

BOP

Boletín Oficial de la Provincia de Granada

Núm. 138 SUMARIO

ANUNCIOS OFICIALES

	Pág.
JUNTA DE ANDALUCÍA Consejería de transformación económica, industria, concimiento y universidad.- <i>Solicitud de la entidad Minas de Alquife S.LU.</i>	2
CONSORCIO BOMBEROS GRANADA.- <i>Cuenta general presupuesto 2020.</i>	4
<i>Expediente de modificación de créditos nº2/2021, suplemento de créditos</i>	4

AYUNTAMIENTOS

ALHAMA DE GRANADA.- <i>Aprobación definitiva de modificación presupuestaria mediante suplemento de crédito</i>	3	HUÉTOR TÁJAR.- <i>Publicación del padrón de agua y basura</i>	10
ALQUIFE.- <i>Aprobación inicial de modificación de crédito 05/2021</i>	4	LOJA.- <i>Instalación de crematorio en tanatorio La Presa</i>	11
ATARFE.- <i>Presupuesto de la Entidad Local para 2021</i>	4	<i>Expediente 2021/2464.- Bases reguladoras de subvenciones para autónomos, comunidades de bienes, microempresas y pymes</i>	41
CASTRIL.- <i>Relación de afectados por proyecto de legalización de red de saneamiento "Fuente de Tubos" de Castril.</i>	9	PUEBLA DE DON FADRIQUE.- <i>Delegación de funciones Alcaldía julio-agosto 2021</i>	11
CUEVAS DEL CAMPO.- <i>Proyecto de actuación para ampliación de nave de venta de maquinaria agrícola</i>	1	PULIANAS.- <i>Aprobación definitiva de expediente de modificación presupuestaria nº 06/2021</i>	11
CÚLLAR.- <i>Aprobación definitiva del proyecto de actuación de explotación porcina</i>	10	VÉLEZ DE BENAUDALLA.- <i>Aprobación definitiva de la ordenanza reguladora de la intervención municipal en la ejecución de obras y ocupación de inmuebles que requieren declaración responsable o comunicación previa</i>	13
DEHESAS VIEJAS.- <i>Aprobación inicial del expediente de modificación de créditos</i>	10	<i>Aprobación definitiva de la ordenanza reguladora de la intervención municipal en el inicio y ejercicio de actividades económicas</i>	25
		E.L.A. DE VENTAS DE ZAFARRAYA.- <i>Aprobación padrón tasas de agua, basura y alcantarillado 2º trimestre 2021</i> ...	40
		MANCOMUNIDAD DE ABASTECIMIENTOS DE AGUA POTABLE DEL RÍO DÍLAR.- <i>Presupuesto general y plantilla ejercicio 2021</i>	40

Administración: Diputación de Granada. Domicilio: c/ Periodista Barrios Talavera nº 1 (Granada 18014). Tel.: 958 247768 / Fax: 958 247773
DL GR 1-1958. I.S.S.N.: 1699-6739. Edición digital. <http://www.dipgra.es/BOP/bop.asp>

NÚMERO 3.775

**AYUNTAMIENTO DE CUEVAS DEL CAMPO
(Granada)**

Proyecto de actuación para ampliación de nave de venta de maquinaria agrícola

EDICTO

Resolución de Alcaldía de fecha 22/04/2021 del Ayuntamiento de Cuevas del Campo por la que se aprueba inicialmente expediente de aprobación de proyecto de actuación para actuaciones de interés público en suelo no urbanizable. Ampliación de nave de venta de maquinaria agrícola.

Habiéndose instruido por los servicios competentes de este Ayuntamiento, expediente de aprobación

de proyecto de actuación para actuaciones de interés público en suelo no urbanizable, se convoca, por plazo de veinte días, trámite de audiencia y, en su caso, de información pública, a fin de que quienes pudieran tenerse por interesados en dicho expediente, puedan comparecer y formular cuantas alegaciones, sugerencias o reclamaciones tengan por conveniente.

A su vez, estará a disposición de los interesados en la sede electrónica de este Ayuntamiento [<http://cuevasdelcampo.es>].

El presente anuncio servirá de notificación a los interesados, en caso de que no pueda efectuarse la notificación personal del otorgamiento del trámite de audiencia.

Cuevas del Campo, 5 de julio de 2021.- La Alcaldesa-Presidenta, Carmen Rocío Martínez Rodenas.

NÚMERO 3.899

JUNTA DE ANDALUCÍACONSEJERÍA DE TRANSFORMACIÓN ECONÓMICA,
INDUSTRIA, CONOCIMIENTO Y UNIVERSIDADDELEGACIÓN TERRITORIAL DE EMPLEO,
FORMACIÓN, TRABAJO AUTÓNOMO,
TRANSFORMACIÓN ECONÓMICA, INDUSTRIA,
CONOCIMIENTO Y UNIVERSIDAD EN GRANADA*Resolución necesidad de ocupación de Minas de
Alquife***EDICTO**

Resolución de la Delegación Territorial de Empleo, Formación, Trabajo Autónomo, Transformación, Industria, Conocimiento y Universidad de Granada por la que se acuerda necesidad de ocupación de bienes y derechos a efectos de expropiación forzosa para la concesión minera Minas de Alquife situado en el término municipal de Alquife.-

Examinado el expediente de referencia y considerados los siguientes

ANTECEDENTES DE HECHO:

PRIMERO.- Por Minas del Alquife SLU presentó petición de declaración de utilidad pública y necesidad de ocupación de una Que ante la imposibilidad de llegar a acuerdo con los propietarios afectados y en cumplimiento de lo dispuesto en el artículo 17 de la Ley de Expropiación Forzosa, la entidad beneficiaria, formuló relación concreta e individualizada, en la que se describen los aspectos material y jurídico, los bienes o derechos que considera de necesaria expropiación:

Edificación aislada de dos plantas, 223,04 m2 construidos, en una parcela de suelo no urbanizable de 168 m2 de suelo, con Referencia catastral: 001600100VG91E0001YL, propiedad del Administrador de Infraestructuras Ferroviarias (ADIF)

SEGUNDO.- Consta en el expediente informe favorable a la necesidad de ocupación vinculada a las labores mineras amparadas en las concesiones de explotación del grupo minero "Minas del Marquesado", en especial, la concesión "la oportunidad" con número de registro 12827 y plan de labores del año 2021 ubicado en el entorno de la "corta 66"

TERCERO.- Consta en el expediente intento de acuerdo previo con el titular de la finca.

CUARTO.- La solicitud anterior fue sometida al trámite de información pública, publicándose en el BOE de 30/04/2021, BOJA de 17/05/2021, en el BOP de la provincia de Granada de 19/05/2021 en el diario Granada Hoy de 19 de mayo de 2021 y en el tablón de anuncios del Ayuntamiento de Alquife, así como notificación personal a los interesados.

QUINTO.- En el periodo de información se ha formulado alegación por parte de D. Antonio Cuerva Cuerva, que erróneamente ubica el inmueble objeto de ocupación en otra finca, confunde los dos últimos dígitos de la referencia catastral, por lo que no corresponde con la

parcela objeto de ocupación, como también manifiesta la beneficiaria en el trámite de audiencia sobre la citada alegación, emitido el día 1 de junio de 2021.

FUNDAMENTOS DE DERECHO:

PRIMERO.- Esta Delegación Provincial es competente para conocer y resolver el presente expediente conforme a lo establecido en los RD 1091/1981, de 24 de abril y 4164/1982, de 29 de diciembre, sobre traspaso de funciones y servicios a la Comunidad Autónoma de Andalucía en materia de Industria, Energía y Minas; art. 49 de la Ley Orgánica 2/2007 de 19 de marzo, de Reforma del Estatuto de Autonomía para Andalucía, Ley 22/1973, de 21 de julio, de Minas; en el Real Decreto 2857/1978, de 25 de agosto, por el que se aprueba el Reglamento General para el Régimen de la Minería; en la Ley de 16 de diciembre de 1954, de Expropiación Forzosa y en el Decreto de 26 de abril de 1957, por el que se aprueba el Reglamento de la Ley de Expropiación Forzosa, El Decreto del Presidente 3/2020, de 3 de septiembre, de la Vicepresidencia y sobre reestructuración de Consejerías, Decreto 117/2020, de 8 de septiembre, sobre estructura orgánica Consejería de Transformación Económica, Industria, Conocimiento y Universidades, Decreto 226/2020, de 29 de diciembre, por el que se regula la organización territorial y Orden de 16 de febrero de 2021 (BOJA 23/02/2021, sobre delegación de competencias

SEGUNDO.- Es de aplicación lo dispuesto en el art. 105 de la Ley 22/1973, de 21 de julio, de Minas, y el artículo 131 del Real Decreto 2857/1978, de 25 de agosto, que determina que el titular de una concesión de explotación tendrá derecho a la expropiación forzosa u ocupación temporal de los terrenos que sean necesarios para el emplazamiento de los trabajos, instalaciones y servicios, toda vez que la concesión de explotación lleva implícita la declaración de utilidad pública.

TERCERO.- Por el titular de la parcela pese a haber sido notificado personalmente no ha realizado alegaciones y la formulada por D. Antonio Cuerva Cuerva debe ser desestimada e han tenido en cuenta tanto

Vistos los preceptos legales citados y general y específica aplicación esta Delegación Territorial:

ACUERDA

PRIMERO.- Desestimar la alegación formulada por D. Antonio Cuerva Cuerva al referirse a otro bien distinto.

SEGUNDO.- De conformidad con el art. 20 de la LEF, declarar la necesidad de ocupación de bienes y derechos y derechos a favor de la entidad que a continuación se relacionan:

- Identificación de la finca: Edificación aislada de dos plantas, 223,04 m2 construidos, en una parcela de suelo no urbanizable de 168 m2 de suelo

- Referencia catastral: 001600100VG91E0001YL

- Titulares afectados: Administrador de Infraestructuras Ferroviarias (ADIF)

En este expediente la entidad Minas del Alquife SLU con CIF B18928879 asume la condición de beneficiaria y es interesado el titular afectado: ADIF.

TERCERO.- Publicar la presente resolución en el BOJA, BOE y BOP de la provincia de Granada, en el ta-

blón de anuncios del Ayuntamiento de Alquife, notificándose individualmente a los interesados en el procedimiento de conformidad con el art. 21 de la LEF.

Contra la presente resolución, que no agota la vía administrativa, podrá interponerse recurso de alzada ante el Excmo. Sr. Consejero de Transformación Económica, Industria, Conocimiento y Universidades de la Junta de Andalucía, en el plazo de un mes, contado desde el día siguiente a su notificación, conforme determina el artículo 122 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común.

Granada, 8 de julio de 2021.-La Delegada Territorial, fdo.: Virginia Fernández Pérez.

NÚMERO 3.947

AYUNTAMIENTO DE ALHAMA DE GRANADA

Aprobación definitiva modificación presupuestaria mediante suplemento de crédito

EDICTO

<<27.- Consideración de aprobación definitiva por ausencia de alegaciones de modificación del Presupuesto General, en la modalidad de suplemento de crédito derivado del fallo judicial licitación Escuela Infantil Municipal.-

Área funcional: Presupuesto y Gasto Público

Dpto.: Créditos extraordinarios y suplementos de crédito

Expte.: 793/2021

Visto el certificado emitido por la Secretaría General del que se desprende que durante el período de exposición al público del acuerdo del Pleno Municipal de 29 de abril de 2021 de aprobación inicial de modificación de crédito del vigente Presupuesto Municipal en su modalidad de suplemento de crédito derivado del fallo judicial de licitación de la Escuela Infantil Municipal con nº contable 10/2021 no se ha presentado reclamación alguna (publicación de la aprobación inicial en BOP de Granada nº 103, de fecha 1 de junio de 2021).

Considerando que, por aplicación del artículo 177, en concordancia con el artículo 169.1 del Texto Refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo -TRLRHL-, el expediente de aprobación inicial de modificación de crédito del vigente Presupuesto Municipal en su modalidad de suplemento de crédito se considerará definitivamente aprobado si durante el plazo de exposición pública no se hubieran presentado reclamaciones.

Considerando que, en virtud de lo establecido en el artículo 169.3, el acuerdo de aprobación definitiva, debe insertarse en el Boletín Oficial de la Corporación, si lo tuviere y en el Boletín Oficial de la Provincia.

Considerando que el apartado 4 del mismo artículo exige que se remita copia a la Administración

General del Estado y a la de Administración autonómica de la Junta de Andalucía.

Por todo ello, y en virtud de las atribuciones que me confiere la legislación vigente, y en concreto el artículo 21.1.r) de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local.

La Junta de Gobierno Local, por unanimidad, vista la propuesta de la Concejalía-Delegada de Economía y Hacienda, incluida la conformidad de la Alcaldía, ACUERDA:

PRIMERO: Considerar definitivamente aprobada la modificación del Presupuesto General del Ayuntamiento actualmente en vigor, aprobada inicialmente en sesión plenaria de 29 de abril de 2021, en su modalidad de suplemento de crédito y financiado con cargo al Fondo de Contingencia (Exp. de modificación de créditos nº 10-2021), según el siguiente detalle:

Suplementos en Aplicaciones de Gastos

<u>Aplicación</u>	<u>Descripción</u>	<u>Suplemento de crédito</u>
934 352.00	Intereses de demora	5.000,00 euros
934 359.00	Sanciones y multas	5.000,00 euros
	TOTAL	10.000,00 euros

2.º FINANCIACIÓN

Esta modificación se financia con cargo al Fondo de Contingencia resultante, en los siguientes términos:

Baja en Aplicaciones de Gasto

<u>Aplicación</u>	<u>Descripción</u>	<u>Bajas o anulaciones</u>
929 500.00	Fondo de contingencia	10.000,00 euros
	TOTAL	10.000,00 euros

Además, queda acreditado el cumplimiento de los requisitos que establece el artículo 37.2, apartados a) y b), del Real Decreto 500/1990, de 20 de abril, por el que se desarrolla el Capítulo primero del Título sexto de la Ley 39/1988, de 28 de diciembre, reguladora de las Haciendas Locales, en materia de presupuestos, que son los siguientes:

a) El carácter específico y determinado del gasto a realizar y la imposibilidad de demorarlo a ejercicios posteriores.

b) La insuficiencia en el estado de gastos del Presupuesto de crédito destinado a esa finalidad específica, que deberá verificarse en el nivel en que esté establecida la vinculación jurídica.

SEGUNDO: Publíquese en el Boletín Oficial de la Provincia y fijese en los lugares de costumbre, informándose que contra el mismo puede interponerse, directamente, recurso contencioso-administrativo, en el plazo de dos meses a contar desde el siguiente a su publicación, el cual no suspenderá por sí solo la aplicación del Presupuesto aprobado.

TERCERO: Remítase copia del Presupuesto General aprobado a la Administración del Estado y a la Junta de Andalucía. >>

Lo que se publica para general conocimiento, en Alhama de Granada a 15 de julio de 2021.-El Alcalde, fdo.: Jesús Ubiña Olmos.

NÚMERO 3.746

AYUNTAMIENTO DE ALQUIFE (Granada)

Aprobación inicial de modificación de crédito 05/2021

EDICTO

Acuerdo del Pleno del Ayuntamiento de Alquife por el que se aprueba inicialmente el expediente de modificación de créditos nº 05/2021 del Presupuesto en vigor, en la modalidad de Crédito Extraordinario.

El Pleno de este Ayuntamiento, en sesión ordinaria celebrada el día 24/06/2021, acordó la aprobación inicial del expediente de modificación de créditos nº 05/2021 del Presupuesto en vigor, en la modalidad de Crédito Extraordinario.

Aprobado inicialmente el expediente de Modificación de Crédito financiado con cargo a disminución en otras partidas de gastos sobre los totales previstos en algún concepto del Presupuesto corriente, por Acuerdo del Pleno de fecha 24/06/2021, en cumplimiento de lo dispuesto en el artículo 169.1 por remisión del 177.2 del Texto Refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, se somete a información pública por el plazo de quince días, a contar desde el día siguiente al de publicación del presente anuncio en este Boletín Oficial de la Provincia.

Durante dicho plazo podrá ser examinado por cualquier interesado en las dependencias municipales para que se formulen las alegaciones que se estimen pertinentes. Asimismo, estará a disposición de los interesados en la sede electrónica de este Ayuntamiento [<http://alquife.sedelectronica.es>].

Si transcurrido dicho plazo no se hubiesen presentado alegaciones, se considerará aprobado definitivamente dicho Acuerdo.

Alquife, 2 de julio de 2021.-El Alcalde-Presidente, fdo.: Benito Ruiz Gámez.

NÚMERO 3.998

CONSORCIO BOMBEROS GRANADA

Cuenta general presupuesto 2020

EDICTO

Formada y rendida la cuenta general del presupuesto correspondiente al ejercicio 2020, se expone al público, junto con sus justificantes y el informe de la Junta General, adoptado en sesión de 15 de julio de 2021, durante quince días. En este plazo los interesados podrán presentar las reclamaciones, reparos u observaciones que estimen oportunas, todo ello a tenor de lo previsto en el art. 212 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales.

Lo que se hace público para general conocimiento en Granada, a 16 de julio de 2021.- El Presidente del Consorcio, fdo.: José García Giralte.

NÚMERO 3.999

CONSORCIO BOMBEROS GRANADA

Expediente de modificación de créditos nº 2/2021, suplemento de créditos

EDICTO

La Junta General del Consorcio Bomberos Granada, en sesión celebrada el 15 de julio de 2021 adoptó acuerdo de aprobación inicial del expediente de modificación de créditos nº 2/2021, acuciándose la apertura del periodo de exposición pública por plazo de quince días hábiles contados desde el siguiente al de la publicación de este Anuncio en el Boletín Oficial de la Provincia, durante los cuales los interesados podrán examinar el expediente y presentar, en su caso, reclamaciones ante la Junta General, entendiéndose definitivamente aprobado si durante el citado plazo nos se presenta reclamación alguna.

Lo que se hace público para general conocimiento y cumplimiento de lo establecido en el artículo 169, en relación con el artº 177, ambos del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales.

Granada, 16 de julio de 2021.- El Presidente del Consorcio, fdo.: José García Giralte.

AYUNTAMIENTO DE ATARFE (Granada)

EDICTO

Pedro Martínez Parra, Alcalde-Presidente del Ayuntamiento de Atarfe,

HACE SABER: Habiendo transcurrido el plazo de exposición al público, a que se refiere el artículo 169.1 del Real Decreto Legislativo 2/2004, de 5 de marzo, Texto Refundido de la Ley reguladora de las Haciendas Locales, sin que durante dicho plazo se haya presentado reclamación alguna al Presupuesto General de esta Corporación para el ejercicio de 2021. En base a lo dispuesto en el Artículo 169.3 de dicho Real Decreto Legislativo y arto 127 del Real Decreto Legislativo

781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local, se insertan a continuación los resúmenes por capítulos de los Presupuestos integrantes del General de esta Corporación, compuesto por el Presupuesto de la Entidad Local, la previsión de gastos e ingresos de la Entidad "Atarfe Ciudad Deportiva S.A., y la plantilla del personal

PRESUPUESTO GENERAL PARA 2021**PRESUPUESTO DE LA ENTIDAD LOCAL AYUNTAMIENTO DE ATARFE****PRESUPUESTO DE INGRESOS.-****CUADRO RESUMEN**

CAPÍTULO	DENOMINACIÓN CAPÍTULO	PREVISIÓN INGRESOS
1	Impuestos Directos	9.081.600,00
2	Impuestos Indirectos	270.000,00
3	Tasas y Otros Ingresos	2.399.320,00
4	Transferencias Corrientes	7.216.619,11
5	Ingresos Patrimoniales	59.695,00
6	Enajenación de Inversiones Reales	- e
7	Transferencias de Capital	487.802,66
8	Activos Financieros	30.000,00 e
9	Pasivos Financieros	- e
TOTAL INGRESOS		19.545.036,77

PRESUPUESTO DE GASTOS.-

CUADRO RESUMEN		
CAPÍTULO	DENOMINACIÓN CAPÍTULO	PREVISIÓN GASTOS
1	Gastos de personal	6.114.489,98
2	Gastos en bienes corrientes y servicios	8.145.295,02
3	Gastos financieros	62.200,00
4	Transferencias corrientes	1.616.800,00
5	Fondo de contingencia y otros imprevistos	286.861,46
6	Inversiones reales	3.146.211,00
7	Transferencias de capital	39.101,40 e
8	Activos Financieros	30.000,00 e
9	Pasivos Financieros	104.077,91
TOTAL GASTOS		19.545.036,77

PRESUPUESTO "ATARFE CIUDAD DEPORTIVA S.A."

<u>PREVISION DE INGRESOS</u>	759.030,00
<u>PREVISION DE GASTOS E INVERSIONES</u>	759.030,00

ESTADO DE CONSOLIDACION DEL PRESUPUESTO GENERAL:ESTADO DE CONSOLIDACION
2021

GASTOS

CAPITULOS

IMPORTE

	ENTIDAD LOCAL	ACIDESA	TOTAL	AJUSTES	TOTAL
I.- GASTOS PERSONAL	6.114.489,98	598.000,00	6.712.489,98		6.712.489,98
II.- BIENES CORRIENTES	8.145.295,02	159.730,00	8.305.025,02	748.057,00	7.556.968,02
III.- G. FINANCIEROS	62.200,00	1.300,00	63.500,00		63.500,00
IV.- TRANSF.CORRIENTES	1.616.800,00	0,00	1.616.800,00	0,00	1.616.800,00
V.- FONDO CONTINGENCIA	286.861,46				
VI.- INVERSIONES REALES	3.146.211,00	0,00	3.146.211,00	0,00	3.146.211,00
VII.- TRANSF. CAPITAL	39.101,40		39.101,40	0,00	39.101,40
VIII.- ACTIVOS FINANC.	30.000,00		30.000,00		30.000,00
IX.- PASIVOS FINANCIER.	104.077,91		104.077,91		104.077,91

TOTAL	19.545.036,77	759.030,00	20.304.066,77	748.057,00	19.556.009,77
--------------	----------------------	-------------------	----------------------	-------------------	----------------------

ESTADO DE CONSOLIDACION
2021
INGRESOS

CAPITULOS	IMPORTE				
	ENTIDAD LOCAL	ACIDESAS	TOTAL	AJUSTES	TOTAL
I.-IMPUESTOS DIRECTOS	9.081.600,00		9.081.600,00		9.081.600,00
II.-IMPUESTOS INDIRECTOS	270.000,00		270.000,00		270.000,00
III.-TASAS Y OTROS INGRESOS	2.399.320,00	748.057,00	3.147.377,00	748.057,00	2.399.320,00
IV.-TRANSFER. CORRIENTES	7.216.619,11	0,00	7.216.619,11	0,00	7.216.619,11
V.-INGRESOS PATRIMONIALES	59.695,00	10.973,00	70.668,00		70.668,00
VI.-ENAJENACION INV. REALES	0,00		0,00		0,00
VII.-TRANSFER. CAPITAL	487.802,66		487.802,66	0,00	487.802,66
VIII.-ACTIVOS FINANCIEROS	30.000,00		30.000,00		30.000,00
IX.-PASIVOS FINANCIEROS	0,00		0,00		0,00
TOTAL	19.545.036,77	759.030,00	20.304.066,77	748.057,00	19.556.009,77

PLANTILLA DE PERSONAL

EJERCICIO 2021

PERSONAL FUNCIONARIO

PERSONAL LABORAL

Denominación	Grupo	Nivel	Plazas	Denominación	Grupo	Niv	Plazas
I. Con habilitación de carácter nacional				Resp Área Adm General	A1	30	1
				Resp Área Aten Ciudadan	A1	30	1
Secretario/a	A1	30	1	Resp Área Urbanismo	A1	30	1
Interventor/a	A1	30	1	Resp Área Cultura	A1	27	1
				Resp Servicios informática	A1	27	1
II. Escala de Administración General				Letrado/a CMIM	A1	27	1
				Resp Área Fomento, Desarrollo	A1	26	1
Técno Gest Admin	A2	20	1	Psicologo/a CMIM	A1	26	1
Subesc Administra	C1	19	2	Técnico/a Informática	A1	24	1
Subesc Auxiliar	C2	18	1	Técnico/a de Gestión	A1	20	1
				Supervisor/a Ayuda a Domicilio	A2	26	1

III. Escala de Administración Especial				Coordinador/a Área Serv Soc	A2	26	1
				Bibliotecario/a	A2	23	1
Subescala Técnica				Informador/a CMIM	A2	20	1
Letrado/a	A1	30	1	Resp Participación Ciudadana	C1	22	1
Tesore/ R Área Hacie	A1	30	1	Coord Centro Ocupacional	C1	20	1
Arquitecto/a	A1	25	1	Encargado/a servicios	C1	20	1
Arquitecto/a Técnico	A2	20	2	Encargado/ Jardinería	C1	19	1
Tecn M Amb	A2	20	1	Dinamizador/a	C1	19	1
Ing. Téc. Industrial	A2	20	1	Administrativo/a	C1	19	S
Tecn Juventud	A2	19	1	Monitor/a Centro Ocupacional	C1	19	1
Tecn Gest Económica	A2	21	1	Encarg general de obras	C2	18	1
				Encargado/a almacén	C2	18	1
Subescala de Servicios Especiales				Resp servicios electricidad	C2	18	1
				Oficial de servicios	C2	18	7
Subinsp - Resp Área	A2	26	1	Oficial servicios electric	C2	18	2
Oficial	C1	22	2	Secretario/a Alcaldía	C2	18	1
Policía Local	C1	21	15	Auxiliar administración	C2	18	2
				Conserje	C2	16	2
TOTAL PERS FUNCIONARI				Encargado/a cementerio	C2	14	1
				Encargado/a Parque Tres Juanes	AP	14	1
PERSONAL EVENTUAL				Encargado/a brig limpieza	AP	14	1
				Conserje	AP	14	6
Denominación				Operario/a	AP	14	20
Plazas				Auxiliar ayuda a domicilio	V		67
				Auxiliar Adm SAD	V		2
TOTAL PERS EVENTUAL				TOTAL PERS LABORAL			140

Lo que se manifiesta para general conocimiento, al amparo de lo previsto por el art. 169 del Real Decreto Legislativo 2/2004, de 5 de marzo, Texto Refundido de la Ley reguladora de las Haciendas Locales y el art. 20 del Real Decreto 500/1990 de 20 de abril.

