

ORDENANZA 3.10
TAXA POLA LICENCIA DE APERTURA DE ESTABLECEMENTOS

Artigo 1º. FUNDAMENTO E NATUREZA

En uso das facultades concedidas polos artigos 133.2 e 142 da Constitución e 106 da lei 7/1985, do 2 de abril, reguladora das Bases de Réxime Local, este Concello establece a Taxa por licencia de apertura de establecementos a que se refire o art .20. 4 i) do Real Decreto Legislativo 2/2004, de 5 de marzo, polo que se aproba o texto refundido da Lei reguladora das Facendas Locais, que se rexerá pola presente Ordenanza Fiscal segundo o previsto no artigo 57 do devandito Real Decreto.

Artigo 2º. FEITO IMPONIBLE.

1.- Constitúe o feito imponible da taxa a actividade municipal, tanto técnica como administrativa, tendente a verificar se os establecementos industriais e mercantís reúnen as condicións de tranquilidade, sanidade e salubridade, e calquera outra esixida polas correspondentes Ordenanzas e Regulamentos municipais e xerais para o seu normal funcionamento .

2.- Para tal efecto considerarase apertura:

- a) A instalación por primeira vez do establecemento para dar comezo ás súas actividades.
- b) A variación ou ampliación da actividade desenvolvida no establecemento, aínda que continúe o mesmo titular.
- c) A ampliación do establecemento e calquera alteración que se leve a cabo neste e que afecte ás condicións sinaladas no núm.1 deste artigo, esixindo nova verificación das mesmas.
- d) O cambio de razón social permanecendo invariable a actividade.

3.- Entenderáse por establecemento industrial ou mercantil toda edificación habitable, aberta ou non ao público, que non se destine exclusivamente a vivenda e que:

- a) Se dedique ao exercicio dalgunha actividade empresarial fabril, artesana, da construción, comercial e de servizos que estea suxeita ao Imposto sobre Actividades Económicas.

b) Complemente as actividades anteriores aínda que non se dedique ao seu exercicio, ou teña relación coas mesmas de forma que lle proporcionen beneficios ou aproveitamento, como no caso de delegacións ou sucursais de entidades xurídicas, oficinas, despachos ou estudos.

Artigo 3º. SUXEITO PASIVO

Son suxeitos pasivos contribuíntes as persoas físicas e xurídicas e as entidades a que se refire o artigo 35.4 da Lei 58/2003, de 17 de decembro, Xeral Tributaria, titulares da actividade que se pretende desenvolver, ou, se é o caso, desenvolvida en calquera establecemento industrial ou mercantil.

Artigo 4º. RESPONSABLES

1.- Responderán solidariamente das débedas tributarias as persoas ou entidades ás que se refire o artigo 42 da Lei 58/2003, de 17 de decembro, Xeral Tributaria.

2.- Serán responsables subsidiarios as persoas ou entidades ás que se refire o artigo 43 da Lei 58/2003, de 17 de decembro, Xeral Tributaria.

Artigo 5º. BASE IMPOÑIBLE

Constitúe a base imponible da presente taxa a cota de tarifa do Imposto de Actividades Económicas

Artigo 6º. COTA TRIBUTARIA

1.- Con carácter xeral, a cota tributaria resultará de aplicar á base imponible (BI) a seguinte fórmula de cálculo:

$$[(BI * 1,25 * \text{COEFICIENTES DE SITUACIÓN SEGUNDO A CATEGORÍA DA RÚA}) + (BI * 0,25)] * 1,3$$

Os coeficientes de situación e a categoría de rúas a aplicar na fórmula anterior son as aprobadas na Ordenanza fiscal do Imposto sobre actividades económicas

2- Cando nun establecemento se exerzan varias actividades, liquidarase a cota íntegra que corresponda a actividade que resulta máis alta e, ademais, o 30 por cento das restantes.

3.- Nos casos de traspaso, cesión ou transmisión da titularidade das actividades que se desenrolen nos establecementos, aplicaranse os seguintes coeficientes correctores, condicionados sempre a que no se produza un cambio ou ampliación das actividades desenroladas no local xa que, neste caso, esixiríase a cuota íntegra.

