según el procedimiento que se regula a continuación:

- a) Requisitos para realizar el pago telemático

Los usuarios del sistema de pago telemático deberán cumplir con los siguientes requisitos para poder realizar dicho pago:

- Disponer de un Número de Identificación Fiscal (NIF).
- Disponer de un certificado electrónico reconocido, conforme a los artículos 11 a 14 de la Ley 59/2003, de 19 de diciembre, de Firma Electrónica, expedido por alguna de las Autoridades de Certificación Electrónica aceptadas por los sistemas del Ayuntamiento de Sevilla y, que se publicarán en la Oficina virtual de la Agencia Tributaria de Sevilla del Ayuntamiento de Sevilla en www.sevilla.org.
- Utilizar un sistema informático que cumpla las condiciones técnicas que serán publicadas en dicha Oficina Virtual.
- Utilizar un medio de pago admitido por el sistema de pago telemático y por alguna Entidad Financiera de entre las adheridas al mismo.
- En particular, podrán realizarse los pagos mediante transferencia bancaria desde una cuenta corriente en una Entidad Financiera adherida, o mediante una tarjeta de crédito o de débito emitida por una Entidad Financiera adherida.

- b) Adhesión de Entidades Financieras al sistema de pago telemático.

Las Entidades Financieras ya autorizadas como colaboradoras en la recaudación que estén interesadas en adherirse al sistema de pago telemático, deberán solicitarlo ante la Agencia Tributaria de Sevilla mediante escrito de su representante legal o persona especialmente apoderada al efecto.

Por la Agencia Tributaria de Sevilla se comunicará a la Entidad Financiera la concesión de la autorización una vez verificado el cumplimiento de los requisitos necesarios para la integración con el sistema de pago telemático.

c) Procedimiento de Pago Telemático.

Quien vaya a realizar el pago por medio del servicio de pago telemático accederá a la Oficina virtual de la Agencia Tributaria de Sevilla del Ayuntamiento de Sevilla en www.sevilla.org, donde dispondrá de los formularios necesarios para determinar el importe a pagar. Posteriormente, se comprobará la información proporcionada y se comunicará al usuario los errores que pudieran existir.

Una vez determinado el importe a pagar, el usuario firmará con el certificado digital la orden de pago necesaria para tramitar el pago por el medio elegido.

El Ayuntamiento de Sevilla comprobará la validez de la firma digital, custodiando durante cuatro años la información relativa al no repudio de la orden de pago.

La información relativa al pago, una vez validada la firma digital, se enviará a la Entidad Financiera adherida al sistema de pago telemático elegida por el ordenante, mediante la utilización del protocolo seguro SSL y del código de autenticación del mensaje (MAC).

d) Ejecución de la Orden de Pago.

La Entidad Financiera realizará, según el medio de pago elegido, las siguientes comprobaciones:

- Si el pago se realiza mediante cargo en cuenta, la Entidad Financiera comprobará la corrección del número de la cuenta corriente y la titularidad o autorización del ordenante del pago para operar en dicha cuenta.
- Si el pago se realiza mediante tarjeta, la Entidad Financiera comprobará las condiciones de validez de la misma, así como la titularidad o autorización del ordenante del pago para realizar dicho pago.
- Una vez realizadas las comprobaciones mencionadas anteriormente, la Entidad Financiera devolverá un mensaje de error, en el supuesto de ser rechazado el cargo, o efectuará el cargo en el medio de pago elegido por el ordenante del pago y realizará el abono en la cuenta restringida de recaudación de tributos generándose un Número de Referencia Completo (NRC) que es un código generado mediante un sistema criptográfico que permite asociar ineludiblemente la orden de pago al pago por ella derivado.
- Una vez generado el NRC no se admitirá la retrocesión del pago por parte de la Entidad Financiera.

e) Confirmación del cobro.

La Entidad Financiera adherida comunicará a la Agencia Tributaria de Sevilla la confirmación del cobro efectuado. A la recepción del NRC, la Agencia Tributaria de Sevilla generará el justificante de pago.

f) Justificante de pago.

La Agencia Tributaria de Sevilla presentará al ordenante del pago un justificante de pago electrónico, una vez que la Entidad Financiera devuelva el NRC que justifica el pago y se valide la coherencia de la transacción con el NRC.

El justificante de pago podrá imprimirse.

El justificante de pago emitido conforme a lo establecido en este artículo, surtirá los efectos liberatorios para con la Agencia Tributaria de Sevilla señalados en el Reglamento General de Recaudación.

g) Conservación de soportes informáticos.

La Entidad Financiera que haya generado el correspondiente NRC conservará durante cuatro años los soportes informáticos que motivaron dicho NRC.

h) Pago en plazo.

La imposibilidad, por el motivo que fuere, de realizar la transacción por el sistema de pago telemático, no excusará al obligado al pago de realizar dicho pago dentro de los plazos establecidos en la normativa de los correspondientes tributos, precios públicos y otros ingresos de derecho público.

Artículo 50.—Entidades colaboradoras

1.—Son colaboradoras en la recaudación, las Entidades Financieras autorizadas, las cuales en ningún caso tendrán el carácter de órgano de la recaudación municipal. La prestación del servicio de colaboración no será retribuida.

2.—Las entidades que deseen actuar como colaboradoras solicitarán autorización del titular de la Delegación de Hacienda a través de la Tesorería Municipal, acompañando declaración expresa de estar en disposición de prestar el servicio.

En todo caso, como requisito previo para acceder a dicha autorización, las entidades que deseen actuar como entidades colaboradoras, deberán encontrarse al corriente de sus obligaciones tributarias. En caso contrario se denegará la autorización.

La autorización, que deberá publicarse en el «Boletín Oficial» de la provincia, establecerá la forma y condiciones de prestar el servicio, entre las que podrá figurar el establecimiento de un horario mínimo de caja abierta al público o la obligación de implantar un procedimiento telemático en la remisión de la información. Si se denegara la autorización el acuerdo será motivado.

Si las entidades autorizadas incumplieran las obligaciones establecidas por el acuerdo de autorización o la normativa vigente, así como incumplieran la obligación de estar al corriente en todo momento de sus obligaciones tributarias, el titular de la Delegación de Hacienda podrá suspender, restringir o cancelar el acuerdo adoptado, de forma provisional o definitiva, sin perjuicio de la responsabilidad que en cada caso proceda.

3.—Las funciones a realizar por las entidades colaboradoras de la recaudación, son las siguientes:

a) Recepción y custodia de los fondos, entregados por cualquier persona, como medio de pago de los créditos municipales, siempre que se aporte el documento expedido por el Ayuntamiento y el pago tenga lugar en las fechas reglamentadas.

b) Las entidades colaboradoras situarán en cuentas restringidas, de la que sea titular el Ayuntamiento, los fondos procedentes de la recaudación. Esta cuenta deberá permitir:

— Movimientos de abonos: por el importe de los cobros realizados cada día o por rectificación de errores.

— Movimiento de adeudos: por el traspaso de la recaudación a la cuenta indicada, por talones nominativos a favor del Ayuntamiento o por rectificación de errores.

El saldo de la cuenta deberá ser en todo momento acreedor o cero.

c) Las entidades colaboradoras centralizarán los fondos recaudados en una de sus oficinas, que mantendrá las relaciones con la Agencia Tributaria de Sevilla, para todos los asuntos relacionados con la recaudación.

d) Las Entidades Colaboradoras deberán reflejar en las domiciliaciones de pago, como justificante de los mismos, certificación numérica o sello y firma de la oficina recaudadora, para que tenga poder liberatorio ante el Ayuntamiento. A tales efectos, no se admitirán pagos parciales.

e) Cuando el obligado al pago no hubiera recibido el documento, o lo hubiera extraviado, deberá solicitar el duplicado en las oficinas municipales en su caso. Sin el mismo no admitirá el ingreso la Entidad Colaboradora.

f) El servicio de caja municipal podrá ser prestado por la Entidad o Entidades Colaboradoras con las que así se convenga por la Delegación de Hacienda del Ayuntamiento de Sevilla, por medio o no de oficinas abiertas en los locales municipales. La entidad o entidades que presten este servicio mantendrán abiertas, a nombre del Ayuntamiento de Sevilla, las cuentas restringidas que correspondan, cursando diariamente a la Tesorería Municipal relación justificativa de las cantidades ingresadas en las mismas. Estas entidades, sin perjuicio de ello, podrán actuar como colaboradoras en la recaudación.