Atarfe, 13 de julio de 2021.-El Alcalde, fdo.: Pedro Martínez Parra.

AYUNTAMIENTO DE CASTRIL (Granada)**EDICTO**

El pleno del Ayuntamiento de Castril (Granada), en sesión ordinaria celebrada el día 20 de mayo del 2021 y en relación con el expediente de expropiación forzosa a tramitar por el procedimiento de urgencia, para la ejecución de las obras denominadas "PROYECTO DE LEGALIZACIÓN DE RED DE SANEAMIENTO "FUENTE DE TUBOS" DE CASTRIL (Granada)", acordó lo siguiente:

PRIMERO. - Iniciar el expediente de expropiación forzosa por el procedimiento de urgencia, en los términos y a los efectos previstos en los artículos 21 y 52 de la ley de expropiación forzosa y 20 de su reglamento.

SEGUNDO.- Aprobar la relación de propietarios, bienes y derechos afectados para la ejecución del proyecto "LEGALIZACIÓN DE RED DE SANEAMIENTO "FUENTE DE TUBOS" DE CASTRIL (Granada)", que se incluye como anexo y publicarla en el tablón de anuncios de este Ayuntamiento, así como en resumen en los Diarios Granada e Ideal, y en el BOP de Granada, por plazo de 20 días hábiles, considerando la publicación a tenor de lo previsto en el artículo 42.2 LPACAP, y en la norma segunda del artículo 52 de la Ley de Expropiación forzosa, como notificación a los posibles interesados no identificados, a los titulares de bienes y derechos afectados que sean desconocidos y a aquellos de quienes se ignore su paradero. Se cursará igualmente notificación a cada uno de los propietarios afectados de manera individual

TERCERO. - Convocar a los titulares de los derechos que figuran en la citada relación anexa para que comparezcan el 15 día hábil siguiente (vencidos los 20 días hábiles anteriores), en el Ayuntamiento de Castril, en horario de 11.00 h a 13.00 h, para proceder al levantamiento de las actas previas de ocupación de los bienes necesarios a los fines de la expropiación que se tramita, sin perjuicio de trasladarse al propio terreno, si ello se estimara necesario. De conformidad con lo que se exceptúa en la citada norma segunda del artículo 52 de la ley de expropiación forzosa se dará traslado del emplazamiento a cada uno de los interesados mediante cédula de citación individual. A dicho acto deberán asistir los titulares de los derechos y bienes que se expropian, personal o legalmente representados, con aportación de los documentos acreditativos de su titularidad, y el último recibo del Impuesto de bienes inmuebles, pudiendo hacerse acompañar a su costa de peritos y notarios. Tal emplazamiento deberá igualmente publicarse en el tablón de anuncios del Ayuntamiento y en los diarios de Granada e Ideal, y en el B.O.P de Granada.

CUARTO.- Con arreglo a lo que se establece en el artículo 56.2 del reglamento de expropiación forzosa, una vez publicada la relación y hasta el momento del levantamiento del acta previa, los interesados podrán formular por escrito, ante este Ayuntamiento, alegaciones, a los solos efectos de subsanar posibles errores que se hayan producido al relacionar los bienes afectados por la urgente ocupación, alegando y ofreciendo cuantos antecedentes o referencias sirvan de fundamento para las rectificaciones que procedan.

QUINTO. - Designar a D. Juan Moreno Higuera, funcionario interino y secretario del Ayuntamiento de Castril y a D. Martín Aranda Higuera, técnico municipal, como representantes de este Ayuntamiento e todos los actos y diligencias necesarias para la tramitación del expediente, con arreglo al procedimiento establecido en la Ley de expropiación forzosa y su reglamento.

SEXTO. Exponer al público el proyecto de obras "LEGALIZACIÓN DE RED DE SANEAMIENTO "FUENTE DE TUBOS" DE CASTRIL (Granada)".

La documentación podrá ser examinada en el Ayuntamiento de Castril, en horario de oficinas de 9.00 h a 14.00 h.

ANEXO**RELACIÓN DE PROPIETARIOS Y BIENES AFECTADOS**

POLÍGONO	PARCELA	PROPIETARIO	CLASE DE CULTIVO/SUELO	SUPERFICIE OCUPADA/ Ud-m2/ euros/ud
3	615	JULIANA RUBIO LOPEZ	Olivos Regadío/Improductivo	568,94 m2
3	611	FRANCISCO GALERA FALLA	Olivos Regadío/Agrario	769,53 m2
3	610	MANUELA CARBONELL PÉREZ	Olivos Regadío/Agrario	83,88 m2
3	609	NICASIO GARCÍA MARTÍNEZ	Olivos regadío / Labor regadío/Agrario	12,56 m2
3	261	RODRÍGUEZ RODRÍGUEZ JOSÉ FRANCISCO (HEREDEROS DE)	Olivos regadío / Labor regadío/ Agrario	23,61 m2
3	260	SORIANO SORIA JOSÉ FRANCISCO (HEREDEROS DE)	Olivos regadío / Labor regadío/ Agrario	298,03 m2
3	259	JOSÉ CASAUBON CHILLÓN/ ENCARNACIÓN SORIANO TERUEL	Olivos Regadío/ Agrario	579,82 m2

3	263	ALARCÓN SORIA ISABEL	Olivos Regadío/ Agrario	106,82 m2
3	266	MANUEL ORTIZ TERUEL	Olivos regadío / Labor regadío/Agrario	510,89 m2
3	249	ÁNGEL/ GUIJARRO GIL MARI CARMEN (HEREDEROS DE MARÍA JUAN	Olivos Regadío/Rustico	35,83 m2
3	247	ANDRÉS SOLA ORTIZ	Olivos regadío / Labor regadío/ Agrario	104,29 m2
3	246	RAFAEL MIRAVETE RUIZ	Labor regadío/Agrario	209,32 m2
3	267	ISABEL JIMÉNEZ GALERA	Olivos regadío/Labor regadío /Improductivo/Agrario	55,06 m2
3	368	ENCARNACIÓN JIMÉNEZ GALERA	Olivos Regadío/Regadío	97,38 m2
3	1018	ÁNGELES SÁNCHEZ LOPEZ	Labor regadío/Agrario	317,52 m2
3	269	PABLO VALERO LOPEZ	Olivos Regadío/Agrario	574,10 m2
3	242	PILAR SÁNCHEZ LOPEZ	Olivos Regadío/ Agrario	193,35 m2
3	241	MERCEDES LOPEZ SEVILLA	Labor regadío/ Agrario	325,40 m2
3	240	PILAR SÁNCHEZ LOPEZ	Labor regadío/Agrario	185,93 m2
3	1199	MERCEDES LOPEZ SEVILLA	Labor regadío/Agrario	6,96 m2
3	1035	EMILIANO GÓMEZ GÓMEZ	Olivos Secano/Agrario	97,33 m2

Castril, 15 de julio de 2021.-El Alcalde, fdo: Miguel Pérez Jiménez.

NÚMERO 3.744

AYUNTAMIENTO DE CÚLLAR (Granada)

Aprobación definitiva del proyecto de actuación de explotación porcina

EDICTO

El Pleno del Ayuntamiento de Cúllar, en sesión celebrada el día 6 de mayo de 2021, da cumplimiento a lo dispuesto por El Tribunal Superior de Justicia de Andalucía Sala de lo Contencioso-Administrativo de Granada, estableciendo la aprobación el proyecto de actuación presentado por María Dolores Azor Masegosa, para Explotación Porcina con emplazamiento en Polígono 6, Parcelas 38, de este término municipal.

Lo que se hace público de conformidad con lo dispuesto en el apartado f) del artículo 43 de la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía.

Cúllar, 2 de julio de 2021.-El Alcalde, fdo.: Alonso Segura López.

NÚMERO 3.941

AYUNTAMIENTO DE DEHESAS VIEJAS (Granada)

Aprobación inicial del expediente de modificación de créditos

EDICTO

El Pleno de este Ayuntamiento, en sesión extraordinaria celebrada el día 05 de julio de 2021, acordó la aprobación inicial del expediente de modificación de créditos, modalidad suplemento de crédito financiado con bajas de otras aplicaciones presupuestarias.

En cumplimiento de lo dispuesto en el artículo 169.1 por remisión del 177.2 del Texto Refundido de la Ley reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, se somete a información pública por el plazo de quince días, a contar desde el día siguiente al de publicación del presente anuncio en este Boletín Oficial de la Provincia.

Durante dicho plazo podrá ser examinado por cualquier interesado en las dependencias municipales para que se formulen las alegaciones que se estimen pertinentes. Si transcurrido dicho plazo no se hubiesen presentado alegaciones, se considerará definitivamente aprobado definitivamente dicho Acuerdo.

Dehesas Viejas a 14 de julio de 2021.- Fdo.: La Alcaldesa-Presidenta, Lucrecia Rienda Lozano.

NÚMERO 3.742

AYUNTAMIENTO DE HUÉTOR TÁJAR (Granada)

Publicación del padrón de agua-basura

EDICTO

D. Fernando Delgado Ayen, Alcalde-Presidente del Ayuntamiento de Huétor Tájar (Granada),

HACE SABER: Que aprobada por resolución de Alcaldía núm. 635/2021 de fecha 30 de junio del 2021 la lista cobratoria correspondiente al Segundo Trimestre del ejercicio 2021 relativos a los Servicios de Abastecimiento domiciliario de Agua, Servicio de Recogida de Basura, Servicio de Alcantarillado y Canon Depuración la citada lista se expone al público por espacio de 15 días hábiles a contar desde el día siguiente a la publicación de este edicto en el Boletín Oficial de la Provincia,

para que los legítimos interesados puedan examinarla en las Oficinas Administrativas de este Ayuntamiento en los días hábiles, entre las 8 y las 14,00 horas.

Finalizado el plazo citado los interesados podrán interponer recurso potestativo de reposición previo, en su caso, a la reclamación económica-administrativa, ante el Sr. Alcalde en los términos del artículo 14 del Texto Refundido de la Ley reguladoras de las Haciendas Locales aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo.

Asimismo y de conformidad con lo establecido en el art. 88.2 del Reglamento General de Recaudación, se hace saber a todos los contribuyentes por los conceptos indicados, que el plazo de cobro en periodo voluntario será único y comprenderá cuarenta y cinco días naturales a contar desde la finalización del plazo de exposición al público.

Transcurrido el periodo voluntario de pago, se iniciara el periodo ejecutivo que determina el devengo del recargo de apremio y de los intereses de demora, de acuerdo con lo previsto en la L.G.T.

Huétor Tájar, 30 de junio del 2021.-El Alcalde, fdo.: Fernando Delgado Ayen.

NÚMERO 3.735

AYUNTAMIENTO DE LOJA (Granada)

Instalación de crematorio en tanatorio La Presa

ANUNCIO

Por resolución del Alcalde de fecha 28/06/2021 ha dictado la siguiente:

DECRET./- Expte. 2020/3592, sobre Calificación Ambiental de actividad consistente en instalación de crematorio en tanatorio La Presa sito en Avda. de Alcaudique de Loja, promovido por Servicios Funerarios Huétor Tájar S.L.

Vistos los informes de fecha 15 y 30 de octubre de 2020, en los cuales consta que la actividad es adecuada a los usos previstos en la normativa urbanística vigente.

Visto que la actividad está incluida en el Anexo I de la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental de Andalucía y, por tanto, procede la tramitación de expediente de Calificación Ambiental.

Vista asimismo la documentación obrante en el presente expediente, así como el documento emitido por la Delegación Territorial de Salud y Familias de Granada de fecha 25 de junio de 2021

En virtud de las facultades que me atribuye el artículo 21 de la Ley 7/1985, de 2 de abril de Bases de Régimen Local, modificado por la Ley 11/1999, de 21 de abril, vengo a bien DECRETAR:

PRIMERO: La incoación de expediente de Calificación Ambiental de la actividad antes mencionada, con exposición pública de dicha incoación mediante Anuncio en el Tablón de Edictos del Excmo. Ayuntamiento

de Loja, en el tablón de anuncios de la Sede Electrónica de este Ayuntamiento.

SEGUNDO: Notificar a los/las vecinos/as afectados/as, concediéndoles un plazo de veinte días para que formulen las alegaciones que crean oportunas.

TERCERO: Dar traslado a los/as interesados/as.

Loja, 2 de julio de 2021.-El Alcalde-Presidente, fdo.: Francisco Joaquín Camacho Borrego.

NÚMERO 3.949

AYUNTAMIENTO DE PUEBLA DE DON FADRIQUE (Granada)

Delegación de funciones Alcaldía julio-agosto 2021

EDICTO

D. Mariano García Castillo, Alcalde-Presidente del Excmo. Ayuntamiento de Puebla de Don Fadrique (Granada),

HACE SABER: que mediante Decreto de Alcaldía núm. 21071412 de fecha catorce de julio de 2021 se ha resuelto delegar en el Primer Teniente de Alcalde, D. Alfonso Amurrio Martínez, las funciones de Alcaldía de este municipio, durante el periodo de ausencia comprendido entre el 19 de julio de 2021 y 1 de agosto de 2021, ambos inclusive.

Lo que se publica a los efectos oportunos

Puebla de Don Fadrique, 14 de julio de 2021.- El Alcalde, fdo.: Mariano García Castillo.

NÚMERO 3.968

AYUNTAMIENTO DE PULIANAS (Granada)

Aprobación definitiva expediente de modificación presupuestaria nº 06/2021

EDICTO

ACUERDO DEL PLENO POR EL QUE SE APRUEBA DEFINITIVAMENTE EL EXPEDIENTE DE MODIFICACIÓN PRESUPUESTARIA Nº 06/2021: CRÉDITOS EXTRAORDINARIOS Y SUPLEMENTO DE CRÉDITO (01-21) A FINANCIAR CON PARTE DEL R.T.G.G. OBTENIDO EN LA LIQUIDACIÓN DEL 2020 Y CON BAJAS DE CRÉDITOS

D. José Antonio Carranza Ruiz, Alcalde del Excmo. Ayuntamiento de Pulianas (Granada), HACE SABER:

En relación a la aprobación definitiva del expediente de modificación presupuestaria nº 06/2021,

antes referenciada, E.E. 731/2021, que, de conformidad con lo establecido en el art. 169.1 y 3, por remisión del 177.2, del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales (TRLRHL), se hace público que, adoptado acuerdo por el Ayuntamiento Pleno, en sesión extraordinaria celebrada el día 27.05.21 (ordinal "1.689º), aprobando inicialmente dicho expediente de modificación de créditos y no habiéndose presentado reclamación alguna durante el periodo reglamentario de exposición al público contra el mismo, se considera dicho acuerdo elevado a definitivo.

En cumplimiento de lo dispuesto en el art. 169 del TRLRHL y 127 del RDL 781/86, de 18 de abril, se acompañan a continuación un resumen por Capítulos de esta modificación presupuestaria, y demás resuelto por el Pleno de la Corporación, citado, en los siguientes términos:

"1.689º.- E.E. 731/21: APROBACIÓN INICIAL DEL EXPEDIENTE DE MODIFICACIÓN PRESUPUESTARIA Nº 06/2021: CRÉDITOS EXTRAORDINARIOS Y SUPLEMENTO DE CRÉDITO (01-21) A FINANCIAR CON PARTE DEL R.T.G.G. OBTENIDO EN LA LIQUIDACIÓN DEL 2020 Y CON BAJAS DE CRÉDITOS:

Tras dichas intervenciones y... el Pleno de la Corporación,...; ACUERDA, por UNANIMIDAD de los DOCE Concejales/as que asisten -o que están presentes- a esta sesión, de los/as trece que lo componen en este momento, continuando con la tramitación del expediente:

PRIMERO.- APROBAR INICIALMENTE EL EXPEDIENTE DE MODIFICACIÓN PRESUPUESTARIA Nº 06/2021: CRÉDITOS EXTRAORDINARIOS Y SUPLEMENTO DE CRÉDITO (01-21), que tiene su origen en el Expediente nº 95/2021 instruido por el Departamento de Urbanismo. Expediente de Modificación Presupuestaria nº 06/2021 tramitado mediante el EXPEDIENTE Nº 731/2021, tras la aprobación de la suspensión de las Reglas Fiscales por el Consejo de Ministros de 6 de octubre de 2020, con motivo de la pandemia ocasionada por el COVID-19. Suspensión aprobada el... ante la situación de emergencia que ha permitido aprobar esta medida excepcional.

Resumen por capítulos de la Modificación Presupuestaria Nº 06/2021:

<u>CAP./DENOMINACIÓN</u>	<u>ALTAS</u>	<u>BAJAS</u>
A) Op. Corrientes		
1 Gastos de personal		
2 Gastos en bs. corrientes y servicios		
3 Gastos financieros	13.500,00 €	
4 Transferencias corrientes		
B) Op. de capital		
6 Inversiones reales	4.881.335,11 €	1.483.133,31 €
7 Transferencias de capital		
8 Activos financieros		
9 Pasivos financieros		
TOTAL PRESUPUESTO DE GASTOS	4.894.835,11 €	1.483.133,31 €

PRESUPUESTO DE INGRESOS

<u>CAP./DENOMINACIÓN</u>	<u>ALTAS</u>	<u>BAJAS</u>
A) Op. Corrientes		
1 Impuestos Directos		
2 Impuestos indirectos		
3 Tasas y otros ingresos		
4 Transferencias corrientes		
5 Ingresos patrimoniales		
B) Op. de capital		
6 Enajenación de inversiones reales		
7 Transferencias de capital		
8 Activos financieros	3.411.701,80 €	
9 Pasivos financieros		
TOTAL PRESUP. DE INGRESOS	3.411.701,80 €	

SEGUNDO.- Poner a disposición del público la correspondiente documentación por plazo de....., considerándose el Expediente de Modificación presupuestaria nº 06/2021 [tramitado mediante el Expediente nº 731/2021] definitivamente aprobado si durante el citado plazo no se presenta reclamación alguna.

TERCERO.- Ordenar la publicación del Expediente de Modificación presupuestaria Nº 06/2021 definitivamente aprobado en el BOP de Granada con carácter de urgencia.

CUARTO.- Remitir, a las Administraciones Públicas Estatal y Autonómica, el Expediente de Modificación presupuestaria nº 06/2021 definitivamente aprobado, de acuerdo con el artículo 56 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local [recibirán copia o extracto del Acuerdo plenario de aprobación del Expediente de Modificación presupuestaria nº 06/2021 y, a su vez, tendrán conocimiento de la adopción de dicho acuerdo, por su publicación en el Boletín Oficial de la Provincia pudiendo, de acuerdo con el artículo 64 de la Ley 7/1985, de 2 de abril, solicitar ampliación de la información remitida en cumplimiento del artículo 56 de la Ley 7/1985, de 2 de abril]."

Contra la aprobación definitiva de este expediente de modificación presupuestaria (E.E. 731/2021) podrá interponerse directamente recurso contencioso-administrativo, en el plazo de dos meses, contados a partir de la inserción del presente edicto en el Boletín Oficial de la Provincia de Granada, en la forma y plazos establecidos en los artículos 25 a 42 de la Ley 29/1998, de 13 de julio, reguladora de dicha Jurisdicción, de conformidad con lo dispuesto en los arts. 170 y 171.1 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley reguladora de las Haciendas Locales, y demás normas de aplicación.

Sin perjuicio de ello, a tenor de lo establecido en el artículo 113.3 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, la interposición de dicho recurso no suspenderá por sí sola la efectividad del acto o Acuerdo impugnado.

Lo que se hace público para general conocimiento.

Pulianas (Granada), 15 de julio de 2021.- El Alcalde, fdo.: José Antonio Carranza Ruiz.

NÚMERO 3.781

AYUNTAMIENTO DE VÉLEZ DE BENAUDALLA (Granada)

Aprobación definitiva de la ordenanza reguladora de la intervención municipal en la ejecución de obras y ocupación de inmuebles que requieren declaración responsable o comunicación previa

EDICTO

D. Francisco Gutiérrez Bautista, Alcalde Presidente del Ayuntamiento de Vélez de Benaudalla (Granada),

HAGO SABER: Que al no presentarse reclamaciones, durante el periodo de exposición al público, al acuerdo del Ayuntamiento Pleno de fecha 7 de mayo de 2021 de aprobación inicial de la Ordenanza reguladora de la intervención municipal en la ejecución de obras y ocupación de inmuebles que requieren Declaración Responsable o Comunicación Previa, de conformidad con lo dispuesto en el artículo 17.3 del R.D.L. 2/2004 de 5 de marzo, Texto Refundido de la Ley reguladora de las Haciendas Locales.

