

Boletín Oficial

de la provincia de **Sevilla**

Publicación diaria, excepto festivos

Depósito Legal **SE-1-1958**

Martes 6 de marzo de 2012

Número 54

SUPLEMENTO NÚM. 9

S u m a r i o

AYUNTAMIENTOS:

— Sevilla: Ordenanza municipal	3
— Agencia Tributaria de Sevilla: Padrones fiscales.....	59
— Paradas: Expediente colectivo de declaración de prescripción y baja de obligaciones reconocidas.....	60

AYUNTAMIENTOS

SEVILLA

El Excmo. Ayuntamiento Pleno, en sesión celebrada el día 28 de octubre de 2011, adoptó acuerdo sobre aprobación inicial de la Ordenanza Reguladora del control del ejercicio de Actividades en el Municipio de Sevilla. Asimismo, con fecha 14 de noviembre de 2011 se publicó en el Boletín Oficial de la Provincia de Sevilla número 263 el anuncio sobre dicha aprobación inicial, abriéndose un plazo de información pública y audiencia a los interesados por el plazo de treinta días hábiles para la presentación de reclamaciones y sugerencias.

El Excmo. Ayuntamiento Pleno, una vez resueltas las reclamaciones y sugerencias presentadas, adoptó acuerdo, en sesión celebrada el día 24 de febrero de 2012, aprobando definitivamente la Ordenanza Reguladora del control del ejercicio de Actividades en el Municipio de Sevilla. Lo que se hace público para general conocimiento, quedando el texto definitivo de la mencionada Ordenanza con el tenor literal que se transcribe a continuación.

ORDENANZA REGULADORA DEL CONTROL DEL EJERCICIO DE ACTIVIDADES EN EL MUNICIPIO DE SEVILLA EXPOSICIÓN DE MOTIVOS

I. Cambios normativos que afectan al control de las actividades

La Directiva 2006/123/CE del Parlamento Europeo y del Consejo, de 12 de Diciembre relativa a los servicios en el mercado interior, impuso a los Estados miembros la obligación de mejorar la regulación del sector de los servicios para eliminar trabas injustificadas o desproporcionadas a la libertad de establecimiento y de prestación de servicios que se establece en los arts 49 y 57 del Tratado de la Unión Europea. En concreto, se obliga a los Estados miembros que establezcan un régimen general de libertad de establecimiento quedando como excepcionales los supuestos de restricción mediante la exigencia de autorizaciones previas.

En cumplimiento de esta Directiva, en el Derecho español se inició un proceso de transposición que todavía hoy sigue en marcha, de forma que, aún en el momento presente, el escenario normativo que regula el acceso a las actividades económicas se encuentra en proceso de obligado cambio para la completa transposición del Derecho Europeo. Dentro de este proceso de transposición la Ley 17/2009 de 23 de Noviembre, sobre libre acceso a las actividades de servicios y su ejercicio (conocida como Ley Paraguas), es esencial ya que realiza la transposición parcial al ordenamiento español de la Directiva 2006/123 y que establece como cambios esenciales: la aplicación de un principio general según el cual el acceso a una actividad de servicios y su ejercicio no estarán sujetos a un régimen de autorización, de forma que únicamente podrán mantenerse regímenes de autorización previa cuando una norma con rango de ley motive que no sea discriminatorio, esté justificado por una razón imperiosa de interés general y sea proporcionado, y en particular se considera que no está justificada una autorización cuando sea suficiente una comunicación o una declaración responsable del prestador; asimismo, se impone la simplificación de procedimientos de control que han de tener carácter reglado, ser claros e inequívocos, objetivos e imparciales, transparentes proporcionados al interés general y conocidos; y se implanta con carácter general el silencio administrativo positivo en los procedimientos de autorización, salvo en los casos en los que una norma con rango de Ley por razones imperiosas de interés general no lo permita.

Sin embargo, como la propia Ley 17/2009 reconoce en su Exposición de Motivos, para la completa adaptación al Dere-

cho Comunitario y la mejora del marco regulador del sector servicios no basta con el establecimiento, mediante esta Ley, de las disposiciones y los principios generales que deben regir la regulación actual y futura de las actividades de servicios, por el contrario, "será necesario llevar a cabo un ejercicio de evaluación de la normativa reguladora del acceso a las actividades de servicio y su ejercicio conforme a los principios y criterios que esta Ley establece y, en su caso, modificar o derogar esta normativa". Para ello, la Disposición Final Tercera de la Ley dispone que "corresponde a las Administraciones Públicas competentes, en su respectivo ámbito territorial, aprobar las normas de desarrollo y ejecución de esta Ley".

Así el propio Estado aprueba la Ley 25/2009 de modificación de diversas leyes para su adaptación a la Ley sobre el libre acceso a las actividades y servicios y su ejercicio (conocida como Ley Ómnibus), por la que se modifican entre otras la Ley 30/92 de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común (arts. 39 bis, 43 y 71 bis), y la Ley 7/1985 de Bases de Régimen Local (LBRL) (Arts 84 y 70 bis. 4), imponiéndose un régimen liberalizador en el control de las actividades de servicio en el que se introducen además de la autorización excepcional, la declaración responsable y la comunicación previa como mecanismos más proporcionados, así como la regla general del silencio positivo en los procedimientos de autorización. Recientemente la Ley 2/2011 de Economía Sostenible en su art. 41 introduce dos nuevos arts. 84 bis y 84 ter en la LBRL que aplican ese régimen liberalizador en el control local de las actividades obligando a los Ayuntamientos a adaptar sus Ordenanzas.

II. Deber del Ayuntamiento de Sevilla de adaptar la Ordenanza de actividades

El Ayuntamiento de Sevilla, como establecen la LBRL, el Estatuto de Autonomía de Andalucía (art. 92) y la Ley 5/2010 de Autonomía Local de Andalucía (Art. 9.22) tiene competencias propias para la ordenación, autorización y control del ejercicio de actividades económicas y empresariales, y en consecuencia esta obligado a adaptar correctamente la Ordenanza que regula el control de las actividades económicas y empresariales al Derecho Comunitario. En este sentido la Disposición Final Cuarta de la Ley 17/2009 regula la responsabilidad de cada Administración Pública, y por tanto de este Ayuntamiento de Sevilla, en caso de incumplimiento en el ámbito de sus competencias de lo dispuesto en esa Ley o en el Derecho Comunitario.

La Ordenanza Municipal de Actividades actualmente en vigor, fue aprobada el 19 de Marzo de 2010 y publicada en el BOP de 8 de Julio de 2010, por tanto cuando la Ley 17/2009 y la Ley 25/2010 ya eran de aplicación, y en su Exposición de Motivos justificaba que la misma respondía al cumplimiento del deber de adaptar la normativa local a los cambios impuestos por la Directiva de Servicios. Sin embargo, la realidad ha puesto de manifiesto que, tanto en la literalidad de la norma como en su aplicación práctica, la Ordenanza actualmente en vigor no cumple los objetivos de mejora la regulación del sector de los servicios, simplificación y agilización de las técnicas de control, sino que siguen existiendo trabas injustificadas y desproporcionadas a la luz de la normativa comunitaria y la Ley 17/2009, y sigue operando en la mayoría de los casos un régimen de autorización o licencia en los que los procedimientos se eternizan sin que el silencio administrativo se aplique como una garantía para los particulares. Existe pues, ahora más que nunca, una necesidad imperiosa de adaptarse correctamente a la normativa comunitaria por razones de eficacia y fomento de las actividades económicas, y una obligación, si cabe, más intensa de hacerlo dadas las reformas normativas que se vienen produciendo en cascada desde la aprobación de la Ordenanza de Actividades para la efectiva implantación de la Directiva de Servicios, como Ley Economía Sostenible y recientemente el Decreto 247/2011, de 19 de Julio por el que

se modifican diversos Decretos en materia de espectáculos públicos para su adaptación a la Ley 17/2009.

En el marco pues del deber de cumplimiento del Derecho Comunitario, se aprueba la presente Ordenanza que regula las técnicas de control de las actividades por el Ayuntamiento de Sevilla en el ámbito de sus competencias. Con carácter previo, y para concretar el ámbito de esta Ordenanza y su coordinación con las demás normas que inciden en el control de actividades, es necesario hacer precisiones que, como es función de las exposiciones de motivos, ayuden a interpretar esta Ordenanza:

-A la hora de definir el ámbito de aplicación de la presente Ordenanza es necesario deslindar los distintos controles administrativos que suelen englobarse bajo la denominación de autorización, y en concreto, es necesario precisar que la única autorización que se regula en esta norma es la licencia municipal de actividades respetando en todo caso el régimen de autorización sustantiva que, en su caso tenga establecido cada actividad y cuya competencia puede corresponder a otra Administración Pública distinta de la local (art. 84.3 LBRL). Tampoco se regulan en la presente Ordenanza las autorizaciones o licencias que vengan impuestas por la normativa sectorial (urbanística, de patrimonio histórico...) que sean competencia del propio Ayuntamiento que se registrarán por la normativa correspondiente. Sin embargo esta posible coincidencia de distintas autorizaciones o controles sobre una misma actividad obliga a regular las formas de coordinación o imbricación de las mismas (es el caso de las medidas de prevención ambiental recogidas en la Ley 7/2007 de Gestión Integrada de la Calidad Ambiental vinculantes para el control municipal de la actividad).

-Asimismo ha de precisarse que el ámbito de aplicación del control municipal de actividades, conforme a la Ley de Autonomía Local (art. 9.22), la LBRL y el Reglamento de Servicios de las Corporaciones Locales (RSCL) (art. 22) afecta a actividades "económicas y empresariales", "industriales o mercantiles", lo que excede del ámbito de la Ley 17/2009 que se refiere solo a actividades de servicio. La presente Ordenanza del Ayuntamiento de Sevilla regula los mecanismos de control para todo tipo de actividades incluidas en el marco de su competencia y por tanto también para actividades no incluidas en el ámbito de la Ley 17/2009, con el objeto de extender la eliminación de trabas y la agilización administrativa a otras actividades de menor impacto ambiental que tradicionalmente vienen estando sujetas a licencia municipal y para las que la declaración responsable resulta un instrumento idóneo y más proporcionado de control.

-El panorama normativo en el que irrumpe la presente Ordenanza es un panorama incierto. Nos encontramos en un momento en el que el proceso de adaptación de las normas estatales a la Directiva de Servicios y a la Ley 17/2009 está en marcha pero aun no ha culminado, por lo que el escenario normativo que afecta al control de las actividades económicas y empresariales está en plena ebullición. En este proceso de cambio estamos inmersos en un escenario desigual en el que algunas normas ya han sido adaptadas a la Ley 17/2009, y otras de rango superior a la presente Ordenanza prevén regímenes de control a través de autorización o licencia que aun no están adaptados a la Directiva de Servicios sino que son contrarias a la misma. En relación a estas normas, distintos factores imponen que la presente Ordenanza no pueda seguir las desconociendo las imposiciones del Derecho Comunitario y de la Ley 17/2009: la relación de la Ordenanza con esas normas no se basa solo en un criterio jerárquico sino competencial, en este sentido los municipios tienen competencias propias para regular el control de las actividades económicas y empresariales; la Ley 17/2009 tiene carácter básico en materia de procedimiento administrativo conforme al art. 149.1.18 CE (Disposición Final Primera) por lo que este Ayuntamiento ha de respetar y desarrollar esta normativa básica en las materias en las que tenga competencias propias; el Derecho Comunitario y la Ley 17/2009 que lo traspone parcialmente, son de

obligado cumplimiento para todas las Administraciones Públicas (Disposiciones Finales tercera y cuarta Ley 17/2009) y, en concreto para el Ayuntamiento de Sevilla.

La situación descrita se da en relación a la Ley 13/1999 de Espectáculos Públicos y Actividades Recreativas de Andalucía, que afecta a muchas de las actividades sujetas al control municipal, y que establece un régimen general de autorización o licencia que no responde a los criterios de la Ley 17/2009 que en su art. 5 exige que se mantenga la autorización solo cuando una norma con rango de ley lo disponga motivando que no es discriminatoria, que este justificada por una razón imperiosa de interés general y que se trata del mecanismo de control más proporcionado. Esta norma ha de entenderse en lo que se oponga a la Ley 17/2009 derogada por la misma. Además, existe actualmente una clara descoordinación entre la referida Ley y el Decreto 78/2002 por el que se aprueba el Nomenclátor y el Catálogo de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos de la Comunidad Autónoma de Andalucía; mientras que la Ley 13/1999 sigue desfasada y contradice el Derecho Comunitario, el Nomenclátor ha sido modificado recientemente por Decreto 247/2011, de 19 de Julio (BOJA núm 150 de 2 de Agosto) para adaptarlo a la Ley 17/2009, y admite que la celebración de espectáculos, las actividades recreativas o los establecimientos públicos, puedan estar sometidos no necesariamente a autorización o licencia, sino también a declaración responsable.

Hasta ahora, la redacción del Nomenclátor aprobado en su día por Decreto 78/2002 venía suponiendo un obstáculo para que los Ayuntamientos al adaptar su Ordenanza de actividades sometieran determinadas actividades que, conforme a la normativa comunitaria no requieren un régimen de autorización, a declaración responsable o comunicación previa. Los municipios se encontraban ante una norma autonómica en vigor pero desfasada al no haber sido adaptada a los cambios normativos impuestos por el Derecho Comunitario, y ya trasladados a nuestro ordenamiento con la Ley 17/2009. Aún cuando la norma anterior había de entenderse implícitamente derogada por estas normas, la reforma del Nomenclátor recientemente promulgada viene a dar algo de seguridad jurídica al panorama normativo en el que ha de insertarse la regulación municipal de la apertura de actividades.

-Finalmente ha de tenerse en cuenta que la efectiva aplicación de la presente Ordenanza requiere de la adopción paralela de medidas de reorganización y reestructuración de las funciones en el seno de la Administración Local, en concreto en los servicios encargados del control de actividades. Salvo los supuestos excepcionales de licencia, el control municipal a través de la declaración responsable no supone el otorgamiento de una autorización para el inicio de una actividad sino una toma de conciencia por parte de la Administración de la existencia de la actividad, a fin de que se activen los mecanismos de inspección y comprobación posteriores. Es necesario pues reestructurar la organización administrativa para adaptarse a este nuevo planteamiento del control municipal de actividades reforzando la función inspectora a posteriori con la agilidad suficiente para que el control de la actividad en marcha sea efectivo.

III. Contenido de la Ordenanza.

La presente Ordenanza esta dividida en ocho Títulos:

El Título I contiene las Disposiciones Generales en la materia, y en concreto se define el objetivo y los fines de la Ordenanza en los términos impuestos por la Directiva de Servicios y la Ley 17/2009 de simplificación de procedimientos y eliminación de trabas, mediante la aplicación del principio de intervención mínima (arts. 39 bis Ley 30/92, 6 RSCL y 84 LBRL).

Se ha optado por establecer sólo el régimen de la declaración responsable y no el de comunicación previa teniendo en cuenta que ambos mecanismos de control son igualmente ágiles para el ciudadano, y sin embargo la declaración responsa-

ble supone un mecanismo proporcionado, de mayor información sobre la actividad en cuestión, de los requisitos, responsabilidades que implica la actuación y, en consecuencia, de mayor garantía de protección del interés general.

En cuanto a la definición del ámbito de aplicación respectivo de la licencia de actividad, y la declaración responsable, a fin de evitar que puedan existir actividades que queden sin control, se distingue entre actividad económica y actividad de servicio. En efecto la terminología que se aplica en la Directiva 2006/123 CE y en la Ley 17/2009, con la palabra "servicios" no es coincidente con las normas de nuestro ordenamiento que regulan los mecanismos de control local de actividades que se refieren a "actividades económicas, empresariales, industriales o mercantiles". En la realidad existen actividades que no se incluyen en el concepto de "servicio" pero que si están sujetas a las potestades de control que corresponden a la Administración local. Así el criterio que se sigue es plenamente respetuoso con la normativa comunitaria y más cauteloso con aquellas actividades con mayores repercusiones ambientales:

El principio básico de la nueva ordenación consiste en establecer la declaración responsable como el instrumento normal de intervención del Ayuntamiento de Sevilla en las actividades, siendo excepcional la exigencia de licencia. En concreto, para las actividades de servicio sujetas a la Ley 17/2009, como no puede ser de otra forma, conforme al art. 5 de la misma y de forma excepcional se exige la licencia de actividad cuando una norma con rango de ley que cumpla los requisitos que dicho precepto establece así lo exija. El resto de actividades de servicio se sujetan a declaración responsable.