Sección Segunda

De los Órganos de recaudación del Excmo. Ayuntamiento de Sevilla

Artículo 51.—Órganos de recaudación

1.—Son órganos de Recaudación del Ayuntamiento de Sevilla en período voluntario de pago: la Tesorería Municipal, la Agencia Tributaria de Sevilla, y las Cajas habilitadas al efecto con carácter excepcional en otros servicios municipales.

2.—Son órganos de Recaudación del Ayuntamiento de Sevilla en período ejecutivo de pago la Agencia Tributaria de Sevilla y las Unidades Ejecutivas integrantes de la misma.

Artículo 52.—Competencias

1.—Corresponden al Tesorero Municipal las competencias que le atribuye el Real Decreto 1174/87, de 18 de septiembre.

2.—Corresponde a la Agencia Tributaria de Sevilla como órgano de recaudación en periodo voluntario, el cobro de ingresos de acuerdo con los procedimientos regulados en esta ordenanza, y la devolución a los interesados de los ingresos indebidos recaudados.

3.—Corresponde a la Agencia Tributaria de Sevilla, con carácter general la iniciación, instrucción y ejecución del procedimiento de apremio sobre tributos e ingresos de derecho público que deriven del desarrollo y desenvolvimiento de procedimientos administrativos iniciado en el Ayuntamiento de Sevilla, así como organismos autónomos, consorcios, sociedades y entidades públicas dependientes de aquel o sobre los cuales el Ayuntamiento ostenta una participación y representación mayoritaria.

4.—El Consejo Rector de la Agencia Tributaria de Sevilla establecerá el órgano u órganos de la misma, que habrán de ejercer las competencias establecidas a nivel general en los Estatutos de este organismo.

5.—Corresponde al Interventor fiscalizar y tomar razón de todos los actos de la entidad local y sus organismos autónomos que den lugar al reconocimiento y liquidación de derechos. No obstante, la fiscalización previa de los derechos se sustituirá por la inherente a la toma de razón en contabilidad, estableciéndose las actuaciones comprobatorias posteriores que determine la Intervención.

Sección Tercera

Recaudación Voluntaria

Artículo 53.—Período de recaudación

1.—Los plazos de ingreso en período voluntario de las deudas de vencimiento periódico y notificación colectiva, tanto por tributos como por precio público, serán publicados en el «Boletín Oficial» de la provincia y expuestos en el tablón de anuncios municipal.

2.—Con carácter general, el período será único y abarcará desde el día 1 de septiembre al 20 de noviembre o inmediatamente hábil posterior.

3.—No obstante, tendrán un plazo de pago específico los siguientes tributos y precios públicos:

- a) Impuesto sobre Vehículos de Tracción Mecánica: desde el día 15 de marzo al 31 de mayo, o inmediato hábil posterior.
- b) Impuesto sobre Bienes Inmuebles: Por mitades, desde el 20 de Abril al 30 de Junio, o inmediato hábil posterior y desde el 1 de Septiembre al 20 de Noviembre, o inmediato hábil posterior.
- c) En la Tasa de Recogida domiciliaria de basuras y residuos sólidos urbanos en locales y alojamientos distintos a los de vivienda, incluidos en la Matrícula o Padrón Anual, se establece el pago trimestral, debiendo realizarse cada uno de ellos en el último mes del trimestre que corresponda.

La Tasa de recogida domiciliaria de basura en viviendas, al facturarse conjuntamente con la de Abastecimiento domiciliar de Agua Potable, su plazo de pago coincidirá con la lectura y facturación del consumo de agua realizado por parte de EMASESA.

- d) Las demás tasas y precios públicos con devengo mensual o trimestral, deberán satisfacerse desde el 15 al 30 de cada mes, o desde el 15 del primer mes de trimestre hasta el día 15 del segundo mes, respectivamente.

4.—No obstante lo dispuesto en el apartado anterior, se autoriza a la Agencia Tributaria de Sevilla a modificar los plazos de ingreso cuando, por causas no imputables al Ayuntamiento, no proceda disponer en tiempo oportuno de los Padrones o Matrículas correspondientes. En ningún caso, tal modificación podrá suponer una reducción de los plazos por un período inferior a dos meses, de acuerdo con lo dispuesto en el segundo párrafo del artículo 62.3 de la Ley 58/2003.

5.—El plazo de ingreso en período voluntario de liquidaciones practicadas individualmente por la Administración Municipal se harán efectivas dentro de los siguientes plazos:

- a) Las notificadas entre los días 1 al 15 de cada mes, desde la fecha de recepción de la notificación hasta el día 20 del mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente.
- b) Las notificadas entre los días 16 y último de cada mes, desde la fecha de recepción de la notificación hasta el día cinco del segundo mes posterior o, si este no fuera hábil, hasta el inmediato hábil siguiente.

6.—Las deudas autoliquidadas por el propio sujeto pasivo, deberán satisfacerse al tiempo de la presentación de las correspondientes declaraciones, en las fechas y plazos que señalan las normas reguladoras de cada ordenanza. En caso de no determinación de los plazos, la declaración deberá hacerse desde que tenga lugar el hecho imponible hasta el último día hábil del mes natural siguiente a aquel en que se haya producido.

7.—Los ingresos correspondientes a declaraciones-liquidaciones o autoliquidaciones presentadas fuera de plazo sin requerimiento previo, así como las liquidaciones derivadas de declaraciones presentadas fuera de plazo sin requerimiento previo, sus cuotas se incrementarán con los siguientes recargos:

- a) Dentro de los tres meses siguientes: 5% recargo.
- b) Entre cuatro y seis meses: 10% recargo.
- c) Entre siete y doce meses: 15% recargo.
- d) Después de doce meses: 20% recargo.

En el supuesto de la letra d), además del recargo del 20 por 100, se exigirán intereses de demora.

8.—En los casos de declaración-liquidación o autoliquidación, cuando los obligados tributarios no efectúen el ingreso al tiempo de la presentación de la declaración-liquidación o autoliquidación extemporánea, además de los recargos e intereses previstos en el número anterior, se exigirán los recargos e intereses del periodo ejecutivo que correspondan.

9.—Las deudas que deban satisfacerse por medio de efectos timbrados, se pagarán en el momento de la realización del hecho imponible.

10.—Las deudas, no satisfechas en periodo voluntario, se exigirán en vía de apremio, computándose, en su caso, como pago a cuenta las cantidades satisfechas fuera de plazo.

11.—Para que la deuda en periodo voluntario quede totalmente extinguida, debe ser pagada en su integridad.

Artículo 54.—Conclusión del periodo voluntario

La recaudación en periodo voluntario concluirá el día del vencimiento de los correspondientes plazos de ingreso señalado en esta Ordenanza y, en su defecto, en el artículo 62 de la Ley 58/2003.

Sección Cuarta Recaudación Ejecutiva

Artículo 55.—Inicio del periodo ejecutivo

1.—El periodo ejecutivo se inicia, para las liquidaciones previamente notificadas, no ingresadas a su vencimiento, el día siguiente del vencimiento del plazo de ingreso en periodo voluntario.

2.—Para las deudas a ingresar mediante declaración-liquidación o autoliquidación presentada sin realizar el ingreso, al día siguiente de la finalización del plazo que establezca la normativa de cada tributo para dicho ingreso, o si éste ya hubiere concluido, el día siguiente a la presentación de la autoliquidación.

3.—El inicio del periodo ejecutivo determinará la exigencia de los intereses de demora y de los recargos del periodo ejecutivo en los términos de los artículos 26 y 28 de la Ley 58/2003 y, en su caso, de las costas del procedimiento de apremio.

Artículo 56.—Recargos del periodo ejecutivo

1.—Los recargos del periodo ejecutivo se devengan con el inicio de dicho periodo, al día siguiente del vencimiento del plazo de ingreso en periodo voluntario.

Los recargos del periodo ejecutivo son de tres tipos: recargo ejecutivo, recargo de apremio reducido y recargo de apremio ordinario.

Dichos recargos son incompatibles entre sí y se calculan sobre la totalidad de la deuda no ingresada en periodo voluntario.

2.—El recargo ejecutivo será del cinco por ciento y se aplicará cuando se satisfaga la totalidad de la deuda no ingresada en periodo voluntario antes de la notificación de la providencia de apremio.

3.—El recargo de apremio reducido será del 10 por ciento y se aplicará cuando se satisfaga la totalidad de la deuda no ingresada en periodo voluntario y el propio recargo antes de la finalización del plazo para el pago de la deuda tributaria señalado en la propia providencia de apremio notificada.

4.—El recargo de apremio ordinario será del 20 por ciento cuando se satisfaga la totalidad de la deuda una vez transcurrido el plazo previsto para el pago de la misma en la propia providencia de apremio.