A continuación se publica el texto íntegro de la ordenanza municipal:

“ORDENANZA REGULADORA DE LA INTERVENCIÓN MUNICIPAL EN LA EJECUCIÓN DE OBRAS Y OCUPACIÓN DE INMUEBLES QUE REQUIEREN DECLARACIÓN RESPONSABLE O COMUNICACIÓN PREVIA

ÍNDICE

Exposición de Motivos

CAPÍTULO PRIMERO. Disposiciones generales

Artículo 1.- Objeto y finalidad

Artículo 2.- Definiciones

Artículo 3.- Ámbito de aplicación

Artículo 4.- Exclusiones

Artículo 5.- Clasificación de las obras en función de su entidad

Artículo 6.- Clasificación de las obras en función de la necesidad de intervención de técnico competente

Artículo 7.- Clasificación de las actuaciones objeto de esta ordenanza

Artículo 8.- Ejecución de obras y/o ocupación de los inmuebles

Artículo 9.- Consulta previa

Artículo 10.- Modelos Normalizados

CAPÍTULO SEGUNDO. Régimen de declaración responsable y comunicación previa

Artículo 11.- Declaración responsable

Artículo 12.- Comunicación previa

Artículo 13.- Contenido de la declaración responsable y/o comunicación previa

Artículo 14.- Procedimiento de la declaración responsable y comunicación previa

Artículo 15.- Obligaciones de los titulares de la declaración responsable y comunicación previa

Artículo 16.- Efectos de la declaración responsable y comunicación previa

CAPÍTULO TERCERO. Comprobación y Verificación

Artículo 17.- Comprobación

Artículo 18.- Facultades de verificación

Artículo 19.- Actos de comprobación y verificación

Artículo 20.- Suspensión de la actividad

Artículo 21.- Entidades colaboradoras

Artículo 22.- Tasa por actividades de verificación

CAPÍTULO CUARTO. Inspección

Artículo 23. Inspección

CAPÍTULO QUINTO. Restablecimiento de la legalidad y régimen sancionador

Artículo 24. Generalidades

Artículo 25. Restablecimiento de la legalidad

Artículo 26. Potestad sancionadora

Artículo 27. Constancia registral de las medidas de disciplina urbanística de los actos comunicados

Disposición adicional primera. Modelos de documentos

Disposición adicional segunda. Obligaciones tributarias

Disposición derogatoria

Disposición final. Entrada en vigor

ANEXOS

Anexo I Listado de obras de escasa entidad constructiva y sencillez técnica que no requieren proyecto de acuerdo con la legislación en materia de edificación ni de la intervención de técnico competente.

Anexo II Listado de obras de escasa entidad constructiva y sencillez técnica que no requieren proyecto de acuerdo con la legislación en materia de edificación pero si de la intervención de técnico competente.

Anexo III Modelos de Declaración Responsable

Exposición de Motivos

La incorporación el año 2014 de la Disposición Adicional Decimocuarta en la Ley 7/2002 de Ordenación Urbanística de Andalucía, donde se establece que “no será exigible licencia o autorización previa para la realización de las obras ligadas al acondicionamiento de los locales para desempeñar la actividad económica cuando no requieran de la redacción de un proyecto de obra de conformidad con el artículo 2.2 de la Ley 38/1999, de 5 de noviembre, de Ordenación de la Edificación. En esos casos, será sustituida por la presentación de una declaración responsable o bien por una comunicación previa”, supuso la incorporación en el ámbito urbanístico de Andalucía de las medidas tendentes a la agilización de la implantación de actividades económicas y la ejecución de obras.

El origen de dicha medida fue la Directiva 2006/123/CE del Parlamento Europeo y del Consejo relativa a los Servicios en el Mercado Interior, norma que supuso, entre otras, la promulgación de la Ley 12/2012, de 26 de diciembre, de medidas urgentes de liberalización del comercio y de determinados servicios. El objeto de la citada norma es el “...impulso y dinamización de la actividad comercial minorista y de determinados servicios mediante la eliminación de cargas y restricciones administrativas existentes que afectan al inicio y ejercicio de la actividad comercial, en particular, mediante la supresión de las licencias de ámbito municipal vinculadas con los establecimientos comerciales, sus

instalaciones y determinadas obras previas". En su artículo 3 se exige de la exigencia de obtención previa de licencia a las "obras ligadas al acondicionamiento de los locales para desempeñar la actividad comercial cuando no requieran de la redacción de un proyecto de obra de conformidad con el artículo 2.2 de la Ley 38/1999, de 5 de noviembre, de Ordenación de la Edificación".

En la normativa urbanística se ha venido produciendo una progresiva incorporación de la simplificación administrativa en el control de los actos de construcción y usos del suelo, concretamente en los casos de las obras de escasa entidad. En estos casos se viene estableciendo, con carácter general, la sustitución del procedimiento de licencias de obras por el de declaración responsable y control posterior.

En el ámbito urbanístico de la comunidad autónoma de Andalucía la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía (en adelante LOUA), es la norma que contiene el marco legislativo en materia de urbanismo y régimen del suelo de aplicación en el territorio andaluz. La nueva redacción dada por el Decreto Ley 2/2020, de mejora y simplificación de la regulación para el fomento de la actividad productiva de Andalucía, al apartado 3 del artículo 169 de la LOUA, y la incorporación de un nuevo artículo 169 bis en la misma, ha cambiado de forma sustancial los títulos habilitantes que se han de exigir por los municipios andaluces.

De acuerdo con la exposición de motivos del Decreto Ley su objeto es "eliminar cargas innecesarias o desproporcionadas para el desarrollo de las actividades económicas, priorizando los mecanismos de declaración responsable y comunicación previa en aquellas actuaciones que, por su alcance y naturaleza, no tienen un impacto susceptible de control a través de la técnica autorizatoria, en la certeza de que con ello se produce una ganancia de competitividad y productividad que favorece la creación de empleo en los sectores implicados y una mejora de la eficiencia en la administración pública que interviene en estos procesos."

El legislador autonómico ha optado por cambiar un régimen en el que se requería licencia urbanística con carácter general (en la ejecución de cualquier obra y la ocupación y utilización de cualquier inmueble) a un nuevo marco normativo, más flexible, en el que se apuesta por la declaración responsable como el documento necesario para la ejecución de obras menores y algunas que requieren de proyecto (en los casos de inmuebles ubicados en suelo urbano consolidado y siempre que no se afecte a los parámetros urbanísticos básicos del inmueble) así como para la ocupación de los inmuebles, ya sean existentes o de nueva construcción.

En el caso de las obras en suelo urbano consolidado que si afectan a alguno de los parámetros urbanísticos básicos (ocupación, altura, edificabilidad y nº de viviendas) el título habilitante será, como hasta la entrada en vigor del Decreto Ley 2/2020, la licencia urbanística de obras. Lo mismo ocurre en cualquier obra, que requiera de la elaboración de proyecto técnico, que se pretenda desarrollar en el suelo urbano no consolidado, urbanizable y no urbanizable.

También se concreta la Comunicación Previa como el título habilitante para el cambio de titularidad de las licencias o las actividades, la comunicación del inicio de las obras y la solicitud de prorrogas del plazo de inicio y de terminación de las obras.

Esta nueva regulación supone un cambio muy importante en la forma de control de las obras de construcción y de la ocupación de los inmuebles por las entidades locales andaluzas, pasando del tradicional control previo (mediante la obligación de la obtención de la licencia urbanística) a un control a posteriori, con la comprobación, verificación o inspección que proceda en cada caso. Para ello será necesaria la elaboración de los Planes de Inspección Urbanística de los municipios, que es el instrumento al que corresponde establecer los mecanismos de comprobación e inspección.

Por todo lo anterior es necesario adaptar la normativa municipal existente en este ámbito material, para desarrollar los nuevos mecanismos de intervención municipal.

La presente ordenanza tiene como fundamento la voluntad de regular en una norma específica e independiente el contenido y la documentación de que se ha de disponer para poder desarrollar ciertas obras y la ocupación o utilización de los inmuebles en el término municipal, todo ello enmarcado en el principio de eficacia al que están obligadas todas las Administraciones Públicas, consagrado en el art. 103.1 de la Constitución Española y al principio de celeridad expresado en los arts. 74 y 75 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

El objeto de esta ordenanza es extender al ámbito del control municipal de los actos urbanísticos el espíritu liberalizador introducido por la normativa comunitaria, estatal y autonómica, limitando la necesidad de otorgamiento previo de licencia a los supuestos expresamente contemplados en la Ley 7/2002 de Ordenación Urbanística de Andalucía y el Decreto 60/2010 de Reglamento de Disciplina de Andalucía.

En la elaboración de esta ordenanza se han tenido en cuenta las determinaciones de la "Guía Práctica de aplicación de la Declaración Responsable y Comunicación Previa en Materia de Urbanismo" elaborada por la Consejería de Fomento, Infraestructuras y Ordenación del Territorio de la Junta de Andalucía.

CAPÍTULO PRIMERO I.- DISPOSICIONES GENERALES

Artículo 1.- Objeto y finalidad

1.- La presente Ordenanza tiene por objeto desarrollar el contenido, documentación, modelos y procedimiento de aplicación en los supuestos de ejecución de obras y ocupación de inmuebles cuyos títulos urbanísticos habilitantes se realizan mediante actuaciones comunicadas (declaración responsable o comunicación previa).

2. La finalidad de esta ordenanza es garantizar que la ejecución de las obras así como la ocupación o utilización de inmuebles, que requieren para su desarrollo de actuaciones comunicadas, se realizan cumpliendo las condiciones técnicas de seguridad, de higiene, sanita-

rias y confortabilidad, de vibraciones y de nivel de ruidos establecidas en la normativa vigente (entre otras, en las normas básicas de edificación y protección contra incendios en los edificios, en materia de protección del medio ambiente y de accesibilidad de edificios, etc.).

Artículo 2.- Definiciones

En el marco de esta ordenanza son actuaciones comunicadas la declaración responsable y la comunicación previa, que quedan definidas del siguiente modo:

1.- Se define la Declaración Responsable como “el documento suscrito por un interesado en el que éste manifiesta, bajo su responsabilidad, que cumple con los requisitos establecidos en la normativa vigente para obtener el reconocimiento de un derecho o facultad o para su ejercicio, que dispone de la documentación que así lo acredita, que la pondrá a disposición de la Administración cuando le sea requerida, y que se compromete a mantener el cumplimiento de las anteriores obligaciones durante el período de tiempo inherente a dicho reconocimiento o ejercicio”, de acuerdo con lo establecido en el artículo 69.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

2.- Se define la Comunicación Previa como “aquel documento mediante el que los interesados ponen en conocimiento de la Administración Pública competente sus datos identificativos o cualquier otro dato relevante para el inicio de una actividad o el ejercicio de un derecho”, de acuerdo con lo establecido en el artículo 69.2 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas

Artículo 3.- Ámbito de aplicación

Las determinaciones contenidas en esta ordenanza son de aplicación a las actuaciones que se definen en el artículo 169.bis de la Ley 7/2002 de Ordenación Urbanística de Andalucía, que son las siguientes:

1.- Actuaciones en materia de obras

a) Las obras de escasa entidad constructiva y sencillez técnica que no requieran proyecto de acuerdo con la legislación vigente en materia de edificación.

b) Las obras en edificaciones e instalaciones existentes, en suelo urbano consolidado y conformes con la ordenación urbanística, que no alteren los parámetros de ocupación y altura, ni conlleven incrementos en la edificabilidad o el número de viviendas.

2.- Actuaciones en materia de ocupación y/o utilización de inmuebles

a) La ocupación o utilización de las obras realizadas al amparo apartado 1.b) anterior, siempre que las edificaciones e instalaciones se encuentren terminadas y su destino sea conforme a la normativa de aplicación.

b) La primera ocupación y utilización de nuevas edificaciones, siempre que se encuentren terminadas y su destino sea conforme a la normativa de aplicación y con la licencia de obras concedida.

3.- Los cambios de uso en las edificaciones señaladas en el apartado 1 b) anterior, o en parte de las mismas, dentro de los permitidos por la ordenación urbanística vigente.

Serán objeto de Comunicación Previa:

1.- Los cambios de titularidad de licencias y declaraciones responsables.

2.- El inicio de las obras.

3.- La prórroga de plazos de inicio y terminación de las obras.

Artículo 4. Exclusiones

Quedan excluidas del ámbito de aplicación de esta ordenanza las obras y actuaciones urbanísticas que, de acuerdo con la legislación en materia de suelo, requieren de licencia municipal de obras.

Artículo 5.- Clasificación de las obras en función de su entidad

1.- A los efectos de esta ordenanza, son obras menores aquellas de escasa entidad constructiva y sencillez técnica que no requieran de proyecto de acuerdo con la legislación vigente en materia de edificación. Son las obras que tradicionalmente se conocen como pequeñas obras de simple reparación, decoración, ornamentación y cerramiento.

2.- No tienen la consideración de obras menores las que afectan a la estructura o elementos fundamentales de un inmueble y, además, las siguientes:

a) En el caso de obra nueva, las que tengan, de forma eventual o permanente, carácter residencial ni público o se desarrollen en una sola planta.

b) En el caso de obras en edificios preexistentes, las que supongan una intervención total sobre el edificio preexistente o, tratándose de una intervención parcial, afecten a la composición general exterior, la volumetría, o el conjunto del sistema estructural, o tengan por objeto cambiar los usos característicos del edificio.

c) En el caso de edificaciones catalogadas o que dispongan de algún tipo de protección de carácter ambiental o histórico-artístico, las obras no afecten a los elementos o partes objeto de protección.

No mereciendo la calificación de obras menores, en contraposición con lo anterior, las que afectan a la estructura o elementos fundamentales de un inmueble.

Artículo 6.- Clasificación de las obras en función de la necesidad de intervención de técnico competente

En desarrollo de la previsión que se contiene en el artículo 18 del Decreto 60/2010, de 16 de marzo, por el que se aprueba el Reglamento de Disciplina Urbanística de la Comunidad Autónoma de Andalucía se concretan los casos en los que es necesario la participación de un técnico competente en el proceso de ejecución de obras. Planteándose los siguientes supuestos:

1.- Obras que requieren de la elaboración de proyecto técnico según la legislación vigente en materia de edificación

El primer supuesto en el que es necesaria la participación de un técnico es cuando la legislación vigente en materia de edificación obliga a la redacción de un proyecto técnico, en este caso se regula en la Ley 38/1999 de Ordenación de la Edificación.

2.- Obras que no requieren de proyecto técnico, pero sí de la intervención de técnico competente

Esta categoría se refiere a las obras que no requieren de la elaboración de proyecto técnico, conforme a la legislación aplicable, pero sí precisan de la presen-

tación de documentos - certificados suscritos por técnico competente. En el marco de esta ordenanza se engloban en esta categoría en los siguientes casos:

- Cuando se modifican o alteran las condiciones de la normativa de obligado cumplimiento en materia de seguridad y protección contra incendios, accesibilidad y utilización, ruido y vibraciones, salubridad o ahorro energético.

- Cuando se exija la intervención de técnico con arreglo a la normativa vigente en materia de seguridad y salud en las obras.

- Cuando sea precisa su intervención para justificar alguna determinación urbanística o de normativa sectorial.

- Cuando sea preciso en aplicación de la normativa vigente en materia de gestión y tratamiento de residuos de la construcción.

- Cuando se afecte a la disposición interior, o los elementos estructurales o de cimentación.

- Cuando comporte la modificación o ubicación de nuevas rejillas de salida de climatización, de conductos de evacuación de gases, humos y olores a cubiertas, fachadas o patios.

En el anexo II de esta ordenanza se incluye un listado pormenorizado de las obras de escasa entidad constructiva y sencillez técnica que no requieren proyecto de acuerdo con la legislación en materia de edificación pero si de la intervención de técnico competente (es un listado que tiene el carácter abierto).

3.- Obras en las que no se requiere la intervención de técnico competente.

Son las obras de escasa entidad constructiva y sencillez técnica que no requieren proyecto conforme a la legislación aplicable en materia de edificación ni sectorial y no se incluyen en el apartado anterior.

En el anexo I de esta ordenanza se incluye un listado pormenorizado de las obras que tienen la consideración de obras de escasa entidad constructiva y sencillez técnica que no requieren proyecto ni de la intervención de técnico competente (es un listado que tiene el carácter abierto).

Artículo 7.- Clasificación de las actuaciones objeto de esta ordenanza

Con el objeto de determinar el procedimiento a seguir por los promotores de las obras y/o ocupación de inmuebles las actuaciones urbanísticas reguladas en esta ordenanza se clasifican en las siguientes categorías:

1.- "Obras menores" (de escasa entidad constructiva y sencillez técnica) que no requieren de intervención de técnico

Son las obras de escasa entidad constructiva y de sencillez técnica que no requieren de la intervención de un técnico competente, son parte de las incluidas en los apartados a y b del artículo 3.1 de esta ordenanza.

2.- "Obras menores" (de escasa entidad constructiva y sencillez técnica) que requieren de intervención de técnico

Son las obras de escasa entidad constructiva y de sencillez técnica que no requieren de la redacción de

un proyecto conforme a la legislación en materia de edificación, pero si requieren de la intervención de un técnico competente, que se materializa con la elaboración de una documentación técnica que puede ser memorias, certificados, etc. Son parte de las incluidas en los apartados a y b del artículo 3.1 de esta ordenanza.

3.- Obras que requieren la elaboración de proyecto en edificios existentes, legales, ubicados en suelo urbano consolidado y que no alteran los parámetros urbanísticos básicos.

Son las obras de ejecución en edificaciones e instalaciones existentes en suelo urbano consolidado y conformes a la ordenación urbanística que no alteren los parámetros de ocupación y altura, ni conlleven incrementos en la edificabilidad o el nº de viviendas, que requieran de proyecto técnico conforme a la legislación en materia de edificación. Son parte de las incluidas en el apartado b del artículo 3.1 de esta ordenanza.

4.- La ocupación y/o utilización de nuevas edificaciones o edificios existentes en los que se han realizado obras de reforma o ampliación sometidas a licencia municipal de obras

En esta categoría se incluye la ocupación y/o utilización de las de edificaciones de nueva planta o en las que se han realizado obras de reforma o ampliación cuyas obras requirieron de la concesión de licencia municipal de obras. Son la totalidad de las ocupaciones incluidas en el apartado b del artículo 3.1 de esta ordenanza.

5.- La ocupación y/o utilización edificios existentes en los que se han realizado obras de reforma que han requerido proyecto técnico sometidas a declaración responsable

En esta categoría se incluye la ocupación y/o utilización de las de edificaciones existentes en las que se han realizado obras de reforma, cuyas obras requirieron para su ejecución de una declaración responsable. Son parte de las ocupaciones incluidas en el apartado a del artículo 3.1 de esta ordenanza.

6.- Cambios de uso en edificaciones donde se hayan realizado obras al amparo del artículo 169.bis.1.b de la Ley 7/2002 de Ordenación Urbanística de Andalucía

Los cambios de uso de las edificaciones existentes en los que se han realizado obras, que se ubican en suelo urbano consolidado y que son conformes con la ordenación urbanística, siempre que las obras no alteren los parámetros de ocupación y altura, ni conlleven incrementos en la edificabilidad o el número de viviendas.

Artículo 8.- Ejecución de obras y/o ocupación de los inmuebles

1.- Las personas responsables de las obras o usos de los inmuebles objeto de esta ordenanza están obligadas a desarrollar y mantener las obras y los usos en las condiciones de seguridad, salubridad, accesibilidad y calidad ambiental previstas en la normativa sectorial correspondiente, reduciendo la posible afección de los espacios públicos y empleando las mejores técnicas disponibles que en su caso resultaren necesarias para el cumplimiento de las condiciones expresadas.

2.- Los servicios técnicos competentes podrán verificar que el inmueble donde se han ejecutado las obras o se esta desarrollando el uso reúne las condiciones adecuadas de tranquilidad, seguridad, salubridad y medio ambiente y demás requisitos de aplicación conforme a la normativa vigente, si resulta compatible con el régimen urbanístico del suelo, y si se debe adoptar alguna medida correctora.

3.- El documento acreditativo de la presentación de la declaración responsable, comunicación previa se encontrará en poder el titular del inmueble en el que se han ejecutado las obras o se esta desarrollando el uso.

Artículo 9.- Consulta previa

1.- Las personas interesadas podrán presentar solicitudes de consulta previa sobre aspectos concernientes a la obra que se pretenda ejecutar o el uso que se pretenda implantar, que acompañarán de una memoria descriptiva o de los datos suficientes que definan las características generales de la obra o el uso del inmueble en el que se pretenda llevar a cabo la actuación.

2. La contestación a la consulta se realizará de acuerdo con los términos de la misma y la documentación aportada, y se hará indicación a quien la haya presentado, de cuantos aspectos conciernan a la apertura del establecimiento o inicio de la actividad, y en concreto:

- a) Requisitos exigidos.
- b) Documentación a aportar.
- c) Administración que sea competente en cada caso, en atención al tipo de obra o uso de que se trate.
- d) Otros aspectos que sean de interés para la ejecución de las obras o el uso del inmueble.

3. La consulta no tendrá carácter vinculante para la Administración.

Artículo 10.- Modelos normalizados

En desarrollo de lo establecido en el art. 69.5 de la Ley 39/2015 del Procedimiento Administrativo Común de las Administraciones Públicas, donde se determina el deber de la Administración de tener permanentemente publicados y actualizados modelos de declaración responsable y de comunicación, y que sean fácilmente accesibles a los interesados, se establecen los modelos normalizados que constan en el Anexo de esta ordenanza, que estarán a disposición de la ciudadanía en la forma prevista en la legislación vigente.

CAPÍTULO SEGUNDO. RÉGIMEN DE DECLARACIÓN RESPONSABLE Y COMUNICACIÓN PREVIA

Artículo 11.- Declaración Responsable

1.- A los efectos de esta ordenanza, se entenderá por declaración responsable el documento suscrito por una persona interesada, definido por el apartado 1 del artículo 2 de esta ordenanza.

2. La declaración responsable faculta al interesado al inicio de las obras o a la ocupación o utilización del inmueble desde el momento de su presentación, sin perjuicio de las facultades de comprobación, verificación e inspección que tengan atribuidas las Administraciones Públicas.

3. La declaración responsable debe presentarse antes del inicio de las obras o del comienzo del uso u ocu-

pación del inmueble y una vez se hayan obtenido los requisitos y autorizaciones preceptivos para llevar a cabo las obras o la ocupación y/o utilización, en su caso.

Artículo 12.- Comunicación Previa

1.- A los efectos de esta ordenanza, se entenderá por comunicación previa el documento suscrito por persona interesada en los términos del apartado 2 del artículo 2 de esta ordenanza.

2.- La comunicación previa faculta al interesado al inicio de la actividad desde el momento de su presentación, sin perjuicio de las facultades de comprobación, verificación e inspección que tengan atribuidas las Administraciones Públicas.

3.- En los casos en que, de conformidad con una norma legal, se exija una comunicación previa, ésta debe presentarse antes del inicio de la actuación una vez terminadas las obras y obtenidos los requisitos y autorizaciones preceptivos para llevar a cabo la actuación, en su caso.

Artículo 13.- Contenido de la declaración responsable y/o comunicación previa

1.- En las actuaciones sometidas a declaración responsable o, en su caso, comunicación previa, se aportará la siguiente documentación:

a) Modelo normalizado de declaración responsable o, en su caso, de comunicación previa, debidamente cumplimentado, donde se especifique la compatibilidad de la obra y/o de los usos que se pretendan implantar con el planeamiento urbanístico, con carácter previo al inicio efectivo de las obras o de la implantación del uso. Asimismo, incluirá una autorización para la comprobación telemática con otras Administraciones públicas de los datos declarados.

b) Acreditación de la representación, en los casos en que proceda.

2.- En desarrollo de lo establecido en la legislación del procedimiento administrativo común de las Administraciones Públicas la comunicación previa y la declaración responsable deberán contener, como requisitos básicos para poder entenderse que cumplen la finalidad que le es propia y surtir sus efectos y sin perjuicio de los establecidos por la legislación sectorial en su caso, al menos las siguientes determinaciones:

a) Nombre y apellidos del interesado y, en su caso, de la persona que la represente, así como la identificación del medio preferente o del lugar que se señale a efectos de notificaciones. Si se elige como medio preferente de notificación la comparecencia en sede electrónica, se deberá indicar el correo electrónico y/o el número del teléfono móvil donde se desee recibir un aviso para acceder a la sede y al contenido de la notificación. En cualquier momento la persona interesada podrá revocar su consentimiento para utilizar este medio de notificación.

b) Datos que permitan identificar de manera inequívoca la finca en la que se van a realizar las obras o la ocupación y/o utilización, incluyendo la dirección postal completa y la referencia catastral del inmueble.

c) Justificante del abono de los impuestos municipales que correspondan, de acuerdo con las ordenanzas municipales vigentes.

d) Lugar, fecha y firma del solicitante o de su representante, o acreditación de la autenticidad de su voluntad expresada por cualquier medio.

e) Órgano, centro o unidad administrativa municipal a la que se dirige.