Para aquellas actividades sujetas a control local conforme al RSCL, la LBRL, la Ley 5/2010 de Autonomía Local de Andalucía, que sin embargo no estuvieran incluidas en el ámbito de aplicación de la Ley 17/2009 sólo se exige licencia de actividad cuando una norma específica con rango de Ley así lo requiera o está sujeta a un instrumento de control y prevención ambiental conforme a la Ley 7/2007 de Gestión Integrada de la Calidad Ambiental de competencia autonómica, y para el resto de los casos se aplica la declaración responsable.

Además se ha tratado con mayor rigor el caso de actividades que pueden generar situaciones de peligro, emergencia o impacto comunitario, de forma que se someten a licencia de actividad, en la medida de lo posible siempre que, como es lógico, se cumplan las exigencias del art. 5 de la Ley 17/2009 si se trata de actividades de servicios, las actividades incluidas en el Catálogo del Real Decreto 393/2007, de 23 de Marzo por el que se aprueba la Norma Básica de Autoprotección de los centros, establecimientos y dependencias dedicados a actividades que puedan dar origen a situaciones de emergencia; y las actividades sanitarias excluidas de la Ley 17/2009. Además, conforme a la nueva redacción del Nomenclátor y Catálogo de Espectáculos Públicos, Actividades Recreativas y Establecimiento públicos se exige licencia de actividad cuando se trata de actividades ocasionales, extraordinarias y establecimientos eventuales.

En relación a las actividades docentes de gran repercusión comunitaria, se ha tratado de someterlas a un mayor control en el marco de las normas de obligado cumplimiento y, en concreto de lo dispuesto en la Ley 17/2009. El art. 2.2.a) de la Ley 17/2009 excluye de su ámbito de aplicación los "servicios no económicos de interés general", concepto este que ha sido precisado por la Unión Europea incluyendo en el mismo de forma expresa al servicio público educativo; la propia Directiva 2006/123/CE (Directiva de Servicios) en el considerando 34 así lo declara de forma contundente, y en el mismo sentido la Comunicación (2003) 270 final del 21.5.2003 Libro verde sobre los servicios de interés general considera la educación nacional como un servicio no económico de interés general. En consecuencia, para las la apertura de centros docentes enmarcados en el servicio público educativo (centro públicos y concertados), que están fuera de las reglas del libre mercado y en los que la responsabilidad objetiva de los poderes públi-

cos en la prestación del servicio es más intensa, se establece un régimen de licencia, mientras que para los centros que no cumplan estas condiciones, por imperativo de la Ley 17/2009 sólo puede exigirse autorización cuando una norma con rango de Ley con los requisitos del art. 5 de la misma lo disponga. En estos casos, en los que no procede la exigencia de licencia de actividad, los centros docentes se sujetan a declaración responsable pero se intensifica el control a posteriori que se impone como obligatorio.

Expresamente se hace referencia a actividades que quedan excluidas del ámbito de aplicación de la presente Ordenanza simplificando el listado de actividades que aparecían ya excluidas en la Ordenanza en vigor, cuya referencia es innecesaria puesto que se trata de actividades cuya exclusión es evidente aunque no se diga de forma expresa, como es el caso de las actividades residenciales.

Por último se refiere este Capítulo a la implantación, en cumplimiento del art. 18 de la Ley 17/2009 de la ventanilla única, a la que podrán acceder los interesados para la realización de trámites preceptivos, consultas previas, solicitudes de información en general y en concreto sobre el estado de los procedimientos. Si bien, teniendo en cuenta la actual situación económica de crisis en la que se encuentran este y la generalidad de los Ayuntamientos, y siguiendo el ejemplo de otras normas (Disposición Final Octava de la Ley 11/2007 Acceso Electrónico de los Ciudadanos a los Servicios Públicos), se precisa en las Disposiciones Finales que la puesta en marcha de la Ventanilla única dependerá de las disponibilidades presupuestarias.

El Título II se refiere a los órganos competentes para el control municipal, manteniéndose para todas las actuaciones relativas al control municipal de actividades (licencias, control, inspección, medidas cautelares) la competencia de la Junta de Gobierno Local. Asimismo, se mantiene la Comisión Municipal de Actividades con competencias para intervenir en el control de las referidas actividades de impacto comunitario, como las incluidas en el Real Decreto 393/2007, docentes, sanitarias y en general para todas aquellas de mayor intensidad para las que el control a posteriori se establece como obligatorio. La intervención de la Comisión en cada caso, se hará integrándola en el procedimiento de licencia de actividad o en la declaración responsable. Asimismo, la Comisión realiza la labor de interpretación de la normativa e interviene en la reactivación de expedientes.

El Título III regula el procedimiento general para la tramitación de las licencias de actividad. Entre otros objetivos fundamentales, la nueva regulación procura dar una mayor racionalidad a la emisión de informes técnicos tratando de unificar el examen de cada proyecto, y conseguir una adecuada coordinación entre los informes que se emitan sobre un mismo proyecto por distintos servicios del Ayuntamiento, así como por órganos de otras Administraciones, evitando duplicidades, posibles situaciones contradictorias, y retrasos innecesarios en la tramitación de los expedientes.

Asimismo, en cumplimiento de la Directiva de Servicios, la Ley 17/2009, y la Ley 2/2011 de Economía Sostenible, se establece el silencio positivo en el otorgamiento de la licencia de actividad con los efectos propios de un acto administrativo, debiendo el Ayuntamiento, en caso de apreciar que la licencia concedida por silencio administrativo es contraria al ordenamiento jurídico, iniciar un procedimiento de revisión de oficio y acordar la suspensión de la misma conforme a los arts 102 y 104 de la Ley 30/92. De esta forma el silencio administrativo opera como una auténtica garantía para los administrados, se cumplen las normas de superior rango, y el interés general queda plenamente protegido.

A fin de cumplir con los criterios impuestos por la normativa europea dando agilidad al desarrollo de las actividades, la presentación de la documentación técnica final habilita para el inicio de la actividad. Como contrapartida se refuerza la responsabilidad del titular y los técnicos firmantes de la docu-

mentación que pueden ser sancionados en caso de incumplimiento.

El Título IV, regula supuestos en los que el procedimiento de otorgamiento de la licencia de actividad tiene especialidades derivadas bien de la necesidad de coordinarlo con el control ambiental local o autonómico conforme a la Ley 7/2007 de Gestión Integrada de la Calidad Ambiental, o bien, por el carácter temporal de la actividad.

El Título V se dedica íntegramente a la Declaración Responsable. En concreto primero se regula el procedimiento general a seguir para el caso de actividades sometidas a declaración responsable. En dicho procedimiento se otorga a la declaración responsable su verdadero carácter, agilizando en la medida más amplia posible el procedimiento a seguir, y diferenciando de una manera precisa el control documental formal que pueda realizarse de la declaración responsable, del control e inspección a posteriori de la actividad en funcionamiento, que se regula en el Título siguiente.

En un segundo capítulo de este mismo Título V se regulan las especialidades del procedimiento de declaración responsable de cambio de titularidad en actividades preexistentes amparadas tanto por licencia de actividad como por declaración responsable, remitiéndose en el resto a lo regulado en el capítulo I de este Título V. Por último, en un tercer capítulo del Título V, se regula el procedimiento de calificación ambiental previo a la presentación de la declaración responsable, basado íntegramente en el vigente Reglamento de Calificación Ambiental de la Junta de Andalucía, y que deberá seguirse con carácter previo en los casos que es preceptivo, pues de lo contrario la declaración responsable que se presentara no tendría efectos para permitir la apertura de la actividad en cuestión.

Se dedica asimismo un Título VI y un anexo a aquellas modificaciones que por su relevancia requieren que se tramite de nuevo la correspondiente licencia o declaración responsable, recogiendo una exhaustiva lista de supuestos en el Anexo I, que no debe entenderse como lista cerrada, sino como lista abierta.

El Título VII de la presente Ordenanza se dedica a regular la inspección y control posteriores al inicio de la actividad, distinguiendo entre el control a posteriori de la documentación presentada, regulado en Títulos anteriores (III, IV y V respectivamente), y el control que se realiza a través de actuaciones de naturaleza inspectora. Se regulan las inspecciones y su desarrollo, así como el contenido de las actas que se levanten como resultado de dichas inspecciones, cuyo desarrollo responderá a un Plan de Inspección regulado también en la presente Ordenanza. Se regulan también las medidas que se podrán acordar como resultado de dichas inspecciones. Por último, se ha prestado especial atención a las mediciones de ruido que puedan ser solicitadas por los interesados.

Finalmente, el Título VIII se dedica al régimen sancionador, donde se tipifican las correspondientes infracciones y sanciones. Asimismo, se regulan tanto medidas provisionales que se pueden acordar durante la tramitación del procedimiento sancionador como un conjunto de posibles sanciones accesorias. Por último, especial relevancia adquiere la regulación de los sujetos responsables por las infracciones cometidas, y la extensión de esta responsabilidad a los técnicos que han suscrito la documentación presentada.

TÍTULO I. DISPOSICIONES GENERALES

CAPÍTULO I

Objeto y ámbito de aplicación

Art. 1. Objeto y finalidad.

1. La presente Ordenanza tiene por objeto regular los mecanismos de intervención municipal de los establecimientos destinados al desarrollo de actividades ubicadas en el término municipal de Sevilla a través de los medios establecidos en el art. 84 de la Ley 7/1985 reguladora de las Bases de Régimen Local.

2. La intervención del Ayuntamiento de Sevilla en las actividades referidas en el apartado anterior se somete a los principios de igualdad de trato, necesidad y proporcionalidad con el objetivo que se persigue y eliminación de trabas injustificadas, tal y como se impone en la Directiva 2006/123 CE y en la Ley 17/2009 de 23 de Noviembre sobre el libre acceso a las actividades de servicio y su ejercicio. En el ejercicio de las competencias de intervención en las actividades se elegirá la medida menos restrictiva, motivando su necesidad para la protección del interés público así como justificando su adecuación para lograr los fines que se persiguen, sin que en ningún caso se produzcan diferencias de trato discriminatorias.

3. Asimismo la presente Ordenanza tiene como fin prioritario garantizar que los establecimientos dedicados a actividades cumplen con las condiciones técnicas de seguridad, higiene, sanitarias, de accesibilidad y confortabilidad, de vibraciones y de nivel de ruidos, la Normativa de seguridad en caso de incendio que incluye el Documento Básico y el Reglamento de Seguridad contra incendios en establecimientos industriales, y con la normativa aplicable en materia de protección de medio ambiente y accesibilidad a los edificios. No obstante, la intervención que regula no interferirá en la aplicación de las normas sectoriales sobre materias excluidas de su objeto.

4. Es también objetivo de esta Ordenanza establecer los mecanismos de inspección, comprobación, sanción y restauración de la legalidad que sean precisos para garantizar la efectividad de los mecanismos de intervención municipal en las actividades, y con ello el cumplimiento de las normas que las regulan.

Art. 2. Definiciones.

A efectos de esta Ordenanza y comprendiendo el término actividades las que satisfagan las necesidades de las personas con medios materiales, se entiende por:

1. Actividad económica: Toda aquella actividad económica, empresarial, industrial o mercantil consistente en la producción de bienes o prestación de servicios cuyo control corresponde a la Administración Local conforme a los arts 22.1 del Reglamento de Servicios de las Corporaciones Locales y 9.22 de la Ley 5/2010 de Autonomía Local de Andalucía.

2. Actividad de Servicio: Toda actividad económica incluida en el ámbito de aplicación de la Ley 17/2009 que se realiza a cambio de una contraprestación económica.

3. Establecimiento: espacio destinado al desarrollo de una actividad ubicado en el término municipal de Sevilla que puede ser:

a) Fijo, entendiéndose por tal aquellas edificaciones y recintos independientes o agrupados con otros que sean inseparables del suelo sobre el que se construyan.

b) Eventuales, entendiéndose por tales aquellos cuyo conjunto se encuentre conformado 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 alguna.

c) Independientes, entendiéndose por tales aquellos a los que se accede directamente desde la vía pública.

d) Agrupados, entendiéndose por tales aquellos a los que formando parte de un conjunto de locales se accede por espacios edificados comunes a aquellos.

4. Apertura de establecimiento: inicio de una actividad en un establecimiento ubicado en el término municipal de Sevilla con independencia de su titularidad.

5. Puesta en marcha: Se entenderá por Puesta en marcha el momento en que el establecimiento queda en disposición de ser utilizado y la actividad puede iniciar su funcionamiento, sin perjuicio de posteriores actuaciones administrativas derivadas de las comprobaciones que en su caso se realicen.

6. Modificación sustancial de la actividad: toda alteración de una actividad que afecte a algún elemento susceptible de control por el Ayuntamiento mediante la licencia de actividad o la declaración responsable, que no consista en el cambio de titularidad de la propia actividad.

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

8. Licencia de actividad: acto expreso o presunto del Ayuntamiento de Sevilla que se exige con carácter previo a la apertura de establecimientos dedicados a determinadas actividades para las que no es suficiente el control mediante declaración responsable.

9. Licencia inicial de actividad: acto expreso o presunto del Ayuntamiento de Sevilla por el que, conforme a la documentación administrativa y la documentación técnica previa presentada por el interesado, se autoriza la actividad estando su eficacia sujeta a la presentación completa y correcta de la documentación técnica final y su validez al resultado favorable de la comprobación de esta última.

10. Licencia temporal: autorización necesaria para la realización de actividades incluidas en la Ley 13/1999 de Espectáculos Públicos y Actividades Recreativas que, conforme a la misma, tengan carácter de ocasional, extraordinaria o se trate de establecimientos eventuales. Permite al titular desarrollar una actividad por un período de tiempo limitado, el cual figurará en la resolución correspondiente.

11. Declaración responsable: documento suscrito por un interesado en el que manifiesta, bajo su responsabilidad, que cumple con los requisitos establecidos en la normativa vigente para acceder al reconocimiento de un derecho o facultad o para su ejercicio, que dispone de la documentación que así lo acredita y que se compromete a mantener su cumplimiento durante el periodo de tiempo inherente a dicho reconocimiento o ejercicio.

12. Técnicas disponibles: Las técnicas desarrolladas a una escala que permita su aplicación en el contexto del correspondiente sector, en condiciones económicas y técnicamente viables, considerando costes y beneficios, tanto nacionales como foráneas, siempre que el titular pueda acceder a ellas en condiciones razonables.

13. Técnicas mejores: Las disponibles más eficaces para alcanzar un alto grado general de protección del medio ambiente y de las condiciones de salubridad y seguridad de las personas.

14. Técnicas Admisibles: Las que puedan aplicarse cuando las normas incidentes en la materia admitan soluciones alternativas que, apartándose de las específicas previstas en las mismas, y mediante justificación expresa en la documentación técnica, preferentemente mediante ensayos homologados, permitan alcanzar los objetivos marcados por dichas normas.

15. Mejores técnicas disponibles: La fase más eficaz y avanzada de desarrollo de las actividades y de sus modalidades de explotación, que demuestre la capacidad práctica de determinadas técnicas para constituir, en principio, la base de los valores límites destinados a evitar o, si ello no fuera posible, reducir, en general, las emisiones de contaminantes y su impacto en el medio ambiente y la salud de las personas.

Art. 3. Ámbito de aplicación de los instrumentos de intervención municipal en la apertura de actividades.

1. La declaración responsable es el instrumento general de intervención por el Ayuntamiento en la apertura de actividades en el término municipal de Sevilla, siendo la licencia de actividades un mecanismo excepcional que sólo podrán emplearse en los casos en los que así se establezca expresamente. En caso de duda sobre el instrumento de intervención municipal a aplicar se optará por la declaración responsable.

