


EXCMO. AYUNTAMIENTO

La Carlota

(CÓRDOBA)

Bien de Interés Cultural

ORDENANZA FISCAL Nº 6 REGULADORA DE LA TASA POR LICENCIAS DE ACTIVIDAD PARA LA APERTURA DE ESTABLECIMIENTOS

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 el Real Decreto Legislativo 2/2004 de 5 de Marzo por el que se aprueba el texto refundido de la Ley 39/88 Reguladora de las Haciendas Locales (TRLRHL) este Ayuntamiento regula la Tasa por Licencias de Actividad para la Apertura de Establecimientos.

Artículo 1º. HECHO IMPONIBLE.

1. Estará constituido por la prestación de los servicios técnicos y administrativos previos al otorgamiento de la necesaria licencia de apertura de establecimientos o realización de actividades administrativas de control en los supuestos en los que la exigencia de licencia fuera sustituida por la prestación de declaración responsable o comunicación previa.

2. Se entenderá que se realiza apertura, sujeta a la fiscalización municipal que constituye el hecho imponible de esta tasa, en los casos siguientes:

- a) Cuando se instale por primera vez el establecimiento.
- b) El cambio o ampliación de actividad en relación con el Impuesto sobre Actividades Económicas o cualquier otro que lo sustituya siempre que, conforme a la normativa sectorial o municipal, implique necesidad de nueva verificación de las condiciones reseñadas en el número 1 de este artículo.
- c) La ampliación del establecimiento y cualquier alteración que se lleve a cabo en éste y que afecte a las condiciones señaladas en el apartado 1 de este artículo, siempre que implique nueva verificación de las mismas.
- d) Cuando un establecimiento se traslade de local, salvo que dicho traslado sea consecuencia de alguna de las siguientes circunstancias relacionadas con el inmueble en que hubiera estado instalado el establecimiento:
 - Derribo, declaración en estado ruinoso o expropiación forzosa realizada por el Ayuntamiento.
 - Reforma, hundimiento o incendio del inmueble. En los casos de reforma, una vez terminada ésta, el establecimiento se habrá de reinstalar nuevamente en el local reformado dentro del plazo de dos meses.
- e) La reapertura del establecimiento o local por cambio en la titularidad del mismo, siempre que existan modificaciones en la normativa sectorial o municipal que exijan nueva verificación del establecimiento para comprobar su adaptación a las mismas.

Artículo 2º. DEVENGO.

1. Se devenga la Tasa y nace la obligación de contribuir, cuando se inicie la actividad municipal que constituye el hecho imponible. A estos efectos, se entenderá iniciada la actividad municipal en la fecha de presentación de la oportuna solicitud de la licencia de apertura o declaración responsable o comunicación previa, si el sujeto pasivo formulase expresamente ésta.

2. En el supuesto de que la apertura haya tenido lugar sin haberse siquiera formulado la solicitud o presentado la declaración responsable o comunicación previa, la Tasa se devengará cuando se


EXCMO. AYUNTAMIENTO

La Carlota

(CÓRDOBA)

Bien de Interés Cultural

inicie la actividad municipal conducente a determinar si el establecimiento reúne o no las condiciones exigibles, entendiéndose que tal ocurre en la fecha en que la Administración compruebe la apertura efectiva del establecimiento sin licencia que la ampare o presentación de declaración responsable o comunicación previa y con independencia de la iniciación del expediente administrativo, que pueda instruirse para autorizar la apertura del establecimiento o decretar su cierre, si no fuera autorizable dicha apertura.

3. La obligación de contribuir, una vez nacida, no se verá afectada, en modo alguno, por la denegación de la licencia solicitada o por la concesión de ésta condicionada a la modificación de las condiciones del establecimiento o por la actividad administrativa de control desfavorable, ni por la renuncia o desistimiento del solicitante antes o después de la resolución municipal o actividad administrativa de control.

La obligación de contribuir se entiende respecto de cada uno de los locales en que se desarrolla la actividad industrial, mercantil, etc., y en su consecuencia, deberá tributarse, no sólo por la casa matriz, sino también por las sucursales, fábricas, talleres, oficinas, tiendas, almacenes, o dependencias de cualquier clase, incluso si se encuentran en el mismo edificio sin comunicación directa interior. No se estimará que haya comunicación directa si ha de salirse a la vía pública o privada para lograr acceso por puerta distinta.

Artículo 3º. SUJETO PASIVO.

Son sujetos pasivos, en concepto de contribuyentes, las personas físicas y jurídicas así como las entidades a que se refiere el art.35 de la Ley 58/2003, de 17 de diciembre, General Tributaria, que soliciten o resulten beneficiados por los servicios a que se refiere el artículo 1 de la presente ordenanza.

Artículo 4º. RESPONSABLES.

1. Responderán solidariamente de las obligaciones tributarias del sujeto pasivo las personas físicas y jurídicas a que se refieren los artículos 41.1 42 de la Ley General Tributaria.

2. Serán responsables subsidiarios los Administradores de las sociedades y los síndicos, interventores o liquidadores de quiebras, concursos, sociedades y entidades en general, en los supuestos y con el alcance que señala el artículo 43 de la Ley General Tributaria.