3.- En los casos que la declaración responsable tenga por objeto la ejecución de obras, además de lo anterior, deberá incluir la siguiente información:

a) Descripción de las obras a ejecutar, incluyendo, como mínimo la siguiente información:

- La superficie de la edificación en la que se pretenden ejecutar las obras.

- El presupuesto de ejecución material.

- La fecha de inicio de las obras

- El plazo de ejecución

- Si durante la ejecución de las obras es necesaria la ocupación de la vía pública, y en caso afirmativo, indicar la superficie a ocupar y las fechas de la ocupación (número de días).

b) Documentación disponible en relación a la edificación en la que se pretenden ejecutar las obras, que tendrá que estar compuesta, como mínimo, por alguno de los siguientes documentos:

- Licencia urbanística o instalación de la edificación existente.

- Licencia de ocupación y/o utilización de la edificación existente.

- En el caso de edificaciones que se encuentren en situación de asimilado a fuera de ordenación, la certificación administrativa que acredite dicha situación jurídica.

- En el caso de viviendas existentes, declaración del propietario o certificado de técnico competente de que la vivienda es anterior a 1984, si se ubica en suelo urbano, o anterior a 1975, si se ubica en suelo no urbanizable, y que no se han realizado obras de ampliación en la misma.

c) Documentación exigida legalmente para la ejecución de las obras, que será la siguiente:

- En el caso de obras menores que no requieran de la redacción de proyecto técnico ni de la intervención de un técnico competente será un presupuesto descriptivo de las obras desglosado por partidas, que deberá estar elaborado por la empresa constructora o por el promotor de la actuación, en los casos de auto construcción.

- En el caso de obras menores que no requieran de la redacción de proyecto técnico pero sí de la intervención de un técnico competente será una memoria técnica descriptiva, gráfica y valorada de las obras e instalaciones a ejecutar y, en el caso de no incluirse en el contenido de la memoria técnica, un certificado técnico descriptivo y gráfico de la edificación, antigüedad, uso y condiciones de seguridad, salubridad y habitabilidad. En los casos que la entidad de las obras así lo requiera un Estudio de Seguridad y Salud o un Estudio Básico de Seguridad y Salud.

- En el caso de obras que requieran de la redacción de proyecto técnico será el proyecto técnico y, en el caso de que no forme parte del proyecto técnico, un certificado técnico en el que se acrediten los siguientes extremos: que el suelo en el que se ubica

el inmueble está clasificado como suelo urbano consolidado; que el inmueble es conforme a la legislación urbanística; que no se alteran los parámetros de ocupación ni de las alturas del inmueble existente y que no conlleva el incremento de edificabilidad ni altera el número de viviendas. En los casos que la entidad de las obras así lo requiera un Estudio de Seguridad y Salud o un Estudio Básico de Seguridad y Salud.

- Cualquier otro documento que sea exigido por la legislación sectorial de aplicación.

- De la totalidad de los documentos que hayan de ser suscritos por técnico competente se tendrá que incluir en la declaración responsable el nombre del técnico redactor, su titulación, la fecha de redacción de los documentos y la fecha de visado colegial o de registro de entrada en el colegio profesional que corresponda.

d) Impreso de Estadística de Construcción del Ministerio de Fomento, en los casos que proceda.

3.- En los casos que la declaración responsable tenga por objeto la ocupación y/o utilización de inmuebles, además de la definida en el apartado 1 de este artículo, la siguiente información:

a) Documentación disponible en relación a la edificación en la que se pretende ocupar y/o utilizar, que tendrá que estar compuesta, como mínimo, por:

- En los casos de edificios de nueva planta y de ampliaciones o modificaciones de inmuebles existentes la licencia urbanística municipal de las obras.

- En los casos de edificaciones existentes en los que se hubiesen realizado obras de reforma cuyo título habilitante, conforme a la legislación urbanística de aplicación, sea una declaración responsable, se deberá aportar número de registro de entrada y fecha de la presentación de la misma.

b) Documentación técnica exigida legalmente para la ocupación del inmueble, que será la siguiente:

- Certificado acreditativo de la efectiva y completa finalización de las obras (artículo 13.1.d Decreto 60/2010).

- Certificado técnico de conformidad de las obras ejecutadas con el proyecto autorizado por la declaración responsable y que el uso es conforme a la normativa urbanística (artículo 13.1.d decreto 60/2010).

- Documento justificativo de la puesta en funcionamiento de las instalaciones ejecutadas en el inmueble conforme a la normativa reguladora (artículo 13.1.d Decreto 60/2010).

- Estudio acústico ajustado a las normas establecidas en la Instrucción Técnica 5 del Decreto 6/2012.

- De la totalidad de los documentos que hayan de ser suscritos por técnico competente se tendrá que incluir en la declaración responsable el nombre del técnico redactor, su titulación, la fecha de redacción de los documentos y la fecha de visado colegial o de registro de entrada en el colegio profesional que corresponda.

c) Otra documentación exigida legalmente por la legislación sectorial, entre la que se incluye la siguiente:

- Certificación/es emitidas por todas las empresas suministradoras de los servicios públicos, de la correcta

ejecución de las acometidas a las redes de suministros.

- Cualquier otro documento que sea exigido por la legislación sectorial de aplicación.

d) Declaración de Alteración Tributaria Catastral, según los modelos que procedan.

4.- En la declaración responsable deberá constar en cualquier caso, con claridad, la manifestación, bajo responsabilidad del interesado, de que se cumplen los requisitos establecidos en la normativa vigente para el inicio y desarrollo de las obras y la ocupación y/o utilización del inmueble de la actividad o su modificación, que dispone de la documentación que así lo acredita, incluido el proyecto de obra en su caso, y que se compromete a mantener su cumplimiento durante el tiempo inherente al ejercicio de la actividad.

5.- Con la declaración responsable o, en su caso, la comunicación previa, y sin perjuicio del posible requerimiento de la documentación que proceda en el momento de la comprobación, verificación o de la inspección de la actuación, se podrán identificar los documentos que se estimen oportunos y la dependencia en las que se encuentren o, en su caso, aportar copia de dichos documentos con carácter voluntario.

Artículo 14.- Procedimiento de la declaración responsable

La tramitación de la declaración responsable deberá ajustarse al siguiente procedimiento:

1. La declaración responsable deberá efectuarse en documento normalizado, de acuerdo con los modelos definidos en el Anexo I de la presente ordenanza, y deberá presentarse en la oficina de registro del Ayuntamiento.

2. Cuando la documentación aportada sea insuficiente o deficiente, se requerirá al interesado para que proceda a subsanar las deficiencias advertidas, conforme a lo previsto en el artículo 69.4 de la Ley 39/2015 del Procedimiento Administrativo Común de las Administraciones Públicas; así mismo, se comunicará al interesado que se abstenga de ejecutar la actuación descrita en la declaración responsable.

3. No obstante, en ningún caso se entenderán adquiridas por silencio administrativo las obras o autorizaciones tramitadas por este procedimiento que vayan en contra de la legislación o del planeamiento urbanístico, o cuando por causa de falseamiento u omisión de datos en la comunicación no fuera posible la notificación de la no conformidad a que se refiere el apartado 2 de este artículo.

4. No surtirán efectos la declaración responsable con la documentación incorrecta, incompleta o errónea.

5. Este procedimiento sólo será aplicable en los supuestos y en las condiciones establecidas anteriormente.

6. El régimen procedimental a que estas actuaciones se sujetan no exonera a los titulares de las mismas de sus obligaciones de carácter fiscal, administrativo o civil establecidas en la normativa vigente, que sea de aplicación.

Artículo 15.- Obligaciones de los titulares de la declaración responsable o comunicación previa

1.- El interesado deberá tener a disposición de los servicios municipales el documento de declaración responsable, facilitando el acceso al emplazamiento de las obras e instalaciones al personal de dichos servicios, para inspecciones y comprobaciones.

2.- Las obras e instalaciones descritas en la declaración responsable deberán realizarse en el plazo máximo de tres (3) meses desde la fecha de la declaración, en el supuesto que no se haya especificado un plazo superior que, en todo caso, debe ser inferior a doce (12) meses. Transcurrido este plazo se entiende caducada la declaración, salvo que el interesado, antes del vencimiento del plazo, solicite prórroga o aplazamiento para la ejecución de las actuaciones.

La prórroga para la ejecución de las actuaciones podrá alcanzar hasta un máximo de dos (2) meses de plazo.

3.- En ningún caso pueden realizarse actuaciones en contra de la ordenación urbanística ni de la legalidad vigente.

4.- Cumplirán cuantas disposiciones vigentes en materia de edificación, seguridad y salud en el trabajo deban contemplarse en el ejercicio de la actuación que se comunique.

5.- No podrán ser invocadas para excluir o disminuir la responsabilidad civil o penal en que hubieran incurrido los titulares en el ejercicio de las actuaciones autorizadas.

6.- La declaración responsable será entendida sin perjuicio de las demás autorizaciones que sean preceptivas conforme a la legislación vigente.

7.- Cuando se pretenda introducir modificaciones durante la ejecución de las actuaciones, se deberá comunicar este hecho al Ayuntamiento mediante impreso normalizado.

8.- En la realización de los trabajos se estará obligado a reparar los desperfectos que como consecuencia de las actuaciones se originen en las vías públicas y demás espacios colindantes, y a mantener éstos en condiciones de seguridad, salubridad y limpieza.

Artículo 16.- Efectos de la declaración responsable y comunicación previa

1.- Producirá efectos entre el Ayuntamiento y el sujeto a cuya actuación se refieran, pero no alterarán las situaciones jurídicas privadas entre éste y las demás personas. Se realizarán dejando a salvo el derecho de propiedad y sin perjuicio de terceros.

2.- Únicamente se podrán ejecutar las actuaciones descritas en la declaración responsable.

Si se realizan otro tipo de actuaciones que no sean las expresamente contempladas deberá solicitar su correspondiente autorización, sin perjuicio de las sanciones oportunas que puedan imponerse previo expediente sancionador por infracción urbanística.

CAPÍTULO TERCERO.- Comprobación y verificación

Artículo 17.- Comprobación

1.- Una vez presentada en el Registro General y previa comprobación formal del contenido de la declaración responsable o comunicación previa así como de la documentación que se hubiera aportado, si se detectara que no reúne alguno de los requisitos menciona-

dos en el artículo 13, se requerirá al interesado para que, en un plazo de diez días, subsane la falta, con indicación de la inmediata suspensión de la obra o uso.

Asimismo, se indicará que, si no subsanaran las deficiencias observadas en el plazo establecido, se le tendrá por no presentada, conllevando la imposibilidad de continuar con el ejercicio del derecho afectado y la obligación del interesado de restituir la situación jurídica al momento previo al inicio de la actividad correspondiente, sin perjuicio de las responsabilidades a que hubiere lugar.

2.- En el caso de que se haya aportado con carácter voluntario alguna documentación y en la misma se detectase alguna deficiencia formal, se comunicará al interesado la posibilidad de subsanarla, otorgándole el plazo anterior al efecto.

3. En cualquier caso, podrá requerirse al interesado la aportación o exhibición de la documentación que haya declarado poseer así como la demás que sea pertinente para la comprobación de la actividad.

Artículo 18.- Facultades de verificación

1.- Las facultades de verificación estarán constituidas por todas las actuaciones de los servicios municipales que se estimen convenientes para constatar:

- La veracidad de cualquier dato o manifestación que se incluya en una comunicación previa o declaración responsable, o La veracidad de cualquier documento que se acompañe o incorpore a las mismas y o La adecuación de la actividad efectivamente llevada a cabo a los datos aportados en la declaración responsable o, en su caso, la comunicación previa.

Cuando la actuación consista en una comprobación documental en las dependencias municipales de la documentación aportada o requerida posteriormente, se emitirá informe, salvo que se estime procedente otra actuación administrativa.

Cuando consista en visita presencial girada al establecimiento físico se levantará acta de verificación.

En cualquier caso la verificación se realizará sin perjuicio de los procedimientos de inspección o de protección de la legalidad que, en su caso, pudieran corresponder.

2.- En caso de que se apreciaren indicios de la comisión de un posible incumplimiento o infracción, se dejará constancia en el acta y se formulará propuesta de adopción de cuantas

medidas resulten pertinentes y, en su caso, las de inspección que pudieran corresponder.

Artículo 19.- Actos de comprobación y verificación

1.- El informe y el acta de verificación que, en su caso, se elaboren tendrán la consideración de documento público y el valor probatorio correspondiente en los procedimientos sancionadores, sin perjuicio de las pruebas que en defensa de los respectivos derechos o intereses puedan aportar los administrados. El resultado de los mismos podrá ser:

a) Favorable: Cuando la actividad se adecúe a la documentación presentada y se ejerza conforme a la normativa de aplicación.

b) Condicionado: Cuando se aprecie la necesidad de adoptar medidas correctoras, lo que no conllevará la

suspensión de la actividad.

c) Desfavorable: Cuando la actividad o la documentación aportada presente irregularidades sustanciales y se aprecie la necesidad de suspensión de la actividad hasta que se adopten las medidas correctoras procedentes, en caso de que fueran posibles. En caso contrario se propondrá el cese definitivo de la actividad.

2.- En el supuesto de informe o acta condicionados o desfavorables, los servicios competentes determinarán el plazo para la adopción de las medidas correctoras que se señalen. Se podrá conceder de oficio o a petición de los interesados una ampliación de plazo establecido, que no excederá de la mitad del mismo, si las circunstancias lo aconsejan y con ello no se perjudican derechos de tercero, conforme lo establecido en la legislación reguladora de las Administraciones Públicas y del Procedimiento Administrativo Común.

3. Transcurrido el plazo concedido a que se refiere el número anterior sin que por los requeridos se hayan adoptado las medidas ordenadas, se dictará por el órgano competente resolución acordando la suspensión de la actividad hasta que se adopten las medidas correctoras ordenadas, sin perjuicio de iniciar el procedimiento sancionador que pudiera corresponder.

Artículo 20.- Suspensión de la obra o el uso

1.- Toda obra o uso a que hace referencia la presente ordenanza podrá ser suspendida por no ejercerse conforme a los requisitos establecidos en la normativa de aplicación, sin perjuicio de las demás medidas provisionales que procedan, así como si se comprueba la producción indebida de incomodidades, alteración de las condiciones normales de seguridad, salubridad y medio ambiente, la producción de daños a bienes públicos o privados o la producción de riesgos o incomodidades apreciables para las personas o bienes, previa resolución dictada en procedimiento en el que se garantice, al menos, trámite de audiencia al interesado.

2.- Las denuncias que se formulen darán lugar a la apertura de las diligencias correspondientes a fin de comprobar la veracidad de los hechos denunciados.

3.- Las actividades que se ejerzan sin el título habilitante legalmente establecido, o en su caso, sin la presentación debidamente cumplimentada de la correspondiente declaración responsable o comunicación previa, en su caso, o contraviniendo las medidas correctoras que se establezcan, serán suspendidas de inmediato.

Asimismo, la comprobación por parte de la Administración Pública de la inexactitud, falsedad u omisión en los requisitos de carácter básico mencionados en el artículo 13 de esta ordenanza, así como en cualquier dato, manifestación o documento de carácter esencial que se hubiere aportado o incorporado, o la constatación del incumplimiento de los requisitos señalados en la legislación vigente, determinará la imposibilidad de continuar con el ejercicio del derecho o actividad desde el momento en que se tenga constancia de tales hechos, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar.

Asimismo, la resolución de la Administración Pública que declare tales circunstancias podrá determi-

nar la obligación del interesado de restituir la situación jurídica al momento previo al reconocimiento o al ejercicio del derecho o al inicio de la actividad correspondiente.

4.- La resolución por la que se ordene la suspensión de los actos a los que se refiere al apartado anterior, que tendrá carácter inmediatamente ejecutivo, deberá notificarse al interesado. No será preceptivo para la adopción de esta medida cautelar el trámite de audiencia previa, sin perjuicio de que en el procedimiento sancionador puedan presentarse las alegaciones que se estimen pertinentes.

Artículo 21.- Entidades Colaboradoras

Las actividades técnicas de comprobación y verificación podrán ser desempeñadas, siempre que se prevea en una ley, por Entidades Colaboradoras de la Administración municipal, sin perjuicio de que las potestades públicas derivadas de tales actos deban ser ejercidas por funcionario público.

Artículo 22.- Tasa por actividades de verificación

El ejercicio de las facultades de comprobación y verificación podrán generar la correspondiente tasa, que se exigirá de acuerdo con lo que se disponga en la ordenanza fiscal que la regule.

CAPÍTULO CUARTO.- Inspección

Artículo 23. Inspección

1. Sin perjuicio de su regulación específica las actuaciones de inspección podrán ser iniciadas, bien de oficio por parte de los servicios municipales competentes, de acuerdo con el Plan de Inspección Urbanística, que establecerá los criterios en forma de objetivos y las líneas de actuación para el ejercicio de estas funciones en materia de obras y usos, bien a raíz de denuncias formuladas por parte de terceros, con el objeto de comprobar la veracidad de los hechos denunciados.

2. De las actuaciones de inspección se levantará acta, la cual tendrá, en todo caso, la consideración de documento público y tendrá el valor probatorio a que se hace referencia en el artículo 19 de la presente ordenanza.

El acta deberá contener al menos:

- a) La identificación del titular de la actuación.
- b) La identificación del inmueble.
- c) La fecha de la inspección, identificación de las personas de la administración actuantes y de las que asistan en representación del titular de la actuación.
- d) Una descripción sucinta de las actuaciones realizadas y de cuantas circunstancias e incidencias que se consideren relevantes.
- e) La constancia, en su caso, del último control realizado.
- f) Los incumplimientos de la normativa en vigor que se hayan inicialmente detectado.
- g) Las manifestaciones realizadas por el titular de la actuación, siempre que lo solicite.
- h) Otras observaciones.
- i) Firma de los asistentes o identificación de aquellos que se hayan negado a firmar el acta.
- j) Será de aplicación a las actas de inspección lo dispuesto en el artículo 19 de la presente ordenanza para

las actas de verificación, en lo que proceda.

CAPÍTULO QUINTO.- Restablecimiento de la legalidad y régimen sancionador

Artículo 24.- Generalidades

El incumplimiento de las determinaciones de la legislación en materia de suelo da lugar a la adopción de las siguientes medidas:

a) Las necesarias para garantizar la protección de la legalidad urbanística y el restablecimiento del orden jurídico perturbado.

b) Las correspondientes para la exigencia de la responsabilidad sancionadora y disciplinaria administrativas o penal.

c) Las que correspondan para el resarcimiento de los daños y la indemnización de los perjuicios a cargo de quienes sean declarados responsables.

De acuerdo con la legislación en materia de procedimiento administrativo común se declarará la imposibilidad de continuar la actuación solicitada, o el cese de la ocupación o utilización en su caso, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiere lugar, desde el momento en el que se tenga conocimiento de alguno de los siguientes acontecimientos:

a) La inexactitud, falsedad u omisión de carácter esencial en cualquier dato, manifestación o documento que se acompañe o incorpore a la declaración responsable.

b) La no presentación, ante la Administración competente, de la declaración responsable de la documentación requerida, en su caso, para acreditar el cumplimiento de lo declarado.

c) La inobservancia de los requisitos impuestos por la normativa aplicable.

d) El incumplimiento de los requisitos necesarios para el uso previsto. En este caso, si la Administración no adopta las medidas necesarias para el cese del acto o uso en el plazo de seis meses, será responsable de los perjuicios que puedan ocasionarse a terceros de buena fe por la omisión de tales medidas, de conformidad con la legislación básica en materia de suelo.

Artículo 25.- Restablecimiento de la legalidad

Conforme a lo dispuesto en el art. 169 bis.6 de la Ley 7/2002 de Ordenación Urbanística de Andalucía, "las actuaciones sujetas a declaración responsable que se realicen sin haberse presentado la misma, cuando sea preceptiva, o que excedan de las declaradas, se considerarán como actuaciones sin licencia a todos los efectos, aplicándoseles el mismo régimen de protección de la legalidad y sancionador que a las obras y usos sin licencia".

Por lo que el régimen de aplicación a la ejecución de obras o la implantación de usos que se desarrollen sin el título habilitante o sin ajustarse a las determinaciones del mismo, es el definido en la legislación en materia de suelo para los actos sin licencia o contraviniendo sus determinaciones.

Artículo 26.- Potestad sancionadora

De acuerdo con la previsión del artículo 169.bis.6 de la Ley 7/2002 de Ordenación Urbanística de Andalucía

los incumplimientos derivados de las actuaciones comunicadas se han de someter el mismo régimen que el de actuaciones sin licencia, por lo que en relación a la tipificación de infracciones y sanciones son las contenidas en la legislación urbanística para las actuaciones y usos sin título habilitante.

Artículo 27.- Constancia registral de las medidas de disciplina urbanística de los actos comunicados

De acuerdo con la normativa estatal en materia de suelo las medidas de restablecimiento de la legalidad urbanística que se adopten por las administraciones públicas en relación con las actuaciones comunicadas, deberán hacerse constar en el Registro de la Propiedad, en los términos establecidos en la legislación hipotecaria y la legislación en materia de suelo.

Disposición adicional primera. Modelos de documentos

1. Se establecen los modelos normalizados de declaración responsable que figura en el Anexo III de esta ordenanza.

2. Se faculta a la Alcaldía para:

a) La aprobación y modificación de cuantos modelos normalizados de documentos requiera el desarrollo de esta ordenanza, con el fin de recoger las determinaciones de las nuevas disposiciones que vayan promulgándose con incidencia en la materia.

b) Ampliar o reducir el contenido de los Anexos de esta ordenanza, incorporando o eliminando los aspectos que estime necesarios para el mejor desarrollo de esta norma.

c) Dictar cuantas disposiciones sean necesarias para el desarrollo de lo establecido en la presente ordenanza.

Disposición adicional segunda. Obligaciones tributarias

Las obligaciones tributarias derivadas de las actuaciones que se autoricen por el procedimiento aquí regulado se regirán por la ordenanza fiscal correspondiente.

Disposición derogatoria Quedan derogadas cuantas disposiciones municipales de igual o inferior rango se opongan a lo establecido en esta ordenanza.

Disposición final. Entrada en vigor

La presente ordenanza entrará en vigor a los quince días hábiles siguientes al de su completa publicación en el Boletín Oficial de la Provincia.

ANEXO I.- OBRAS DE ESCASA ENTIDAD CONSTRUCTIVA Y SENCILLEZ TÉCNICA QUE NO REQUIEREN PROYECTO DE ACUERDO CON LA LEGISLACIÓN EN MATERIA DE EDIFICACIÓN NI DE LA INTERVENCIÓN DE TÉCNICO COMPETENTE

En el artículo 6.3. de esta ordenanza se establecen los criterios de las obras que tienen la consideración de ser de escasa entidad constructiva y sencillez técnica que no requieren de la intervención de técnico como aquellas que no requieren de la elaboración de proyecto técnico conforme a la legislación aplicable en materia de edificación ni están incluidos en el artículo 6.2 de esta ordenanza.

Como desarrollo de dichos criterios se aporta un listado, no exhaustivo, de actuaciones concretas que tie-

nen la consideración de obras menores que no requieren de la intervención de técnico competente. En la elaboración de este listado se ha tomado como referencia el contenido del Anexo I de la "Guía práctica de aplicación de la declaración responsable y la comunicación previa en materia de urbanismo" redactada por la Secretaría General de Infraestructuras, Movilidad y Ordenación del Territorio de la Consejería de Fomento, Infraestructuras y Ordenación del Territorio de la Junta de Andalucía:

1.- Actuaciones exteriores a la edificación

- Limpieza y desbroce de solares siempre que no implique movimientos de tierra y no altere la rasante natural del terreno.