2. Con carácter general están sujetas a declaración responsable.

a) La apertura de establecimientos para el ejercicio de actividades de servicio incluidas en el ámbito de aplicación de la Ley 17/2009, de 23 de Noviembre, cuando no exista una norma con rango de ley que, conforme al art. 5 de la misma, exija la licencia de actividad motivando que no es discriminatorio, que está justificado por una imperiosa razón de interés general, y que es proporcionado.

b) La apertura de establecimientos para el ejercicio de actividades no incluidas en el ámbito de aplicación de la Ley 17/2009, de 23 de Noviembre, cuando no exista una norma con rango de ley que exija la licencia de actividad, y no se encuentren sujetas a instrumentos de control y prevención ambiental de competencia autonómica conforme a la Ley 7/2007, de 9 de Julio de Gestión Integrada de la Calidad Ambiental o norma que en el futuro la sustituya.

c) La modificación sustancial de las actividades sujetas a declaración responsable.

d) El cambio en la titularidad de una actividad amparada por licencia municipal, o que haya sido objeto de declaración responsable.

3. Por razones imperiosas de interés general, de orden público, seguridad pública, salud pública, seguridad de los destinatarios de bienes y servicios, de los trabajadores, protección del medio ambiente y el entorno urbano, se sujetan a licencia de actividad:

a) Apertura de establecimientos para el ejercicio de actividades de servicio incluidas en el ámbito de aplicación de la Ley 17/2009, de 23 de Noviembre, cuando, conforme al art. 5 de la misma, una norma con rango de ley exija la licencia de actividad motivando que no es discriminatorio, que está justificado por una imperiosa razón de interés general, y que es proporcionado.

b) Apertura de establecimientos para el ejercicio de actividades no incluidas en el ámbito de aplicación de la Ley 17/2009, cuando así lo exija una norma con rango de Ley, o se encuentren sujetas a instrumentos de control y prevención ambiental de competencia autonómica conforme a la Ley 7/2007, de 9 de Julio de Gestión Integrada de la Calidad Ambiental o norma que en el futuro la sustituya.

c) Apertura de establecimientos dedicados a actividades de impacto comunitario como las recogidas en el Catálogo de actividades del Anexo del Real Decreto 393/2007, de 23 de Marzo por el que se aprueba la Norma Básica de Autoprotección de los centros, establecimientos y dependencias dedicados a actividades que puedan dar origen a situaciones de emergencia. Dentro de estas actividades ha de distinguirse entre:

-Aquellas incluidas en el ámbito de aplicación de la Ley 17/2009 para las que se requiere licencia de actividad cuando, conforme al art. 5 de la misma exista una norma con rango de Ley que lo exija.

-Aquellas actividades no incluidas en el ámbito de aplicación de la Ley 17/2009 que estarán sujetas a licencia de actividades en todo caso.

En todo caso, para todas las actividades incluidas en el catálogo del Anexo del Real Decreto 393/2007 se refuerza el control a posteriori que tendrá carácter obligatorio conforme al artículo 72.

d) La celebración y el desarrollo de espectáculos públicos y actividades recreativas ocasionales y extraordinarias, así como la instalación de establecimientos eventuales conforme al art. 4.2 del Decreto 78/2002, de 26 de Febrero por el que se aprueba el Nomenclátor y el Catálogo de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos de la Comunidad Autónoma de Andalucía, el Decreto 247/2011 de 19 de Julio que lo modifica o normas que los sustituyan.

e) La apertura de centros sanitarios cualquiera que sea su categoría conforme a la Ley 14/1986 General de Sanidad y la Ley 2/1998, de Salud de Andalucía. Están incluidos en este apartado, conforme al Decreto 286/2002 de 26 de Noviembre, los establecimientos destinados a técnicas de tatuaje y perforación cutánea (piercing).

f) La apertura de centros educativos que tengan la consideración de servicios no económicos de interés general, centros docentes enmarcados en el servicio público educativo (centros públicos o concertados) según se establece en la Ley Orgánica 2/2006 de 3 de mayo, de Educación, a que se refiere el art. 2.2.a) de la Ley 17/2009, y el resto de centros docentes cuando una norma con rango de Ley conforme al art. 5 de la Ley 17/2009 así lo exija. En todo caso se intensifica el control a posteriori de los centros docentes que tendrá carácter obligatorio.

g) La modificación sustancial de las actividades sujetas a licencia de actividad.

Art. 4. Exclusiones.

Quedan excluidos del ámbito de aplicación de esta Ordenanza los siguientes establecimientos:

a) El ejercicio de actividades profesionales siempre que se trate de uso de oficina o despacho profesional, siempre 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. No están incluidas en este apartado las actividades de índole sanitario o asistencial que incluyan algún tipo de intervención quirúrgica, dispongan de aparatos de radiodiagnóstico o en cuyo desarrollo se prevea la presencia de animales.

b) Los establecimientos situados en mercados 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 estos, por entenderse implícito el control en la adjudicación del puesto, sin perjuicio de garantizar el sometimiento a la normativa medio-ambiental e higiénico-sanitaria que le sea de aplicación.

c) Los quioscos para la venta de prensa, revistas y publicaciones, chucherías, flores, boletos y otros artículos similares, situados en espacios de uso público del municipio, que se regularán por la normativa correspondiente.

d) La venta ambulante situada en la vía y espacios públicos, que se regulará por su normativa específica.

e) Los puestos, casetas o atracciones instaladas en espacios abiertos con motivo de fiestas tradicionales propias del municipio que se ajustarán a lo dispuesto en la normativa específica.

f) La venta comisionada o reventa de entradas

g) Los Centros de Atención y Acogida de víctimas de malos tratos y demás establecimientos asistenciales desarrollados en viviendas normalizadas, en cualquiera que sea su situación y tipo de gestión, ya sea esta por la Administración Pública o por instituciones o asociaciones sin ánimo de lucro que colaboren con la misma.

CAPÍTULO II

Información al ciudadano y ventanilla única

Art. 5. Consultas previas.

1. A través de la ventanilla única prevista en el art. 18 de la Ley 17/2009 a que se refiere el artículo siguiente, los interesados en la apertura de un establecimiento destinado a una actividad económica podrán solicitar información sobre la misma, para lo que habrán de presentar una memoria descriptiva en la que consten los datos suficientes que definan las características de la actividad que pretende ejercerse, las características del establecimiento en que pretende desarrollar, y en general todos los datos necesario para que la Administración pueda dar una respuesta adecuada y completa.

2. La contestación a la consulta se realizará de acuerdo con los términos de la misma, y de la documentación aportada. En concreto, la contestación a la consulta habrá de comprender:

- Requisitos exigidos.
- Documentación a aportar.

c) Competencias para el control de la actividad.

d) Otros aspectos que sean de interés para el ejercicio de la actividad.

3. El contenido de las respuestas a las consultas previas no tiene carácter vinculante para el Administración municipal.

4. Si con posterioridad a la consulta previa se solicitara licencia de actividad, o se presentara declaración responsable, se indicará que ha existido consulta previa bien adjuntando copia de la misma y de su contestación, o bien indicando el número de referencia que a dicha consulta se le hubiera asignado en su caso.

5. Tendrá la consideración de atenuante en caso de que se tramite un procedimiento sancionador por el ejercicio de una actividad el haber actuado conforme al resultado de una consulta previa.

Art. 6. Ventanilla Única.

El Ayuntamiento pondrá a disposición de los interesados un servicio de Ventanilla Única, tanto en su forma presencial como en su forma telemática, de acuerdo con lo establecido en el artículo 18 de la Ley 17/2009. Dicha Ventanilla Única tendrá como principal función la tramitación y resolución de todo tipo de solicitudes de información, la realización de trámites preceptivos, la formulación de reclamaciones y quejas en relación con lo regulado en la presente Ordenanza. Asimismo, a través de la Ventanilla Única, los interesados podrán recabar información sobre la tramitación de procedimientos en curso y dicha ventanilla esta integrada en la sede electrónica del Ayuntamiento de Sevilla pudiendo acceder a la misma a través de www.sevilla.org o a través de la ventanilla única empresarial del Gobierno de España, www.eugo.es.

Art. 7. Tramitación telemática.

1. La Ventanilla Única, en su forma telemática, mantendrá en todo momento el sistema operativo más idóneo y la plataforma tecnológica que garantice la interoperabilidad; la compatibilidad con los sistemas de otras Administraciones Públicas y la accesibilidad de personas con discapacidad.

2. Las funciones de la Ventanilla Única en su forma telemática serán, entre otras, las siguientes:

a) Obtención de formularios.

b) Presentación de documentación y solicitudes necesarias para la tramitación de cualquiera de los instrumentos jurídicos regulados en la presente Ordenanza.

c) Consulta del estado de tramitación de los procedimientos en los que el ciudadano tenga la condición de interesado, así como de las notificaciones de los actos de trámite preceptivos y de la resolución de los mencionados procedimientos.

d) La realización de la consulta previa recogida en el artículo 5.

e) La obtención de información regulada en el artículo 19 de la ley 17/2009.

TÍTULO II.

ÓRGANOS MUNICIPALES COMPETENTES

Art. 8. Competencia para las actuaciones de control municipal de las actividades.

La competencia para el ejercicio de las actuaciones integradas en el control municipal de actividades, en concreto el otorgamiento de licencias de actividad permanentes y temporales, inspección y control de actividades, y ejercicio de la potestad sancionadora, y la adopción de medidas cautelares corresponde a la Junta de Gobierno Local, sin perjuicio de los acuerdos de delegación que se adopten por el Excmo. Ayuntamiento de Sevilla.

Art. 9. Comisión Municipal de Actividades.

1. La Comisión Municipal de Actividades es un órgano municipal adscrito a la Concejalía-Delegación que ostente la

competencia en materia de Medio Ambiente del Excmo. Ayuntamiento de Sevilla que interviene en determinados procedimientos de otorgamiento de licencia de actividad y declaración responsable, y desarrolla funciones de interpretación de las normas que regulan el control municipal de actividades que lo requieran.

2. La composición de la Comisión Municipal de Actividades se determina por resolución de la Concejalía-Delegación que ostente la competencia en materia de Medio Ambiente del Excmo. Ayuntamiento de Sevilla, salvo delegación expresa, de entre el personal adscrito a la Delegación, sin perjuicio de que pueda integrarse personal perteneciente a diferentes servicios y organismos municipales competentes en materia de seguridad, salud, salubridad, mujer, medio ambiente y urbanismo. Asimismo, a las sesiones de la Comisión podrán asistir, con voz pero sin voto, personal al servicio de la Administración local a fin de que informen sobre los asuntos que se sometan a la Comisión.

3. La Comisión Municipal de Actividades se rige en su funcionamiento por las normas que la Ley 30/92 de Régimen Jurídico de las Administraciones Públicas establece para los órganos colegiados en el Título II, capítulo II.

4. Las competencias de la Comisión Municipal de Actividades son:

a) La emisión de la calificación ambiental en las actividades que lo requieran tanto sujetas a licencia como a declaración responsable así como de las instalaciones de telecomunicaciones u otras en las que la legislación exija dicho trámite preceptivo.

b) La propuesta de Circulares Interpretativas para la resolución de aspectos contradictorios o indeterminados que surjan en la aplicación de las normas que afectan al control municipal de actividades.

c) Intervenir en el control municipal expedientes de autorización y declaración responsable de actividades de impacto comunitario que puedan producir situaciones de emergencia, en concreto las incluidas en el Real Decreto 393/2007, de 23 de Marzo por el que se aprueba la Norma Básica de Autoprotección, las actividades docentes, sanitarias y, en general, todas aquellas para las que se establece el control a posteriori como obligatorio en el artículo 72 de la presente Ordenanza o aquellas situaciones singulares o análogas.

d) La propuesta de reactivación de expedientes en los términos del art. 29.

TÍTULO III. LICENCIA DE ACTIVIDADES.

CAPÍTULO I.

Disposiciones generales sobre documentación necesaria.

Art. 10. Documentación necesaria para la tramitación del procedimiento de otorgamiento de la licencia de actividad.

1. La documentación necesaria que ha de presentarse para la tramitación de la licencia, sin perjuicio de las especialidades de cada procedimiento, se divide en:

a) Documentación administrativa.

b) Documentación técnica que habrá de presentarse, acompañando a la administrativa, en los casos en que así se establezca por el procedimiento específico, y que a su vez se divide en:

b.1. Documentación técnica previa: constituye el instrumento básico necesario para acreditar que los establecimientos, las actividades que en ellos van a desarrollarse y las instalaciones que los mismos contienen, se han proyectado cumpliendo las condiciones exigibles por las normas vigentes aplicables o que las actividades existentes no legalizadas cumplen con dichas normas.

b.2. Documentación técnica final: constituye el instrumento básico necesario para acreditar ante la Administración municipal que los establecimientos y las instalaciones han sido ejecutados de conformidad con la documentación técnica pre-

via aprobada, la licencia concedida y las condiciones que se hubiesen impuesto, de manera que se acredite su adecuación a los fines previstos y el cumplimiento de las condiciones exigibles por las normas vigentes.

2. La documentación técnica habrá de expedirse por técnico o técnicos competentes en relación con el objeto y características de lo proyectado, de acuerdo con lo establecido en las disposiciones aplicables, y contará con el visado conforme a la normativa vigente. En los casos en que así se determine por las normas que sean aplicables, dicha documentación habrá de expedirse por los organismos de control acreditados por la Administración correspondiente.

3. Los técnicos firmantes de la documentación técnica que se presente, son responsables de su exactitud, veracidad, calidad y ajuste a las normas técnicas que en cada caso sean de aplicación. Asimismo, los técnicos que dirijan la ejecución de las obras e instalaciones proyectadas responderán de su correcta realización de acuerdo con la documentación técnica previa aprobada y las normas aplicables. En caso de que se incurra en falsedad o se incumplan las normas de aplicación podrán ser sancionados conforme a lo dispuesto en el Título VIII.

4. De la documentación técnica a que se refiere el presente artículo se presentarán en todo caso dos copias en el Ayuntamiento.

Art. 11. Documentación administrativa:

Para la tramitación de la licencia y sin perjuicio de las especialidades de cada procedimiento, habrá de acompañarse la siguiente documentación administrativa:

- Solicitud normalizada que corresponda debidamente cumplimentada.
- Documento justificativo del abono de la Tasa correspondiente, aún cuando la tarifa sea de base 0, en cuyo caso se exigirá documento que así lo acredite expedido por el Servicio Municipal competente.
- Documento acreditativo de la personalidad del interesado y, en su caso, de quien lo represente.

Art. 12. Documentación técnica previa:

1. La documentación técnica previa estará constituida por los siguientes documentos:

- Proyecto técnico o expediente de legalización
- Certificado de declaración de actividades contaminantes del suelo.
- Certificado de declaración de eficiencia energética y contaminación lumínica.
- Hoja resumen del Proyecto
- Cualquier otro documento exigible por las normas de aplicación.

2. En el caso de que exista pluralidad de proyectos técnicos, siempre se considerará uno como principal, al que podrán adjuntarse los que se redacten para abordar de forma separada las instalaciones específicas.

3. El proyecto técnico se deberá aportar visado de acuerdo a la normativa vigente en soporte papel y soporte informático en las condiciones que se recogen en el anexo III

4. Cuando, dentro de un mismo expediente, sea modificada o completada por otro facultativo técnico la documentación técnica previa originalmente presentada, habrá de comunicarse previamente por el titular la sustitución de un técnico por otro, aportando la documentación acreditativa y justificativa de la misma, excepto en el caso de que la nueva documentación sustituya y anule completamente a la original, circunstancia que habrá de indicarse expresamente. El nuevo técnico asumirá formalmente la totalidad de la documentación técnica que no haya sido modificada.

Art. 13. Documentación técnica final.

1. La documentación técnica final estará constituida por:

-Certificado Final de Instalación (según modelo normalizado).

-Certificados de comprobación de las condiciones acústicas, solicitados en el Informe Medioambiental.

-Certificados de Seguridad y Protección contra Incendios, solicitados por el informe correspondiente.

-Plan de Autoprotección normalizado, en los supuestos en que así sea exigible por la Norma Básica de Autoprotección.

-Autorizaciones necesarias, en relación con instalaciones específicas a disponer, a emitir por otras Administraciones, cuando legalmente sean exigibles y así se determine en el Informe Medioambiental.

-Cualquier otro documento que por el carácter de la actividad sea requerido en alguno de los informes técnicos emitidos.

2. A excepción del Certificado Final de Instalación, el resto de los documentos relacionados anteriormente se entregarán sólo en los casos requeridos durante la tramitación del expediente, y acreditarán la realización de los análisis, las mediciones y las comprobaciones necesarias para verificar el cumplimiento de los valores de emisión, inmisión y demás normas y prescripciones técnicas de obligado cumplimiento, siendo necesario especificar los resultados obtenidos, tanto en materia medioambiental como de prevención de incendios, seguridad y protección de la salud.