5.—El recargo de apremio ordinario es compatible con los intereses de demora. Cuando resulte exigible el recargo ejecutivo o el recargo de apremio reducido no se exigirán los intereses de demora devengados desde el inicio del periodo ejecutivo.

Artículo 57.—Interés de demora

1.—El interés de demora se exigirá, entre otros, en los siguientes supuestos:

- a) Cuando finalice el plazo establecido para el pago en periodo voluntario de una deuda resultante de una liquidación practicada por la Administración o del importe de una sanción, sin que el ingreso se hubiera efectuado.
- b) Cuando finalice el plazo establecido para la presentación de una autoliquidación o declaración sin que hubiera sido presentada o hubiera sido presentada incorrectamente, salvo lo dispuesto en el apartado 2 del artículo 27 de la Ley 58/2003 relativo a la presentación de declaraciones extemporáneas sin requerimiento previo.
- c) Cuando se suspenda la ejecución del acto, salvo en el supuesto de recursos y reclamaciones contra sanciones durante el tiempo que transcurra hasta la finalización del plazo de pago en periodo voluntario abierto por la notificación de la resolución que ponga fin a la vía administrativa.
- d) Cuando se inicie el periodo ejecutivo, salvo lo dispuesto en el apartado 5 del artículo 28 de la Ley 58/2003, cuando sea exigible el recargo ejecutivo o el recargo de apremio reducido.
- e) Cuando el obligado tributario haya obtenido una devolución improcedente.

2.—El interés de demora se calculará sobre el importe no ingresado en plazo o sobre la cuantía de la devolución cobrada improcedentemente, y resultará exigible durante el tiempo al que se extienda el retraso del obligado.

3.—El interés de demora será el interés legal del dinero vigente a lo largo del periodo en el que aquél resulte exigible, incrementado en un 25 por ciento, salvo que la Ley de Presupuestos Generales del Estado establezca otro diferente.

No obstante, en los supuestos de aplazamiento, fraccionamiento o suspensión de deudas garantizadas en su totalidad mediante aval solidario de entidad de crédito o sociedad de garantía recíproca o mediante certificado de seguro de caución, el interés de demora exigible será el interés legal.

4.—El cálculo y el pago de los intereses se efectuará en el momento de hacer efectiva la deuda apremiada.

5.—En caso de ejecución de bienes embargados o de garantías o en el supuesto de embargo de dinero en efectivo o en cuentas, se practicará liquidación de intereses al aplicar el líquido obtenido a la cancelación de la deuda o en el momento del embargo, si aquel o el dinero disponible fuese superior a la deuda perseguida, no siendo necesaria la notificación expresa si en la notificación de la deuda principal o en cualquier otro momento posterior le ha sido notificado al interesado el importe de la deuda, el devengo de intereses en caso de falta de pago y el cómputo del tiempo de devengo.

En caso contrario, se practicará liquidación de intereses devengados, la cual será notificada al deudor con indicación del plazo de pago.

6.—No se practicará la liquidación a que hace referencia el número anterior, cuando la cantidad resultante por intereses de demora sea inferior a la cifra que fije la Agencia Tributaria de Sevilla como mínima para cubrir el coste de su exacción y recaudación.

Artículo 58.— Costas.

1.—Tienen la consideración de costas del procedimiento los gastos que se originen durante su desarrollo. Estas costas serán exigidas al obligado al pago.

2.—Además de las enumeradas en el Reglamento General de Recaudación, se entenderán como costas del expediente, por constituirse como gastos que exige y requiere la propia ejecución del procedimiento de apremio, los siguientes:

- a) Los gastos originados por citaciones o emplazamientos que deban publicarse, por precepto legal o reglamentario, en los Boletines Oficiales, siempre y cuando estén sujetos al pago de las tasas correspondientes.
- b) Los gastos de impresión y envío de notificaciones y requerimientos a través de servicio postal; y
- c) Los demás gastos que exija y requiera la propia ejecución y que, al derivar directamente de la gestión de la propia deuda, no puedan ser considerados gastos ordinarios de la Administración.

Artículo 59.—Plazos de ingreso

Los plazos de ingreso de las deudas apremiadas, serán los siguientes:

- a) Las notificadas entre los días 1 y 15 de cada mes, hasta el día 20 de dicho mes, o inmediato hábil posterior.
- b) Las notificadas entre los días 16 y último de cada mes, hasta el día 5 del mes siguiente o inmediato hábil posterior.

Artículo 60.—Inicio del procedimiento de apremio

1.—El procedimiento de apremio se inicia mediante providencia de apremio, expedida por el Tesorero Municipal, en base a la certificación de las deudas que realice la Agencia Tributaria de Sevilla. La providencia de apremio será notificada al deudor identificando la deuda pendiente, liquidando los recargos del artículo 28 de la Ley 58/2003, y requiriéndole para que efectúe el pago.

En los supuestos excepcionales en que se haya autorizado el ingreso en cajas de oficinas municipales, los gestores de los ingresos, a los efectos previstos en el presente artículo, comunicarán a la Agencia Tributaria de Sevilla, de acuerdo con lo que ésta determine, el vencimiento de las deudas en período voluntario.

Del mismo modo se procederá en aquellos casos en que se hayan encomendado actuaciones por cuenta del Ayuntamiento a sociedades mercantiles.

2.—Si el deudor no hiciere el pago dentro del plazo señalado en el artículo anterior, se procederá al embargo de sus bienes, advirtiéndose así en la providencia de apremio.

3.—La providencia de apremio será título suficiente para iniciar el procedimiento de apremio y tendrá la misma fuerza ejecutiva que la sentencia judicial para proceder contra los bienes y derechos de los obligados tributarios.

4.—En el caso de deudas de administraciones públicas, y sin perjuicio de la necesaria notificación de la deuda en el caso de falta de ingreso en el período voluntario, no se efectuará providencia de apremio ni se practicarán recargos, sin perjuicio de la necesaria liquidación de intereses de demora a dichas deudas. A tales efectos, se entenderán incluidas en el concepto de administración pública la Administración General del Estado, Administración de la Comunidad Autónoma y Entidades que integran la Administración Local así como Organismos Autónomos, y excluidas, las entidades públicas empresariales, las sociedades municipales, sociedades mercantiles y sociedades anónimas de capital público mayoritario.

5.— La providencia de apremio sólo podrá ser impugnada por los siguientes motivos:

- a) Extinción total de la deuda o prescripción del derecho a exigir el pago.
- b) Solicitud de aplazamiento, fraccionamiento o compensación en período voluntario y otras causas de suspensión del procedimiento de recaudación.
- c) Falta de notificación de la liquidación.
- d) Anulación de la liquidación.
- e) Error u omisión en el contenido de la providencia de apremio que impida la identificación del deudor o de la deuda apremiada.

6.—Cuando se declare la nulidad de determinadas actuaciones del procedimiento de apremio se dispondrá la conservación de las no afectadas por la causa de nulidad.

La anulación de los recargos u otros componentes de la deuda tributaria diferentes de la cuota, no afectará a la validez de las actuaciones realizadas en el curso del procedimiento de apremio, respecto a los componentes de la deuda tributaria no anulados y exigibles derivados de la obligación principal.

Artículo 61.—Carácter del procedimiento de apremio y concurrencia de procedimientos

1.—El procedimiento de apremio es exclusivamente administrativo. La competencia para entender del mismo y resolver todas sus incidencias corresponde únicamente a la Administración tributaria.

2.—El procedimiento administrativo de apremio no será acumulable a los judiciales ni a otros procedimientos de ejecución.

3.—Sin perjuicio del respeto al orden de prelación que para el cobro de los créditos viene establecido por la ley en atención a su naturaleza, en caso de concurrencia del procedimiento de apremio para la recaudación de los tributos con otros procedimientos de ejecución, ya sean singulares o universales, judiciales o no judiciales, la preferencia para la ejecución de los bienes trabados en el procedimiento vendrá determinada con arreglo a las reglas contenidas en el artículo 164.1 de la Ley 58/2003.

4.—En caso de concurso de acreedores se aplicará lo dispuesto en la Ley 22/2003, de 9 de julio, Concursal y, en su caso, en la Ley 47/2003, de 26 de noviembre, General Presupuestaria, de acuerdo con el artículo 2.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, en lo que respecta al carácter privilegiado de los créditos de la Administración Tributaria.