- Vallado provisional de solares mediante postes y malla metálica y cerramiento en suelo urbano con vallado ciego o misto según lo establecido en la normativa urbanística aplicable.

- Mantenimiento y conservación de cerramiento de parcela existente sin modificación de sus dimensiones, diseño ni posición.

- Acondicionamiento de espacios libres de parcela consistentes en obras de ajardinamiento, pavimentación, soleras de patios, aceras perimetrales, colocación de bordillos en terrenos de uso privado siempre que no afecte a ningún servicio o instalación pública ni a conductos generales, ni implique movimientos de tierras o altere la rasante natural del terreno.

- Obras de mantenimiento y conservación de piscinas y pistas deportivas.

2.- Cubiertas cerramientos y fachadas o Reparación puntual de cubiertas planas, así como de terrazas y balcones, siempre y cuando no afecten a elementos estructurales, en cuyo caso es necesario la redacción de proyecto técnico.

- Mejora y refuerzo de aislamiento en cerramientos y suelos que no altere el espesor de los muros ni la altura libre existente.

- Limpieza, raspado, pintura y acabados de fachadas o medianeras, así como reparación de enlucidos en paramentos, colocación de aplacados, modificación de revestimientos y/o sustitución de molduras de fachadas, zócalos y elementos similares, que no requieran medios para trabajos en altura, ni supongan una variación esencial de la composición general exterior.

3.- Tabiquería interior, revestimientos interiores, carpintería y cerrajería.

- Obras de tabiquería interior sin afectar a la distribución.

- Colocación o sustitución de solerías y azulejos.

- Reparación y sustitución de falsos techos que no reduzca la altura libre existente.

- Enfoscado, enlucido y pintura, así como saneado de paramentos.

- Colocación, reparación o sustitución de carpinterías interiores, incluso variando la dimensión de los huecos, siempre que no se altere el número y la disposición de las piezas habitables.

- Reparación o sustitución de carpinterías exteriores, sin alterar las dimensiones de los huecos de fachada,

que no requieran medios para trabajos en altura.

- Colocación de elementos de cerrajería o su sustitución por otros de similares características o dimensiones, excepto barandillas, que no requieran medios para trabajos en altura.

4.- Instalaciones

- Mantenimiento y conservación en las instalaciones de fontanería y saneamiento, salvo que por complejidad o normativa específica requieran otra documentación o intervención de técnico.

- Reparación o conservación de instalaciones eléctricas, y nuevas instalaciones, ampliaciones y modificaciones de instalaciones eléctricas que no requieran memoria técnica (ITC-BT-04).

- o Reparación o conservación de instalaciones placas solares fotovoltaicas de autoconsumo, salvo las actuaciones de escasa entidad, en actuaciones de escasa entidad.

- o Nueva instalación o reforma de instalaciones fijas de climatización (calefacción, refrigeración y ventilación) y de producción de agua caliente sanitaria (art. 2 RITE) con potencia térmica nominal a instalar en generación de calor o frío sea inferior que 5 kW

- Instalaciones exclusivamente de producción de agua caliente sanitaria por medio de calentadores instantáneos, calentadores acumuladores, termos eléctricos cuando la potencia térmica nominal de cada uno de ellos por separado o su suma sea menor o igual que 70 kW y de sistemas solares consistentes en un único elemento prefabricado

- Reparación o conservación que no suponga reforma de instalaciones fijas de climatización (calefacción, refrigeración y ventilación) y de producción de agua caliente sanitaria (art. 2 RITE).

- Reparación o conservación de instalaciones eléctricas, de instalaciones de gas que no requieran memoria técnica (ITC-BT-04).

- Nuevas instalaciones o modificación sustancial de instalaciones de telecomunicaciones que no requieran proyecto técnico (RICT).

- Reparación o conservación de instalaciones eléctricas, de instalaciones de telecomunicaciones que no requieran memoria técnica (RICT).

5.- Elementos auxiliares sobre el terreno, fachadas o cubiertas

- Colocación de rótulos, toldos y colgaduras, que no requieran elementos estructurales para su fijación ni medios para trabajos en altura, salvo que por legislación u ordenanza municipal requieran la participación de técnico o la redacción de proyecto.

6.- Medios auxiliares

- Instalación de contenedores para residuos procedentes de obras o restos de jardinería, que se ubiquen en espacio público.

- Plataformas elevadoras de personas.

- Poleas mecánicas o manuales, tolvas, andamios con alzada inferior a 6 m, andamios de caballete o brriqueta.

7.- Otras actuaciones

- Realización de ensayos no destructivos sobre edificaciones existentes, tendentes a las obras de conser-

vación o rehabilitación.

- Obras de mantenimiento, reparación y conservación que no requieren intervención de técnico para gestión de residuos con arreglo a normativa de aplicación.

ANEXO II.- OBRAS DE ESCASA ENTIDAD CONSTRUCTIVA Y SENCILLEZ TÉCNICA QUE NO REQUIEREN PROYECTO DE ACUERDO CON LA LEGISLACIÓN EN MATERIA DE EDIFICACIÓN PERO SI DE LA INTERVENCIÓN DE TÉCNICO COMPETENTE

En el artículo 6.2. de esta ordenanza se establecen los criterios generales de los supuestos de obras de escasa entidad que no requieren de la formulación de proyecto técnico según las determinaciones de la legislación en materia de edificación pero en atención a las obras a ejecutar o la normativa sectorial, que son los siguientes:

- Cuando se modifican o alteran las condiciones de la normativa de obligado cumplimiento en materia de seguridad y protección contra incendios, accesibilidad y utilización, ruido y vibraciones, salubridad o ahorro energético.

- Cuando se exija la intervención de técnico con arreglo a la normativa vigente en materia de seguridad y salud en las obras.

- Cuando sea precisa su intervención para justificar alguna determinación urbanística o de normativa sectorial.

- Cuando sea preciso en aplicación de la normativa vigente en materia de gestión y tratamiento de residuos de la construcción.

- Cuando se afecte a la disposición interior, o los elementos estructurales o de cimentación.

- Cuando comporte la modificación o ubicación de nuevas rejillas de salida de climatización, de conductos de evacuación de gases, humos y olores a cubiertas, fachadas o patios.

Como desarrollo de dichos criterios se aporta un listado, no exhaustivo, de actuaciones concretas que tienen la consideración de obras menores pero que requieren de la intervención de técnico competente. En la elaboración de este listado se ha tomado como referencia el Anexo I de la "Guía práctica de aplicación de la declaración responsable y la comunicación previa en materia de urbanismo" redactada por la Secretaria General de Infraestructuras, Movilidad y Ordenación del Territorio de la Consejería de Fomento, Infraestructuras y Ordenación del Territorio de la Junta de Andalucía.

1.- Actuaciones exteriores a la edificación

- Limpieza y desbroce de solares siempre que no implique movimientos de tierra y no altere la rasante natural del terreno, en zona de servidumbre arqueológica o protección ambiental, sin perjuicio de lo dispuesto en la normativa específica.

- Construcción de cerramiento de parcela.

- Implantación de pérgolas y marquesinas en espacios libres de parcelas siempre que no computen a efectos de ocupación y edificabilidad.

- Instalación de cerramientos metálicos delimitado-

res de las plantas bajas porticadas de edificaciones.

- Tala y abatimiento de árboles en espacio privado, salvo que se sitúe en un jardín protegido, salvo regulación específica en ordenanza municipal.

- Apertura de zanjas y catas en terrenos privados para albergar instalaciones o para la exploración de cimientos.

- Construcción y modificación de pistas deportivas sin espacios cubiertos, en espacios libres de parcela.

2.- Cubiertas cerramientos y fachadas

- Reparación de cubiertas inclinadas.

- Limpieza, raspado, pintura y acabados de fachadas o medianeras, así como reparación de enlucidos en paramentos, colocación de aplacados, modificación de revestimientos y/o sustitución de molduras de fachadas, zócalos y elementos similares, que requieran medios para trabajos en altura, siempre que no supongan una variación esencial de la composición general exterior.

- Cerramiento de balcones y terrazas, sin incorporación ni eliminación de elementos ciegos, siempre y cuando no compute a efectos de edificabilidad ni ocupación.

3.- Tabiquería interior, revestimientos interiores carpintería y cerrajería.

- Obras de división o modificación de tabiquería interior que afecten a la distribución.

- Colocación, reparación y sustitución de falsos techos que reduzca la altura libre existente.

- Colocación, reparación o sustitución de carpinterías interiores, incluso variando la dimensión de los huecos, cuando se altere el número o la disposición de las piezas habitables.

- Reparación o sustitución de carpinterías exteriores, alterando las dimensiones de los huecos de fachada y/o que requieran medios para trabajos en altura, que no supongan una variación esencial de la composición general exterior.

- Colocación de elementos de cerrajería o su sustitución por otros de similares características o dimensiones, excepto barandillas, que requieran medios para trabajos en altura.

- Colocación de barandillas o elementos de protección en altura, así como su sustitución variando sus características.

4.- Instalaciones

- Instalación, sustitución o mejora en las instalaciones de fontanería y saneamiento.

- Implantación, sustitución o mejora de instalaciones contra incendios, no incluidos en el siguiente apartado, en los edificios a los que sea de aplicación el CTE DB-SI.

- Nuevas instalaciones, ampliaciones y modificaciones de instalaciones eléctricas que requieran memoria técnica (ITC-BT-04).

- Nuevas implantaciones, reforma, renovación o sustitución de instalaciones placas solares fotovoltaicas de autoconsumo, salvo las actuaciones de escasa entidad.

- Nuevas instalaciones, ampliaciones y modificaciones de instalaciones de gas que requieran documenta-

ción técnica (ITC-ICG).

5.- Elementos auxiliares sobre el terreno, fachadas o cubiertas

- Colocación de rótulos, toldos y colgaduras, que requieran elementos estructurales sencillos para su fijación y/o medios para trabajos en altura, salvo que por legislación u ordenanza municipal requieran la redacción de proyecto.

- Instalación de elementos publicitarios sobre solares y parcelas, tipo valla, salvo que por legislación u ordenanza municipal, o por complejidad de la estructura, requieran la redacción de proyecto.

- Obra civil necesaria, así como instalación de antenas e infraestructuras de telecomunicaciones, salvo que por complejidad de la estructura se requiera proyecto.

6.- Medios auxiliares

- Plataformas o guindolas suspendidas de nivel variable (manuales o motorizadas), instaladas provisionalmente en un edificio o en una estructura para tareas específicas y plataformas elevadoras sobre mástil.

- Técnicas de acceso y posicionamiento mediante cuerdas (técnicas alpinas) a instalar en los edificios.

- Andamios constituidos con elementos prefabricados apoyados sobre terreno natural, soleras de hormigón, forjados, voladizos u otros elementos cuya altura, desde el nivel inferior de apoyo hasta la coronación de la andamiada, exceda de 6 m o dispongan de elementos horizontales que salven vuelos y distancias superiores entre apoyos de más de 8,00 m. Se exceptúan los andamios de caballete o borriquetas.

- Andamios instalados en el exterior, sobre azoteas, cúpulas, tejados o estructuras superiores cuya distancia entre el nivel de apoyo y el nivel del terreno o del suelo, exceda de 24,00 m de altura.

- Torres de acceso y torres de trabajo móviles en los que los trabajos se efectúan a más de 6,00 m de altura desde el punto de operación hasta el suelo.

- Elementos auxiliares y complementarios de la construcción, tales como cartelería publicitaria, case-tas, vallas, aparatos elevadores de materiales, etc.

7.- Otras actuaciones

- Realización de ensayos destructivos sobre edificaciones existentes, tendentes a las obras de conservación o rehabilitación.

- Sustitución de maquinaria y cabina de ascensores.

- Implementación de medidas de seguridad en edificios y/o construcciones que se encuentren en deficientes condiciones de seguridad y salubridad (apuntalamiento, eliminación de elementos susceptibles de desprendimiento, colocación de mallas de protección etc.)

- Supresión de barreras arquitectónicas e instalación de ayudas técnicas que no afecten a elementos estructurales (rampas fijas, plataformas elevadoras verticales e inclinadas (salvaescaleras))

- Sondeos de terrenos y ejecución de pozos autorizados por la Administración competente.

- Modificación en la ordenación de garajes-aparcamientos bajo rasante.

- Obras de reparación y conservación de invernaderos que generen residuos que requieran técnico para su gestión con arreglo a la normativa vigente.

Anexo III Modelos de Declaración Responsable”

Contra el presente acuerdo definitivo los interesados podrán interponer recurso contencioso administrativo, en la forma y plazos que establece la norma reguladora de dicha jurisdicción.

Vélez de Benaudalla, a 9 de julio de 2021.-El Alcalde Presidente, fdo.: Francisco Gutiérrez Bautista.

NÚMERO 3.782

AYUNTAMIENTO DE VÉLEZ DE BENAUDALLA (Granada)

Aprobación definitiva de la ordenanza reguladora de la intervención municipal en el inicio y ejercicio de actividades económicas

EDICTO

D. Francisco Gutiérrez Bautista, Alcalde Presidente del Ayuntamiento de Vélez de Benaudalla (Granada),

HAGO SABER: Que al no presentarse reclamaciones, durante el periodo de exposición al público, al acuerdo del Ayuntamiento Pleno de fecha 7 de mayo de 2021 de aprobación inicial de la Ordenanza reguladora de la intervención municipal en el inicio y ejercicio de actividades económicas, de conformidad con lo dispuesto en el artículo 17.3 del R.D.L. 2/2004 de 5 de marzo, Texto Refundido de la Ley reguladora de las Haciendas Locales.

A continuación se publica el texto íntegro de la ordenanza municipal:

“ÍNDICE

Exposición de Motivos

CAPÍTULO PRIMERO. Disposiciones generales

Artículo 1. Objeto

Artículo 2. Definiciones

Artículo 3. Ámbito de aplicación

Artículo 4. Exclusiones

Artículo 5. Ejercicio de las actividades

Artículo 6. Consulta previa

CAPÍTULO SEGUNDO. Régimen de declaración responsable y comunicación

Artículo 7. Declaración responsable

Artículo 8. Comunicación

Artículo 9. Efectos

CAPÍTULO TERCERO. Régimen de licencia o autorización previa al inicio de actividades económicas

Artículo 10. Licencia o autorización previa Municipal

Artículo 11. Tasa por licencia o autorización Municipal

CAPÍTULO CUARTO. Control y autorización de actividades

SECCIÓN 1. Procedimiento de Control Posterior al Inicio de Actividades declaradas responsablemente

Artículo 12. Control posterior al inicio de la actividad

Artículo 13. Entidades colaboradoras

Artículo 14. Tasa por actividades de verificación

SECCIÓN 2. Procedimiento de autorización y Control al Inicio de las Actividades sujetas a legislación en materia de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos.

Artículo 15. Régimen de apertura o instalación de establecimientos públicos

SECCIÓN 3. Procedimiento de Control al Inicio de las Actividades sometidas a Instrumentos de Prevención y Control Ambiental.

Artículo 16. Intervención administrativa.

SECCIÓN 4. Eficacia y caducidad del título habilitante. Suspensión y reinicio de actividades. Reactivación de procedimientos.

Artículo 17. Pérdida de eficacia

Artículo 18. Caducidad del título habilitante

Artículo 19. Suspensión de la actividad

Artículo 20. Reinicio de la actividad

Artículo 21. Reactivación de Procedimientos

SECCIÓN 5. Procedimiento Simplificado para la Ejecución de Obras y La Implantación de Actividades Económicas

Artículo 22. Títulos habilitantes para la Ejecución de Obras y la Implantación de Actividades Económicas

CAPÍTULO QUINTO. Inspección.

Artículo 23. Inspección

CAPÍTULO SEXTO. Régimen sancionador

Artículo 24. Infracciones

Artículo 25. Tipificación de infracciones

Artículo 26. Sanciones

Artículo 27. Sanciones accesorias

Artículo 28. Responsables de las infracciones

Artículo 29. Graduación de las sanciones

Artículo 30. Medidas provisionales

Artículo 31. Reincidencia y reiteración

Artículo 32. Concurrencia de sanciones

Artículo 33. Reducción de sanción económica por pago inmediato

Disposición adicional única. Modelos de documentos

Disposición derogatoria

Disposición final. Entrada en vigor

ANEXOS.

Anexo I.- Declaración Responsable de inicio o modificación de actividad

Anexo II.- Comunicación de inicio o cambio de titularidad

Anexo III.- Consulta previa

Anexo IV.- Solicitud para concesión de licencia o autorización municipal

Anexo V.- Comunicación de cese de actividad

Anexo VI.- Declaración responsable de los efectos ambientales

Anexo VII.- Acta de Verificación

Anexo VIII.- Documentación Administrativa y Técnica a adjuntar en los distintos procedimientos. Relación de Actividades sometidas a Calificación Ambiental (CA), actividades sometidas a Declaración responsable de los efectos ambientales (CA-DR) y relación no exhaustiva de actividades Inocuas.

Exposición de Motivos

La Directiva 2006/123/CE del Parlamento Europeo y del Consejo, de 12 de diciembre de 2006, relativa a los servicios en el mercado interior, impone a los Estados miembros la obligación de eliminar todas las trabas jurídicas y barreras administrativas injustificadas a la libertad de establecimiento y de prestación de servicios que se contemplan en los artículos 49 y 57 del Tratado de Funcionamiento de la Unión Europea, respectivamente, estableciendo un principio general según el cual el acceso a una actividad de servicios y su ejercicio no estarán sujetos a un régimen de autorización, salvo casos excepcionales. La transposición parcial al ordenamiento jurídico español realizada a través de la Ley 17/2009, de 23 noviembre, sobre libre acceso a las actividades de servicios y su ejercicio, y la Ley 25/2009, de modificación de diversas leyes -entre las que destaca la Ley 7/1985, de 2 de abril, de Bases de Régimen Local- para su adaptación a la Ley 17/2009 (Ley Ómnibus), y normativa concordante, disponen que únicamente podrán mantenerse regímenes de autorización previa, por ley, cuando no sean discriminatorios, estén justificados por una razón imperiosa de interés general y sean proporcionados. En particular, se considerará que no está justificada una autorización cuando sea suficiente una comunicación o una declaración responsable del prestador, para facilitar, si es necesario, la comprobación, verificación e inspección de la actividad.

Posteriormente, la Ley 2/2011, de 4 de marzo, de Economía Sostenible ha modificado la Ley 7/1985, de 2 de abril, de Bases de Régimen Local, introduciendo dos nuevos artículos, 84 bis y 84 ter, los cuales establecen que, con carácter general, el ejercicio de actividades, sin limitarse a las contempladas por la Directiva, no se someterá a la obtención de licencia u otro medio de control preventivo; es decir, estos nuevos artículos restringen la posibilidad de exigir licencias u otro medio de control preventivo; permitiéndolas sólo en aquellas actividades en las que concurren razones imperiosas de interés general, vinculadas con la protección de la salud o seguridad públicas, el medio ambiente o el patrimonio histórico-artístico o que impliquen el uso privativo y ocupación de los bienes de dominio público. Asimismo, en los supuestos de encontrar justificación la necesidad de autorización previa, se deberá motivar que el interés general concreto que se pretende proteger no se encuentra ya cubierto mediante otra autorización ya existente.

Por otra parte, la Ley 12/2012, de 26 de diciembre, de medidas urgentes de liberalización del comercio y otros servicios, intenta reducir las cargas administrativas que dificultan el comercio y se dinamiza el sector permitiendo un régimen más flexible de aperturas. De acuerdo con su Preámbulo, se considera necesario sustituir en lo posible dichas cargas administrativas por procedimientos de control menos gravosos, pero garantizando el cumplimiento de la normativa vigente.

Estas medidas se dirigen sobre todo a las peque-

ñas y medianas empresas comerciales y de servicios complementarios que desarrollen su actividad en establecimientos cuya superficie útil de exposición y venta al público no supere los 750 metros cuadrados por Ley 20/2013, de 9 de diciembre, de garantía de unidad de mercado, eliminando los supuestos de autorización o licencia municipal previa motivados en la protección del medio ambiente, de la seguridad o de la salud públicas, y la de todas las obras ligadas al acondicionamiento de estos locales que no requieran de la redacción de un proyecto de obra.

En el ámbito local, la licencia de apertura de establecimientos físicos ha constituido un instrumento de control municipal con el fin de mantener el equilibrio entre la libertad de creación de empresa y la protección del interés general justificado por los riesgos inherentes de las actividades de producir incomodidades, alterar las condiciones normales de salubridad y medioambientales, incidir en los usos urbanísticos, o implicar riesgos graves para la seguridad de las personas o bienes. Sin embargo, debido a que las recientes modificaciones otorgan a la licencia de apertura un carácter excepcional y que el análisis del procedimiento administrativo, en orden a la concesión de licencias pone de manifiesto aspectos de la burocracia administrativa que suponen demoras y complicaciones, no siempre necesarias, resulta conveniente no contemplar ningún supuesto excepcional de licencia salvo los que prevean la legislación del Estado o de la Comunidad Autónoma de Andalucía.

Como consecuencia, mediante la presente ordenanza este Ayuntamiento pretende facilitar y facultar la puesta en marcha de actividades económicas, pudiendo iniciarse, salvo las excepciones legalmente previstas, sin previa licencia municipal desde el mismo momento de la presentación de la declaración responsable o, en su caso, de la comunicación, trasladándose el control municipal a un momento posterior, así como la comprobación y verificación del cumplimiento y mantenimiento de los requisitos establecidos para el ejercicio de dichas actividades.

En este sentido, conviene mencionar expresamente que, cuando no sea imprescindible una autorización administrativa previa, se ha optado por establecer el régimen de la declaración responsable y de la comunicación, debido a que ambos instrumentos son igualmente ágiles para el ciudadano, aunque con la ventaja de que la declaración responsable contiene una mayor garantía de información de los requisitos y responsabilidades que implica la actuación.

Por tanto, en virtud de la autonomía local constitucionalmente reconocida, que garantiza a los Municipios personalidad jurídica propia y plena autonomía en el ámbito de sus intereses, y que legitima el ejercicio de competencias de control de las actividades que se desarrollen en su término municipal, se dicta la presente ordenanza, previa observancia de la tramitación establecida al efecto por el artículo 49 de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local.

CAPÍTULO PRIMERO

Disposiciones generales

Artículo 1. Objeto

1. La presente ordenanza tiene por objeto regular los procedimientos de intervención municipal sobre los establecimientos o locales ubicados en el término municipal de Vélez de Benadualla, destinados al ejercicio de actividades económicas por cuenta propia, prestadas normalmente a cambio de una remuneración económica, o su modificación, a través de los medios establecidos en los artículos 84, 84 bis y 84 ter de la Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, así como la comprobación del cumplimiento y mantenimiento de los requisitos establecidos para el ejercicio de dichas actividades.

2. La finalidad de esta ordenanza es garantizar que los establecimientos dedicados a actividades económicas cumplen con las condiciones técnicas de seguridad, de higiene, sanitarias y confortabilidad, de vibraciones y de nivel de ruidos que reglamentariamente se determinen en las normas específicas de cada actividad, en el Código Técnico de la Edificación, Protección Contra Incendios y en la normativa aplicable en materia de protección del medio ambiente y de accesibilidad de edificios.

Artículo 2. Definiciones

A los efectos de esta ordenanza se entenderá por:

1. "Interesado": Se consideran interesados en el procedimiento administrativo:

a) Quienes lo promuevan como titulares de derechos o intereses legítimos individuales o colectivos.

b) Los que, sin haber iniciado el procedimiento, tengan derechos que puedan resultar afectados por la decisión que en el mismo se adopte.

c) Aquellos cuyos intereses legítimos, individuales o colectivos, puedan resultar afectados por la resolución y se personen en el procedimiento en tanto no haya recaído resolución definitiva.

2. "Actividad Económica": Toda aquella actividad industrial, mercantil o profesional que consiste en la producción de bienes o prestación de servicios conforme a lo previsto en el artículo 22.1 del Reglamento de Servicios de las Corporaciones Locales y el artículo 9, apartado 22, de la Ley 5/2010, de 11 de junio, de Autonomía Local de Andalucía.