3. En los casos en que, por el carácter de las actuaciones a realizar o realizadas en el establecimiento, así sea exigible por las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, habrá de aportarse, asimismo, copia de la solicitud de la licencia de utilización.

Art. 14. Requisitos exigibles a los proyectos técnicos y expedientes de legalización.

1. Los proyectos técnicos y expedientes de legalización deberán dar respuesta, como mínimo, a todos los datos que se recogen en las Hojas de resumen y que sean aplicables a la actividad, el establecimiento y sus instalaciones. Su contenido, preferiblemente, se ajustará básicamente al esquema siguiente, desarrollado con mayor grado de detalle en el Anexo I de la presente Ordenanza.

a) Memoria.

b) Planos.

c) Mediciones y Presupuesto.

d) Estudio Básico de Seguridad y Salud, en los casos en que sea necesario.

2. Cuando el proyecto se desarrolle o complete mediante proyectos parciales u otros documentos técnicos sobre tecnologías específicas o instalaciones del edificio, se mantendrá entre todos ellos la necesaria coordinación sin que se produzca una duplicidad en la documentación.

Podrán redactar proyectos parciales del proyecto, o documentos que lo complementen, otros técnicos con competencia específica, de forma coordinada con el autor de éste que deberá siempre responsabilizarse con su firma de todos los que el CTE exige como parte indisoluble del proyecto y siempre acordándolo, en su caso, con el promotor de la actividad.

3. En el caso de que se redacte documentación técnica diferente para las solicitudes de la licencia de obras y las de actividad o temporales de un mismo establecimiento, se mantendrá la debida coordinación entre los diferentes documentos. En este sentido, toda documentación técnica que haya de aportarse adicionalmente ante la Administración Urbanística municipal, como resultado de la tramitación paralela de la referida licencia de obras y que afecte a los aspectos informados dentro de los procedimientos de licencias regulados por la presente Ordenanza, habrá asimismo de aportarse o recogerse en la correspondiente documentación técnica elaborada al efecto, para su constancia y análisis técnico dentro de los referidos procedimientos.

4. El proyecto técnico se atenderá en el momento de su presentación a la normativa técnica general y específica que le sea aplicable.

CAPÍTULO II.

Normas generales de procedimiento de licencia de actividad

Art. 15. Inicio del procedimiento.

1. El procedimiento para el otorgamiento de la licencia de actividad se inicia a instancia de parte mediante la presentación de la solicitud con la documentación cuya entrega sea preceptiva según la actividad de que se trate. Los efectos de la solicitud de iniciar el procedimiento se producen sólo cuando la documentación está completa y correcta.

2. A efectos de constatar que la documentación preceptiva está completa el Ayuntamiento llevará a cabo las siguientes actuaciones:

a) Se comprobará que se han aportado todos los documentos desde el punto de vista formal y cuantitativo, y que son coherentes entre sí.

b) Si tras la comprobación referida en el apartado anterior se constata que la documentación está completa y es formalmente correcta y coherente, se indicará en un apartado especial de la solicitud normalizada y se notificará al solicitante conforme a lo dispuesto en el art. 42.4 segundo párrafo de la Ley 30/92.

c) Si la documentación presentada esta incompleta o es incorrecta se hará constar en la solicitud normalizada no produciéndose el efecto de tener por iniciado el procedimiento. En este caso se concederá al solicitante un plazo de diez días para que subsane las deficiencias. Una vez subsanadas las deficiencias se procederá conforme al apartado anterior notificando al solicitante la fecha en la que, una vez completa la documentación, la solicitud produce efectos y se tiene por iniciado el procedimiento conforme al art. 42.4 segundo párrafo de la Ley 30/92.

Transcurrido el plazo otorgado para la subsanación sin que el solicitante presente la documentación requerida, se dictará resolución en la que se le tendrá por desistido procediendo al archivo de la solicitud conforme al art. 71 de la Ley 30/92. El interesado dispondrá de un plazo de quince días para retirar la documentación presentada.

Art. 16. Emisión de informes de carácter técnico. Regla general.

Iniciado el procedimiento con carácter general se emitirá un solo informe que analice la actividad desde el punto de vista urbanístico, medioambiental, y de seguridad y protección contra incendios. Asimismo, en los casos en que se estime conveniente o lo imponga la normativa correspondiente, según la naturaleza de la actividad objeto de licencia, se solicitará a los servicios municipales competentes informe sanitario e informe zoonosanitario.

Art. 17. Emisión de informes de carácter técnico. Supuestos especiales de coordinación con otros organismos municipales.

1. Por razones de eficacia y coordinación se evitará que haya duplicidad en los informes que se emitan en el procedimiento de licencia de actividad, con otros que se emitan por otros organismos Municipales o Autonómicos respecto al mismo proyecto. La presentación de dichos informes previos en cualquier momento de la tramitación del procedimiento de licencia, sustituirá con efectos inmediato al regulado en el artículo anterior con carácter general.

2. En concreto, en los casos en los que se haya solicitado también licencia de obra o de primera ocupación para el mismo proyecto presentado para la licencia de actividad, se recabarán de la Gerencia Municipal de Urbanismo, los informes urbanísticos y de seguridad y protección contra incendios que se hayan emitido por los técnicos competentes en el procedimiento de otorgamiento de la licencia de obras, debiéndose emitir informe sólo sobre los aspectos medioambientales.

A estos efectos el solicitante de la licencia de actividad deberá hacer constar en la solicitud la existencia de otros expedientes de licencia urbanística en relación al mismo proyecto.

3. En los supuestos en los que la actividad para la que se solicita la licencia esté incluida en el Catálogo del Anexo del Real Decreto 393/2007 por el que se aprueba la Norma Básica de Autoprotección de los centros, establecimientos y dependencias dedicados a actividades que puedan dar origen a situaciones de emergencia, el informe sobre seguridad y protección contra incendios habrá de emitirse en todo caso por el Servicio de Bomberos del Ayuntamiento de Sevilla.

4. Cuando la actividad para la que se solicite licencia de actividad esté sujeta a Calificación Ambiental conforme a la Ley 7/2007 de Gestión Integrada de la Calidad Ambiental, la Comisión Municipal de Actividades prevista en el art. 9 realizará la Calificación Ambiental debiéndose emitir informe-propuesta de resolución sobre los aspectos medioambientales que se remitirá a dicha Comisión, e informe técnico referido solo al aspecto recogido en el art. 18.1.a) párrafo primero de esta Ordenanza.

5. Cuando la actividad para la que se solicite licencia esté sujeta a control ambiental autonómico conforme a la Ley 7/2007 de Gestión Integrada de la Calidad Ambiental, se emitirán los informes establecidos en el artículo 18.1.a) y 18.1.c) de esta ordenanza. Respecto al informe técnico medioambiental previsto en el apartado 18.1.b) de la misma, sólo se analizarán los aspectos ambientales de la actividad, si ha de controlarse el cumplimiento de implicaciones ambientales que no se analicen en la autorización autonómica y que sean de competencia municipal.

6. Cuando concurren en un mismo caso más de uno de los supuestos previstos en los apartados anteriores, las reglas establecidas en los mismos se aplicarán de forma conjunta y coordinada.

Art. 18. Contenido del informe técnico.

1. El informe técnico analizará los siguientes aspectos:

a) Urbanísticos:

- La idoneidad del emplazamiento previsto de acuerdo con lo que determinan al respecto las diferentes normas aplicables en la materia, y fundamentalmente las Normas Urbanísticas u Ordenanzas del planeamiento y la delimitación de las Zona Acústicamente Saturadas y los Planes de Acción.
- El cumplimiento de las normas específicas que afecten al uso proyectado establecidas por el planeamiento urbanístico aplicable.
- El cumplimiento de las normas sobre accesibilidad y eliminación de barreras urbanísticas y arquitectónicas.
- El cumplimiento de las condiciones higiénico-sanitarias y de salubridad exigibles, en función del tipo de actividad, por las normas aplicables en tales materias, salvo aquellos aspectos que hayan sido analizados por otro Servicio municipal en los términos establecidos en el artículo anterior.

b) Medioambiental; se analizará, fundamentalmente, el cumplimiento de las determinaciones exigibles sobre contaminación atmosférica, acústica, hídrica, lumínica, del suelo y residuos.

c) De Seguridad y Protección contra Incendios; se analizará la adecuación de lo proyectado a las normas específicas vigentes en la materia.

2. Aquellas materias que sean objeto de autorización específica de otra Administración por ser de su competencia exclusiva no serán analizadas por los informes reseñados, debiéndose acreditar dicha autorización junto con la documentación técnica final.

Art. 19. Sentido del informe técnico.

1. El informe, con carácter general o los informes en caso de que por la actividad se precise pedir además del general

otro específico sobre materia concreta, se realizarán en modelos normalizados y su sentido será:

Favorable, cuando no se detecten incumplimientos a las normas aplicables.

Favorable condicionado, cuando se detecten deficiencias fácilmente subsanables, indicándose las condiciones, adicionales a las recogidas en la documentación técnica previa, que habrá de cumplir la actividad una vez instalada. En este sentido, si así se estimase conveniente para el mejor desarrollo de la actividad y su menor incidencia en el entorno, se podrá proponer el empleo de las Técnicas mejores o, en casos debidamente justificados por la especial problemática que pueda incidir en un caso particular, por las mejores Técnicas admisibles, siempre que tal consideración resulte acreditada mediante la homologación que, en su caso, sea de aplicación.

Desfavorable, cuando la actividad no se puede ubicar en el local proyectado de acuerdo con lo que determinan al respecto las Normas Urbanísticas u Ordenanzas del planeamiento del Ayuntamiento de Sevilla, la delimitación de las Zona Acústicamente Saturadas y los Planes de Acción o cuando la adecuación del local al cumplimiento de la normativa sectorial vigente requiera licencias de obra de nueva edificación.

2. En todo caso, se motivará el sentido del informe, expresando las normas y preceptos incumplidos.

3. No obstante lo señalado en los apartados anteriores, cuando la documentación técnica previa no sea suficiente para emitir el informe técnico se podrá solicitar, por una sola vez, Anexo complementario a dicha documentación siendo el plazo máximo de presentación de los mismos el de un mes. El plazo máximo para resolver el procedimiento de otorgamiento de la licencia quedará suspendido conforme al art. 42.5 a de la Ley 30/92 desde que se notifique el requerimiento del Anexo al interesado hasta que el mismo sea atendido. Si transcurriera el plazo del mes otorgado al interesado para la presentación del Anexo sin que el mismo se haya presentado se le tendrá por desistido de su solicitud de licencia conforme al art. 71 de la Ley 30/92. En todo caso el interesado podrá solicitar, si lo considera necesario, la ampliación del plazo inicialmente otorgado para la presentación del Anexo conforme al art. 49 de la Ley 30/92.

4. Cuando el sentido de los informes fuera "favorable" o "favorable condicionado", se indicarán los documentos que, junto con el modelo normalizado del Certificado Final de Instalación, constituirán la documentación técnica final, y que, de acuerdo con las características e instalaciones de la actividad y el establecimiento, serán alguno o la totalidad de los indicados en el artículo 13.

Art. 20. Tramitación de la documentación anexa presentada.

1. Los titulares de las solicitudes también podrán por iniciativa propia aportar anexos aclaratorios de la documentación previa presentada.

2. La documentación anexa que se presente tendrá la consideración de documentación técnica previa y habrá de cumplir las condiciones técnicas exigidas para la misma en el art 14.

3. Si el anexo presentado puede afectar a las condiciones urbanísticas y de seguridad y protección de incendios del informe emitido ya por la Gerencia Municipal de Urbanismo conforme a lo previsto en el art. 17, se emitirá un nuevo informe sobre estos aspectos.

4. Si se trata de una actividad sujeta a Calificación Ambiental, y el anexo presentado afecta a las condiciones ambientales de la actividad, se remitirá a la Comisión Municipal de Actividades a fin de que se tenga en cuenta en la emisión de la medida de prevención ambiental.

5. Asimismo, cuando se trate de actividades sujetas al Real Decreto 393/2007 el anexo de la documentación se remitirá al Servicio de Bomberos a fin de que se tenga en cuenta en el informe de seguridad y protección contra incendios.

Art. 21. Coordinación en la tramitación de expedientes.

Iniciado un procedimiento de otorgamiento de licencia de actividad, si se constata que en relación a la actividad objeto de la misma existe abierto un expediente sancionador, el departamento competente en materia de disciplina remitirá los informes emitidos en dicho expediente a fin de que sean incorporados como antecedente en el procedimiento de otorgamiento de la licencia de actividad, y sin perjuicio de las medidas que se adopten en el ejercicio de sus competencias por dicho Departamento competente en materia de disciplina.

La existencia de un expediente sancionador no será motivo de denegación de la solicitud de licencia, si la documentación previa aportada reúne las condiciones de viabilidad conforme a la normativa aplicable.

CAPÍTULO III.

Terminación del procedimiento de licencia de actividad y sentido y efectos del silencio administrativo

Art. 22. Terminación del procedimiento.

1. Pondrán fin al procedimiento, además de la concesión o denegación de la licencia de actividad, el desistimiento y la declaración de caducidad conforme a lo dispuesto en la Ley 30/92, así como la imposibilidad material de continuarlo por la aparición de causas sobrevenidas.

2. Los informes técnicos y jurídicos que se emitan durante la tramitación del expediente de licencia de actividad serán tenidos en cuenta por el órgano competente para motivar la resolución.

Art. 23. Trámite de audiencia.

1. Con carácter previo a una denegación de licencia de actividad se concederá un trámite de audiencia, por un plazo de quince días, para que el solicitante pueda formular alegaciones o aportar los documentos que se consideren pertinentes en defensa de sus derechos.

2. Dicha documentación se remitirá para la posible reconsideración del informe o informes que dieron lugar al trámite de audiencia, así como de los emitidos en sentido favorable, en su caso, si la nueva documentación contiene modificaciones sustanciales respecto a la inicialmente aportada, o se estima que puede afectar a los aspectos por ellos informados.

Art. 24. Otorgamiento de la licencia inicial por acto expreso o presunto y sus efectos.

1. Una vez emitidos los informes técnicos que procedan, y finalizado el trámite de audiencia a que se refiere el artículo anterior, el órgano competente dictará resolución otorgando o denegando la licencia inicial.

2. La licencia inicial autoriza la actividad estando su eficacia sujeta a la presentación completa y correcta de la documentación técnica final, y su validez y conversión en definitiva al resultado favorable de la comprobación de esta última, como se establece respectivamente en los arts. 25 y 26.

3. El plazo máximo para resolver sobre la licencia inicial es de tres meses contados desde el inicio del procedimiento de otorgamiento de la licencia conforme al art. 15 de la presente Ordenanza.

4. Transcurrido el plazo máximo para resolver sin que se haya dictado resolución expresa en el procedimiento, la licencia se entenderá otorgada por silencio administrativo positivo o acto presunto.

5. Concedida una licencia inicial por silencio administrativo la Administración municipal deberá emitir los informes y realizar las comprobaciones que estime oportunos para verificar el ajuste de la misma a la legalidad vigente, a fin de resolver de forma expresa conforme al art. 43.3 a de la Ley 30/92. Si se hubiere otorgado por acto expreso o presunto licencia inicial por la que se hubieran adquirido facultades o derechos careciendo de los requisitos necesarios o contrarias al ordenamiento jurídico, el Ayuntamiento habrá de iniciar un procedimiento de revisión de oficio de dicha licencia acordando su inmediata suspensión conforme a los arts. 102 y 104 de la Ley 30/92.

Art. 25. Presentación de la documentación técnica final.

1. Concedida la licencia inicial, se aportará la documentación técnica final que acredite la efectiva realización del proyecto conforme a la documentación técnica previa aprobada con el otorgamiento de la licencia inicial, así como las condiciones que en la misma se hubieran impuesto.

2. El plazo general para la presentación de la documentación técnica final es de seis meses, si bien la Administración municipal, en atención al alcance de las obras a realizar, podrá conceder un plazo superior. Al efecto, el titular deberá presentar la solicitud de plazo específico, acompañada de la correspondiente licencia de obras, antes de la expiración del plazo ordinario de seis meses. Tanto el plazo ordinario como el específico serán susceptibles de ampliación en los términos del artículo 49 de la Ley 30/1992.

