

AJUNTAMENT DE POLOP DE LA MARINA

Avda Sagi barba, n° 34. 03520 POLOP (ALICANTE)

Tel: 902 30 33 10 FAX: 966 89 63 80

ORDENANZA REGULADORA DE LA TASA POR LA APERTURA MEDIANTE COMUNICACIÓN DE ESTABLECIMIENTO

ARTÍCULO 1. Fundamento y Naturaleza

En uso de las facultades concedidas por el artículo 106 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local y los artículos 133.2 y 142 de la Constitución Española, y de conformidad con el artículo 20.2 del Texto Refundido de la Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, este Ayuntamiento establece la «Tasa por la Apertura de Establecimientos» que estará a lo establecido en la presente Ordenanza Fiscal cuyas normas atienden a lo prevenido en el artículo 57 del Texto Refundido de la Ley Reguladora de las Haciendas Locales.

ARTÍCULO 2. Hecho Imponible

En virtud de lo establecido en el artículo 2 de la Ley 58/2003, de 17 de diciembre, General Tributaria; artículo 20 del Texto Refundido de la Ley Reguladora de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, y artículo 6 de la Ley 8/1989, de 13 de abril, de Tasas y Precios Públicos, el hecho imponible de la Tasa lo constituye la actividad municipal, tanto técnica como administrativa, con el objeto de controlar a posteriori el inicio de la actividad comunicada por el sujeto pasivo tendente a **verificar si** los establecimientos industriales y mercantiles **reúnen las condiciones de tranquilidad, seguridad y salubridad**, como presupuesto necesario y previo para la eficacia del acto de comunicación previa.

En este sentido se entenderá como **apertura**:

- La instalación del establecimiento por vez primera para dar comienzo a sus actividades.
- Los traslados a otros locales.
- Los traspasos o cambio de titular de los locales, cuando varía la actividad que en ellos viniera desarrollándose.
- Los traspasos o cambio de titular de los locales sin variar la actividad que en ellos se viniera realizando, siempre que esta verificación deba solicitarse o prestarse en virtud de norma obligatoria.

- Las variaciones y ampliaciones de actividades desarrolladas en los locales, aunque continúe el mismo titular.
- Ampliaciones de local y cualquier alteración que se lleve a cabo en este y que afecte a las condiciones de tranquilidad, sanidad y salubridad, exigiendo nueva verificación de las mismas.

Se entenderá por **establecimiento industrial o mercantil** aquella edificación habitable esté o no abierta al público, que no se destine exclusivamente a vivienda, y que:

- Se dedique al ejercicio de alguna actividad empresarial fabril, artesanal, de la construcción, comercial y de servicios que éste sujeta al Impuesto de Actividades Económicas.
- Aun sin desarrollarse aquellas actividades sirvan de auxilio o complemento para las mismas, o tengan relación con ellas en forma que les proporcionen beneficio o aprovechamiento, como, por ejemplo, sedes sociales, agencias, delegaciones o sucursales de personas o Entidades jurídicas, escritorios, despachos o estudios, depósitos o almacenes.

ARTÍCULO 3. Sujeto Pasivo

Según lo que establecen los artículos 35 y 36 de la Ley 58/2003, de 17 de diciembre, General Tributaria, son sujetos pasivos de esta Tasa, en concepto de contribuyentes y, por tanto, obligados tributarios, las personas físicas o jurídicas y las entidades a las que la normativa tributaria impone el cumplimiento de obligaciones tributarias, que sean titulares de la actividad que pretenden llevar a cabo o que de hecho la desarrollen, en cualquier establecimiento industrial o mercantil.

ARTÍCULO 4. Responsables

Responderán de la deuda tributaria los deudores principales junto a otras personas o entidades. A estos efectos, se considerarán deudores principales los obligados tributarios¹ del apartado 2 del artículo 35 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

Salvo precepto legal expreso en contrario, la responsabilidad será siempre subsidiaria.

¹ Son obligados tributarios, entre otros:

- Los contribuyentes.
- Los sustitutos del contribuyente.
- Los obligados a realizar pagos fraccionados.
- Los retenedores.
- Los obligados a practicar ingresos a cuenta.
- Los obligados a repercutir.
- Los obligados a soportar la retención.
- Los obligados a soportar los ingresos a cuenta.
- Los sucesores.

Los beneficiarios de supuestos de exención, devolución o bonificaciones tributarias, cuando no tengan la condición de sujetos pasivos.