5.—El carácter privilegiado de los créditos tributarios otorga a la Hacienda Municipal el derecho de abstención en los procesos concursales. No obstante, la Hacienda Municipal podrá suscribir en el curso de estos procesos los acuerdos o convenios previstos en la legislación concursal, así como acordar, de conformidad con el deudor y con las garantías que se estimen oportunas, unas condiciones singulares de pago, que no pueden ser más favorables para el deudor que las recogidas en el convenio o acuerdo que ponga fin al proceso judicial. Este privilegio podrá ejercerse en los términos previstos en la legislación concursal. Igualmente podrá acordar la compensación de dichos créditos en los términos previstos en la normativa tributaria.

Para la suscripción y celebración de los acuerdos y convenios a que se refiere el párrafo anterior se requerirá autorización del Consejo Rector de la Agencia Tributaria de Sevilla.

Presentada la proposición de convenio particular, o bien del convenio que se derive del procedimiento del concurso voluntario de acreedores, se emitirá informe por parte de la Agencia Tributaria de Sevilla al respecto, y con los antecedentes necesarios, se remitirá a la aprobación del órgano competente que se designe, en este organismo.

Artículo 62.—Embargo de bienes

1.—El embargo se realizará sobre los bienes del deudor en cuantía suficiente para cubrir el importe de la deuda, los intereses, los recargos del periodo ejecutivo y las costas del procedimiento, respetando siempre el principio de proporcionalidad, de acuerdo con el procedimiento previsto en los artículos 169 a 172 de la Ley 58/2003, y normas de desarrollo.

2.—Si la Administración y el obligado tributario no hubieran acordado otro orden diferente, se embargarán los bienes del obligado teniendo en cuenta la mayor facilidad de su enajenación y la menor onerosidad de ésta para el obligado. La utilización de estos criterios, junto con el de proporcionalidad en función de la cuantía de la deuda y el de eficiencia administrativa, facultará a la Administración tributaria municipal para que, de forma motivada, altere el orden de los criterios previstos en el siguiente párrafo.

Si los criterios establecidos en el párrafo anterior fueran de imposible o muy difícil aplicación, los bienes se embargarán por el orden previsto en el artículo 169.2 Ley 58/2003.

3.—No se embargarán los bienes o derechos declarados inembargables con carácter general por las leyes ni aquellos de cuya realización se presume que resultaría fruto insuficiente para la cobertura del coste de dicha realización.

Artículo 63.—Ejecución de garantías

De acuerdo con el artículo 168 de la Ley 58/2003, si la deuda tributaria estuviera garantizada se procederá en primer lugar a ejecutar la garantía a través del procedimiento administrativo de apremio.

No obstante, la Administración tributaria podrá optar por el embargo y enajenación de otros bienes o derechos con anterioridad a la ejecución de la garantía cuando ésta no sea proporcionada a la deuda garantizada o cuando el obligado lo solicite, señalando bienes suficientes al efecto. En estos casos, la garantía prestada quedará sin efecto en la parte asegurada por los embargos.

En el caso de aprehensión de bienes muebles derivada de una orden de embargo y precinto, la Agencia Tributaria de Sevilla efectuará el levantamiento de dicho precinto previo abono de las cantidades adeudadas. No obstante, se procederá de idéntica forma en el caso de que se proceda al abono de las deudas generadas en el plazo de un año anterior a dicha aprehensión, y se solicite un aplazamiento o fraccionamiento de las restantes deudas.

Artículo 64.—Término del procedimiento de apremio

1.—El procedimiento de apremio termina:

- a) Con el pago del débito, intereses, costas y recargos del periodo ejecutivo.
- b) Con el acuerdo que declare el crédito total o parcialmente incobrable, una vez declarados fallidos todos los obligados al pago o una vez declarado el crédito incobrable en base a criterios de oportunidad y eficacia en la gestión administrativa de conformidad con el apartado cuatro de este mismo artículo.
- c) Con el acuerdo de haber quedado extinguido el débito por cualquier otra causa.

2.—Las deudas tributarias que no hayan podido hacerse efectivas en los respectivos procedimientos de recaudación por insolvencia probada, total o parcial, de los obligados tributarios se darán de baja en cuentas en la cuantía procedente, mediante la declaración del crédito como incobrable, total o parcial, en tanto no se reanude el procedimiento de apremio dentro del plazo de prescripción si se tiene conocimiento de la solvencia de algún obligado al pago.

3.—Declarado fallido un deudor los créditos contra el mismo de vencimiento posterior a la declaración se considerarán vencidos y serán dados de baja por referencia a dicha declaración, una vez iniciado el período ejecutivo, si no existen otros obligados o responsables.

4.—Con la finalidad de conjugar el respeto al principio de legalidad procedimental con el de proporcionalidad, eficacia y eficiencia administrativa, corresponde a la Agencia Tributaria de Sevilla fijar los criterios generales de actuación que habrán de tenerse en cuenta a efectos de justificar la declaración de crédito incobrable. En su caso, se tomarán en consideración no sólo la declaración de fallido del sujeto pasivo, sino también criterios de oportunidad y eficacia en la gestión administrativa tales como cuantías de las deudas, coste estimado de las diferentes fases del procedimiento de embargo, proporcionalidad de las actuaciones de acuerdo con el fin perseguido, así como la valoración en las deudas de circunstancias invalidantes tales como la ausencia total de identificación del contribuyente.

Sección Quinta *Suspensión*

Artículo 65.—Suspensión.

El procedimiento de apremio se inicia e impulsa de oficio en todos sus trámites y, una vez iniciado, sólo se suspende de acuerdo con lo previsto en la Ley 58/2003, General Tributaria y el artículo 25 y siguientes del Real Decreto 520/2005, de 13 de mayo por el

que se aprueba el Reglamento general de desarrollo de la Ley 58/2003, de 17 de diciembre, General Tributaria, en materia de revisión administrativa.

El obligado tributario tiene derecho, con ocasión de la interposición del correspondiente recurso o reclamación, a que se suspenda el ingreso de la deuda tributaria, siempre que aporte las garantías exigidas por la normativa vigente, salvo que, de acuerdo con ésta, sea procedente la suspensión sin garantía.

Artículo 66.—Garantías

A efectos suspensivos, únicamente se admitirán algunas de las garantías siguientes:

- a) Depósito de dinero en efectivo o en valores públicos en la Caja Central de Depósitos.
- b) Aval o fianza de carácter solidario de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución.
- c) Fianza personal y solidaria de otros contribuyentes que no tengan la condición de interesados en el procedimiento recaudatorio cuya suspensión se solicita, siempre y cuando la deuda no exceda de 601,01, los fiadores estén al corriente de sus obligaciones tributarias con el propio Ayuntamiento así como con la Administración Estatal y presenten una situación económica que le permita asumir el pago de la deuda suspendida.

La situación de encontrarse al corriente de sus obligaciones tributarias se acreditará mediante la presentación del correspondiente certificado expedido por la Agencia Tributaria de Sevilla y la Agencia Tributaria del Estado, en el que consten tales extremos.

La situación económica de los fiadores se acreditará mediante la presentación de copia de la declaración del Impuesto sobre las Rentas de las Personas Físicas, o, en su caso, confirmación de la liquidación practicada por la Administración, y/o de la declaración del Impuesto sobre el Patrimonio, correspondiente al último ejercicio cuyo plazo de presentación hubiera concluido, y se apreciara en todo caso por el órgano competente.

La solicitud de suspensión, de conformidad con el art. 25.5 y 40 del RD 520/2005, de 13 de Mayo, por el que se aprueba el Reglamento general de desarrollo de la Ley 58/2003, de 17 de diciembre, General Tributaria, en materia de revisión en vía administrativa, deberá ir necesariamente acompañada del documento en que se formalice la garantía, así como de la documentación señalada en los apartados anteriores, que acredite suficientemente la situación del fiador de estar al corriente de sus obligaciones tributarias así como su situación económica, en caso contrario, de no aportar dicha documentación, se tendrá por no presentada a todos los efectos procediéndose al archivo de la solicitud y a su notificación al interesado.

Artículo 67.—Suficiencia económica de las garantías

Las garantías aportadas para obtener la suspensión de la ejecución de los actos impugnados deberán cubrir el importe correspondiente a la deuda cuya suspensión se solicita, los recargos que se hubieren devengado en la fecha de la solicitud y los intereses que se devenguen durante la tramitación del procedimiento revisor. Para ello, la previsión de intereses de demora tendrá en cuenta el periodo máximo que para su resolución disponga cada procedimiento.

Para el cálculo de dicho interés de demora se aplicará el tipo previsto en el artículo 26 de la Ley 58/2003, coincidiendo con el interés legal cuando se trate de suspensión de deudas garantizadas en su totalidad mediante aval solidario de entidad de crédito o sociedad de garantía recíproca o mediante certificado de seguro de caución.