3. La presentación de forma completa y correcta de la documentación técnica final exigible según la naturaleza de la actividad, así como las autorizaciones que la normativa preceptúe como previas a la obtención de la licencia de actividad, habilita para el inicio de la actividad bajo la responsabilidad del titular. Como consta en el artículo 84 además del solicitante y titular de la actividad, los técnicos firmantes son responsables de la veracidad, y la corrección de los documentos que se aporten, y de su ajuste a las normas que sean de aplicación en cada caso.

Art. 26. Comprobación de la documentación técnica final y efectos.

1. Aportada la documentación técnica final la Administración municipal podrá ordenar visitas de comprobación de acuerdo con lo dispuesto en el Título VII.

2. Si el resultado de la comprobación fuera favorable se dictará resolución dando a la licencia inicial carácter definitivo. Se entenderá que el resultado de la comprobación es favorable y que la licencia inicial adquiere carácter definitivo si no se dicta resolución alguna en el plazo de tres meses desde la presentación de forma completa y correcta de la documentación técnica final exigible según la naturaleza de la actividad, así como de las autorizaciones que la normativa exija con carácter previo y preceptivo al otorgamiento de la licencia de actividad. En todo caso el Ayuntamiento, por razones de seguridad jurídica, deberá dictar resolución expresa conforme al art. 43.3 de la Ley 30/92.

3. Si el resultado de la comprobación fuera desfavorable se procederá a la denegación de la licencia solicitada, previa concesión de trámite de audiencia de diez días hábiles.

4. Si hubiera adquirido carácter definitivo una licencia inicial por la que se hubieran adquirido facultades o derechos careciendo de los requisitos necesarios o fuera contraria al ordenamiento jurídico, el Ayuntamiento habrá de iniciar un procedimiento de revisión de oficio de dicha licencia acordando su inmediata suspensión conforme a los artículos 102 y 104 de la Ley 30/92 sin perjuicio de la incoación del procedimiento sancionador que correspondan para depurar las responsabilidades que correspondan.

5. Deberá exponerse en un lugar visible del establecimiento el documento acreditativo de la concesión de la licencia de apertura o, en su caso, toma de conocimiento o silencio positivo estimatorio.

CAPÍTULO IV.

Efectos de la licencia en relación con otras autorizaciones concurrentes, y extinción de la licencia

Art. 27. Licencias y autorizaciones concurrentes.

1. La concesión de licencia de actividad no implica concesión de las de obras o utilización, que, de ser necesarias, deberán ser tramitadas por el titular ante la Administración Urbánística municipal. Igualmente, la puesta en marcha sólo se realizará si se cuenta con las específicas autorizaciones adicionales que, en su caso, sean exigibles por razón del tipo de actividad, en virtud de las normas aplicables.

2. Cuando la actividad se realice por particulares en terrenos de dominio público, se exigirá licencia de actividad, además de las autorizaciones y concesiones que sea pertinente otorgar por parte del ente titular del dominio público. La denegación o ausencia de autorización o concesión para la ocupación del dominio público impedirá al particular obtener la licencia. La vigencia de la licencia quedará condicionada a la existencia de concesión.

La licencia de actividad de un establecimiento situado en el dominio público sólo podrá ser objeto de transmisión a favor del cesionario de la concesión para la ocupación del dominio público, en los casos en que ésta sea transmisible. El documento en el que se proceda a la cesión de la concesión habrá de ser presentado para la tramitación mediante declaración responsable el cambio de titularidad.

Art. 28. Extinción de la licencia de actividad.

1. La licencia de actividad se extingue por las siguientes causas:

a) Renuncia de su titular comunicada por escrito a la Administración municipal y aceptada por esta, sin perjuicio de las responsabilidades que pudieran derivarse de su actuación.

b) Revocación o anulación de la licencia.

c) Caducidad de la licencia que se produce en los siguientes supuestos:

c.1. No haber puesto en marcha la actividad en el plazo de seis meses desde que la licencia de actividad adquiere carácter definitivo.

c.2. La inactividad o cierre por período superior a un año, por cualquier causa, salvo que la misma sea imputable a la Administración.

c.3. El transcurso del plazo de vigencia en las licencias temporales.

d) Pérdida de vigencia de la autorización ambiental integrada o unificada cuando la actividad esté sujeta a estas medidas de prevención ambiental, o de cualquiera de las autorizaciones sustantivas que sean necesarias para el desarrollo de la actividad, así como de la concesión o autorización que autorice la ocupación del dominio público si la actividad se desarrolla en un bien de esta naturaleza.

e) La solicitud de la licencia por distinto titular de un establecimiento que ya cuente con licencia de actividad, determinará de forma automática la extinción de la licencia preexistente desde que se presente el certificado final de la nueva instalación o se conceda la nueva licencia de actividad.

2. La solicitud de licencia por el mismo titular para actividad distinta a la que ya tiene autorizada tendrá la consideración de ampliación de la anterior, salvo indicación expresa de lo contrario o incompatibilidad de los usos en virtud de la normativa vigente, en cuyo caso la licencia preexistente se entenderá automáticamente extinguida desde el momento en que se presente el Certificado Final de Instalación o se conceda la nueva Licencia de actividad.

Art. 29. Reactivación de expedientes.

Archivado un expediente sin haber obtenido Licencia de Apertura 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 expediente. Para ello deberá proceder al abono de nueva tasa y subsanación de las deficiencias documentales constatadas. La Comisión Municipal de Actividades examinará la solicitud de reactivación pudiendo proponer que se reanude el expediente conservando todos los trámites realizados o, en el caso de que hubieran habido cambios normativos, que se reiteren los informes afectados.

TÍTULO IV. PROCEDIMIENTOS ESPECIALES DE LICENCIA.

CAPÍTULO I

Especialidades del procedimiento de licencia para actividades sujetas a Calificación Ambiental

Art. 30. Ámbito de aplicación del procedimiento.

El procedimiento regulado en el presente capítulo es de aplicación a las actividades que conforme a lo dispuesto en el art. 3 requieren licencia de actividad y además están sujetas a Calificación Ambiental conforme al Anexo I de la Ley 7/2007 de Gestión Integrada de la Calidad Ambiental.

Art. 31. Documentación e inicio del procedimiento.

1. Además de la documentación administrativa y técnica exigida con carácter general para la tramitación de la licencia de actividad, habrá de presentarse la documentación necesaria para la emisión de la Calificación Ambiental conforme al art. 9 del Reglamento de Calificación Ambiental.

2. Esta documentación, conforme a los artículos 10 y 15, habrá de presentarse completa para que se entienda iniciado el procedimiento conjunto de otorgamiento de la licencia de apertura y calificación ambiental. En caso de que no este completa se procederá conforme a lo dispuesto en el apartado 2.c del art. 15.

Art. 32. Información pública y audiencia a los colindantes.

Comprobada la integridad y corrección de la documentación presentada se abrirá antes del término de 5 días un período de información pública por un plazo de veinte días naturales mediante la publicación en los medios que corresponda. Asimismo se procederá a la notificación a los colindantes del predio en el que se vaya a realizar la actividad, a los que se dará audiencia por diez días.

Art. 33. Emisión de informes técnicos.

Simultáneamente al trámite de información pública se emitirán los informes técnicos conforme a lo dispuesto en los artículos 16 y 17.

Art. 34. Audiencia al interesado.

Concluida la información pública se podrá de manifiesto el expediente a los interesados a fin de que puedan presentar alegaciones o documentos que se estimen oportunos por un plazo de quince días. De este trámite podrá prescindirse en los casos previstos en el art. 84.4 de la Ley 30/92.

Art. 35. Calificación Ambiental.

1. Finalizado el trámite de audiencia en su caso, en el plazo máximo de veinte días, se elaborará informe jurídico formulando propuesta de resolución de Calificación Ambiental debidamente motivada, considerando los informes técnicos emitidos en el art. 33 y las alegaciones presentadas durante la información pública, y se remitirá el expediente a la Comisión Municipal de Actividades, para la emisión de la Calificación Ambiental.

2. Transcurrido el plazo de tres meses sin resolución expresa, la Calificación ambiental se entenderá concedida por silencio administrativo.

Art. 36. Continuación del procedimiento por el procedimiento general.

Obtenida la calificación ambiental y emitido el informe técnico urbanístico y de seguridad y protección contra incendios, y, en su caso, los que sean necesarios por la naturaleza de la actividad, se continuará el procedimiento conforme a lo dispuesto con carácter general en el Capítulo III del Título III de la presente Ordenanza.

Art. 37. Comunicación a la Consejería de Medio Ambiente del resultado del expediente.

En cumplimiento de lo dispuesto en el Reglamento de Calificación Ambiental de Andalucía el Ayuntamiento comunicará a la Delegación Provincial de la Consejería de Medio Ambiente el resultado de la calificación ambiental y del procedimiento de licencia una vez finalizada la fase de comprobación de la documentación técnica final.

CAPÍTULO II.

Especialidades del procedimiento de licencia para actividades sujetas a una medida de prevención ambiental de competencia autonómica.

Art. 38. Ámbito de aplicación del procedimiento.

La licencia de actividad para actividades que la requieran conforme al art. 3 de esta Ordenanza y además estén sujetas a una medida de prevención ambiental de competencia autonómica conforme al Anexo I de la Ley 7/2007 de Gestión Integrada de la Calidad Ambiental, se tramitará siguiendo el procedimiento general regulado en el Título III con las especialidades establecidas en este Capítulo.

Art. 39. Documentación.

A fin de garantizar una adecuada coordinación entre los expedientes de autorización ambiental autonómico y local, cuando un mismo documento se tuviera que aportar en el procedimiento de licencia de actividad y en el de la autorización ambiental autonómica, los ejemplares que se presenten a ambas Administraciones deberán ser idénticos.

Art. 40. Informes técnicos.

Comprobada la integridad y corrección de la documentación técnica, se procederá a la emisión del informe técnico conforme a lo dispuesto en los arts 16 y 17 de esta Ordenanza.

Art. 41. Licencia inicial.

1. La resolución de la licencia inicial deberá incorporar el contenido de la autorización ambiental de competencia autonómica.

2. El plazo máximo de tres meses para resolver sobre el otorgamiento de la licencia inicial quedará suspendido hasta que se reciba por el Ayuntamiento la resolución de la autorización ambiental autonómica correspondiente.

3. Denegada la autorización ambiental autonómica correspondiente por acto expreso o por silencio administrativo se procederá al archivo del procedimiento de licencia municipal de actividad.

Art. 42. Presentación de la documentación técnica final.

El plazo para la presentación de la documentación técnica final se regirá por lo dispuesto en el art. 25 de esta Ordenanza, salvo que se imponga otro distinto por la Comunidad Autónoma.

Art. 43. Requisitos para la puesta en marcha.

La puesta en marcha de la actividad no podrá realizarse hasta que no se cumpla lo siguiente:

1. En todo caso la presentación ante el Ayuntamiento de forma correcta y completa de la documentación técnica final exigible y de las autorizaciones necesarias previas necesarias conforme a lo dispuesto en el art. 25 de la presente Ordenanza.

2. En todo caso, que se traslade a la Consejería competente en materia de medio ambiente la certificación acreditativa del técnico director de la actuación de que ésta se ha llevado a cabo conforme al proyecto presentado y al condicionado de la autorización, tal y como se establece en los arts 26.2 y 35.2 de la Ley 7/2007.

3. Además, en los casos en los que se hubiera establecido en la autorización ambiental integrada o en la autorización ambiental unificada la exigencia de comprobación autonómica previa, conforme a los arts. 25.2 y 33.3 de la Ley 7/2007, la puesta en marcha no podrá realizarse hasta que dicha comprobación se haya efectuado con resultado favorable, o la Administración autonómica renunciare a realizar la comprobación de forma fehaciente.

Art. 44. Comprobación municipal de la documentación técnica final y efectos.

1. La comprobación por el Ayuntamiento de la documentación técnica final y efectos se regirá por lo dispuesto con carácter general en el art. 26 de la presente Ordenanza.

2. La resolución que ponga fin al procedimiento se comunicará al órgano ambiental autonómico.

CAPÍTULO III.

Especialidades del procedimiento de licencia para actividades ocasionales y extraordinarias sujetas a licencia y sometidas a la Ley de Espectáculos Públicos y Actividades Recreativas de Andalucía.

Art. 45. Ámbito de aplicación.

Para la realización de una actividad sometida a la Ley 13/1999, de 15 de diciembre, de Espectáculos Públicos y Actividades Recreativas de Andalucía que tenga carácter de ocasional, extraordinaria, así como la instalación de establecimientos eventuales deberán obtener la correspondiente licencia temporal que se regula en este Capítulo.

Art. 46. Exigencias mínimas de ubicación.

Cuando estas actividades incluyan instalaciones con elementos generadores o reproductores de sonido o imagen en general, o cuando incluyan actuaciones musicales en directo, no podrán desarrollarse en edificios de viviendas o en locales colindantes con viviendas. Se considerará que hay colindancia entre un local de actividad y una vivienda cuando ambos locales sean contiguos y exista un tramo o una pared separadora común, o dos o más separadas por juntas o cámaras para conseguir los aislamientos exigidos por las normas de edificación.

Art. 47. Documentación.

1. A la solicitud y resto de documentación administrativa exigida con carácter general por el artículo 11 se acompañará, original o copia compulsada, de los siguientes documentos:

a) En el caso de que el establecimiento o el suelo donde se pretenda instalar pertenezca a una Administración o Ente Público, deberá aportarse la concesión o autorización de ocupación, o la correspondiente solicitud. En este último supuesto la puesta en marcha de la actividad quedará demorada hasta tanto se obtenga el título que habilite la ocupación.

b) En el caso de que el establecimiento o el suelo donde el mismo pretenda instalarse sea de titularidad privada deberá presentarse el documento que acredite que el titular de la actividad cuenta con su disponibilidad.

c) Póliza de seguro, con la cobertura recogida en el apartado 1 de la Disposición Transitoria Primera de la Ley 13/1999, de 15 de diciembre, de Espectáculos Públicos y Actividades Recreativas de Andalucía y en su normativa de desarrollo, y documento que justifique haber abonado el último recibo.

d) En su caso, contrato de vigilancia, en los términos que establece el Decreto 10/2003, de 28 de enero, por el que se aprueba el Reglamento General de la admisión de Personas en los Establecimientos de Espectáculos Públicos y Actividades Recreativas.

2. En el momento de presentar la solicitud se aportará asimismo, y por duplicado, la siguiente documentación suscrita por técnico competente y visada conforme a la normativa vigente por el correspondiente Colegio Oficial:

a) Memoria Técnica descriptiva de la actividad, el establecimiento y sus instalaciones. En la misma se indicará el horario de apertura y cierre previsto.

b) Planos de situación y emplazamiento, a escala adecuada.

c) Planos de planta del establecimiento o lugar del desarrollo de la actividad, a escala adecuada (mínima 1:100), con indicación de superficies, salidas, disposición de alumbrados de emergencia y señalización, extintores (que serán de eficacia mínima 21A-113B), y cualquier otro medio de protección que se estime necesario.

d) Planos de planta de las instalaciones, en los casos que proceda, a una escala mínima de 1:100.

e) La documentación que establezca la Ordenanza Municipal de Protección del Medio Ambiente en Materia de Ruidos y Vibraciones.

3. En los supuestos exigidos por la normativa de aplicación se aportará igualmente, y por triplicado, Plan de Autoprotección.

4. Una vez concluido el montaje de las instalaciones, se deberán presentar, siempre con anterioridad al inicio del ejercicio de la actividad, los siguientes certificados técnicos, de conformidad con la normativa aplicable:

a) Certificado acreditativo, según el modelo normalizado establecido en la página web municipal, de que, entre otras cosas, en el establecimiento quedan garantizadas la seguridad física de las personas, bienes y la idoneidad de sus instalaciones, de acuerdo con la normativa vigente, garantizando la seguridad estructural.

b) Certificado acreditativo del aforo del establecimiento, calculado de conformidad con el Código Técnico de la Edificación, así como de que el mismo cumple las exigencias legales sobre número, ancho y características de las salidas.

c) Documentación correspondiente a la legalización de las instalaciones.