* Transmisión "mortis causa" a favor de heredeiros forzosos, corrector de 0,10. Para ter dereito a esta redución, o peticionario deberá acreditar o falecemento e a transmisión, o pago do Imposto de Sucensións e a existencia de licenza previa a nome do causante.

* Transmisión "inter vivos" a favor de heredeiros forzosos, corrector do 0,30. Para obter a redución o peticionario deberá xustificar o feito da transmisión e o pago do imposto que corresponda, a súa condición de heredeiro forzoso do transmitente e a existencia da licenza a nome de éste.

* As transmisións e traspasos de calquera índole, tanto "inter vivos" como "mortis causa", salvo os supostos anteriormente enunciados, así como as operacións de fusión de empresas aplicarán o coeficiente 0,5 da cuota que resulte.

* O mero cambio de denominación social que non supoña ningunha outra alteración na personalidade xurídica da sociedade titular da licenza nin na actividade que a mesma desenrola; pero que oblige o cambio de nome nos rexistros municipais, determinará a aplicación a cuota que resulte, dun coeficiente corrector do 0,10.

Para ter dereito a aplicación deste coeficientes, o peticionario deberá acreditar fehacientemente o feito da transmisión mediante a presentación da escritura da liquidación do imposto correspondente, así como a licenza de apertura anterior a nome do transmitente. A petición da aplicación das reducións deberá formularse o tempo de solicitar a correspondente licenza.

4.- Nos establecementos destinados a actividades non suxetas do IAE , a cota tributaria será de 120,20 €

5.- En todo caso, e con carácter mínimo, esixirase unha cota de 90,15 €

Artigo 7º. EXENCIONES E BONIFICACIONES

Non serán aplicables outros beneficios fiscais que os expresamente previstos en normas con rango de lei ou os derivados da aplicación de Tratados internacionais.

Artigo 8º. DEVENGO

1.- A taxa se devenga e nace a obrigaón de contribuír ao se iniciar a actividade municipal que constitúe o feito imponible. Para estes efectos, entenderase iniciada a dita actividade na data de presentación da solicitude de licenza de apertura.

2.- De se facer a apertura sen licenza previa, a taxa devengarase ao se iniciar a actividade municipal para determinar se o establecemento reúne ou non as condicións esixibles, con independencia da iniciación do procedemento administrativo que se instrúa para autorizar a apertura ou resolver o fechamento do local.

Artigo 9º. NORMAS DE XESTIÓN

1.- As persoas interesadas na obtención dunha licenza de apertura de establecemento industrial ou mercantil deberán presentar solicitude no Concello nos impresos habilitados ó efecto pola Administración Tributaria Local, especificando a actividade ou actividades que pretenda desenvolver no local e abonando a autoliquidación pertinente na Caixa de Recadación ou nas entidades bancarias debidamente acreditadas, o que se deberá acreditar no intre de presenta-la solicitude.

2.- Se despois de efectuada a solicitude de licenza de apertura se varía ou amplía a actividade do local, se alteran as condicións proxectadas ou se amplía o local, estas modificacións deberán comunicarse á Administración Municipal, coas mesmas características do número anterior.

4.-Os servizos técnicos comprobarán e investigarán as solicitudes e documentación aportadas polos interesados, concedéndose as autorizacións de non atopar diferencias cos pedimentos das licencias.

5.-Se se desen diferencias, notificaranse as mesmas aos interesados e efectuaranse, de ser o caso, as liquidacións complementarias que procedan, concedéndose as autorizacións unha vez que os interesados corrixan as diferencias e realicen os ingresos complementarios que procedan.

Artigo 10º. INFRACCIONS E SANCIONS

Para todo o relativo á calificación de infraccións tributarias e a imposición das sancións correspondentes, rexerá o disposto no artigo 178 e seguintes da Lei 58/2003, de 17 de decembro, Xeral Tributaria.

DISPOSICIÓN DERRADEIRA

A presente Ordenanza foi aprobada de xeito provisorio polo Pleno da Corporación na sesión celebrada o día oito de novembro de dous mil catro. Se non se presentan reclamacións enténdese aprobada definitivamente. Comezará a aplicarse a partir do primeiro de xaneiro do ano dous mil cinco e aplicarásese mentres non se acorde a súa derogación ou modificación.