No obstante lo anterior, de conformidad con el artículo 26.4 de la Ley 58/2003, no se exigirán intereses de demora desde el momento en que se incumplan los plazos máximos para resolver los recursos administrativos, siempre que se haya acordado la suspensión del acto recurrido.

Artículo 68.—Competencia para la tramitación de las solicitudes de suspensión.

La solicitud de suspensión se presentará ante el órgano que dictó el acto, que será competente para tramitarla y resolverla. Si la solicitud se presenta respecto de una deuda que se encuentra en periodo voluntario de cobro se entenderán hechas las referencias orgánicas a los Departamentos competentes para la gestión de la Recaudación voluntaria de tributos de la Agencia Tributaria de Sevilla o de cada órgano gestor de la liquidación o sanción. Si la solicitud se presenta respecto de una deuda que se encuentra en periodo ejecutivo de cobro, será competente la Agencia Tributaria de Sevilla.

Sección Sexta

Aplazamiento y fraccionamiento de pago

Artículo 69.—Solicitud

1.—La solicitud de aplazamiento y fraccionamiento del pago contendrá, necesariamente, los siguientes datos:

- a) Nombre y apellidos, número de identificación fiscal y domicilio del solicitante, y el carácter o representación con que interviene, así como, en cualquier caso, el nombre y apellidos o la razón o denominación social completa del interesado, su número de identificación fiscal y su domicilio así como el lugar señalado a efectos de notificaciones.
- b) Identificación de la deuda o deudas, indicando concepto, referencia contable, importe y fecha de finalización del plazo de ingreso, si se encuentra en período voluntario de recaudación.
- c) Los datos relativos a la Cuenta Bancaria a través de la cual se domiciliará el cobro de las cuotas aplazadas o fraccionadas.
- d) Causas que motivan la solicitud.
- e) Plazos y condiciones.
- f) Garantía que se ofrece, conforme a lo dispuesto en el artículo 82 de la Ley 58/2003.
- g) Lugar, fecha y firma del solicitante.

2.—A la solicitud se deberá acompañar:

- a) Documento justificativo de la deuda sobre la que se solicita el aplazamiento/fraccionamiento.
- b) Documento que acredite la representación.
- c) Justificación de la existencia de una dificultad de tesorería que le impida de forma transitoria efectuar el pago en el plazo establecido.
- d) Compromiso de aval solidario de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución, en el caso que proceda conforme al artículo 75 de la presente ordenanza.

- e) Demás documentación exigida en el caso que se solicite la admisión de garantía distinta a aval de entidad de crédito o sociedad de garantía recíproca o certificado de seguro de caución.
- f) En el caso de que se solicite exención total y parcial de la garantía, se aportará junto con la solicitud, además de los documentos de los apartados b) y c), la siguiente documentación: declaración responsable manifestando carecer de bienes, informe justificativo de la imposibilidad de obtener aval, balance y cuenta de resultados de los tres últimos años en caso de empresarios y profesionales y plan de viabilidad o cualquier otra información que justifique la posibilidad de cumplir con el fraccionamiento o aplazamiento solicitado.

Artículo 70.—Competencias

La competencia para la concesión de aplazamientos y fraccionamientos corresponderá a la Agencia Tributaria de Sevilla, salvo en lo que respecta a liquidaciones o exacciones generadas en periodo voluntario por la Gerencia de Urbanismo, correspondiendo a la misma, la tramitación de los fraccionamientos-aplazamientos en periodo voluntario.

Artículo 71.—Criterios objetivos de concesión de fraccionamientos y aplazamientos.

De conformidad con la discrecionalidad que se reconoce a la Administración, de acuerdo con el art. 44 del Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación, se establecen los siguientes criterios objetivos a tener en cuenta en la concesión o denegación del aplazamiento o fraccionamiento, con o sin dispensa de garantía, de los cuales se informará al solicitante en el momento de realizar su solicitud:

- No se concederán fraccionamientos o aplazamientos en período voluntario de pago sobre recibos de cobro periódico. Las autoliquidaciones podrán ser fraccionadas o aplazadas, una vez hayan sido objeto de verificación y comprobación por parte de la Agencia Tributaria de Sevilla, y se hayan practicado, en relación a las mismas, las liquidaciones que procedan.
- En el caso de expedientes sancionadores no se podrán instruir fraccionamientos ni aplazamientos de deuda en periodo voluntario de pago, sino únicamente sobre deuda en período ejecutivo, residiendo la competencia en la Agencia Tributaria de Sevilla. En caso que se presenten solicitudes al respecto, se entenderán automáticamente desestimadas, sin perjuicio de la oportuna notificación al interesado.
- El importe mínimo de principal de una deuda a partir del cual se aprobará un aplazamiento o fraccionamiento se fija en 200 €. Por debajo de esta cantidad no se resolverá favorablemente la concesión de aplazamiento o fraccionamiento.

Los criterios para fijar el plazo máximo para abonar la deuda fraccionada, con dispensa de garantía, oscilará en función del importe principal de la deuda a fraccionar. En base a este criterio se establecen unos plazos máximos dentro de los cuales se deberá abonar la totalidad de la deuda y que corresponden a la siguiente escala:

<i>Deuda</i>	<i>Nº Plazos Mensuales</i>
A partir de 200 € hasta 800 €	Hasta 12 meses
Desde 800,01 € hasta 4.000 €	Hasta 24 meses
De 4.000,01 € hasta 30.000 €	Hasta 36 meses

- No se resolverá favorablemente la concesión de aplazamiento o fraccionamiento cuando los plazos mensuales solicitados excedan las escalas señaladas.
- Los criterios de verificación de la situación económico-financiera en fraccionamientos y aplazamientos con dispensa de garantía corresponde valorarlos al órgano competente para la tramitación de los mismos, que examinará la falta de liquidez y la capacidad para generar recursos por parte del obligado al pago, pudiéndose condicionar la concesión de los fraccionamientos o aplazamientos a que el solicitante se encuentre al corriente de sus obligaciones tributarias durante la vigencia del acuerdo.

Artículo 72.—Resolución

1.—Las resoluciones que concedan aplazamientos o fraccionamientos de pago serán notificadas a los interesados y, se especificarán los plazos y demás condiciones de los mismos, debiendo coincidir los vencimientos con el día 5 de cada mes.

2.—Si la resolución fuese denegatoria y se hubiese solicitado en período voluntario, se notificará al solicitante que la deuda junto con los intereses devengados hasta la fecha de la resolución, deberán pagarse en los siguientes plazos:

- a) Si la notificación de la liquidación se realiza entre los días 1 y 15 de cada mes, desde la fecha de recepción de la notificación hasta el día 20 del mes posterior o, si este no fuera hábil, hasta el inmediato hábil siguiente.
- b) Si la notificación de la liquidación se realiza entre los días 16 y último de cada mes, desde la fecha de recepción de la notificación hasta el día 5 del segundo mes posterior o, si este no fuera hábil, hasta el inmediato hábil siguiente.

Si se hubiese solicitado el aplazamiento en período ejecutivo, en la notificación se le advertirá la continuación del procedimiento de apremio.

La presentación de solicitudes de aplazamiento o fraccionamiento reiterativas de otras anteriores que hayan sido objeto de denegación previa, implicará su inadmisión cuando no contengan modificación sustancial respecto de la solicitud previamente denegada y, en particular, cuando dicha reiteración tenga por finalidad dilatar, dificultar o impedir el desarrollo de la gestión recaudatoria.

La inadmisión implicará que la solicitud de aplazamiento o fraccionamiento se tenga por no presentada a todos los efectos. Contra el acuerdo de inadmisión cabrá la interposición del recurso de reposición o reclamación económica-administrativa.

Artículo 73.—Intereses de demora

1.—Las cantidades cuyo pago se aplace o fraccione, excluido, en su caso, el recargo de apremio, devengarán intereses por el tiempo que dure el aplazamiento o fraccionamiento, que serán fijados de acuerdo con lo establecido en la Ley General Tributaria o Ley General Presupuestaria, según se trate de deudas tributarias o no tributarias, respectivamente.

2.—En aplicación del punto anterior, se tendrán en cuenta las siguientes reglas:

- a) El tiempo de aplazamiento se computa desde el día siguiente al vencimiento del pago, conforme a los criterios establecidos en el art. 62 de la Ley General Tributaria, según que la deuda a fraccionar se encuentre en periodo voluntario o ejecutivo de cobro, hasta el término del plazo concedido.
- b) En caso de fraccionamiento, se computarán los intereses devengados por cada fracción desde el vencimiento del período voluntario hasta el vencimiento del plazo concedido, debiéndose satisfacer junto con dicha fracción.