5. Los certificados deberán ser firmados por técnico competente y contar con visado conforme a la norma vigente. No obstante, en el caso de que no fuese posible obtener el visado para presentar los certificados en plazo, y cuando el técnico autor sea el mismo que redactó el proyecto, éstos se admitirán sin visar siempre que el técnico autor comparezca ante funcionario municipal perteneciente a cualquiera de los Servicios que intervengan en la tramitación de la licencia a efectos de proceder a la firma de los certificados, sin perjuicio de la responsabilidad del técnico de aportar el visado con posterioridad.

Art. 48. Fecha límite para la presentación de la documentación.

Toda la documentación requerida deberá presentarse, completa y correcta, al menos con diez días hábiles de antelación a la fecha prevista para la puesta en marcha de la actividad salvo los certificados y documentos señalados en el art. 47.4.

Art. 49. Control documental y emisión de informes.

1. Comprobada la integridad y corrección de la documentación aportada, ésta será objeto de informe técnico en materia de seguridad, protección contra incendios y medioambiental en todo caso y urbanístico sólo en los casos que proceda. En el caso de el informe se emitiese en sentido favorable condicionado a la presentación de nueva documentación, ésta se aportará antes del día previsto para el inicio de la actividad.

2. Si el resultado del informe en algún aspecto fuese desfavorable, se procederá a la denegación de la licencia solicitada, previa concesión de trámite de audiencia de diez días hábiles, si bien dicho plazo se entenderá expirado en todo caso dos días hábiles antes del previsto para la iniciación de la actividad.

Art. 50. Actuaciones de comprobación e inspección.

1. Una vez emitido el informe pertinente, si resulta favorable, y presentada la documentación indicada en el art. 47.4 se dictará resolución concediendo la Licencia Temporal con eficacia condicionada al resultado favorable de la comprobación e inspección de seguridad y protección contra incendios y medioambiental. No obstante, la comprobación medioambiental podrá omitirse si en el informe evacuado tras el examen de la documentación técnica se hiciese constar su no necesidad habida cuenta del escaso impacto ambiental previsible de la actividad solicitada.

2. Realizada la visita de comprobación el técnico que se hubiese personado en el establecimiento entregará en el acto al titular o al encargado copia del informe emitido. Mientras que no se anexe a la licencia el informe de comprobación emitido en sentido favorable la misma no habilitará para el inicio de la actividad. Así mismo, el Servicio al que pertenezca el técnico municipal que realiza la comprobación deberá comunicar inmediatamente el informe emitido a la Policía Local y a

cuantos Servicios u organismos se estimen procedentes, sin perjuicio de que el informe original se remita el día laborable siguiente para su incorporación en el expediente.

Art. 51. Resolución y efectos de la falta de resolución expresa.

1. Realizadas las actividades de comprobación si resulta desfavorable se dictará resolución denegando la licencia temporal.

2. En todo caso, si el día en que estuviera previsto iniciar la actividad no se hubiese concedido Licencia Temporal, ésta se entenderá denegada no pudiendo comenzar a desarrollarse la actividad, sin perjuicio de que, si procede, posteriormente se otorgue la licencia solicitada.

Art. 52. Extinción.

La Licencia Temporal se extingue automáticamente por el transcurso del plazo para el que se concedió conforme al art. 28.1 c.3. de la presente Ordenanza.

TÍTULO V.

PROCEDIMIENTO DE DECLARACIÓN RESPONSABLE.

Capítulo I.

Procedimiento general de Declaración Responsable

Art. 53. Presentación de la Declaración Responsable.

1. La Declaración Responsable tiene como objeto las actividades y procedimientos que se relacionan en el art.3 de esta ordenanza.

2. La Declaración Responsable debe formalizarse una vez acabadas las obras e instalaciones necesarias, que tienen que estar amparadas, en su caso, por la licencia urbanística correspondiente o, si procede, por la declaración responsable o comunicación previa de obras no sujetas a licencia, así como por las demás autorizaciones sectoriales necesarias, fijadas por las normas aplicables, para llevar a cabo la actividad, incluidas las autorizaciones ambientales en su caso.

3. En caso de actividades sometidas a Calificación Ambiental será necesario seguir con carácter previo a la presentación de la Declaración Responsable el procedimiento descrito en los artículos 64 y siguientes hasta obtener la misma de forma expresa o por silencio.

Art. 54. Modelos normalizados de Declaración Responsable.

Conforme exige el art.71.bis.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común se adoptan los siguientes modelos normalizados recogidos en el Anexo IV:

1. Modelo de declaración responsable para el acceso a actividades de servicios no sometidas a trámite de evaluación ambiental, (Modelo DR1).

2. Modelo de declaración responsable para el acceso a actividades de servicios sometidas a trámite de evaluación ambiental:

2.1. Sometidas a calificación ambiental, (Modelo DR2).

2.2. Sometidas a autorización ambiental integrada, (Modelo DR3).

2.3. Sometidas a autorización ambiental unificada, (Modelo DR4)

3. Modelo de declaración responsable para el cambio de titularidad de actividades sometidas a licencia de apertura o a declaración responsable, (Modelo DR5).

Art. 55. Documentación a presentar con la Declaración Responsable para el acceso a actividades.

A la declaración responsable, según modelo normalizado, se adjuntará la siguiente documentación:

1. Justificante del pago de la tasa municipal, aún cuando la tarifa sea de base 0, en cuyo caso se exigirá documento que así lo acredite expedido por el Servicio Municipal competente.

2. Acreditación de la personalidad del interesado y, en su caso, de su representante, así como documento en el que conste la representación.

3. La documentación técnica previa relacionada en el artículo 12 con los requisitos exigidos en el art. 14. En el caso de que sea de aplicación el Título VII con relación al control a posteriori se aportarán dos ejemplares de la documentación técnica.

4. Certificado final de instalaciones conforme al art. 13, según modelo normalizado, suscrito por el técnico director y, en su caso, de la ejecución de las obras e instalaciones con fotografías significativas del establecimiento terminado.

5. Certificado técnico, según modelo normalizado, suscrito por el técnico proyectista de la documentación técnica previa, donde se acredite, entre otros aspectos, que la actividad, el establecimiento y las instalaciones proyectados se ajustan a los condicionantes técnicos establecidos en la presente Ordenanza y que se incluye dentro de los supuestos previstos para acogerse al procedimiento de legalización por Declaración Responsable, de conformidad con esta ordenanza.

Art. 56. Efectos de la Declaración Responsable.

1. La Declaración Responsable presentada en la debida forma, conjuntamente con la documentación exigible, acredita el cumplimiento del régimen de intervención municipal en la materia regulada por esta Ordenanza, sin perjuicio de las actuaciones que se deriven de los controles que puedan realizarse a posteriori, y faculta al interesado para el inicio de la actividad bajo la exclusiva responsabilidad de los titulares y técnicos que hayan suscrito los documentos aportados, sin perjuicio de que para iniciar la actividad haya de disponerse de las autorizaciones o controles iniciales que, de acuerdo con las normas sectoriales, fuesen preceptivos.

2. El documento presentado como declaración responsable por cualquiera de los medios admitidos en la legislación estatal sobre régimen jurídico de las Administraciones Públicas debidamente sellado, o junto al recibo emitido por el registro electrónico, deberá estar expuesto en el establecimiento de cuya actividad se trate.

Art. 57. Tramitación, control de documentación y subsanación de deficiencias formales.

1. Recibida la documentación indicada, se comprobará la integridad formal de la declaración presentada y de la documentación que le acompaña, así como la coherencia de la misma.

2. Una vez presentada la Declaración Responsable se le remitirá al titular de la actividad información documentada sobre el carácter de las modificaciones sustanciales que, de practicarlas en el local o actividad que desarrolla, determinarían que los derechos que ampara dicha Declaración queden sin efecto.

3. En el momento en que se constate que la documentación presentada es incorrecta, errónea o incompleta, se concederá al interesado un plazo de un mes para que pueda subsanar las deficiencias que se le señalen, pudiendo permanecer mientras abierta la actividad, salvo que se trate de deficiencias esenciales en cuyo caso se comunicará al interesado la imposibilidad de continuar con el ejercicio de la actividad afectada hasta que se realice la subsanación de las mismas.

4. Al otorgarle dicho plazo de subsanación se le advertirá de la imposibilidad de continuar con el ejercicio de la actividad afectada si transcurre sin que aporte la documentación requerida o dé respuesta satisfactoria al requerimiento que se le efectúe, sin necesidad de un nuevo requerimiento o audiencia previa. Todo ello sin perjuicio de las responsabilidades penales, civiles o administrativas a que pudiera haber lugar.

5. En el caso de que la actividad amparada por la declaración responsable se encuentre paralizada por falta de subsanación en plazo o por haberse detectado deficiencias formales esenciales en la documentación, se entenderá de forma automática que puede reanudarse amparada en la misma declara-

ción responsable desde el momento en que se presente la correspondiente subsanación.

6. En caso de detectar deficiencias insubsanables en la documentación presentada se le dará un plazo de audiencia de 15 días para que alegue al respecto de las mismas y se dictará resolución en la que se decretará la imposibilidad de que la declaración responsable efectuada ampare la actividad en cuestión, debiendo iniciar en su momento un nuevo proceso de apertura con arreglo a las normas que resulten de aplicación. Todo ello sin perjuicio de la persecución de las posibles infracciones cometidas y de la obligación en su caso de restitución de la legalidad cuando ello resultase necesario.

Art. 58. Veracidad de la información aportada y cumplimiento de los requisitos exigidos.

1. Los técnicos redactores de los proyectos y directores de las obras, serán responsables, dentro de sus respectivos ámbitos de conocimiento y decisión, de la veracidad de los datos aportados y de que se cumplen los requisitos de la normativa vigente para dicha actividad, siendo el titular de la actividad responsable solidario junto con ellos.

2. Cuando se ponga de manifiesto el incumplimiento de este deber de veracidad y observancia de los requisitos exigibles, se iniciarán de oficio los expedientes de responsabilidad sancionadora tal y como se regulan en el Título VIII de esta ordenanza.

Art. 59. El control a posteriori e inspección de la actividad con declaración responsable.

1. En cuanto al control a posteriori y facultades de inspección sobre la actividad ha de estarse al procedimiento previsto en los artículos 72 y siguientes de esta ordenanza, en los que se recogen algunas especialidades propias de las actividades con declaración responsable.

2. Esta actividad de comprobación e inspección ha de entenderse separada completamente del control documental de deficiencias regulado en el artículo 57.

Art. 60. Declaraciones responsables de modificaciones, ampliaciones y reformas de actividades preexistentes legalizadas.

1. La modificación, reforma o ampliación de una actividad preexistente con declaración responsable se podrá legalizar mediante otra declaración responsable, siempre que la actividad considerada en su estado final se encuentre dentro de las que pueden legalizarse mediante este procedimiento, y en la forma señalada para el mismo.

2. La documentación técnica se referirá a la actividad conjunta final, dando cumplimiento a las exigencias normativas que correspondan, de acuerdo con el carácter de la modificación o ampliación y lo dispuesto en las normas de aplicación.

CAPÍTULO II

Procedimiento de Declaración Responsable de cambio de titularidad en actividades preexistentes amparadas por licencia de actividad o Declaración Responsable

Art. 61. La transmisión de las licencias de actividad y de las declaraciones responsables.

1. Tanto la licencia de actividad como la declaración responsable serán transmisibles, debiendo el nuevo titular presentar en ambos casos una declaración responsable según modelo normalizado (DR5) para el cambio de dicha titularidad.

2. La licencia se transmitirá en las mismas condiciones en que fue otorgada, quedando el nuevo titular subrogado en los derechos y obligaciones del anterior.

3. En el caso de una actividad con declaración responsable el nuevo titular se subrogará en los derechos y deberes de su anterior propietario incluso será igualmente responsable de la veracidad de los datos en su momento aportados y del cumplimiento de los requisitos exigidos desde el momento de la transmisión, debiendo hacerse así constar expresamente en el contrato por el que se realice la transmisión o cesión de los derechos.

Art. 62. Documentación para la declaración responsable de cambio de titularidad.

El titular de la actividad deberá presentar una declaración responsable según el modelo DR5, en el que el declarante se hace responsable de estas circunstancias, acompañada de la siguiente documentación:

- a. Justificante del pago de la tasa municipal.
- b. Acreditación de la personalidad del interesado y, en su caso, de su representante, así como documento en el que conste la representación.
- c. Copia del documento acreditativo de la transmisión o cesión con indicación que permita identificar la licencia o la declaración responsable o en su defecto documento que acredite la disponibilidad del local.
- d. Cuando el establecimiento se encuentre en dominio público será necesaria copia de la concesión expedida por la Administración competente a favor del nuevo titular.
- e. Certificado Municipal de Equivalencia, en el supuesto de que la dirección que figure en la licencia de apertura o la actividad con declaración responsable que va a transmitirse no coincidiese con la actual, al haberse modificado por el Ayuntamiento.

Art. 63. Tramitación, efectos y comprobación documental de la Declaración Responsable de cambio de titularidad.

1. La Declaración Responsable de cambio de titularidad surtirá efectos desde la fecha de su presentación.
2. El documento presentado como declaración responsable por cualquier de los medios admitidos en la legislación estatal sobre régimen jurídico de las Administraciones Públicas debidamente sellado, o junto al recibo emitido por el registro electrónico, deberá estar expuesto en el establecimiento de cuya actividad se trate.
3. No obstante sin perjuicio de lo establecido en los apartados anteriores se expedirá un nuevo documento acreditativo de la licencia de apertura en el que se actualice su titularidad para mayor seguridad jurídica frente a terceros.
4. En cuanto a la comprobación documental y posibles subsanaciones se estará a lo previsto con carácter general en el procedimiento de declaración responsable, en lo que resulte aplicable.

CAPÍTULO III

Procedimiento de calificación ambiental previo a la presentación de la Declaración Responsable

Art. 64. Ámbito de aplicación del procedimiento.

1. El procedimiento regulado en el presente capítulo es de aplicación a las actividades que conforme a lo dispuesto en el art. 3 requieren declaración responsable y además están sujetas a Calificación Ambiental conforme al Anexo I de la Ley 7/2007 de Gestión Integrada de la Calidad Ambiental.
2. El presente procedimiento de calificación ambiental se tramitará con carácter previo a la presentación de la declaración responsable.
3. De presentarse una Declaración Responsable de actividad sometida a la Calificación Ambiental aún no resuelta, la misma no tendrá efecto alguno y así se le comunicará al interesado.

Art. 65. Documentación e inicio del procedimiento.

1. Habrá de presentarse únicamente la documentación necesaria para la emisión de la Calificación Ambiental conforme al art. 9 del Reglamento de Calificación Ambiental.
2. En caso de que esta documentación no se presente completa se dará un plazo de subsanación de deficiencias de 10 días, que si no se cumplimenta implicará tener al interesado desistido de su solicitud.

Art. 66. Información pública y audiencia a los colindantes.

Comprobada la integridad y corrección de la documentación presentada se abrirá antes del término de 5 días un período de información pública por un plazo de veinte días mediante la publicación en los medios que corresponda según

la normativa vigente en cada momento. Asimismo se procederá a la notificación a los colindantes del predio en el que se vaya a realizar la actividad, a los que se dará audiencia por diez días.

Art. 67. Emisión de informes técnicos.

Simultáneamente al trámite de información pública se elaborará un informe técnico que valorará los aspectos urbanísticos con el contenido del artículo 18.1.a) párrafo primero de la presente Ordenanza y ambientales considerando la normativa vigente y los posibles efectos aditivos y acumulativos.

Art. 68. Audiencia al interesado.

Concluida la información pública se pondrá de manifiesto el expediente a los interesados a fin de que puedan presentar alegaciones y documentos que se estimen oportunos por un plazo de quince días. De este trámite podrá prescindirse en los casos previstos en el art. 84.4 de la Ley 30/92.

Art. 69. Resolución sobre la Calificación Ambiental.

1. Finalizado el trámite de audiencia en su caso, en el plazo máximo de veinte días, se elaborará informe jurídico formulando propuesta de resolución de Calificación Ambiental debidamente motivada, considerando los informes técnicos emitidos en el art. 67 y las alegaciones presentadas durante la información pública, y se remitirá el expediente a la Comisión Municipal de Actividades, para la emisión de la Calificación Ambiental.