3. "Actividad Artesanal": La actividad económica con ánimo de lucro de creación, producción, transformación y restauración de productos, mediante sistemas singulares de manufactura en los que la intervención personal es determinante para el control del proceso de elaboración y acabado. Esta actividad estará basada en el dominio o conocimiento de técnicas tradicionales o especiales en la selección y tratamiento de materias primas o en el sentido estético de su combinación y tendrá como resultado final un producto individualizado, no susceptible de producción totalmente mecanizada, para su comercialización.

4. "Oficina o Despacho Profesional": Ejercicio individual llevado a cabo por una sola persona física de actividades profesionales o artísticas en despacho, consulta o lugar ubicado en el interior de una vivienda que

sea su residencia habitual, siempre que la superficie máxima destinada a despacho profesional no supere 1/3 de la superficie útil de la vivienda.

5. "Declaración responsable": el documento suscrito por un interesado en el que éste manifiesta, bajo su responsabilidad, que cumple con los requisitos establecidos en la normativa vigente para obtener el reconocimiento de un derecho o facultad o para su ejercicio, que dispone de la documentación que así lo acredita, que pondrá a disposición de la Administración cuando le sea requerida, y que se compromete a mantener el cumplimiento de las anteriores obligaciones durante el período de tiempo inherente a dicho reconocimiento o ejercicio.

6. "Comunicación": El documento suscrito por persona interesada en el que pone en conocimiento de la Administración Pública competente sus datos identificativos o cualquier otro dato relevante para el inicio de una actividad o el ejercicio de un derecho.

7. "Autorización": Cualquier acto expreso o tácito de la autoridad competente que se exija, con carácter previo, para el acceso a una actividad económica o su ejercicio.

8. "Licencia": Acto reglado de la administración municipal por el cual, previa comprobación de las condiciones establecidas por la legislación y el planeamiento urbanístico vigentes, se autoriza a la persona solicitante el ejercicio de un derecho preexistente).

9. "Título habilitante": Documento que habilita para iniciar y ejercer una actividad (Comunicación, Declaración responsable o Licencia/Autorización municipal).

10. "Modificación sustancial": Cualquier cambio o ampliación de actuaciones ya autorizadas que pueda tener efectos adversos significativos sobre la seguridad, la salud de las personas o el medio ambiente.

11. "Órgano sustantivo": Órgano de la Administración Pública que ostenta la competencia, por razón de materia, para la aprobación de una actuación.

12. "Establecimientos fijos": Cuando se trate de edificaciones y recintos que sean inseparables del suelo sobre el que se construyan.

13. "Establecimientos eventuales": Aquellos establecimientos públicos no permanentes, conformados por estructuras desmontables o portátiles constituidas por módulos o elementos metálicos, de madera o de cualquier otro material que permita operaciones de montaje y desmontaje sin necesidad de construir o demoler fábrica de obra alguna, sin perjuicio de los sistemas de fijación o anclaje que sean precisos para garantizar la estabilidad y seguridad.

14. "Espectáculos o actividades Permanentes": Son aquellos que se celebren o desarrollen de forma habitual e ininterrumpida en establecimientos públicos fijos, sometidos a declaración responsable de apertura ante el Ayuntamiento.

15. "Espectáculos o Actividades de temporada": Son aquellos que se celebren o desarrollen en establecimientos públicos fijos sometidos a declaración responsable de apertura ante el Ayuntamiento o en establecimientos eventuales sometidos a autorización de instala-

ción municipal, durante períodos de tiempo superiores a seis meses e inferiores a un año.

16. "Espectáculos o actividades Ocasionales": Son aquellos que, previa autorización en los términos previstos en su normativa reglamentaria, se celebren o desarrollen durante períodos de tiempo iguales o inferiores a seis meses, tanto en establecimientos públicos fijos o eventuales, como directamente en espacios abiertos de vías públicas y de otras zonas de dominio público sin establecimiento público que los albergue.

17. "Espectáculos o actividades extraordinarias": Son aquellos que, previa autorización municipal en los términos previstos en su normativa reglamentaria, se celebren o desarrollen específica y excepcionalmente en establecimientos o instalaciones, sean o no de espectáculos públicos y actividades recreativas, destinados y legalmente habilitados para desarrollar otras actividades diferentes a las que se pretendan organizar y celebrar y que, por tanto, no están previstos en sus condiciones de apertura y funcionamiento, con el límite máximo de 12 espectáculos públicos o actividades recreativas extraordinarias al año en un mismo establecimiento o instalación.

18. "Deficiencias esenciales": Aquellas que determinen especiales situaciones de riesgo en relación con el grado de seguridad, higiene o respeto al medio ambiente exigibles, o que supongan una perturbación relevante de la convivencia que afecte de forma grave, inmediata y directa a la tranquilidad o al ejercicio de derechos legítimos de otras personas o al normal desarrollo de las actividades. Título habilitante: es el documento que habilita para iniciar y ejercer la actividad, o para instalar y ejecutar obras, como el permiso de instalación, la comunicación previa de instalación y obras, la declaración responsable de inicio y ejercicio de la actividad, la autorización de inicio y ejercicio de la actividad y similares. Título habilitante: es el documento que habilita para iniciar y ejercer la actividad, o para instalar y ejecutar obras, como el permiso de instalación, la comunicación previa de instalación y obras, la declaración responsable de inicio y ejercicio de la actividad, la autorización de inicio y ejercicio de la actividad y similares.

Artículo 3. Ámbito de aplicación

Están sujetos al deber previo de obtener licencia, a la presentación de declaración responsable o comunicación previa, la implantación, ampliación o modificación de actividades desarrolladas por todas las personas físicas o jurídicas, públicas o privadas, salvo las excepciones previstas legalmente y las actuaciones excluidas previstas en esta ordenanza.

Medios de Intervención:

3.1.-El régimen de DECLARACIÓN RESPONSABLE se aplica a:

- a) El inicio de las actividades económicas.
- b) Las modificaciones de las actividades económicas sometidas a declaración responsable.

3.2.- El régimen de LICENCIA O AUTORIZACIÓN MUNICIPAL previa sólo se aplicará en los supuestos previstos legalmente.

3.3.- El régimen de COMUNICACIÓN se aplicará, en el cambio de titularidad y en el cese de las actividades económicas.

3.4. En cualquier caso, las actividades económicas deberán reunir los requisitos y autorizaciones que fueran preceptivos según la normativa urbanística y sectorial aplicable, en el momento de su puesta en funcionamiento y durante todo el período en que se mantenga la actividad.

Artículo 4. Exclusiones

Quedan excluidos del ámbito de aplicación de esta ordenanza los siguientes establecimientos y actividades, que requieren bien la correspondiente licencia de actividad o la tramitación del procedimiento que establezca la legislación sectorial de aplicación, que son los siguientes:

a) El ejercicio de actividades profesionales relacionadas en la sección segunda de las tarifas del Impuesto sobre Actividades Económicas, siempre que se trate de uso de oficina o despacho profesional, y que no produzcan en su desarrollo residuos, vertidos o radiaciones tóxicas o peligrosas, ni contaminantes a la atmósfera no asimilables a los producidos por el uso residencial. Por el contrario, no se consideran excluidas aquellas actividades de índole sanitaria o asistencial que incluyan algún tipo de intervención quirúrgica, dispongan de aparatos de radio diagnóstico o en cuyo desarrollo se prevea la presencia de animales, las cuales serán sometidas al régimen que corresponda, de acuerdo con lo establecido en el artículo 3 de la presente ordenanza.

b) Los establecimientos físicos situados en puestos de mercado de abastos municipales, así como los ubicados en instalaciones, parcelas u otros inmuebles de organismos o empresas públicas, que se encuentren dentro de la misma parcela o conjunto residencial y sean gestionados por éstos, por entenderse implícita la licencia en la adjudicación del puesto, sin perjuicio de garantizar su sometimiento a la normativa medio ambiental e higiénico-sanitaria que le sea de aplicación.

c) Los quioscos para venta de prensa, revistas y publicaciones, golosinas, flores y otros de naturaleza análoga situados en los espacios de uso público del municipio.

d) La venta ambulante, situada en la vía y espacios públicos.

e) Los puestos, barracas, casetas o atracciones instaladas en espacios abiertos con motivo de fiestas o eventos en la vía pública, promovidos por las Administraciones Públicas.

f) Las actividades cuyo ejercicio suponga la afectación o impliquen uso privativo de bienes de dominio público (Terrazas o veladores afectos a una actividad económica, etc).

g) Las Viviendas turísticas de Alojamiento Rural (VTAR) y las Viviendas con fines turísticos, que no tienen la consideración de establecimientos de alojamiento turístico y se ajustarán a los requisitos previstos en su propia normativa.

h) La sede administrativa de las corporaciones de derecho público, fundaciones, asociaciones y entidades no mercantiles sin ánimo de lucro.

i) Las actividades desarrolladas en medios de transporte de cualquier tipo (terrestre, aéreo, fluvial, subterráneo) siempre que el soporte se encuentre en movimiento o realice un recorrido determinado (Taxi, food Truck, etc).

j) Las actividades desarrolladas por las Administraciones Públicas incluidas en el art. 2.1 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público, por sus organismos públicos y entidades públicas dependientes y por sus entidades de derecho privado de capital íntegramente público, siempre que cuenten con sus propios mecanismos de supervisión e inspección.

k) Las vinculadas al sector primario, como actividades agrícolas, pecuarias no estabuladas, forestales y pesqueras que no sean piscifactoría.

l) El ejercicio individual de la actividad artesanal.

II) Los centros de Tatuaje, de acuerdo con el Decreto 286/2002, de 26 de noviembre, por el que se regulan las actividades relativas a la aplicación de técnicas de tatuaje y perforación cutánea (piercing)

Artículo 5. Ejercicio de las actividades

Con carácter general la realización de una comunicación o una declaración responsable o el otorgamiento de una licencia o autorización municipal permitirá acceder a una actividad de servicios y ejercerla desde el momento de su presentación.

Las personas responsables de las actividades y establecimientos físicos están obligadas a desarrollarlas y mantenerlos en las condiciones de seguridad, salubridad, accesibilidad y calidad ambiental previstas en la normativa sectorial correspondiente, reduciendo la posible afección de los espacios públicos y empleando las mejores técnicas disponibles, que, en su caso, resultaren necesarias para el cumplimiento de las condiciones expresadas.

Específicamente, todos los establecimientos públicos que se destinen a la celebración de espectáculos públicos o actividades recreativas deberán reunir las condiciones técnicas de seguridad, de higiene, sanitarias, de accesibilidad y confortabilidad, de vibraciones y de nivel de ruidos que reglamentariamente se determinen en las normas específicas de cada actividad, en el Código Técnico de la Edificación, Protección contra Incendios y demás normativa aplicable en materia de protección del medio ambiente y de accesibilidad de edificios.

Los servicios técnicos competentes podrán verificar que el local o establecimiento físico e instalaciones donde se ubique la actividad reúnen las condiciones adecuadas de tranquilidad, seguridad, salubridad y medio ambiente y demás de aplicación conforme a la normativa vigente, si resulta compatible con el régimen urbanístico del suelo, y si se debe adoptar alguna medida correctora.

El ejercicio de actividades o realización de obras en terrenos de dominio público exigirá con carácter previo la autorización o concesión de uso que corresponda, y que deberá acompañar a la solicitud de licencia, declaración responsable o comunicación.

El documento acreditativo de la presentación de la declaración responsable, comunicación o de la obtención de licencia o autorización se encontrará expuesto al público en lugar visible en el establecimiento físico.

El título habilitante de Licencia o autorización municipal para el ejercicio de la actividad tiene la consideración de transmisible, debiéndose presentar comunicación al Ayuntamiento suscrita por el anterior y el nuevo titular. Podrá prescindirse de la obligación de aportar la conformidad del anterior titular si el nuevo titular presenta la documentación que acredite la posesión del establecimiento donde se desarrolla la actividad.

Un cambio de titular o transmisión de título habilitante respecto a una actividad y establecimiento, no confirmado por el anterior titular, debe ser comunicado a éste, al afectar a sus derechos e intereses, en aplicación del artículo 40.1 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Las declaraciones responsables son intransmisibles. En caso de actividades iniciadas mediante declaración responsable, el cambio de la persona que desarrolle la actividad requerirá la presentación de una nueva declaración responsable por la misma.

Las personas promotoras o titulares de actividades deberán comunicar a esta entidad local el cese definitivo de su actividad (Documento Anexo V).

Artículo 6. Consulta previa

Sin perjuicio de lo señalado en la ventanilla única prevista en el artículo 18 de la Ley 17/2009, de 23 noviembre, sobre libre acceso a las actividades de servicios y su ejercicio, las personas interesadas podrán presentar solicitudes de consulta previa (Documento Anexo III) sobre aspectos concernientes a un proyecto de apertura de establecimiento o inicio de actividad, que acompañarán de una memoria descriptiva o de los datos suficientes que definan las características generales de la actividad proyectada y del inmueble en el que se pretenda llevar a cabo.

La contestación a la consulta se realizará de acuerdo con los términos de la misma y la documentación aportada, y se hará indicación a quien la haya presentado, de cuantos aspectos conciernan a la apertura del establecimiento o inicio de la actividad, y en concreto:

a) Requisitos exigidos.

b) Documentación a aportar.

c) Administración que sea competente en cada caso, en atención al tipo de actividad de que se trate.

d) Otros aspectos que sean de interés para la apertura del establecimiento o el inicio de la actividad.

La consulta será resuelta y notificada en el plazo de 20 días, salvo caso de especial dificultad técnica o administrativa. Tendrán un mero valor informativo no pudiendo crear derechos ni expectativas de derechos en orden a la obtención de licencias, y no vincularán la futura resolución de la actuación que posteriormente se plantee.

Si se presentara la declaración responsable o, en su caso, comunicación o se solicitará licencia o autorización en un momento posterior, se hará referencia clara al contenido de la consulta previa y su contestación.

CAPÍTULO SEGUNDO

Régimen de declaración responsable y comunicación

Artículo 7. Declaración responsable

A los efectos de esta ordenanza, se entenderá por declaración responsable el documento suscrito por una persona interesada, definido por el apartado 5 del artículo 2 de esta ordenanza.

Serán objeto de presentación ante la Administración de Declaración Responsable (Documento Anexo I) el inicio o modificación sustancial de actividades sujetas a este medio de intervención.

La declaración responsable debe presentarse una vez terminadas las obras e instalaciones necesarias y obtenidos los requisitos y autorizaciones preceptivos para llevar a cabo la actividad, aportando la siguiente documentación:

a) Modelo normalizado de declaración responsable, debidamente cumplimentado o, en su defecto, escrito que contenga los requisitos básicos y mínimos que se citan seguidamente, donde se especifique la compatibilidad de la actividad proyectada con los usos urbanísticos permitidos por el planeamiento, con carácter previo al inicio efectivo de la actividad. Asimismo, incluirá una autorización para la comprobación telemática con otras Administraciones públicas de los datos declarados.

b) Acreditación de la representación, en los casos en que proceda.

Con la declaración responsable, sin perjuicio del posible requerimiento de la documentación que proceda en el momento de la comprobación, verificación o de la inspección de la actividad, se podrán identificar los documentos que se estimen oportunos y la dependencia en las que se encuentren o, en su caso, aportar copia de dichos documentos con carácter voluntario. Entre esta documentación, se pueden citar a título de ejemplo:

a) La licencia urbanística que habilite el acto urbanístico sobre establecimiento físico, en su caso.

b) El instrumento de prevención y control ambiental, en las actuaciones sometidas a la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental de Andalucía, en su caso.

d) Memoria técnica descriptiva y gráfica de la actividad, el establecimiento físico y sus instalaciones, que incluya justificación de las condiciones establecidas en el Código Técnico de la Edificación, el Reglamento electrotécnico para Baja Tensión, la normativa de protección contra el ruido y contra la contaminación acústica, el Decreto 293/2009, de 7 de julio, por el que se aprueba el Reglamento que regula las normas para la accesibilidad en las Infraestructuras, el Urbanismo, la Edificación y el Transporte en Andalucía y disposiciones legales en vigor aplicables, para que la actividad en cuestión pueda ser ejercida en el referido emplazamiento.

d) Certificado técnico del cumplimiento de toda la normativa definida en el punto anterior, así como en su caso de las medidas correctoras necesarias si está sometido a algún procedimiento de prevención ambiental.

La declaración responsable deberá contener, como requisitos básicos para poder entenderse que cumplen

la finalidad que le es propia y surtir sus efectos y sin perjuicio de los establecidos por la legislación sectorial en su caso, al menos los siguientes:

a) Nombre y apellidos o denominación social completa del interesado y, en su caso, de la persona que la represente, así como la identificación del medio preferente o del lugar que se indique a efectos de notificaciones. Si se elige como medio preferente de notificación la comparecencia en sede electrónica, se deberá indicar el correo electrónico y/o el número del teléfono móvil donde se desee recibir un aviso para acceder a la sede y al contenido de la notificación. En cualquier momento la persona interesada podrá revocar su consentimiento para utilizar este medio de notificación.

b) Los datos identificativos de la actividad, en los que habrán de detallarse los siguientes:

* Nombre comercial.

* Epígrafe del Impuesto sobre Actividades Económicas que corresponda.

* Descripción de la actividad.

* Domicilio de la actividad.

* Superficie total del establecimiento donde radique la actividad.

* Aforo (cuando su indicación sea preceptiva conforme a la legislación sectorial).

c) Descripción de la actuación que se pretende llevar a cabo.

d) Lugar y fecha de firma.

e) Firma del solicitante o de su representante, o acreditación de la autenticidad de su voluntad expresada por cualquier medio.

f) Órgano, centro o unidad administrativa municipal a la que se dirige.

En la declaración responsable deberá constar en cualquier caso, con claridad, la manifestación, bajo responsabilidad del interesado, de que cumple con los requisitos establecidos en la normativa vigente para obtener el reconocimiento de un derecho o facultad o para su ejercicio, que dispone de la documentación que así lo acredita, incluido el proyecto de obra en su caso, que la pondrá a disposición de la Administración cuando le sea requerida y que se compromete a mantener el cumplimiento de las anteriores obligaciones durante el tiempo inherente a dicho reconocimiento o ejercicio.

Los requisitos a los que se refiere el párrafo anterior deberán estar recogidos de manera expresa, clara y precisa en la correspondiente declaración responsable. Las Administraciones podrán requerir en cualquier momento que se aporte la documentación que acredite el cumplimiento de los mencionados requisitos y el interesado deberá aportarla.

La declaración responsable, permite el reconocimiento o ejercicio de un derecho o bien el inicio de una actividad, desde el día de su presentación, sin perjuicio de las facultades de comprobación, control e inspección que tengan atribuidas las Administraciones Públicas.

Artículo 8. Comunicación

A los efectos de esta ordenanza, se entenderá por comunicación el documento suscrito por persona inte-

resada en los términos del apartado 6 del artículo 2 de esta ordenanza.

Serán objeto de presentación ante la Administración de Comunicación (Documento Anexo II) los cambios de titularidad o el cese de actividades económicas.

En los casos en que, de conformidad con una norma legal, se exija una comunicación, ésta debe presentarse una vez terminadas las obras e instalaciones necesarias y obtenidos los requisitos y autorizaciones preceptivos para llevar a cabo la actividad, en su caso.

Una comunicación realizada por titulares de actividades económicas, con motivo de un cambio de titularidad, no precisa de una actividad específica de control posterior, sino más bien, una toma de razón o de conocimiento por parte de la Administración.

Las comunicaciones permitirán, el reconocimiento o ejercicio de un derecho, desde el día de su presentación, sin perjuicio de las facultades de comprobación, control e inspección que tengan atribuidas las Administraciones Públicas.

Con el modelo normalizado de comunicación se adjuntará documento acreditativo de la transmisión en caso de cambio de titularidad.

Artículo 9. Efectos

La declaración responsable o comunicación son meras exposiciones de hechos y propósitos de un administrado, no participando de la naturaleza de actos administrativos en la medida en que no emanan de la administración. No son solicitudes ni inician de por sí un procedimiento administrativo en sentido estricto.

La presentación de la declaración responsable, con el consiguiente efecto de habilitación a partir de ese momento para el ejercicio material de la actividad, no prejuzgará en modo alguno la situación de efectivo acomodo de las condiciones del establecimiento a la normativa aplicable, ni limitará el ejercicio de las potestades administrativas de comprobación, inspección, sanción, y en general de control que tengan atribuidas las Administraciones Públicas.

La inexactitud, falsedad u omisión, de carácter esencial, de cualquier dato, manifestación o documento, que se acompañe o incorpore a una declaración responsable o a una comunicación, o la no presentación ante la administración competente de la declaración responsable o comunicación, determinará la imposibilidad de continuar con el ejercicio del derecho o actividad afectada, desde el momento en que se tenga constancia de tales hechos, sin perjuicio de las responsabilidades a que hubiere lugar.

La toma de conocimiento de la declaración responsable permite a la administración conocer la existencia de la actividad y posibilita el control posterior, distinto de la facultad de inspección ordinaria, pudiéndose requerir al interesado la aportación de la documentación que haya declarado poseer, así como la demás que sea pertinente para la comprobación de la actividad.

CAPÍTULO TERCERO

Régimen de licencia o autorización previa al inicio de actividades económicas

Artículo 10. Licencia o autorización previa municipal

Los supuestos legales que requieran una licencia o autorización previa municipal para el inicio de actividades económicas observarán el procedimiento establecido para la licencia de apertura en el Reglamento de Servicios de las Corporaciones Locales o norma que resulte de aplicación en su lugar, salvo que se trate de una actividad cuya legislación sectorial regule expresamente un procedimiento específico para la citada licencia o autorización (Documento Anexo IV).

En los supuestos legales que requieran una licencia municipal para el inicio de actividades económicas se aportará, a falta de previsión expresa en normativa sectorial, la siguiente documentación:

a) Modelo normalizado de solicitud de licencia debidamente cumplimentado o, en su defecto, escrito que contenga los requisitos básicos y mínimos de ésta, que podrá incluir un apartado de declaración responsable con el único fin de simplificar la aportación de datos.

b) Acreditación de la representación en los casos en que proceda.

c) La documentación complementaria exigida en la normativa sectorial aplicable

d) Copia del documento acreditativo del pago de la tasa correspondiente, si no se hubiera identificado el mismo en el modelo normalizado.

Transcurrido el plazo para resolver sobre el otorgamiento de la licencia o autorización municipal sin que se haya dictado resolución, la misma se podrá entender concedida por silencio administrativo, excepto en los casos establecidos en la Ley 13/1999, de 15 de diciembre, de espectáculos públicos y actividades recreativas o señalados en cualquier otra norma que lo determine expresamente.

Artículo 11. Tasa por licencia o autorización municipal

La realización de la actividad de otorgamiento de licencia o autorización municipal de establecimientos podrá generar la correspondiente tasa, que se exigirá de acuerdo con lo que se disponga en la ordenanza fiscal que la regule.

CAPÍTULO CUARTO

Control y autorización de actividades

SECCIÓN 1. Procedimiento de Control Posterior al Inicio de la Actividad declarada responsablemente

Artículo 12. Control posterior al inicio de la actividad.

Cuando el ejercicio de actividades no precise autorización habilitante y previa, las Entidades Locales deberán establecer y planificar los procedimientos de comunicación necesarios, así como los de verificación posterior del cumplimiento de los requisitos precisos para el ejercicio de la misma por los interesados previstos en la legislación sectorial.

Fase 1.- Incoación del expediente.

El control posterior al inicio de la actividad se inicia tras la presentación de la declaración responsable. El acto administrativo de incoación de oficio de procedimiento de control posterior deberá comunicarse a los servicios técnicos municipales para que realicen las actuaciones de control posterior de la actividad, y notificarse, como acto de trámite, a los interesados, indi-

cando el plazo del que dispone la administración para su tramitación y las actuaciones que comprende.