Artículo 74.—Efectos de la falta de pago

1.—En los aplazamientos, el vencimiento del plazo concedido sin efectuar el pago producirá los siguientes efectos:

- a) Si la deuda se hallaba en período voluntario en la fecha de la solicitud, se exigirá por la vía de apremio la deuda aplazada y los intereses devengados, con el recargo de apremio correspondiente sobre el principal de la deuda inicialmente liquidada, con exclusión de los intereses de demora. De no efectuarse el pago en los plazos fijados en el artículo 52 de esta Ordenanza, se procederá a ejecutar las garantías para satisfacer las cantidades adeudadas. En caso de inexistencia o insuficiencia de garantía, se seguirá el procedimiento de apremio para la realización de la deuda pendiente.
- b) Si la deuda se hallaba en período ejecutivo en la fecha de la solicitud del aplazamiento, se procederá a ejecutar la garantía, y en caso de inexistencia o insuficiencia de ésta, se continuará el procedimiento de apremio.

2.—En los fraccionamientos concedidos con dispensa de garantía, si llegado el vencimiento de cada una de las fracciones y no se efectuara el pago, y este incumplimiento se hubiera reiterado en pagos anteriores o se reiterara en pagos sucesivos, hasta un máximo de tres incumplimientos, las consecuencias serán las siguientes:

- Si el fraccionamiento es sobre deuda en periodo ejecutivo de pago, se procederá a la anulación del fraccionamiento, de forma automática, y se continuará con el procedimiento de apremio sobre la totalidad de la deuda fraccionada pendiente tras la anulación de dicho fraccionamiento.

Los pagos que se hubieran podido realizar durante el fraccionamiento se aplicarán como pagos a cuenta del principal, recargos, intereses y costas, según corresponda, de la deuda pendiente.

- Si el fraccionamiento es sobre deuda en periodo voluntario, se procederá a la anulación del fraccionamiento, de forma automática, y se iniciará el procedimiento de apremio sobre la deuda pendiente tras la anulación de dicho fraccionamiento.

Los pagos que se hubieran podido realizar durante el fraccionamiento se aplicarán como pagos a cuenta del principal de la deuda pendiente.

3.—De conformidad con lo anterior, en caso de incumplimiento de pago del fraccionamiento-aplazamiento concedido, no podrá solicitarse un nuevo fraccionamiento o aplazamiento sobre la deuda aplazada o fraccionada.

La presentación de nuevas solicitudes de fraccionamiento o aplazamiento, que previamente se han incumplido, se resolverán denegándose dichas solicitudes, motivando la causa de denegación en anteriores y reiterados incumplimientos.

Artículo 75.—Garantía

1.—La garantía cubrirá el importe del principal y de los intereses de demora que genere el aplazamiento o fraccionamiento, más un 25 por 100 de la suma de ambas partidas.

Las solicitudes de fraccionamiento o aplazamiento sobre deudas cuyo importe correspondiente a principal, supere 30.000 €, deberán ir acompañadas de la oportuna garantía que garantice la deuda objeto de fraccionamiento o aplazamiento.

La valoración de la suficiencia jurídica y económica de la garantía presentada, corresponde valorarla al órgano competente para la tramitación del fraccionamiento-aplazamiento por el que se presenta la garantía.

2.—Como regla general, el solicitante deberá ofrecer garantía en forma de aval solidario de entidades de depósito, acompañando con su solicitud el correspondiente compromiso expreso e irrevocable de la entidad de formalizar el aval necesario si se concede el aplazamiento o el fraccionamiento.

3.—Cuando se justifique que no es posible ofrecer garantía en forma de aval, se podrá admitir como garantía las siguientes:

- Hipoteca inmobiliaria o mobiliaria.
- Prenda con o sin desplazamiento.

Si la justificación del solicitante para la aportación de garantía distinta del aval no se estima suficiente, el órgano encargado de su tramitación lo pondrá en su conocimiento, concediéndole un plazo de diez días para el cumplimiento de lo dispuesto en el apartado anterior, con advertencia de que, si así no lo hiciera, se propondrá la desestimación de la solicitud.

4.—La garantía deberá aportarse en el plazo de treinta días siguientes al de la notificación del acuerdo de concesión. Este plazo podrá ampliarse por otro de treinta días cuando el solicitante justifique la existencia de motivos que impide su formalización en el primero de los plazos.

5.—Transcurridos ambos plazos sin formalizar la garantía, quedará sin efecto el acuerdo de concesión. En tal caso, se exigirá inmediatamente por la vía de apremio la deuda con sus intereses y el recargo de apremio, siempre que haya concluido el período voluntario de ingreso. Si el aplazamiento se hubiese solicitado en período ejecutivo, se continuará el procedimiento de apremio.

6.— Las garantías serán liberadas una vez comprobado el pago total de la deuda garantizada, incluidos, en su caso, los intereses devengados.

Artículo 76.—Adopción de medidas cautelares en sustitución de garantías

Cuando el coste de formalización sea excesivamente oneroso en relación con la cuantía y plazo de la deuda, el obligado al pago podrá solicitar que la Administración adopte medidas cautelares como garantía de la deuda, en sustitución de las garantías referidas en el artículo anterior y de acuerdo con lo establecido en el artículo 81 de la Ley 58/2003.

Los costes originados por la adopción de las medidas cautelares necesarias serán a cargo del deudor.

Artículo 77.—Dispensa de garantía

1.—No se exigirá garantía cuando el solicitante sea una Administración pública. A tal efecto se entenderán incluidas en ese concepto las entidades públicas empresariales, y excluidas las sociedades mercantiles de capital público mayoritario.

2.—También se dispensará de garantía cuando el importe del principal de la deuda cuyo aplazamiento o fraccionamiento se solicite sea inferior a 30.000 euros.

3.—Cuando en el procedimiento ejecutivo se haya realizado anotación preventiva de embargo en registro público de bienes de valor suficiente, se considerará garantizada la deuda y no será necesario aportar nueva garantía.

4.—Asimismo, el órgano competente para conceder los aplazamientos o fraccionamientos, podrá dispensar total o parcialmente de la prestación de las garantías exigibles cuando se den las circunstancias previstas en las letras b) y c) del artículo 82 de la Ley 58/2003.

En especial, y de acuerdo con la letra b) del citado artículo, no se requerirá garantía para el fraccionamiento de deudas devengadas como consecuencia de una transmisión mortis-causa de inmuebles en el Impuesto sobre el Incremento de Valor de los Terrenos de Naturaleza urbana, cuando se justifique la ausencia de efectivo en la herencia para hacer frente a las mismas.

Capítulo Sexto *De la Inspección*

Artículo 78.—Concepto

Constituyen la Inspección de los Tributos los órganos de la Agencia Tributaria de Sevilla que tienen encomendada la función de comprobar la situación tributaria de los distintos sujetos pasivos o demás obligados tributarios con el fin de verificar el exacto cumplimiento de sus obligaciones y deberes para con la Hacienda Municipal, procediendo, en su caso, a la regularización correspondiente.

Artículo 79.—Funciones de la Inspección

Corresponde a la Inspección de los Tributos:

- a) La investigación de los supuestos de hecho de las obligaciones tributarias para el descubrimiento de los que sean ignorados por la Administración.
- b) La comprobación de la veracidad y exactitud de las declaraciones presentadas por los obligados tributarios.
- c) La realización de actuaciones de obtención de información relacionadas con la aplicación de los tributos, de acuerdo con lo establecido en los artículos 93 y 94 de la Ley 58/2003.
- d) La comprobación del valor de derechos, rentas, productos, bienes, patrimonios, empresas y demás elementos, cuando sea necesaria para la determinación de las obligaciones tributarias, siendo de aplicación lo dispuesto en los artículos 134 y 135 de la Ley 58/2003.
- e) La comprobación del cumplimiento de los requisitos exigidos para la obtención de beneficios o incentivos fiscales y devoluciones tributarias, así como para la aplicación de regímenes tributarios especiales.
- f) La información a los obligados tributarios con motivo de las actuaciones inspectoras sobre sus derechos y obligaciones tributarias y la forma en que deben cumplir estas últimas.
- g) La práctica de las liquidaciones tributarias resultantes de sus actuaciones de comprobación e investigación.
- h) La realización de actuaciones de comprobación limitada, conforme a lo establecido en los artículos 136 a 140 de la Ley 58/2003.
- i) La investigación y comprobación del cumplimiento de sus deberes por parte de los sujetos obligados al pago de los precios públicos municipales.
- j) Las demás que se establezcan en otras disposiciones o se le encomienden por las autoridades competentes.