2. Transcurrido el plazo de tres meses sin resolución expresa, la Calificación Ambiental se entenderá concedida por silencio administrativo.

3. Una vez comunicada la Calificación Ambiental al particular este ya podrá presentar la Declaración Responsable que corresponda en un plazo máximo de seis meses, lo que le será indicado en la correspondiente notificación. La documentación técnica presentada junto con la Declaración Responsable incluirá las condiciones impuestas en la resolución de Calificación Ambiental. Esta Declaración Responsable generará los efectos, derechos y deberes previstos en el capítulo primero de este mismo Título. No habrá que presentar de nuevo la documentación que ya conste en el expediente de Calificación Ambiental.

Art. 70. Comunicación a la Consejería de Medio Ambiente del resultado del expediente.

En cumplimiento de lo dispuesto en el Reglamento de Calificación Ambiental de Andalucía, cuando se presente la declaración responsable de la actividad y no requiera de subsanación formal, el Ayuntamiento comunicará a la Delegación Provincial de la Consejería de Medio Ambiente dicha Declaración Responsable junto con el resultado de la calificación ambiental.

TÍTULO VI. MODIFICACIONES SUSTANCIALES

Art. 71. Tramitación.

1. Los establecimientos y actividades ya legalizadas que sufran modificaciones sustanciales se tramitarán conforme con el procedimiento de licencia de actividad o declaración responsable, según corresponda. A los efectos del presente artículo, se considerarán modificaciones sustanciales las recogidas en el Anexo VI de la presente Ordenanza.

2. Para la emisión de los diferentes informes técnicos se contará con los precedentes administrativos existentes sobre la actividad. No obstante, si no fuese necesario la emisión de todos los informes, la modificación podrá autorizarse si el informe o los informes requeridos fueron emitidos en sentido favorable y el resultado de las actuaciones de control e inspección que procedan fueran igualmente favorables.

3. Si la modificación pretendida fuese de tal entidad que su ejecución alterase el normal desarrollo de la actividad, esta deberá ser suspendida hasta que la modificación obtenga la correspondiente licencia de actividad o se presente la correspondiente declaración responsable.

4. El contenido de la documentación técnica previa se ajustará a las circunstancias específicas de cada actuación, pudiendo no ser necesario un proyecto técnico completo cuando se trate de modificaciones que afecten sólo a una parte del establecimiento o sus instalaciones.

TÍTULO VII.

CONTROL POSTERIOR AL INICIO DE LA ACTIVIDAD

Art. 72. Potestad de inspección y control de actividades sujetas a licencia o a declaración responsable.

1. Conforme a lo establecido en el segundo apartado del artículo 39 bis de la ley 30/1992, esta Administración Municipal velará por el cumplimiento de los requisitos aplicables en la presente Ordenanza; para lo cual podrá comprobar, verificar, investigar e inspeccionar los hechos, actos, elementos, actividades, estimaciones y demás circunstancias que se produzcan. Esta potestad de comprobación e inspección se atribuye y ejerce sin perjuicio de la que corresponda a esta Administración o a otras Administraciones Públicas en aplicación de lo dispuesto por otras normas.

2. Los servicios municipales competentes para la tramitación de los instrumentos jurídicos regulados en la presente Ordenanza ejercerán dos clases de control: el control de documentación de acuerdo con los artículos 15.2, 26 y 57; y el control a través de actuaciones de comprobación e inspección.

3. El control de documentación se iniciará siempre de oficio por parte de los servicios municipales competentes. Las actuaciones de comprobación e inspección podrán ser iniciadas o bien de oficio por parte de dichos servicios municipales; o bien a raíz de denuncias formuladas por parte de terceros, con el objeto de comprobar la veracidad de los hechos denunciados.

4. En todo caso, serán objeto de actuaciones prioritarias de comprobación e inspección por los servicios municipales competentes aquellos establecimientos que reúnan, igualen o superen alguno de los parámetros siguientes, tanto si han obtenido licencia como si se han amparado en Declaración responsable.

- Superficie construida total: 500 m².
- Aforo: 100 personas.
- Contar con locales de riesgo especial alto según el Código Técnico de la Edificación (CTE) o con nivel de riesgo intrínseco medio o superior, según el Reglamento de Seguridad contra Incendios en Establecimientos Industriales (RSIEI/04).
- Disponer de planta(s) bajo rasante.
- Las actividades sujetas al Nomenclátor y Catalogo de Espectáculos Públicos, Actividades Recreativas y Establecimientos públicos de la Comunidad Autónoma de Andalucía fijado en los Decretos 78/2002 de 26 de Febrero, 10/2003 de 28 de Enero y 247/2011 de 19 de Julio o normas que las sustituyan.
- Estar obligado, en virtud del Real Decreto 393/2007, a disponer de un Plan de Autoprotección.
- Tratarse de actividades docentes o sanitarias, en los términos del artículo 3.

5. En estos supuestos, tras la preceptiva comprobación y si ha lugar, se emitirá por el técnico informe sobre la adecuación de la actividad a la normativa aplicable del que se dará traslado a la Comisión Municipal de Actividades a los efectos de lo previsto en el art 9.4 c).

Art. 73. Inspecciones.

1. Las visitas de comprobación de adecuación de actividades, se realizarán previa cita con el titular, que podrá estar asistido por el/los técnicos que hubieran suscrito el proyecto o documentación técnica final. De la realización de dicha visita se levantará Acta de comparecencia, que será firmada por el técnico municipal, el técnico designado por el titular, si estu-

viere presente, y el propio titular, encargado de la actividad o persona que lo represente en el momento de la visita.

2. En el caso de que se aprecie la comisión de alguna infracción el técnico municipal lo hará constar y formulara propuesta de adopción de cuantas medidas resulten pertinentes en informe detallado que emita con posterioridad a la inspección.

3. De las actuaciones de comprobación e inspección se levantará acta de comparecencia, que deberá contener al menos:

- a) Identificación del titular de la actividad.
- b) Identificación del establecimiento y actividad.
- c) Día de la inspección, identificación de las personas de la administración actuantes y de las que asistan en representación del titular de la actividad.
- d) Constancia, en su caso, del último control realizado.
- e) Incidencias que se hayan producido durante la actuación de control.
- f) Incumplimientos flagrantes de la normativa en vigor que se hayan inicialmente detectado.
- g) 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.

4. El resultado de la actuación de comprobación manifestado en el acta podrá ser:

- a) Favorable, cuando la actividad inspeccionada se ejerza conforme a la documentación técnica obrante en el expediente, condiciones impuestas en su caso y normas de aplicación.
- b) Condicionado, cuando se ponga de manifiesto la necesidad de adoptar medidas correctoras.
- c) Desfavorable, cuando la actividad inspeccionada presente deficiencias sustanciales y se aprecie la necesidad de suspender la actividad hasta que se adopten las medidas correctoras procedentes, en el caso de que fuera posible. En el caso de deficiencias sustanciales insubsanables, se podrá proponer el cierre de la actividad.

5. En los casos de resultado desfavorable o condicionado, los servicios municipales competentes concederán un plazo de un mes para la adopción de las medidas correctoras pertinentes, siempre que se trate de incumplimientos subsanables mediante la imposición de condiciones para adaptar, completar o eliminar aspectos que no requieran de la elaboración de documentación técnica, o que, requiriéndola no supongan modificación sustancial. Transcurrido dicho plazo sin que por los titulares de la actividad se hayan adoptado las medidas correctoras, se suspenderá la actividad hasta que se haya producido dicha subsanación. Asimismo, si se detectaran incumplimientos no subsanables se procederá a la adopción de la medida regulada en el artículo 75.2, así como de las medidas sancionadoras correspondientes.

6. En el caso de que los incumplimientos detectados constituyan modificación sustancial de la actividad, se procederá de acuerdo con el artículo 71.

Art. 74. Realización de mediciones acústicas u otras actuaciones en el domicilio de un vecino colindante.

1. Cuando sea necesario realizar mediciones acústicas u otras actuaciones en el domicilio de un vecino colindante, éste tendrá derecho a que el titular le preavise con al menos tres días hábiles de antelación. El preaviso podrá realizarse por cualquier medio del que quede constancia. Salvo que la naturaleza de la medición exija lo contrario ésta se realizará en un día laborable.

2. Si el vecino fuese ilocalizable o el día previsto para la medición se hubiese ausentado de su domicilio o no permitiese el acceso al técnico contratado por el titular, se certificará la

circunstancia que concurra. En todo caso, se acreditará el cumplimiento de lo dispuesto en el apartado anterior y se hará constar el día y la hora del intento de medición. Si fuese posible, se realizarán las mediciones en otro lugar alternativo que resulte adecuado al efecto. En la visita de comprobación que, en su caso, se ordene, el técnico municipal competente comprobará los términos acreditados. Si en dicho acto el vecino le manifestase su intención de permitir la realización de mediciones por parte del técnico contratado se fijará conjuntamente fecha y hora para llevarlas a cabo. Si llegada la fecha y hora acordada no compareciere el vecino o no facilitase el acceso a su vivienda, el técnico municipal hará constar las circunstancias concurrentes en su informe que podrá entenderse en sentido favorable.

Art. 75. Suspensión de la actividad.

1. 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, así como si se comprueba la producción de incomodidades, alteración de las condiciones normales de seguridad, salubridad y medio ambiente, la producción de daños a la riqueza pública o privada o la producción de riesgos o incomodidades apreciables para las personas o bienes.

2. Las actividades que se ejerzan sin licencia o sin la presentación de la correspondiente declaración responsable y/o documentación preceptiva, y aquellas que contravengan las medidas correctoras que se establezcan serán suspendidas de inmediato. Asimismo, la comprobación por parte de la administración pública de la inexactitud o falsedad en cualquier dato, manifestación o documento de carácter esencial que se hubiere aportado o 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, dejando a salvo el régimen específico de subsanación recogido en el artículo 57.

3. Si la inexactitud en la documentación se constata una vez obtenida la licencia inicial en las actividades sometidas a licencia, los servicios municipales competentes podrán requerir al titular la subsanación de estas deficiencias en el plazo de un mes. Si transcurrido el plazo no se hubiese producido dicha subsanación, se procederá a la suspensión de la actividad.

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 prestador o a las personas que le hayan sucedido, o que se hayan subrogado por cualquier título en su derecho o posición. 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.

5. Practicada la notificación a cualquiera de las personas citadas en el apartado anterior, podrá procederse al precintado del establecimiento, instalaciones o usos. Del precinto se extenderá acta por el empleado municipal actuante presente en el acto y se procederá a la fijación de un escrito o adhesivo que describa el acto y las consecuencias de su incumplimiento. Para la ejecución material del precinto se podrá recabar la asistencia y cooperación de la Policía Local y otras fuerzas y cuerpos de seguridad.

Art. 76. Derechos y obligaciones del titular.

1. El titular de la actividad o la persona que lo represente tiene los derechos siguientes:

- a) Estar presente en todas las actuaciones y firmar el acta de comprobación o inspección.
- b) Efectuar las alegaciones y manifestaciones que considere convenientes.
- c) Ser informado de los datos técnicos de las actuaciones que se lleven a cabo.

d) Ser advertido de los incumplimientos que se hayan podido detectar en el momento de realizar el control.

2. El titular está obligado a soportar los controles previstos en esta ordenanza, dentro de los plazos que correspondan. En los casos de incumplimiento de esta obligación, se estará a lo dispuesto en el capítulo quinto de la presente ordenanza.

3. El titular de la actividad está obligado a facilitar la realización de cualquier clase de actividad de comprobación. En particular, está obligado a:

a) Permitir y facilitar el acceso a sus instalaciones al personal acreditado de este Ayuntamiento.

b) Permitir y facilitar el montaje del equipo e instrumentos que sean precisos para las actuaciones de control que sea necesario realizar.

c) Poner a disposición de este Ayuntamiento la información, documentación, equipos y demás elementos que sean necesarios para la realización de las actuaciones de control.

d) Tener expuesto a la vista del público dentro del establecimiento el documento acreditativo de la concesión de la licencia o la declaración responsable debidamente registrada.

Art. 77. Actuaciones complementarias.

Las funciones de inspección se complementarán con las siguientes actuaciones:

1. Informar a los interesados sobre sus deberes y la forma de cumplimiento, especialmente de los relativos a seguridad sobre incendios y accesibilidad.

2. Advertir a los interesados de la situación irregular en que se encuentren, así como de sus posibles consecuencias.

3. Adoptar las medidas provisionales en los casos previstos por la normativa aplicable en materia de seguridad contra incendios y accesibilidad.

4. Proponer las medidas que se consideren adecuadas.

5. Realizar las actuaciones previas que ordene el órgano competente para la iniciación de un procedimiento sancionador.

6. Colaborar en los procedimientos administrativos practicando las diligencias que ordene el instructor.

Art. 78. Planes de inspección.

La Concejalía-Delegación que ostente la competencia en materia de Medio Ambiente del Excmo. Ayuntamiento de Sevilla podrá elaborar planes de inspección de las actividades objeto de regulación de esta ordenanza con la finalidad de programar las inspecciones que se realicen. En todo caso, o en ausencia de planes de inspección, se tendrán en cuenta los siguientes criterios y principios de actuación:

a) La inspección actuará de manera preferente ante denuncias de particulares y en los expedientes referidos a actividades y establecimientos que hayan sido objeto de procedimientos sancionadores.

b) Sin perjuicio de lo dispuesto en el apartado anterior, se realizarán inspecciones sobre expedientes elegidos aleatoriamente por razón de zonas geográficas, sectores de actividad o época del año.

TÍTULO VIII. RÉGIMEN SANCIONADOR

Art. 79. Potestad sancionadora.

1. 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.

2. La potestad sancionadora se ejercerá de acuerdo con los principios establecidos en el Título IX de la Ley 30/1992.

3. Los expedientes sancionadores se tramitarán conforme a lo previsto en el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora, aprobado por el Real Decreto

1398/1993 de 4 de agosto, correspondiendo su resolución a la Junta de Gobierno, sin perjuicio de los acuerdos de delegación que se adopten.

4. En los casos en que lo permita la ley que sea de aplicación se podrán imponer multas coercitivas para lograr la ejecución de los actos y órdenes dictadas por la autoridad competente, que se reiterarán en cuantía y tiempo hasta que el cumplimiento se produzca.

Art. 80. Infracciones.

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

2. Se considerarán infracciones muy graves:

a) La inexactitud, falsedad u omisión de carácter esencial de cualquier dato, manifestación o documento incorporada a la licencia o declaración responsable.

b) El ejercicio de la actividad sin la presentación ante esta Administración de la declaración responsable o sin contar con la correspondiente licencia.

c) El incumplimiento de las medidas provisionales previstas en el artículo 85, en especial el ejercicio de la actividad quebrantando el precinto acordado en virtud de dicho precepto

d) La reiteración o reincidencia en la comisión de faltas graves.

3. Se considerarán infracciones graves:

a) El ejercicio de la actividad contraviniendo las condiciones recogidas expresamente en la licencia o, en su caso, los requisitos exigidos de manera expresa que se relacionen en la declaración.

b) El ejercicio de la actividad sin la documentación que debe acreditar los requisitos exigidos por la normativa vigente y que de manera expresa se relacionen en la licencia o, en su caso, en la declaración.

c) El incumplimiento de la orden de suspensión de la actividad previamente decretada de acuerdo con lo establecido en el artículo 75.

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

e) La dedicación del establecimiento a actividad distinta de la declarada

f) La modificación sustancial del establecimiento o la actividad sin haber tramitado dicha modificación de acuerdo con el artículo 71.

g) El incumplimiento de las medidas correctoras o del requerimiento para la ejecución de las mismas

h) 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.

i) El funcionamiento de la actividad o del establecimiento incumpliendo el horario establecido para los mismos.

j) La disposición de veladores no autorizados

k) La reiteración o reincidencia en la comisión de faltas leves

4. Se considerarán infracciones leves:

a) No encontrarse en el establecimiento el documento acreditativo de la concesión de la licencia de apertura o, en su caso, toma de conocimiento o silencio positivo estimatorio.

b) Cualquier incumplimiento de lo establecido en la presente Ordenanza y en las leyes y disposiciones reglamentarias a las que se remita, siempre que no esté tipificado como infracción muy grave o grave.