En relación a la responsabilidad solidaria y subsidiaria de la deuda tributaria se estará a lo establecido, respectivamente, en los artículos 42 y 43 de la Ley 58/2003, de 17 de diciembre, General Tributaria.

ARTÍCULO 5. Base Imponible y Tarifas

Las tarifas de esta tasa quedan establecidas de la manera siguiente:

ACTIVIDAD	CUOTA
INOCUA	300€
CALIFICADA	900€
ESPECTÁCULO-RECRETVAS.	600€
ESPECTÁCULOS CIRCUNSTANCIALES Y TEMPORALES	150€

Cuando solo haya cambio de titular, sin modificación del contenido de la actividad, se aplicarán las cuotas fijadas al 50%.

Las actividades calificadas y espectáculos-recreativas tendrán un recargo del 50% por cada 500m2 o fracción a partir de 1.000m2 de superficie.

ARTÍCULO 6. Exenciones y Bonificaciones

No se admite beneficio tributario alguno, salvo a favor del Estado y los demás Entes Públicos territoriales o institucionales o como consecuencia de lo establecido en los Tratados o Acuerdos Internacionales (artículo 18 de la Ley 8/1999, de 13 abril, de Tasas y Precios Públicos).

ARTÍCULO 7. Devengo

La tasa se devengará y la obligación de contribuir nacerá, una vez presentada la comunicación, en el momento en que se inicie la actividad municipal conducente a determinar si el establecimiento reúne o no las condiciones exigibles.

La obligación de contribuir, una vez nacida, no se verá afectada en modo alguno por el resultado de la inspección, ni por la renuncia o desistimiento del comunicante una vez iniciada la actividad municipal, si bien en este último caso las tarifas a liquidar serán el 50 % de las señaladas, siempre y cuando se acredite la actividad de los servicios municipales.

Cuando por causas no imputables al sujeto pasivo, el servicio público o la actividad administrativa no se preste o desarrolle, procederá la devolución del importe.

ARTÍCULO 8. Declaración

Las personas interesadas en la apertura de establecimiento industrial o mercantil presentarán previamente, en el Registro General, la oportuna comunicación, con especificación de

la actividad o actividades a desarrollar en el local acompañada de aquellos documentos justificativos de aquellas circunstancias que hubieren de servir de base para la liquidación de la Tasa.

Si después de presentada la comunicación de apertura se variase o se ampliase la actividad a desarrollar en el establecimiento, o se alterasen las condiciones proyectadas por tal establecimiento o bien se ampliase el local inicialmente previsto, estas modificaciones habrán de ponerse en conocimiento de la Administración Municipal con el mismo detalle y alcance que se exigen en la declaración prevista en el párrafo anterior.

De la cuota que resulte por aplicación de los apartados anteriores de este artículo, se deducirá lo devengado por este concepto tributario con ocasión de la primera apertura y de ulteriores variaciones o ampliaciones de la actividad, así como de la ampliación del local.

ARTÍCULO 9. Liquidación e Ingreso

Finalizada la actividad municipal, se practicará la liquidación definitiva correspondiente por la Tasa, que será notificada al sujeto pasivo para su ingreso directo en las arcas municipales, utilizando los medios de pago y los plazos² que señala la Ley 58/2003, de 17 de diciembre, General Tributaria.

ARTÍCULO 10. Infracciones y Sanciones

En todo lo relativo a la calificación de infracciones tributarias, así como a las sanciones que a las mismas correspondan en cada caso, se estará a lo dispuesto en los artículos 181 y siguientes de la Ley 58/2003, de 17 de diciembre, General Tributaria

DISPOSICIÓN FINAL

La presente Ordenanza fiscal, cuya redacción definitiva ha sido aprobada por el Pleno del Ayuntamiento en sesión celebrada en fecha 23 de septiembre de 2010, entrará en vigor el mismo día de su publicación en el *Boletín Oficial de la Provincia* y será de aplicación a partir del 1 de enero de 2011, permaneciendo en vigor hasta su modificación o derogación expresa.

LA APROBACIÓN DEFINITIVA SE PUBLICA EN EL BOP N° 225, DE FECHA 24/11/ 2010. Páginas 77 y 78.

² En relación con los plazos para el pago, se estará a lo dispuesto en el artículo 62 de la Ley 58/2003, de 17 de diciembre, General Tributaria.