Artículo 5º. BASE IMPONIBLE.

La base de gravamen de la presente exacción se determinará en función de la categoría que ocupe en el Orden Fiscal de calles aquella en la que radique el establecimiento, así como la superficie del mismo que obre en el expediente, distinguiendo la destinada expresamente a la actividad o zona de público de lo que se use para almacenaje u otros usos anexos (pasillos, W.C...).

Artículo 6º. CUOTA TRIBUTARIA.


EXCMO. AYUNTAMIENTO

La Carlota

(CÓRDOBA)

Bien de Interés Cultural

1. La cuota tributaria se obtendrá como resultado de multiplicar dichas superficies, es decir teniendo en cuenta la distinción señalada en el artículo anterior, por las cantidades reseñadas en el cuadro de tarifas anexo, según el orden fiscal de calles, y sumar ambos importes.
2. El Orden Fiscal de calles a que se refiere la presente Ordenanza coincidirá con el aprobado por el Pleno de la Corporación.
3. Las vías públicas que no aparezcan recogidas en el índice alfabético serán consideradas de última categoría, permaneciendo calificadas así hasta que se apruebe por la Corporación la categoría correspondiente y su inclusión en el índice alfabético que habrá de regir el día 1 de enero del año siguiente.
4. Cuando el espacio afectado por el servicio esté situado en la confluencia de dos o más vías públicas de distinta categoría, se aplicará la tarifa que corresponda a la vía de superior categoría.

Artículo 7º. EXENCIONES Y BONIFICACIONES.

Bonificación al fomento de empleo: Gozarán de la siguiente bonificación aquellos contribuyentes que requieran de licencia de apertura o actividad administrativa de control en los supuestos en los que la licencia fuera sustituida por la presentación de declaración responsable o comunicación previa y realicen actividades empresariales o comerciales de nueva radicación, exceptuando los supuestos de cambio de titular, según el siguiente cuadro de tramos de contratación de trabajadores para dicha actividad:

Empresas ó negocios con 5 a 10 trabajadores: bonificación de 10% de la tarifa

Empresas ó negocios con 11 a 30 trabajadores: bonificación de 25% de la tarifa

Empresas ó negocios con 31 a 50 trabajadores: bonificación de 40% de la tarifa

Empresas ó negocios con más de 51 trabajadores: bonificación de 50% de la tarifa

La computación del número de trabajadores se realizará en virtud de que la misma suponga su contratación a jornada completa o, en su caso, la adición entre sí de los contratos a jornada parcial, hasta ir alcanzando la unidad.

En todo caso, la concesión de la bonificación deberá ser instada por el interesado que en el momento de solicitud o presentación de declaración responsable o comunicación previa presentará memoria detallada en la que se indique el número de trabajadores a contratar para la realización de las diversas tareas dentro de la actividad objeto de la licencia de apertura o declaración responsable o comunicación previa, así como el destino de los mismos dentro de la actividad.

Todo ello sin perjuicio de la cuota máxima fijada en la tarifa que podrá ser bonificada por los porcentajes previstos.

En todo caso se seguirá aplicando la cuota mínima.

De cara al control del cumplimiento de permanencia del número de trabajadores asociados a dicha actividad, objeto de esta bonificación, en el plazo de un año a partir de la concesión de la licencia, el contribuyente deberá presentar informe de los trabajadores en alta en el último año


EXCMO. AYUNTAMIENTO

La Carlota

(CÓRDOBA)

Bien de Interés Cultural

(ITA) en función de la memoria inicial, todo ello sin perjuicio de las comprobaciones e inspecciones que el Ayuntamiento crea conveniente realizar.

En caso de incumplimiento de las condiciones de contratación de número de trabajadores objeto de esta bonificación, en el plazo máximo de un año a partir de la fecha de concesión de licencia de apertura, la bonificación deberá ser reintegrada, iniciándose al respecto el correspondiente procedimiento.

La modificación por parte de la empresa de la contratación del número de trabajadores a lo largo de este periodo de 12 meses que suponga un aumento de los mismos y su consiguiente asignación en un tramo superior en el cuadro antes expresado, no supondrá modificación de la cantidad bonificada aprobada en su momento. Por el contrario, el descenso a algún tramo inferior durante esos 12 meses que hubiera supuesto la obtención de bonificación en cuantía inferior a la obtenida, permitirá al Ayuntamiento la tramitación de un expediente de reintegro de la demasía de los importes correspondientes que, en su caso, se hubieran obtenido con dichos valores.

No se concederá exención ni ninguna otra bonificación a la prevista en el pago de la Tasa , salvo que el sujeto pasivo fuere el Ayuntamiento ó alguno de sus Organismos Autónomos.

Artículo 8º. REDUCCIONES.

Un 75% de la cuota correspondiente, aún cuando tuviera carácter de mínima, a los establecimientos de carácter temporal abiertos o en actividad, por tiempo que no exceda de seis meses consecutivos. Si transcurrido el plazo de seis meses siguieran abiertos o en actividad nacerá la obligación de contribuir por la cuota total liquidándose la correspondiente diferencia.