En dicho acto se requerirá al titular para que aporte toda la documentación a la que hace referencia la declaración responsable, que no haya presentado previamente con carácter voluntario, y que ha declarado de forma expresa poner a disposición de la Administración.

Fase 2. Comprobación.

Una vez presentada en el Registro General y previa comprobación formal del contenido de la declaración responsable o comunicación, así como de la documentación que se hubiera aportado, si se detectara que no reúne algunos de los requisitos de carácter básico mencionados en el artículo 7, se requerirá al interesado para que, en un plazo de diez días, subsane la falta, con indicación de la inmediata suspensión de la actividad.

Asimismo, se indicará que, si no subsanaran las deficiencias observadas en el plazo establecido, se le tendrá por no presentada, mediante resolución expresa, conllevando la imposibilidad de continuar con el ejercicio del derecho o actividad afectada y la obligación del interesado de restituir la situación jurídica al momento previo al inicio de la actividad correspondiente, sin perjuicio de las responsabilidades a que hubiere lugar.

Los servicios urbanísticos municipales por su parte comprobarán que el local o establecimiento donde se va a desarrollar la actividad cuenta con las licencias urbanísticas que correspondan (Licencia de obras, de utilización, instalación o modificación de uso) y emitirán informe sobre compatibilidad de uso de la actividad solicitada conforme a lo establecido en el planeamiento urbanístico vigente, el cual deberá obtener un resultado favorable para proseguir con las actuaciones de la siguiente fase de verificación.

En el caso de que en la documentación (aportada con carácter voluntario o requerida por la administración en la notificación del inicio del procedimiento de Control Posterior al Inicio de la Actividad) se detectase alguna deficiencia formal, se comunicará al interesado la posibilidad de subsanarla, otorgándole el plazo anterior al efecto.

Fase 3. Acta de Verificación

Las facultades de verificación estarán constituidas por todas las actuaciones de los servicios técnicos municipales que se estimen convenientes para constatar:

* La veracidad de cualquier dato o manifestación que se incluya en una comunicación o declaración responsable,

* La veracidad de cualquier documento que se acompañe o incorpore a las mismas y

* La adecuación de la actividad efectivamente llevada a cabo a los datos aportados en la declaración responsable o, en su caso, la comunicación.

Cuando la actuación consista en una comprobación en las dependencias municipales de la documentación aportada o requerida posteriormente, se emitirá informe, salvo que se estime procedente otra actuación administrativa. Con carácter general, las deficiencias o incumplimiento de requisitos documentales tendrán la consideración de subsanables de carácter no esen-

cial, salvo que la actividad declarada no se encuentre entre los supuestos sujetos a declaración responsable o comunicación.

Cuando consista en girar visita de inspección física al establecimiento para comprobar que se da cumplimiento a la normativa urbanística, técnica y sustantiva de aplicación al establecimiento y actividad correspondiente, se levantará ACTA DE VERIFICACIÓN (Documento Anexo VII).

En cualquier caso, la verificación se realizará sin perjuicio de los procedimientos de inspección o de protección de la legalidad que, en su caso, pudieran corresponder.

En caso de que se apreciaren indicios de la comisión de un posible incumplimiento o infracción, se dejará constancia en el acta y se formulará propuesta de adopción de cuantas medidas resulten pertinentes y, en su caso, las de inspección que pudieran corresponder.

Fase 4.- Informe

El informe y el acta de verificación que, en su caso, se elaboren tendrán la consideración de documento público y el valor probatorio correspondiente en los procedimientos sancionadores, sin perjuicio de las pruebas que en defensa de los respectivos derechos o intereses puedan aportar los administrados. El resultado de estos podrá ser:

a) Favorable: Cuando la actividad se adecue a la documentación presentada y se ejerza conforme a la normativa de aplicación.

b) Condicionado: Cuando se aprecie la necesidad de adoptar medidas correctoras de carácter no esencial, lo que no conllevará la suspensión de la actividad.

c) Desfavorable: Cuando la actividad no se encuentre entre los supuestos sometidos a Declaración responsable o Comunicación y/ o las deficiencias observadas presenten irregularidades subsanables de carácter esencial o no subsanables.

C1.- Cuando se observen deficiencias subsanables de carácter esencial se decretará la suspensión cautelar de la actividad hasta que se adopten las medidas correctoras procedentes.

C2) En aquellas actividades en las que se observen defectos no subsanables o su ejercicio no se encuentre entre los supuestos sujetos a declaración responsable, se propondrá el cese inmediato.

El acta de verificación será firmada por el personal inspector actuante y, en su caso, por las personas ante la que se extienda. La firma del acta no implica la aceptación de su contenido ni de la responsabilidad en la que pueda haber incurrido la persona presuntamente infractora, excepto cuando así lo hubiera reconocido expresamente en el acta.

En el supuesto de que la persona ante quien se cumple el acta se niegue a firmarla, o a recibir su copia, se hará constar este hecho mediante diligencia en la misma, con expresión de los motivos aducidos por el compareciente. La falta de firma del acta o de la diligencia de su notificación no exonerará de responsabilidad, ni destruirá su valor probatorio.

Fase 5. Requerimiento de subsanación y trámite de audiencia

En el supuesto de informe o acta condicionados o desfavorables, por detectarse deficiencias, bien durante la visita de verificación del establecimiento, o bien en un plano documental, se requerirá al interesado para que adopte las medidas correctoras que se señalen, indicando el plazo que dispone para su adopción.

Se podrá conceder de oficio o a petición de los interesados una ampliación de plazo establecido, que no excederá de la mitad de este, si las circunstancias lo aconsejan y con ello no se perjudican derechos de tercero, conforme al artículo 32 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo común de las Administraciones Públicas.

Transcurrido el plazo concedido a que se refiere el número anterior, sin que por los requeridos se hayan adoptado las medidas ordenadas, se dictará por el órgano competente resolución, acordando el cese de la actividad y la ineficacia de la declaración responsable o comunicación presentada, sin perjuicio de iniciar el procedimiento sancionador que pudiera corresponder.

Fase 6. Terminación del procedimiento

El procedimiento de control posterior precisa el dictado de una resolución o acuerdo dictado por órgano competente dependiendo del sistema de atribución de competencias establecido en la legislación de régimen local.

Únicamente pueden finalizar los procedimientos administrativos, dependiendo de la competencia o atribución, el Pleno, la persona titular de la Alcaldía o la Junta de Gobierno Local, aquellas autoridades u órganos que actúen por delegación de los anteriores, o las de cualquier autoridad u órgano cuando así lo disponga una disposición legal.

La resolución que ponga fin al procedimiento de control posterior, debe ser dictada en todo caso, incluso en los supuestos en que la actividad comunicada o declarada se ajuste a la legalidad vigente, limitándose a establecer dicho ajuste.

En aquellos supuestos en que de los actos de instrucción se haya informado con disconformidad la actividad declarada y no se haya subsanado, se declarará concluido el procedimiento de control posterior, dictándose resolución según los criterios indicados en la Fase 5 del procedimiento de control posterior.

Dicha resolución deberá ser objeto de notificación a los interesados, con expresión de su carácter finalizador de la vía administrativa, por lo que se incorporarán los recursos correspondientes a tal naturaleza de acto administrativo.

Artículo 13. Entidades Colaboradoras

Las actividades técnicas de comprobación y verificación podrán ser desempeñadas, siempre que se prevea en una ley, por Entidades Colaboradoras de la Administración municipal, sin perjuicio de que las potestades públicas derivadas de tales actos deban ser ejercidas por funcionario público.

Artículo 14. Tasa por actividades de verificación

El ejercicio de las facultades de comprobación y verificación podrán generar la correspondiente tasa, que se exigirá de acuerdo con lo que se disponga en la ordenanza fiscal que la regule.

SECCIÓN 2. Procedimiento de Autorización y Control al Inicio de las Actividades sujetas a legislación en materia de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos.

Artículo 15. Régimen de apertura o instalación de establecimientos públicos.

Sin perjuicio de la obtención de las correspondientes licencias urbanísticas, la apertura de establecimientos públicos fijos y la instalación de establecimientos eventuales que se destinen a la celebración de espectáculos públicos o al desarrollo de actividades recreativas, de acuerdo con lo establecido en la Ley 13/1999, de 15 de diciembre, estarán sometidas a los siguientes medios de intervención municipal que correspondan:

* La apertura de establecimientos públicos fijos destinados a la celebración y desarrollo de espectáculos públicos y actividades recreativas permanentes y de temporada se someterá, con carácter general, a la presentación de declaración responsable ante el Ayuntamiento.

* La instalación de establecimientos públicos eventuales destinados a la celebración y desarrollo de espectáculos públicos y actividades recreativas de cualquier tipo estará sujeta a autorización municipal.

Los establecimientos públicos fijos o eventuales que alberguen espectáculos públicos y actividades recreativas ocasionales u extraordinarias, requerirán las autorizaciones municipales y/o autonómicas que correspondan, según lo establecido en el Decreto 195/2007, de 26 de junio, por el que se establecen las condiciones generales para la celebración de espectáculos públicos y actividades recreativas de carácter ocasional y extraordinario.

La solicitud de licencia, así como la documentación que haya de acompañarla, habrá de presentarse con una antelación mínima de 30 días hábiles al previsto para su celebración, para los espectáculos públicos y actividades recreativas ocasionales que se celebren en espacios abiertos de vía públicas y otras zonas de dominio público.

Los establecimientos públicos en los que se celebren este tipo de actividades deberán cumplir la normativa ambiental vigente que les sea de aplicación y reunir las necesarias condiciones técnicas de seguridad, accesibilidad, habitabilidad, salubridad e higiene.

No se otorgará ninguna autorización sin la previa acreditación documental de que la persona titular o empresa organizadora tiene suscrito y vigente el contrato de seguro de responsabilidad civil obligatorio en materia de espectáculos públicos y actividades recreativas.

En todas las autorizaciones de espectáculos públicos y actividades recreativas ocasionales y extraordinarias se hará constar, como mínimo:

- a) Los datos identificativos de la persona titular y persona o entidad organizadora
- b) La denominación establecida en el Nomenclátor y el Catálogo de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos de la Comunidad Autónoma de Andalucía que corresponda.
- c) El periodo de vigencia de la autorización.

d) El aforo de las personas permitido. No será necesaria la indicación del aforo de personas permitido cuando éste no pueda estimarse por tratarse de espacios abiertos de aforo indeterminado.

e) El horario de apertura y cierre aplicable.

La actividad deberá estar montada con al menos 48 horas de antelación a la celebración para que pueda girarse, si se estima conveniente, visita de comprobación/verificación.

Establecimientos dedicados al desarrollo de más de un tipo de Espectáculo Público o Actividad recreativa

En los establecimientos públicos se podrán celebrar y desarrollar más de un tipo de espectáculo público o actividad recreativa compatibles así como otras actividades económicas que se encuentren fuera del ámbito de aplicación de la Ley 13/1999, de 15 de diciembre, que de acuerdo con su normativa específica puedan desarrollarse conjuntamente con aquéllos.

La celebración o desarrollo de más de un tipo de espectáculo público o actividad recreativa compatibles en el mismo establecimiento público, se hará constar expresamente en la autorización municipal o en la declaración responsable de apertura, de acuerdo con las denominaciones y definiciones que correspondan a cada espectáculo público, actividad recreativa y establecimiento público, establecidas en el Catálogo.

Sin perjuicio de las excepciones que expresamente se establezcan en el Catálogo o en normativa específica, no se podrán celebrar ni desarrollar dentro de un mismo establecimiento público aquellos espectáculos públicos o actividades recreativas que resulten incompatibles, bien a tenor de lo dispuesto en su correspondiente normativa sectorial o bien porque difieran entre sí en cuanto al horario de apertura y cierre reglamentariamente establecido para cada una de ellos, en la dotación de medidas y condiciones técnicas de seguridad, de protección ambiental e insonorización exigibles o en función de la edad mínima o máxima del público al que se autorice el acceso a los mismos.

Lo anterior no será de aplicación a aquellos establecimientos públicos que dispusieran de espacios de usos diferenciados que cuenten con soluciones arquitectónicas que permitan delimitar y separar físicamente los distintos espacios, de tal manera que los accesos a cada espectáculo público o actividad recreativa y su celebración o desarrollo, sean a estos efectos, totalmente independientes unos de otros y cada espacio cumpla todas las condiciones necesarias para el desarrollo de los distintos espectáculos públicos o actividades recreativas.

La inactividad o cierre, por cualquier causa, de un establecimiento público durante más de seis meses, determinará que el mismo se vuelva a someter a los medios de intervención administrativa que en su caso correspondan.

La caducidad del título habilitante no opera automáticamente, requiere de un acto formal declarativo, con audiencia del interesado, declarada la misma se extinguirá la licencia o ejercicio del derecho.

En los casos que no esté declarada la caducidad, se presentará una nueva Declaración Responsable que ha-

bilite la apertura de la actividad, garantizando el cumplimiento de todas las medidas de normativas exigibles a la misma.

SECCIÓN 3. Procedimiento de Control al Inicio de las Actividades sometidas a instrumentos de prevención y control ambiental.

Artículo 16. Intervención administrativa.

La Ley 7/2007, de Gestión Integrada de la Calidad Ambiental (GICA), establece los siguientes instrumentos de prevención y control ambiental: Autorización Ambiental Integrada (AAI), Autorización Ambiental Unificada (AAU) y Calificación Ambiental (CA), que se configuran como autorizaciones previas al inicio o modificación sustancial de la actividad, amparadas en la protección del medio ambiente como razón imperiosa de interés general. En el Anexo I de esta Ley se relacionan aquellas actividades sujetas a dichos instrumentos de prevención y control ambiental, y que por tanto precisan de dicha autorización.

Los instrumentos de protección ambiental AAI y AAU, de competencia autonómica, ostentan el carácter de autónomos, mientras de la Calificación Ambiental (CA), puede configurarse como autónomo o integrado en otro procedimiento de autorización sustantiva municipal como por ejemplo la licencia urbanística de obras.

Cuando sea necesaria la realización de obras sometidas al trámite de licencia, la calificación ambiental se integrará en el procedimiento de otorgamiento de dicha licencia.

Para las actividades incluidas en el ámbito de aplicación de la Ley 12/2012, no será exigible licencia para la realización de las obras de acondicionamiento de los locales para desempeñar la actividad económica cuando no requieran la realización de un proyecto de obra de conformidad con el artículo 2.2 de la Ley 38/1999, de 5 de noviembre, de Ordenación de la Edificación. En esos casos, será sustituida por la presentación de una declaración responsable.

Por otra parte, la Ley 7/2002, de 17 de diciembre, de Ordenación Urbanística de Andalucía (LOUA), establece en su artículo 169.bis que está sometidas a DECLARACIÓN RESPONSABLE, entre otras:

a) Las obras de escasa entidad constructiva y sencillez técnica (Pequeñas obras de simple reparación, decoración, ornamentación y cerramiento), que no requieran proyecto de acuerdo con la legislación vigente en materia de edificación (Art. 2.2 LOE):

a.1) Obra nueva siempre que no tenga, de forma eventual o permanente, carácter de residencial ni público y se desarrolle en una sola planta.

a.2) Obras en edificaciones existentes que no supongan una intervención total sobre el edificio, o que, siendo una intervención parcial, esta no afecte a la composición general exterior, la volumetría, o el conjunto del sistema estructural, ni tengan por objeto cambiar los usos característicos del edificio.

a.3) Que tratándose de edificaciones catalogadas o que dispongan de algún tipo de protección de carácter ambiental o histórico-artístico, regulada a través de norma legal o documento urbanístico, las obras no afecten a los elementos o partes objeto de protección.

b) Las obras (De consolidación, adecuación, reforma, rehabilitación, conservación, mantenimiento, etc), en edificaciones e instalaciones existentes, sean o no de escasa entidad constructiva y sencillez técnica, en suelo urbano consolidado y conformes con la ordenación urbanística, que no alteren los parámetros de ocupación y altura, ni conlleven incrementos en la edificabilidad o el número de viviendas.

Ley 12/2012 ofrece un desdoblamiento en la categoría de calificación ambiental; por un lado, las que requieren autorización previa a la implantación de la actividad (incluidas en el Anexo I de la GICA como Calificación Ambiental -CA-), y por otro lado aquellas actividades liberalizadas sujetas a declaración responsable (incluidas en el Anexo I de la GICA como Calificación Ambiental mediante Declaración Responsable, CA-DR).

En consecuencia, precisan de resolución Ambiental, aquellas actividades relacionadas en el Anexo I de la Ley GICA sometidas a los instrumentos AAI, AAU o CA (sea esta última autónoma o integrada en la licencia municipal de obras).

En el caso de actividades sometidas a CA, el promotor deberá aportar al Ayuntamiento copia del proyecto, que incluirá un análisis ambiental, para que los servicios técnicos municipales realicen un pronunciamiento ambiental previo a la implantación de la actividad, según procedimiento establecido en el Reglamento de Calificación Ambiental, aprobado por Decreto 297/1995 (información pública, audiencia colindantes-interesados, informe de compatibilidad urbanística, etc.).

Se integrarán en el procedimiento de Calificación Ambiental aquellos informes que tengan el carácter de preceptivos y vinculantes del contenido de la resolución, emitidos por la misma o distinta administración, y se suspenderá el plazo máximo legal para resolver el procedimiento y notificar la resolución, por el tiempo que medie entre la petición y la recepción del informe.

La puesta en marcha de las actividades sometidas a cualquiera de los instrumentos de prevención y control ambiental (AAI, AAU o CA) se realizará, una vez se haya resuelto el correspondiente trámite, con la presentación de la DECLARACIÓN RESPONSABLE, en la que deberá indicarse la referencia y fecha del expediente y/o resolución que resuelve favorablemente el instrumento de prevención y control ambiental, iniciándose entonces el procedimiento de control posterior al inicio de la actividad establecido en la Sección 1ª del Capítulo cuarto de la presente ordenanza.

Las actividades incluidas en dicho Anexo I sometidas a CA-DR, también se exige la tenencia de un proyecto con análisis ambiental, aunque no se presentará a la administración con carácter previo, precisando tan solo la presentación por parte del titular de la actividad de la DECLARACIÓN RESPONSABLE DE INICIO DE ACTIVIDAD junto con la declaración responsable de los efectos ambientales (Documento Anexo VI), donde declara responsablemente que dispone de un análisis ambiental de la actividad y establecimiento.

Tras la presentación de la declaración responsable, se seguirá el procedimiento de control posterior, esta-

blecido en la sección 1 del capítulo cuarto de la presente ordenanza.

SECCIÓN 4. Eficacia y caducidad del título habilitante. Suspensión y reinicio de actividades. Reactivación de expedientes

Artículo 17. Pérdida de eficacia

La pérdida de eficacia del título que habilita para el ejercicio de una actividad se producirá por alguna de las siguientes causas:

a) Anulación de este por resolución judicial o administrativa, o suspensión temporal de sus efectos.

b) Incumplimiento de las condiciones a las que estuviesen subordinadas, de conformidad con las normas aplicables.

c) Concesión de una nueva licencia o autorización sobre el mismo establecimiento, o presentación de una nueva declaración responsable.

d) Caducidad de la licencia, o del ejercicio del derecho.

Artículo 18. Caducidad del título habilitante.

Se declarará la caducidad del título habilitante y la suspensión del derecho al ejercicio de una actividad en los siguientes supuestos:

a) Cuando no se aporte en tiempo y forma la documentación técnica final y demás documentos a cuya presentación quedó subordinada la puesta en marcha del establecimiento o actividad.

b) Cuando se produzca inactividad o cierre del establecimiento por un periodo superior a 1 año o seis meses en el caso de actividades reguladas por la legislación en materia de espectáculos públicos y actividades recreativas.

La caducidad no opera de modo automático por el simple transcurso del tiempo por requerir un acto formal declarativo que finalice el expediente seguido, con audiencia al interesado, en el que se acrediten las circunstancias concurrentes que hayan determinado la inactividad y el claro propósito del interesado de abandonar o de desistir del derecho que le asiste a ejercer la actividad amparada por el título habilitante.

La declaración de caducidad corresponderá al órgano competente para conceder la licencia o autorización, y podrá acordarse de oficio o a instancia del interesado, previa audiencia a la persona responsable, una vez transcurridos e incumplidos los plazos a que se refiere el apartado anterior, incluidas las prórrogas que, en su caso, se hubiesen concedido.

La declaración de caducidad extinguirá la licencia o ejercicio del derecho.

Artículo 19. Suspensión de la actividad

Toda actividad a que hace referencia la presente ordenanza podrá ser suspendida por no ejercerse conforme a los requisitos establecidos en la normativa de aplicación, sin perjuicio de las demás medidas provisionales que procedan de acuerdo con el artículo 29, así como si se comprueba la producción indebida de incomodidades, alteración de las condiciones normales de seguridad, salubridad y medio ambiente, la producción de daños a bienes públicos o privados o la producción de riesgos o incomodidades apreciables para las personas o bienes, previa resolución dictada en procedi-

miento en el que se garantice, al menos, trámite de audiencia al interesado.

Las denuncias que se formulen darán lugar a la apertura de las diligencias correspondientes a fin de comprobar la veracidad de los hechos denunciados.

Las actividades que se ejerzan sin la obtención de previa licencia o autorización, o en su caso sin la presentación debidamente cumplimentada de la correspondiente declaración responsable o comunicación, en su caso, o contraviniendo las medidas correctoras que se establezcan, serán suspendidas de inmediato.

Asimismo, la comprobación por parte de la Administración Pública de la inexactitud, falsedad u omisión en los requisitos de carácter básico mencionados en el art. 7.4 de esta ordenanza, así como en cualquier dato, manifestación o documento de carácter esencial que se hubiere aportado o incorporado, o la constatación del incumplimiento de los requisitos señalados en la legislación vigente, determinará la imposibilidad de continuar con el ejercicio del derecho o actividad desde el momento en que se tenga constancia de tales hechos, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar.

Asimismo, la resolución de la Administración Pública que declare tales circunstancias podrá determinar la obligación del interesado de restituir la situación jurídica al momento previo al reconocimiento o al ejercicio del derecho o al inicio de la actividad correspondiente.

La resolución por la que se ordene la suspensión de los actos a los que se refiere al apartado anterior, que tendrá carácter inmediatamente ejecutivo, deberá notificarse al interesado. No será preceptivo para la adopción de esta medida cautelar el trámite de audiencia previa, sin perjuicio de que en el procedimiento sancionador puedan presentarse las alegaciones que se estimen pertinentes.

Artículo 20. Reinicio de la actividad

Se procederá al reinicio de la actividad una vez cesen las causas que hayan determinado la suspensión de la misma.

Declarada la caducidad y extinguido el título que habilita el ejercicio de la actividad, no se podrá volver a ejercer la misma si no se obtiene un nuevo título habilitante, determinando que el establecimiento se vuelva a someter a los medios de intervención que correspondan.

Artículo 21. Reactivación de procedimientos

Archivado un procedimiento sin haber obtenido licencia o calificación ambiental por la ausencia o incorrección en la documentación técnica o administrativa, y siempre antes de que transcurran dos años desde que gane firmeza en vía administrativa la resolución que motivó dicho archivo, el titular podrá solicitar la reactivación del procedimiento. Para ello deberá proceder al abono de nueva tasa y a la subsanación de las deficiencias documentales constatadas.

El órgano o unidad competente examinará la solicitud de reactivación pudiendo proponer que se reanude el expediente conservando los trámites que procedan y, en el caso de que hubiera habido cambios normativos, que se reiteren los informes afectados,

para lo que se podrá utilizar la documentación técnica debidamente actualizada a la normativa vigente a fecha de solicitud.

SECCIÓN 5. Procedimiento Simplificado para la Ejecución de Obras y La Implantación de Actividades Económicas

Artículo 22. Títulos habilitantes para la Ejecución de Obras y la Implantación de Actividades Económicas

Realizando una clasificación en función de la actividad económica que se pretenda desarrollar en el inmueble se podrá utilizar la Tabla III para determinar qué tipo de controles municipales son de aplicación, en función de la actividad que desee implantar, que se definen en función de su control ambiental.