Artículo 80.—Normativa reguladora

En cuanto al inicio, lugar y tiempo, desarrollo, terminación y documentación de las actuaciones inspectoras, así como en lo relativo a las facultades de la Inspección de los Tributos, se estará a lo dispuesto en la Ley 58/2003, así como a su normativa reglamentaria de desarrollo.

Artículo 81.—Planificación de las actuaciones inspectoras

1.—El ejercicio de las funciones propias de la Inspección de los Tributos se adecuará al correspondiente plan de actuaciones inspectoras, sin perjuicio de la iniciativa de los actuarios de acuerdo con los criterios de eficacia y oportunidad.

2.—Será competencia de la Agencia Tributaria de Sevilla elaborar el plan anual de actuaciones inspectoras, que establecerá los criterios sectoriales o territoriales, cuantitativos o comparativos, o bien de cualquier otra especie que hayan de servir para seleccionar a los sujetos pasivos u obligados tributarios acerca de los cuales hayan de efectuarse las actuaciones de comprobación e investigación o de obtención de información.

3.—El contenido del plan anual de actuaciones inspectoras es reservado, no siendo susceptible de publicación.

4.—Elaborado el plan anual, el Inspector Jefe lo desagregará mediante comunicación escrita en planes de cada funcionario, equipo o unidad de Inspección.

5.—El Inspector Jefe elaborará en la primera quincena del mes de enero siguiente al ejercicio al que se refiera el Plan, informe donde se concreten las actuaciones llevadas a cabo, la identificación de las personas o entidades inspeccionadas y el resultado de las mismas, todo ello de acuerdo con el contenido mínimo de las actas a que se refiere el artículo 153 de la Ley 58/2003.

No obstante lo dispuesto en el párrafo anterior, al final de cada trimestre se remitirá informe donde se resuman las actuaciones llevadas a cabo y el resultado de las mismas desarrolladas en el trimestre natural anterior y anteriores del mismo ejercicio.

6.—Cuando las actuaciones de cada funcionario, equipo o unidad de inspección no se sujeten al plan anual deberán contar con orden o autorización escrita y motivada del Director de su Departamento a propuesta del Inspector Jefe.

Del inicio de dichas actuaciones y de su resultado se procederá a dar traslado interno a los órganos de dirección de la Agencia Tributaria de Sevilla, a efectos de control y seguimiento.

Artículo 82.—Liquidación de intereses de demora

1.—Las liquidaciones tributarias derivadas de las actuaciones inspectoras incorporarán los intereses de demora hasta el día en que se dicte o se entienda dictada la liquidación, sin perjuicio de lo establecido en el apartado 3 del artículo 150 de la Ley 58/2003.

2.—Provisionalmente, las actas de inspección incorporarán el cálculo de los intereses de demora.

En el caso de las actas con acuerdo o de conformidad, los intereses de demora se calcularán hasta el día en que deba entenderse dictada la liquidación por transcurso del plazo legalmente establecido.

En el caso de actas de disconformidad, los intereses de demora se calcularán hasta la conclusión del plazo establecido para formular alegaciones, sin perjuicio de la cuantificación que proceda al realizar la correspondiente liquidación.

3.—Las actas y los actos de liquidación practicados por la Inspección deberán incluir las cuantías sobre las que se aplican los intereses de demora, los tipos de interés aplicados y las fechas en las que comienzan y finalizan los períodos por los que se liquidan los intereses de demora.

4.—Cuando el tributo objeto de la regularización sea de cobro periódico por recibo, se liquidarán los intereses de demora correspondientes a cada ejercicio regularizado a partir de la fecha en que habría vencido el período voluntario de pago de estar correctamente incluido en la matrícula del tributo.

Artículo 83.—Atribución de competencias

La competencia para dictar las liquidaciones y, en general, los actos con que concluyan las actuaciones inspectoras, que la normativa estatal atribuye al Inspector Jefe, corresponderá en el ámbito municipal al Alcalde o Teniente Alcalde en el que la delegue.

Capítulo Séptimo *Infracciones y sanciones tributarias*

Artículo 84.—Concepto y clase de infracciones tributarias

1.—Son infracciones tributarias las acciones u omisiones dolosas o culposas con cualquier grado de negligencia que estén tipificadas y sancionadas como tales en la Ley 58/2003 o en otra ley.

2.—Las infracciones tributarias se clasifican en leves, graves y muy graves.

Artículo 85.—Normativa reguladora

En todo lo relativo a sujetos responsables, circunstancias excluyentes de la responsabilidad, tipificación y calificación de las infracciones, sanción de las conductas infractoras y su graduación, extinción de la responsabilidad y procedimiento sancionador, se estará a lo dispuesto en la Ley 58/2003 y en su normativa reglamentaria de desarrollo.

Artículo 86.—Calificación unitaria de la infracción

1.—Cuando en un mismo procedimiento de aplicación de los tributos se comprueben varios períodos impositivos o de liquidación, se considerará, a efectos de su calificación, que existe una infracción en relación con cada uno de los distintos supuestos de infracción tipificados por la ley, por cada tributo y período objeto del procedimiento.

En particular, en los tributos de cobro periódico por recibos se entenderá que existen tantas infracciones independientes de las tipificadas en el artículo 192 de la Ley 58/2003, como devengos se produzcan sin que el sujeto pasivo hubiese cumplido la obligación de presentar de forma completa y correcta las declaraciones o documentos necesarios para que la Administración pueda practicar la adecuada liquidación de aquéllos.

2.—Cuando en relación con un tributo y período impositivo o de liquidación se incoe más de un procedimiento de aplicación de los tributos, se considerará, a efectos de su calificación y cuantificación, que se ha cometido una única infracción. En estos supuestos, en cada procedimiento sancionador que se incoe se impondrá la sanción que hubiese procedido de mediar un solo procedimiento de aplicación de los tributos, minorada en el importe de las sanciones impuestas en los procedimientos sancionadores anteriores.

Lo dispuesto en el apartado anterior será de aplicación igualmente a los tributos sin período impositivo ni período de liquidación cuando en relación con la misma obligación tributaria se incoe más de un procedimiento de aplicación de los tributos.

Artículo 87.—Atribución de competencias

Son órganos competentes para la imposición de sanciones tributarias:

- a) En el caso de multas pecuniarias fijas o proporcionales, la Agencia Tributaria de Sevilla.
- b) Cuando consistan en la pérdida del derecho a aplicar beneficios o incentivos fiscales que sean de directa aplicación por los obligados tributarios, o de la posibilidad de obtener subvenciones o ayudas públicas o en la prohibición para contratar con la Administración municipal, el Consejo Rector de la Agencia Tributaria de Sevilla.
- c) El órgano competente para el reconocimiento del beneficio o incentivo fiscal, cuando consista en la pérdida del derecho a aplicar el mismo, salvo lo dispuesto en la letra anterior.

Capítulo Octavo *Revisión y recursos*

Artículo 88.—Procedimientos especiales de revisión.

1.—En cuanto a los procedimientos especiales de revisión resultará aplicable la regulación contenida en el capítulo II del título V de la ley 58/2003.

2.—Para la declaración de la nulidad de pleno derecho de los actos dictados en materia tributaria se requerirá dictamen favorable del Consejo Consultivo de la Comunidad Autónoma de Andalucía, correspondiendo al Pleno de la Corporación la resolución del procedimiento.

3.—La declaración de lesividad de los actos anulables corresponderá al Pleno de la Corporación, siendo preceptivo, aunque no vinculante, un informe de la asesoría jurídica sobre la procedencia de que el acto sea declarado lesivo.

4.—La Administración Tributaria podrá revocar sus actos de aplicación de tributos e imposición de sanciones en beneficio de los interesados cuando concurren las circunstancias del art. 219 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

Los actos de aplicación de tributos e imposición de sanciones podrán ser revocados aunque hayan sido objeto de impugnación en vía económico-administrativa, en tanto no se haya dictado una resolución o un acuerdo de terminación por el tribunal económico-administrativo.

La revocación sólo será posible mientras no haya transcurrido el plazo de prescripción.

Las resoluciones que se dicten en este procedimiento pondrán fin a la vía administrativa.

Artículo 89.—Recurso de reposición

1.—Contra los actos de gestión, liquidación, recaudación e inspección, así como de imposición de sanciones tributarias, dictados por la Administración tributaria municipal, podrá interponerse recurso de reposición, siempre con carácter previo a la correspondiente reclamación económico-administrativa.