Artículo 9º. SOLICITUD DE LICENCIA.

Previamente a la apertura de un establecimiento o local sujeto a estos derechos, los dueños de los mismos deberán solicitar la oportuna licencia o presentar declaración responsable o comunicación previa, acompañando al correspondiente escrito, en caso de ejercicio efectivo de la actividad, el duplicado de alta en el Impuesto sobre Actividades Económicas. En otro caso, el mismo documento pero a los solos efectos de determinación del elemento superficie sin que se produzca alta alguna.

Artículo 10º. PAGO DE LA CUOTA.

1.- Las cuotas exigibles por esta exacción se satisfarán por cualquiera de los medios de pago reglamentarios dentro del plazo que establece el Reglamento General de Recaudación para las deudas liquidadas por la Administración.

2.- Se establece el régimen de autoliquidación e ingreso previo para las cuotas derivadas de la aplicación de las Tarifas, debiendo acompañar a la Solicitud de Licencia o presentación de declaración responsable o comunicación previa, el impreso en el que conste la diligencia acreditativa del ingreso efectuado. En su caso, la falta de ingreso determinará la paralización de las actuaciones administrativas y, para el supuesto de no subsanación del defecto en el plazo que se conceda, la caducidad del Expediente.


EXCMO. AYUNTAMIENTO

La Carlota

(CÓRDOBA)

Bien de Interés Cultural

Artículo 11º. NORMAS DE GESTION.

1. En el caso de que el abono de las Tasas correspondientes a la apertura se efectuase mediante acta de Inspección, esta vendrá obligada a suministrar los datos oportunos dentro de los diez días siguientes al Negociado correspondiente, quien procederá a la tramitación y expedición de la correspondiente licencia.
2. Previamente al abono de los derechos liquidados por esta Tasa, y una vez otorgada la Licencia de Actividad o realizada la actividad administrativa de control en los supuestos en los que la exigencia de licencia fuera sustituida por la presentación de declaración responsable o comunicación previa, el interesado presentará declaración-liquidación del Impuesto sobre Actividades Económicas referida a la desarrollada en el establecimiento autorizado, que será exigida con carácter previo a la expedición del documento de licencia o realización de la actividad administrativa de control en los supuestos en los que la exigencia de licencia fuera sustituida por la presentación de declaración responsable o comunicación previa.
3. En caso de desistimiento o renuncia del titular de la apertura del establecimiento, después de solicitada, pero antes de haber recaído acuerdo de concesión de licencia o de la realización de la actividad administrativa de control en los supuestos en los que la exigencia de licencia fuera sustituida por la presentación de declaración responsable o comunicación previa y no habiéndose realizado por la Administración servicio alguno que constituya el hecho imponible de la presente tasa, procederá la devolución al sujeto pasivo del importe de la cuota íntegra satisfecha.

Artículo 12º. INFRACCIONES Y SANCIONES.

En todo lo relativo a la calificación de infracciones tributarias, así como de las sanciones que a las mismas correspondan en cada caso, se estará a lo dispuesto en los artículos 178 y siguientes de la Ley General Tributaria.

DISPOSICION DEROGATORIA

En la misma fecha de entrada en vigor de la presente Ordenanza fiscal, quedará derogada la Ordenanza anterior reguladora de esta misma materia e igualmente cuantas disposiciones de carácter municipal, de igual o inferior rango, contradigan o sean incompatibles con esta Ordenanza

DISPOSICIÓN FINAL

La presente Ordenanza entrará en vigor el día de su publicación en el «Boletín Oficial de la Provincia de Córdoba», y comenzará a aplicarse a partir del día siguiente al de su publicación, permaneciendo en vigor hasta que se acuerde su modificación o derogación.


EXCMO. AYUNTAMIENTO

La Carlota

(CÓRDOBA)

Bien de Interés Cultural

ANEXO I

TARIFA ORDENANZA FISCAL NÚM. 6 TASA POR LICENCIAS DE ACTIVIDAD PARA LA APERTURA DE ESTABLECIMIENTOS

CUADRO Nº 1: Orden fiscal de calles	€/m2 Actividad	€/m2/ Almacén o anexos
PRIMERA	3,22	0,32
SEGUNDA	2,58	0,26
TERCERA	1,93	0,19

NOTAS AL CUADRO DE TARIFAS:

1ª.- Los establecimientos en los que se desarrollen cualesquiera actividades incluidas en los Anexos de la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental satisfarán el 200% de la cuota que corresponda por aplicación del Cuadro de la Tarifa.

2ª.- Se establece una tasa mínima para cualquier categoría de calle, superficie y tipo de actividad, de un total de 57,05 €, y una tasa máxima de 2.852,52 €

3ª.- Para los casos de cambio de titular se establece una tasa de 57,05 € si no supone modificación o incremento de la actividad del local ú otra que no sea sola y exclusivamente la del titular de la actividad.

4ª.-Para casos de reapertura de establecimientos se establece una tasa de 57,05 €"

Diligencia: La última aprobación definitiva sobre modificación sufrida por esta ordenanza ha sido publicada en el BOP nº 105, de fecha 4 de junio de 2015.