En las columnas de la tabla se incluyen los posibles controles municipales a realizar en las solicitudes de implantación de actividades; tras la primera columna en la que se realiza una clasificación de las actividades según el control ambiental que proceda (donde se incluyen unos ejemplos de cada tipología, a modo ilustrativo) y una segunda columna en la que se definen en las obras necesarias en el inmueble, de la tercera a la sexta columna (ambas inclusive) se expresan los posibles controles a realizar con carácter previo al inicio de la actividad (licencia de obras, procedimiento de prevención ambiental, licencia de utilización y/o puesta en marcha) y en la última columna e incluyen los posibles trámites municipales para el necesario control posterior, que se verificará mediante, la comprobación, verificación o inspección.

Recordar que dicha verificación ha de ser realizada con carácter obligatorio por las entidades locales, de acuerdo con el plan inspección que se formule, todo ello en virtud del cumplimiento de la obligación que tienen todas las entidades locales de garantizar la seguridad de las personas.

Por otro lado, en las filas de la Tabla III, se incluye una clasificación de actividades en cuatro categorías:

La primera opción incluye las actividades inocuas y las que cumplen todos los requisitos de La ley 12/2012; que son las citadas en el Anexo de la citada Ley y que dispongan de una superficie de venta al público inferior a 750 m² de superficie útil, que no requieran de la ejecución de obras en las que se necesite de la redacción de proyecto técnico conforme a lo establecido en La ley 13/1999, de Ordenación de la Edificación y que no tengan impacto en el patrimonio histórico artístico, ni afecten al uso privativo y ocupación de los bienes de dominio público.

En la segunda categoría se incluyen las actividades sometidas a Calificación Ambiental mediante declaración responsable CA-DR, que se definen en el Anexo I de la La Ley 7/2007 de gestión Integrada de la calidad Ambiental de Andalucía.

La tercera opción son las actividades sometidas a Calificación Ambiental.

La Cuarta, las sometidas a los mayores controles ambientales (autorización ambiental unificada e integrada), controles ambientales que se definen, igualmente en La Ley 7/2007 de gestión Integrada de la Calidad Ambiental de Andalucía.

TABLA III. Permite identificar los títulos habilitantes, procedimientos o licencias necesarias en función del tipo de actividad que se pretenda desarrollar en un establecimiento

TABLA RESUMEN PROCEDIMIENTOS

<p style="text-align: center;">Tabla III TIPOS DE LICENCIAS, PROCEDIMIENTOS Y TÍTULOS HABILITANTES NECESARIOS PARA LA IMPLANTACIÓN DE ACTIVIDADES ECONÓMICAS en los municipios andaluces con Ordenanza de la FAMP aprobada definitivamente (En vigor Ley 12/2012, Ley 3/2014, Decreto 1/2016 y DL 2/2020)</p>					
TIPO DE ACTIVIDAD SOLICITADA	TIPO DE OBRAS A EJECUTAR	TÍTULO HABILITANTE ANTE EJECUCIÓN OBRAS (LO)	TÍTULO HABILITANTE CONTROL AMBIENTAL (CA-DR, CA, AAU, AAI)	TÍTULO HABILITANTE ACTIVIDAD y/o PUESTA EN MARCHA (LU, DR)	COMPROBACIÓN VERIFICACIÓN y/o INSPECCIÓN (CVI)
En rojo ejemplos de actividades sometidas a dicho régimen					
INOCUAS No incluidas en los anexos de: Ley 7/2007; Ley 13/1999 Ley 22/2011; Ley 1/2005 RD 9/2005; RD 100/2011 Papelería >750 m ² , Zapatería INCLUIDAS AMBITO Ley 12/2012 <input type="checkbox"/> Superficie < 750 m ² <input type="checkbox"/> No afecte al patrimonio hist-art. ni al dominio púb. Papelería < 750 m ² Frutería < 750 m ²	NO se necesitan obras de adaptación.	-	-	DR (Actividad)	C-V-I
	SI se necesitan obras: Obras Menores U Obras que requieren Proyecto y que SI cumplen art. 169.1.bis.b) Ley 7/2002	DR (Obras)	-	DR (Actividad)	C-V-I
	SI se necesitan obras: Obras que requieren Proyecto y que NO cumplen art. 169.1.bis.b) Ley 7/2002	LO	-	DR (Actividad)	C-V-I
SOMETIDA A CA-DR (Anexo 1 GICA) Taller Mecánico < 200 m ² Imprentas Venta de congelados	NO necesita obras de adaptación	-	CA-DR (Calificación Ambiental)	DR (Actividad)	C-V-I
	SI se necesitan obras: Obras Menores U Obras que requieren Proyecto y que SI cumplen art. 169.1.bis.b) Ley 7/2002	DR (Obras)	CA-DR (Calificación Ambiental)	DR (Actividad)	C-V-I
	SI se necesitan obras: Obras que requieren Proyecto y que NO cumplen art. 169.1.bis.b) Ley 7/2002	LO	CA-DR (Calificación Ambiental)	DR (Actividad)	C-V-I
SOMETIDA A CALIFICACIÓN AMBIENTAL (Anexo 1 GICA) Carnicería al por mayor Cafetería, Restaurante Fabrica licores > 300 m ²	NO se necesita obras de adaptación	-	CA	DR (Actividad y Puesta en Marcha)	C-V-I
	SI se necesitan obras: Obras Menores U Obras que requieren Proyecto y que SI cumplen art. 169.1.bis.b) Ley 7/2002	DR (Obras)	CA	DR (Actividad y Puesta en Marcha)	C-V-I
	SI se necesitan obras: Obras que requieren Proyecto y que NO cumplen art. 169.1.bis.b) Ley 7/2002	LO	CA	DR (Actividad y Puesta en Marcha)	C-V-I
SOMETIDA A Autor. Ambiental Unificada Astilleros, Coquerías, etc	SI se necesitan obras: Obras que requieren Proyecto	LO	AAU	DR (Actividad)	C-V-I

Notas aclaratorias:

En verde: Licencias y procedimientos que requieren informe de los servicios técnicos municipales en los aspectos urbanísticos.

En Naranja: Licencias y procedimientos que además requieren informe de servicios técnicos municipales en los aspectos sectoriales (ambientales).

En Azul: Los títulos habilitantes que no requieren de la emisión de informes técnicos, previos a su entrada en vigor.

CAPÍTULO QUINTO**Inspección****Artículo 23. Inspección**

Sin perjuicio de su regulación específica las actuaciones de inspección podrán ser iniciadas, bien de oficio por parte de los servicios municipales competentes, de acuerdo con el Plan Anual o extraordinario de Inspección de Actividades, que establecerá los criterios en forma de objetivos y las líneas de actuación para el ejercicio de estas funciones en materia de actividades, bien a raíz de denuncias formuladas por parte de terceros, con el objeto de comprobar la veracidad de los hechos denunciados.

Los titulares de actividades e instalaciones sometidas a intervención administrativa deberán prestar la colaboración necesaria al personal inspector a fin de permitirles realizar cualesquiera exámenes, controles y recogida de la información necesaria para el cumplimiento de su misión.

El personal de inspección acreditará su condición mediante documento oficial expedido por el Ayuntamiento, en caso de que este, no disponga de personal cualificado, podrá requerir dicha asistencia a la Diputación, de acuerdo con el Artículo 36 de La Ley 7/1985, de 2 de abril, de Bases del Régimen Local.

El personal de inspección gozará, en el ejercicio de sus funciones que le son propias, de la consideración de agente de la autoridad.

De las actuaciones de inspección se levantará ACTA, la cual tendrá, en todo caso, la consideración de documento público y tendrá el valor probatorio a que se hace referencia en el artículo 12 de la presente ordenanza. El acta deberá contener al menos:

- a) La identificación del titular de la actividad.
- b) La identificación del establecimiento y actividad.
- c) La fecha de la inspección, identificación de las personas de la administración actuantes y de las que asistan en representación del titular de la actividad.
- d) Una descripción sucinta de las actuaciones realizadas y de cuantas circunstancias e incidencias que se consideren relevantes.
- e) La constancia, en su caso, del último control realizado.
- f) Los incumplimientos de la normativa en vigor que se hayan inicialmente detectado.
- g) Las manifestaciones realizadas por el titular de la actividad, siempre que lo solicite.
- h) Otras observaciones.
- i) Firma de los asistentes o identificación de aquellos que se hayan negado a firmar el acta.

Será de aplicación a las actas de inspección lo dispuesto en el artículo 12 de la presente ordenanza para las actas de verificación, en lo que proceda.

CAPÍTULO SEXTO**Régimen sancionador****Artículo 24. Infracciones**

Tienen la consideración de infracciones administrativas las acciones y omisiones que vulneren las normas contenidas en la presente ordenanza, así como la desobediencia de los mandatos y requerimientos de la Administración municipal o de sus agentes dictados en aplicación de la misma.

Artículo 25. Tipificación de infracciones

Las infracciones se clasifican en muy graves, graves y leves, de conformidad con la tipificación establecida en los artículos siguientes.

Se consideran infracciones MUY GRAVES:

- a) El ejercicio de la actividad sin la presentación de la correspondiente declaración responsable, comunicación, o en su caso de la obtención de previa licencia o autorización.
- b) El incumplimiento de la orden de cese o suspensión de la actividad previamente decretada por la autoridad competente.
- c) El incumplimiento de las sanciones accesorias.
- d) La reiteración o reincidencia en la comisión de faltas graves.

e) Deficiencias en el mantenimiento del establecimiento físico o en el ejercicio de la actividad que determinen especiales situaciones de riesgo en relación con el grado de seguridad, higiene o respeto al medio ambiente exigibles, o que supongan una perturbación relevante de la convivencia que afecte de forma grave, inmediata y directa a la tranquilidad o al ejercicio de derechos legítimos de otras personas o al normal desarrollo de las actividades.

Se consideran infracciones GRAVES:

- a) El ejercicio de la actividad contraviniendo las condiciones de la licencia.
- b) La falsedad en cualquier dato, manifestación o documento de carácter esencial, que se hubiere aportado.
- c) Deficiencias en el mantenimiento del establecimiento físico o en el ejercicio de la actividad que disminuyan el grado de seguridad, higiene o respeto al medio ambiente exigibles, o que supongan una perturbación de la convivencia que afecte de forma grave a la tranquilidad o al ejercicio de derechos legítimos de otras personas o al normal desarrollo de las actividades.

d) La dedicación de los establecimientos físicos a actividades distintas de las autorizadas.

e) El ejercicio de las actividades en los establecimientos físicos, excediendo de las limitaciones fijadas en la licencia.

f) La modificación sustancial de los establecimientos físicos y sus instalaciones sin la correspondiente declaración responsable, comunicación o, en su caso, previa licencia.

g) El incumplimiento de las medidas correctoras que pudieran ser establecidas, en su caso.

h) El funcionamiento de la actividad o del establecimiento físico incumpliendo el horario autorizado.

i) El incumplimiento del requerimiento efectuado para la ejecución de las medidas correctoras que se hayan fijado.

j) El incumplimiento de las condiciones de seguridad que sirvieron de base para la apertura del establecimiento o el inicio de la actividad.

k) La presentación de la documentación técnica final o la firma del certificado final de instalación sin ajustarse a la realidad existente a la fecha de la emisión del documento o certificado.

l) La reiteración o reincidencia en la comisión de infracciones leves.

m) Actos que supongan obstaculización a la labor inspectora.

Se consideran infracciones LEVES:

a) Las acciones u omisiones tipificadas como infracciones graves cuando por su escasa significación, trascendencia o perjuicio ocasionado a terceros no deban ser calificadas como tales.

b) El funcionamiento de la actividad con puertas, ventanas u otros huecos abiertos al exterior, cuando la actividad cause perjuicios o molestias al entorno.

c) No encontrarse expuesto al público en lugar visible en el establecimiento físico el documento acreditativo de la presentación de declaración responsable, de la comunicación, de la concesión de la licencia o del silencio administrativo estimatorio, en su caso, según corresponda.

d) La modificación no sustancial de las condiciones técnicas de los establecimientos físicos sin la correspondiente toma de conocimiento cuando ésta sea preceptiva.

e) La modificación no sustancial de los establecimientos físicos y sus instalaciones sin la correspondiente autorización o toma de conocimiento, cuando proceda.

f) Cualquier incumplimiento de lo establecido en la presente ordenanza, siempre que no esté tipificado como infracción muy grave o grave.

Artículo 26. Sanciones

La comisión de las infracciones tipificadas en la presente ordenanza llevará aparejada, en defecto de normativa sectorial específica, la imposición de las siguientes sanciones:

a) Infracciones muy graves: multa de mil quinientos un euros a tres mil euros.

b) Infracciones graves: multa de setecientos cincuenta y un euros a mil quinientos euros.

c) Infracciones leves: multa de cien euros a setecientos cincuenta euros.

Artículo 27. Sanciones accesorias

Sin perjuicio de las sanciones pecuniarias previstas, las infracciones tipificadas en la presente ordenanza llevarán aparejadas las siguientes sanciones accesorias, cuando se deriven efectos perjudiciales para la salud, seguridad, medio ambiente, o intereses públicos o de terceros:

a) Suspensión temporal de las actividades y clausura temporal de los establecimientos de uno a tres meses

para las infracciones graves y de tres a seis meses para las infracciones muy graves.

b) Inhabilitación del promotor para la realización de la misma o análoga actividad en que se cometió la infracción durante el plazo de uno a tres meses para las infracciones graves y de tres a seis meses para las infracciones muy graves.

c) Revocación de las licencias para las infracciones graves y muy graves.

Artículo 28. Responsables de las infracciones

Son responsables de las infracciones, atendiendo a las circunstancias concurrentes, quienes realicen las conductas infractoras, aun a título de simple inobservancia, y en particular:

a) Los titulares de las actividades.

b) Los encargados de la explotación técnica y económica de la actividad

c) Los técnicos que suscriban la documentación técnica, cuando en estos últimos concorra dolo, culpa o negligencia grave.

Cuando el cumplimiento de las obligaciones establecidas en la presente ordenanza corresponda a varias personas conjuntamente, responderán solidariamente de las infracciones que se cometan y de las sanciones que se impongan. En el caso de extinción de personas jurídicas, se exigirá en su caso la responsabilidad a los administradores de las mismas, en la forma prevista en las normas por las que se rijan aquéllas.

Cuando las personas responsables de las infracciones sean técnicos para cuyo ejercicio profesional se requiera la colegiación, se pondrán los hechos en conocimiento del correspondiente Colegio Profesional para que adopte las medidas que considere procedentes, sin perjuicio de las sanciones que puedan imponerse por la Administración municipal como consecuencia de la tramitación del oportuno procedimiento sancionador.

Artículo 29. Graduación de las sanciones

La imposición de sanciones correspondientes a cada clase de infracción se regirá por el principio de proporcionalidad teniendo en cuenta, en todo caso, las siguientes circunstancias:

a) El riesgo de daño a la seguridad, salud o medio ambiente exigibles.

b) El beneficio derivado de la actividad infractora.

c) La existencia de intencionalidad del causante de la infracción.

d) La reiteración y la reincidencia en la comisión de las infracciones siempre que, previamente, no hayan sido tenidas en cuenta para determinar la infracción sancionable.

Tendrá la consideración de circunstancia atenuante de la responsabilidad, la adopción espontánea por parte de la persona autora de la infracción de medidas correctoras con anterioridad a la incoación del expediente sancionador.

Cuando en el procedimiento se aprecie alguna circunstancia agravante o atenuante 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 inci-

dencia de dichas circunstancias en la valoración global de la infracción.

Artículo 30. Medidas provisionales

En los términos y con los efectos previstos en el artículo 56 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, podrán adoptarse medidas de carácter provisional cuando sean necesarias para asegurar la eficacia de la resolución que pudiera recaer, las exigencias de los intereses generales, el buen fin del procedimiento o evitar el mantenimiento de los efectos de la infracción.

Artículo 31. Reincidencia y reiteración

A los efectos de la presente ordenanza, se entenderá que existe reincidencia en los casos de comisión de una segunda infracción de la misma naturaleza en el plazo de un año desde que haya adquirido firmeza la resolución administrativa.

A los efectos de la presente ordenanza, se considerará que existe reiteración en los casos de comisión de una segunda infracción de distinta naturaleza en el plazo de dos años desde que haya adquirido firmeza la resolución administrativa.

Artículo 32. Concurrencia de sanciones

No podrán sancionarse los hechos que hayan sido sancionados penal o administrativamente, en los casos en que se aprecie identidad del sujeto, hecho y fundamento.

Artículo 33. Reducción de sanción económica por pago inmediato

El reconocimiento de responsabilidad y el pago de la sanción propuesta en el plazo de 20 días naturales, a contar desde la notificación de la iniciación del procedimiento, dará lugar a la terminación del procedimiento con una bonificación del 50% de la sanción, sin perjuicio, en su caso, del cumplimiento de las sanciones accesorias propuestas.

Disposición adicional única. Modelos de documentos

Se establecen como modelos normalizados de declaración responsable, comunicación de cambio de titularidad o cese, consulta previa, solicitud de licencia y Declaración ambiental de los efectos ambientales, los que figuran en los anexos I, II, III, IV, V y VI de esta ordenanza.

Se faculta a la Alcaldía para:

- a. La aprobación y modificación de cuantos modelos normalizados de documentos requiera el desarrollo de esta ordenanza, con el fin de recoger las determinaciones de las nuevas disposiciones que vayan promulgándose con incidencia en la materia,
- b. Ampliar o reducir dichos Anexos, incorporando o eliminando los aspectos que estime necesarios para el mejor desarrollo de esta norma,
- c. Dictar cuantas disposiciones sean necesarias para el desarrollo de lo establecido en la presente ordenanza.

Disposición derogatoria

Quedan derogadas cuantas disposiciones municipales de igual o inferior rango se opongan a lo establecido en esta ordenanza.

Disposición final. Entrada en vigor

La presente ordenanza entrará en vigor al día siguiente de su publicación en el Boletín Oficial de la Provincia."

Contra el presente acuerdo definitivo los interesados podrán interponer recurso contencioso administrativo, en la forma y plazos que establece la norma reguladora de dicha jurisdicción.

Vélez de Benaudalla, a 9 de julio de 2021.-El Alcalde Presidente, fdo.: Francisco Gutiérrez Bautista.

NÚMERO 3.971

ENTIDAD LOCAL AUTÓNOMA DE VENTAS DE ZAFARRAYA (Granada)

Aprobación padrón tasas agua basura y alcantarillado 2º trimestre 2021

EDICTO

Aprobación del padrón cobratorio de las tasas agua, basura, alcantarillado y canon autonómico correspondiente al segundo trimestre de 2021.

Mediante resolución de la Presidencia de la ELA, con fecha 05 de abril de 2021, se ha prestado aprobación al padrón cobratorio de las tasas de agua, basura, alcantarillado y depuración del segundo trimestre de 2021 (abril-junio 2021), que contiene el siguiente cargo:

Total del cargo: 39.141,01 euros.

Número de recibos: 724.

El plazo y modalidad para efectuar los ingresos serán los estipulados por el Servicio Provincial Tributario, dependiente de la Diputación Provincial.

Durante el periodo cobratorio el padrón permanecerá a disposición de los interesados para su examen en el Servicio Provincial Tributario, dependiente de la Diputación Provincial.

Ventas de Zafarraya, 15 de julio de 2021.- El Presidente, Victoriano Damián Crespo Moreno.

NÚMERO 3.970

MANCOMUNIDAD DE ABASTECIMIENTOS DE AGUA POTABLE DEL RÍO DÍLAR

Presupuesto general y plantilla ejercicio 2021

EDICTO

D. José Ramón Jiménez Domínguez, Presidente de la Mancomunidad de Abastecimientos de Agua Potable del Río Dílar (Dílar-Granada),

HACE SABER: Que contra el acuerdo de la Junta de la Mancomunidad adoptado el 31 de mayo de 2021, por el que se efectuó la aprobación inicial del presupuesto general de esta mancomunidad para el ejercicio 2021,

de sus bases de ejecución y de la plantilla de personal, no se ha presentado reclamación alguna, por lo que se considera definitivamente aprobado. Transcribiéndose a continuación, de conformidad con lo dispuesto en el artículo 169.3 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales, el resumen por capítulos del mismo:

PRESUPUESTO GENERAL

INGRESOS.-

A/ Operaciones Corrientes:

1. Impuestos Directos	-
2. Impuestos Indirectos	-
3. Tasas y otros ingresos	-
4. Transferencias corrientes	76.188,93
5. Ingresos Patrimoniales	5,00

B/ Operaciones de capital:

6. Enajenación de Inversiones Reales	-
7. Transferencias de Capital	-
8. Variación de Activos Financieros	-
9. Variación de Pasivos Financieros	-
TOTAL INGRESOS	76.193,93

GASTOS.-

A/ Operaciones Corrientes:

1. Remuneraciones del Personal	29.240,84
2. Compra de Bienes corrientes y serv.	32.895,01
3. Gastos Financieros	120,00
4. Transferencias corrientes	13.888,08

B/ Operaciones de capital:

6. Inversiones reales	50,00
7. Transferencias de capital	-
8. Variación de Activos financieros	-
9. Variación de Pasivos Financieros	-
TOTAL GASTOS	76.193,93

Resultando por tanto nivelado.

PLANTILLA DE PERSONAL

A/ Personal Funcionario: Plazas

- Ninguno

B/ Personal laboral:

- Fijo: 1 (Operario de Oficios Múltiples)

C/ Personal Eventual:

- Ninguno

Contra la aprobación definitiva del Presupuesto podrá interponerse directamente recurso Contencioso-Administrativo ante la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de Andalucía, con sede en Granada, en el plazo de dos meses, a contar desde el día siguiente a la presente publicación en el Boletín Oficial de la Provincia.

Todo ello de conformidad con lo dispuesto en los artículos 169 y 171 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley reguladora de las Haciendas Locales.

Dílar, a 14 de julio de 2021.- El Presidente, fdo.: José Ramón Jiménez Domínguez.

AYUNTAMIENTO DE LOJA (Granada)

Expediente 2021/2464.- Bases reguladoras de subvenciones dirigidas a trabajadores autónomos, comunidades de bienes, microempresas y pymes del término municipal de Loja

EDICTO

Por medio del presente se hace público el siguiente acuerdo adoptado por el Pleno de la Corporación del Ayuntamiento de Loja celebrado el día 14 de julio de 2021:

Se da cuenta del expediente 2021/2464, bases reguladoras de subvenciones dirigidas a trabajadores autónomos, comunidades de bienes, microempresas y pymes del término municipal de Loja.-

Realizada la votación de este asunto, resulta que el acuerdo es adoptado por unanimidad de miembros presentes (mayoría absoluta del art. 99.2º del R.O.F.), en los siguientes términos: Considerando que la Comisión Informativa Municipal Permanente de Desarrollo y Turismo, en sesión de 12 de julio de 2021, ha emitido dictamen en el presente expediente, el Pleno de la Corporación, por unanimidad de miembros presentes, acuerda la aprobación inicial de la Ordenanza reguladora de las bases de subvenciones dirigidas a trabajadores autónomos, comunidades de bienes, microempresas y pequeñas y medianas empresas del Término Municipal de Loja.

Lo que se hace público para general conocimiento haciendo constar que el expediente queda sometido a información pública y audiencia de los interesados, durante el plazo de 30 días a contar desde la publicación del presente en el B.O.P. Durante el mencionado plazo el expediente podrá ser consultado en el Área de Secretaría General de este Ayuntamiento de Loja, sita en la planta 1ª de la Casa Consistorial ubicada en calle Duque de Valencia, 1; pudiéndose presentar las alegaciones, sugerencias o reclamaciones que se tengan por convenientes.

Loja, 15 de julio de 2021.-El Alcalde Presidente, fdo.: Francisco Joaquín Camacho.■