2.—El recurso de reposición se interpondrá en el plazo de un mes a contar desde el día siguiente al de la notificación del acto impugnado, o desde el día siguiente a aquél en que se produzcan los efectos del silencio administrativo.

En el supuesto de deudas de vencimiento periódico y notificación colectiva, el plazo para la interposición se computará a partir del día siguiente al de finalización del período voluntario de pago.

3.—La resolución del recurso se producirá siempre de forma escrita, será motivada, contendrá una sucinta referencia a los hechos y a las alegaciones del recurrente, y expresará de forma clara las razones o fundamentos de derecho por las que se confirma o revoca total o parcialmente el acto impugnado.

4.—Por razones de agilidad y eficacia, y en especial en la gestión recaudatoria, la Administración tributaria establecerá los procedimientos automatizados que resulten necesarios para la resolución de los recursos de reposición. En dichos procedimientos se utilizarán modelos normalizados de resolución que deberán ajustarse a las siguientes normas para cumplir con los requisitos de motivación:

- La sucinta referencia a los hechos y alegaciones del contribuyente, se sustituirán por el conjunto de datos identificativos del acto por el que se interpone el recurso, y una breve descripción de la alegación, tipificándola dentro de las causas de oposición que recoge la normativa tributaria.
- Las consideraciones de derecho se entenderán motivadas con un claro y conciso resumen de las argumentaciones recogidas en la referencia normativa que sirve de base a la resolución, haciendo especial referencia a su articulado.
- Los datos y documentos que se tomen en consideración para la resolución del recurso, deberán formar parte integrante de dicha resolución, y servirán como argumento y soporte de la motivación.

Artículo 90. Puesta de manifiesto del expediente

De conformidad con el artículo 24 del Real Decreto 520/2005, de 13 de Mayo, por el que se aprueba el Reglamento general de desarrollo de la Ley 58/2003, general tributaria, en materia de revisión en vía administrativa, el contribuyente que solicite la cumplimentación de este trámite deberá realizarlo desde el día siguiente al que se le notifica el acto y antes de que transcurra el plazo de interposición del recurso de reposición. El contribuyente, en el escrito de solicitud de la vista del expediente, deberá especificar las actuaciones concretas que solicita para su examen siempre que estén estrictamente relacionadas con el acto objeto de impugnación, y deberá determinar con claridad los valores concretos que pueden ser objeto de la futura reclamación.

Presentado el escrito de interposición del recurso, el contribuyente no podrá ejercer el derecho a examinar el expediente a efectos de formular alegaciones.

En caso de solicitar la cumplimentación de este trámite de vista, una vez transcurrido el plazo de interposición del correspondiente recurso, la Administración denegará la solicitud presentada mediante la notificación de la correspondiente resolución debidamente motivada.

El expediente se mostrará sólo y exclusivamente sobre las actuaciones estrictamente relacionadas con el acto que se pretende impugnar.

El lugar y forma de desarrollar este trámite en las dependencias municipales se encontrará sometido a la potestad de autoorganización de la Administración, sin perjuicio que, en el desarrollo de este trámite, se tengan en cuenta circunstancias que faciliten y favorezcan la cumplimentación del mismo por parte del contribuyente.

Artículo 91.—Reclamación económico-administrativa

1.—Contra los actos de aplicación de los tributos y la imposición de sanciones tributarias que realicen la Administración municipal y las entidades de derecho público vinculadas o dependientes de la misma, o bien contra la resolución del potestativo recurso de reposición a que se refiere el artículo 89 de esta Ordenanza, podrá interponerse reclamación económico-administrativa.

2.—También cabrá interponer una reclamación económico-administrativa contra los actos recaudatorios relativos a ingresos de derecho público no tributarios que sean de competencia municipal.

3.—Si el interesado interpusiera el recurso de reposición no podrá promover la reclamación económico-administrativa hasta que el recurso se haya resuelto de forma expresa o hasta que pueda considerarlo desestimado por silencio administrativo.

4.—Cuando en el plazo establecido para recurrir se hubieran interpuesto recurso de reposición y reclamación económico-administrativa que tuvieran como objeto el mismo acto, se tramitará el presentado en primer lugar y se declarará inadmisibles el segundo.

5.—La tramitación y resolución de las reclamaciones interpuestas se acomodarán a lo dispuesto en la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, en la Ley 58/2003, de 17 de diciembre, General Tributaria, en las normas dictadas en desarrollo de la misma y en el Reglamento del Tribunal Económico Administrativo del Ayuntamiento de Sevilla, aprobado por el Ayuntamiento Pleno en sesión celebrada el 13 de julio de 2006.

6.—La resolución de la reclamación económico-administrativa pondrá fin a la vía administrativa y contra ella sólo cabrá la interposición del recurso contencioso-administrativo.

Artículo 92.— Criterios de gestión en torno a la recopilación de antecedentes y documentación en los expedientes administrativos.

1.—La recopilación de antecedentes, documentos, declaraciones y cuantos escritos se encuentren relacionados con el acto por el cual se reclama la vista del expediente o bien se interpone reclamación económica administrativa o el oportuno recurso contencioso administrativo, deberán ajustarse a las instrucciones que al respecto dicten los servicios u organismos responsables de la gestión administrativa de estos expedientes y de su ulterior remisión al Tribunal Económico Administrativo, o en su caso, a los Juzgados Contenciosos Administrativos.

No obstante y en todo caso, dichas instrucciones se acomodarán a los siguientes criterios generales:

- a) La justificación documental de cualquier acto en los expedientes se llevará a cabo mediante la recopilación física de pruebas documentales o bien, cuando criterios de oportunidad lo aconsejen, mediante diligencias o certificados, que acrediten o certifiquen la existencia de dichos documentos en los archivos físicos o en las bases de datos del organismo o servicio donde se hayan originado.
- b) La justificación documental de las actuaciones de un expediente se entenderá cerrada en el momento que éste se encuentre preparado y formado para efectuar el trámite de puesta de manifiesto del expediente, o bien para enviarlo al Tribunal Económico Administrativo o al Tribunal Contencioso Administrativo en su caso.

No obstante lo anterior, se deberá incluir nueva documentación al expediente cuando, aún justificando actuaciones posteriores a la fecha en la que se ha formado y cerrado dicho expediente, estas actuaciones hayan originado la interposición de nuevos recursos o reclamaciones.

- c) En caso de interposición de reclamaciones económico administrativas, el organismo competente para recopilar actuaciones y antecedentes en periodo ejecutivo, al objeto de remitirlos al Tribunal Económico Administrativo, es la Agencia Tributaria de Sevilla, como organismo que ha dictado el acto objeto de la reclamación, y siempre y cuando el motivo de

oposición de dicha reclamación, se encuentre entre los motivos de oposición, tipificados en la normativa tributaria, contra las providencias de apremio o diligencias de embargos.

2.—Las instrucciones internas que se dicten al respecto, se constituyen como normas de obligado cumplimiento para los organismos o servicios intervinientes en los procesos de recopilación de actuaciones cara al contribuyente o Tribunales, garantizando de esta forma principios de celeridad y eficacia administrativa.

En el mismo sentido, las peticiones de recopilación de antecedentes y documentaciones que por las causas expuestas se pudieran originar, deberán, en el ámbito de esta Administración, acomodarse a estas instrucciones.

Disposición Final

La presente Ordenanza fiscal entrará en vigor y comenzará a aplicarse al día siguiente de su publicación en el «Boletín Oficial» de la provincia, permaneciendo en vigor hasta que se acuerde su modificación o derogación.

Sevilla,

Artículo Adicional

Esta Ordenanza fue aprobada provisionalmente por el Excmo. Ayuntamiento Pleno en sesión celebrada el día

25W-12539

**TASAS CORRESPONDIENTES AL
«BOLETÍN OFICIAL» DE LA PROVINCIA DE SEVILLA**

Inserción anuncio, línea ordinaria	2,10	Importe mínimo de inserción	18,41
Inserción anuncio, línea urgente	3,25	Venta de CD's publicaciones anuales	5,72

Las solicitudes de inserción de anuncios, así como la correspondencia de tipo administrativo y económico, se dirigirán al «Boletín Oficial» de la provincia de Sevilla, avenida Menéndez y Pelayo, 32. 41071-Sevilla.

Dirección del «Boletín Oficial» de la provincia de Sevilla: Ctra. Isla Menor, s/n. (Bellavista), 41014-Sevilla.
Teléfonos: 954 554 133 - 34 - 35 - 39. Faxes: 954 693 857 - 954 680 649. Correo electrónico: bop@dipusevilla.es