Art. 81. 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 1.501 euros hasta a 3.000 euros.

b) Infracciones graves: multa de 750 euros hasta a 1.500 euros.

c) Infracciones leves: multa de hasta 750 euros, con un mínimo de 300 euros.

Art. 82. Gradación de sanciones.

1. La imposición de las sanciones correspondientes a cada clase de infracción se regirá por el principio de proporcionalidad y, en todo caso, se tendrán en cuenta los criterios de graduación siguientes:

a) La gravedad de la infracción.

b) La existencia de intencionalidad.

c) La naturaleza de los perjuicios causados, con especial atención al riesgo de daño a la salud o seguridad exigible

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.

e) El grado de conocimiento de la normativa legal y de las leyes técnicas de obligatoria observancia por razón de oficio, profesión o actividad habitual.

f) El beneficio obtenido de la infracción

g) La comisión de la infracción en zonas acústicamente saturadas.

2. En la fijación de las sanciones de multa se tendrá en cuenta que, en todo caso, el cumplimiento de la sanción no resulte más beneficioso para la persona infractora que el cumplimiento de las normas infringidas.

3. Tendrá la consideración de circunstancia atenuante de la responsabilidad la adopción espontánea por parte del autor de la infracción de medidas correctoras con anterioridad a la incoación del expediente sancionador. Asimismo, será considerada como circunstancia atenuante la regulada en el artículo 5.5.

Art. 83. Sanciones accesorias.

Sin perjuicio de las sanciones pecuniarias previstas, la corrección de las infracciones tipificadas en la presente Ordenanza podrá llevar aparejadas las siguientes sanciones accesorias:

a) Suspensión temporal de las licencias, desde dos años y un día hasta cinco años para las infracciones muy graves y hasta dos años para las infracciones graves.

b) Suspensión temporal de las actividades y clausura temporal de los establecimientos desde dos años y un día hasta cinco años para las infracciones muy graves y hasta dos años para las infracciones graves.

c) Imposibilidad de realizar la misma actividad en que se cometió la infracción durante el plazo de un año y un día a tres años para las infracciones muy graves y hasta un año para las infracciones graves.

d) Revocación de las licencias.

Art. 84. Responsabilidad.

1. Son responsables de las infracciones, atendiendo a las circunstancias concurrentes, quienes realicen las conductas infractoras, 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.

2. 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, podrá exigirse subsidiariamente la responsabilidad a los administradores de las mismas.

3. Cuando los 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.

Art. 85. Medidas provisionales.

1. Podrán adoptarse medidas de carácter provisionales cuando sean necesarias para asegurar la eficacia de la resolución, las exigencias de los intereses generales, el buen fin del procedimiento o evitar el mantenimiento de los efectos de la infracción.

2. Las medidas provisionales podrán consistir en la clausura de los establecimientos o instalaciones, suspensión de actividades y suspensión de autorizaciones, cuya efectividad se mantendrán hasta que se acredite fehacientemente el cumplimiento de las condiciones exigidas o la subsanación de las deficiencias detectadas.

Art. 86. Reincidencia y reiteración.

1. Se considerará que existe reincidencia cuando se cometa en el término de un año más de una infracción de la misma naturaleza cuando así haya sido declarado por resolución firme.

2. Se entenderá que existe reiteración en los casos en que se cometa más de una infracción de distinta naturaleza en el término de un año cuando así haya sido declarado por resolución firme.

Art. 87. Prescripción.

1. Las infracciones administrativas previstas en esta Ordenanza prescribirán, en defecto de lo dispuesto en la legislación sectorial aplicable a cada supuesto, a los tres años las muy graves, a los dos años las graves, y a los seis meses las leves.

2. Las sanciones prescribirán, en defecto de lo dispuesto en la legislación aplicable, a los tres años las impuestas por infracciones muy graves, a los dos años las impuestas por infracciones graves y al año las impuestas por infracciones leves.

DISPOSICIONES ADICIONALES

Disposición Adicional Primera.- Cuando en la presente Ordenanza se realicen alusiones a normas específicas, se entiende extensiva la referencia a la norma que, por nueva promulgación, sustituya o modifique a la mencionada.

Disposición Adicional Segunda.- Independientemente de la regulación que se establezca en los Planes de Control e Inspección, el Ayuntamiento podrá establecer un régimen de control periódico de las actividades existentes mediante la aprobación del instrumento jurídico oportuno.

Disposición Adicional Tercera. - En cumplimiento de las exigencias sobre ventanilla única y cooperación entre organismos públicos que se indican en la Ley 17/2009 sobre el libre acceso a las actividades de servicios y su ejercicio, se faculta a la Concejalía-Delegación que ostente la competencia en materia de Medio Ambiente del Excmo. Ayuntamiento de Sevilla a firmar convenio de colaboración con otras autoridades competentes, como puedan ser la Administración General del Estado, la Administración General de la Junta de Andalucía y con los Colegios Profesionales o las empresas suministradoras.

A través de dichos convenios se buscará la manera efectiva de que todos los procedimientos y trámites necesarios para el acceso y ejercicio de una actividad de servicios puedan ser tramitados mediante una ventanilla única en la medida en que lo permitan las disponibilidades presupuestarias.

DISPOSICIONES TRANSITORIAS

Primera.- Expedientes de licencia en tramitación para actividades ahora sujetas a declaración responsable.

1. Los expedientes de licencia que estuvieran tramitándose en el momento de la entrada en vigor de la presente Ordenanza en relación a actividades que, conforme al art. 3 estén a partir de ahora sujetas a declaración responsable, tendrán la consideración de declaración responsable siguiendo lo dispuesto en los arts 56 y ss de la presente Ordenanza. Para ello el titular de la actividad deberá presentar escrito, dentro de los seis meses posteriores a la entrada en vigor de esta ordenanza, en el que solicite de forma expresa que a su solicitud de licencia se de la consideración de declaración responsable indicado el número de expediente que tuviera asignado la tramitación de la licencia siempre que sea conocido por el interesado.

2. En el caso previsto en el apartado 1, si se trata de actividades sujetas a Calificación Ambiental, se continuará por el Ayuntamiento en el estado en que se encuentre la tramitación de la medida de prevención ambiental, conforme a lo dispuesto en el Capítulo III, Tit V.

Segunda.- Expediente de licencias no resueltos de forma expresa, archivados o finalizados por silencio administrativo negativo.

1. En el caso de expedientes de licencia de actividad que estén en tramitación a la entrada en vigor de la presente Ordenanza y en los que aun no se haya dictado resolución expresa ni hubiere transcurrido el plazo máximo para resolver previsto en la presente Ordenanza, será de aplicación lo dispuesto en los Capítulos II y III del Título III de la presente Ordenanza.

2. En el caso de expedientes de licencia de actividad que hubieran sido archivados en los dos años anteriores a la entrada en vigor de la presente Ordenanza por ausencia o incorrección de la documentación presentada, se podrá aplicar la reactivación de expedientes conforme al art. 29.

3. En los casos de expedientes de licencia de actividad que en los dos años anteriores a la entrada en vigor de la presente Ordenanza haya finalizado por silencio administrativo negativo, se podrá aplicar la reactivación de expedientes conforme al art. 29.

Tercera.- Expedientes sancionadores iniciados antes de la entrada en vigor de la presente Ordenanza.

Todos aquellos expedientes sancionadores iniciados con anterioridad a la entrada en vigor de la presente Ordenanza se regirán por la normativa anterior, excepto en aquellos aspectos en los que la presente Ordenanza sea favorable al interesado, que se aplicarán de forma retroactiva.

Cuarta.- Las exigencias documentales sobre el contenido de los proyectos técnicos y expedientes de legalización, así como el resto de determinaciones no específicamente procedimentales, exigibles a los establecimientos, actividades e instalaciones, no serán de aplicación a los proyectos técnicos y expedientes de legalización con visado conforme a la normativa vigente anterior a la fecha de entrada en vigor de la presente Ordenanza, siempre que la solicitud de licencia o declaración responsable se realice dentro del plazo de tres meses desde dicha entrada en vigor.

DISPOSICIONES FINALES

Primera.- Se faculta a la Concejalía-Delegación que ostente la competencia en materia de Medio Ambiente del Excmo. Ayuntamiento de Sevilla para dictar cuantas disposiciones sean necesarias para el desarrollo de lo establecido en la presente Ordenanza.

Segunda.- La Concejalía-Delegación que ostente la competencia en materia de Medio Ambiente del Excmo. Ayuntamiento de Sevilla podrá dictar disposiciones para adaptar y reformar todo aquello referido a la exigencia documental de los proyectos técnicos (incluida en el Anexo I), la clasificación de actividades (contenida en el Anexo II), los requisitos establecidos para la presentación de proyectos técnicos en soporte informático (recogidos en el Anexo III), los modelos de Declaración Responsable (relacionados en el Anexo IV), los Certificados tipo (relacionados en el Anexo V) y el catálogo de

modificaciones sustanciales (relacionado en el Anexo VI), con el fin de recoger las determinaciones de las nuevas disposiciones que vayan promulgándose con incidencia en la materia, así como ampliar o reducir dichos Anexos, incorporando o eliminando los aspectos que estime necesarios para el mejor desarrollo de esta norma, sin que ello pueda entenderse modificación de la Ordenanza.

Tercera.- La adaptación definitiva a la presentación de documentos por medios telemáticos conforme a lo dispuesto en la Ley 11/2007 de 22 de junio de Acceso Electrónico de los ciudadanos a los servicios públicos, y en concreto la implantación de la ventanilla única se realizará en función de las disponibilidades presupuestarias.

Cuarta.- La presente ordenanza entrará en vigor al día siguiente de su completa publicación en el "Boletín Oficial" de la provincia, previo cumplimiento del plazo establecido en artículo 65.2 de la Ley 7/1985, de 2 de Abril, Reguladora de las Bases de Régimen Local con la salvedad recogida en la disposición final segunda de este texto.

Quinta.- Queda derogada la Ordenanza Municipal de Actividades aprobada definitivamente por acuerdo del Excmo. Ayuntamiento Pleno de Sevilla de fecha 19 de Marzo del 2010 (publicada en el número 156 del Boletín Oficial de la Provincia de Sevilla de fecha 8 de Julio de 2010)

ANEXO I.

CONTENIDO DOCUMENTAL DE LOS PROYECTOS TÉCNICOS Y EXPEDIENTES DE LEGALIZACIÓN.

El proyecto técnico (o el expediente de legalización, en su caso) constituye el conjunto de documentos mediante los cuales se definen y determinan las actividades, los establecimientos donde se desarrollan o prevén desarrollarse y las instalaciones contenidas y previstas en los mismos. Tales documentos habrán de justificar técnicamente las soluciones propuestas o en ellos recogidas, de acuerdo con las especificaciones requeridas por las normas que sean aplicables. Además de contener una definición clara de la actividad proyectada y de su desarrollo productivo, su contenido mínimo responderá, esencialmente, a la estructura que sigue, que en todo caso deberá ajustarse asimismo, atendiendo a las especificidades propias de este tipo de proyectos, al artículo 6 y al Anejo I ("Contenido del proyecto") del Real Decreto 314/2006, de 17 de marzo que aprueba el CÓDIGO TÉCNICO DE LA EDIFICACIÓN.

El contenido mínimo del proyecto es el descrito a continuación, sin perjuicio de las mayores exigencias que se deriven del tipo de actividad o establecimiento, y a salvo asimismo de las cuestiones que, en su caso, no proceda acreditar por razón del uso y las instalaciones proyectadas o a legalizar y de las características concretas del establecimiento.

A) MEMORIA.

En general se evitará la transcripción literal de párrafos contenidos en las normas de aplicación o del articulado de las mismas, debiendo en su lugar justificar que se cumplen las diferentes exigencias resultantes de los preceptos de las que sean aplicables.

En el aspecto formal, la Memoria debe conformar uno o varios documentos, debidamente encuadrados y paginados, unidos o no a los Planos. Todas las páginas de la Memoria deben contener pie o encabezado donde se haga referencia a los datos fundamentales del proyecto (actividad y ubicación.) La Memoria y los anexos que en su caso se acompañen, así como cualquier ficha o documento donde se condensen o resuman datos contenidos en los mismos, irán suscritos por el técnico o técnicos Proyectistas autores, de los que se indicará su nombre y titulación.

La Memoria se recogerá en papel tamaño DIN-A4, empleando tamaño y tipo de letra legibles (mínimo el equivalente al tipo Times New Roman o Arial 11)

El contenido de la Memoria incluirá los siguientes puntos, en la medida que el tipo de actividad, establecimiento e instalaciones lo requieran, sin perjuicio de mayores exigencias derivadas de normas específicas:

1.- AGENTES Y DEFINICIÓN DE LA ACTIVIDAD.

Debe recogerse una denominación precisa de la actividad, indicando si es de nueva implantación, o si se trata de ampliación, traslado, modificación (sustancial o no), reforma o legalización de una ya existente. Habrá asimismo de indicarse expresamente el nombre del Titular que promueve la actividad y el nombre y titulación del técnico o técnicos autores de la documentación.

2.- DEFINICIÓN Y UBICACIÓN DEL ESTABLECIMIENTO.

Se definirán la forma de implantación de la actividad en el edificio o recinto y en la parcela, las características constructivas y estructurales de la edificación donde, en su caso, se sitúa el establecimiento, las dimensiones de espacios, alturas, número de plantas totales de dicho edificio, las condiciones generales de acceso a los diferentes usos implantados en el mismo, su relación con otros establecimientos cercanos y las zonas comunes de la edificación, en su caso, etc. De acuerdo con el Real Decreto Legislativo 1/2004 de 5 de marzo por el que se aprueba el texto refundido de la Ley del Catastro Inmobiliario deberá constar la referencia catastral de la parcela o establecimiento.

3.- PROCESO PRODUCTIVO O DE USO.

Se realizará una descripción lo más completa posible del uso a implantar, señalando como mínimo:

Clasificación y cuantificación de la producción y el consumo, productos expuestos y en venta, almacenamiento de materias primas y auxiliares utilizadas.

Descripción del proceso productivo, manipulación de elementos, productos, subproductos, desechos y vertidos generados. Cuantificación y valoración de los mismos.

Descripción de la maquinaria, mobiliario afecto y herramientas y útiles utilizados, tipo de anclajes, apoyos y sujeciones de las mismas, potencias y consumo de energía.

4.- JUSTIFICACIÓN URBANÍSTICA.

Se definirán los siguientes aspectos:

Emplazamiento geográfico, viarios y accesos; planeamiento urbanístico aplicable, clasificación y calificación del suelo; planeamiento de desarrollo vigente, en su caso, superficie del solar, espacios libres, ocupación de parcela.

Catalogación, en su caso, y grado de protección.

Tipología edificatoria propia y de colindantes; antigüedad de la edificación.

Usos colindantes y compatibilidad de los mismos en función de las normas urbanísticas y medioambientales.

Cuando la actividad se sitúe sobre suelo no urbanizable deberá justificarse la idoneidad de la ubicación con base en las normas urbanísticas o en la existencia de proyecto de actuación o Plan Especial.

5.- ACCESIBILIDAD Y ELIMINACIÓN DE BARRERAS ARQUITECTÓNICAS.

Se realizará un análisis pormenorizado del cumplimiento del articulado de aplicación de las disposiciones aplicables en la materia. Se incluirá la documentación conforme al 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 el DB SUA del Código Técnico de la Edificación.

6.- NORMAS HIGIÉNICO-SANITARIAS Y DE PREVENCIÓN DE RIESGOS LABORALES.

Se incluirá la justificación del cumplimiento del articulado, y el desarrollo pormenorizado del mismo, en lo relativo a las normas aplicables en cada caso, en función del tipo de acti-

vidad de que se trate, y fundamentalmente las que desarrollan la Ley 31/1995, de 8 de noviembre, de Prevención de Riesgos Laborales y las disposiciones promulgadas sobre Reglamentación Técnico-Sanitaria relacionada con la alimentación y el comercio alimentario.

7.- CONDICIONES DE SEGURIDAD Y PREVENCIÓN DE INCENDIOS.

Se realizará una descripción pormenorizada del articulado aplicable contenido en las normas generales sobre protección y prevención contra incendios y las específicas que contengan referencias sobre dicha materia, por razón del tipo de actividad, definiendo: medidas adoptadas, condiciones de entorno, aforo máximo de cálculo, compartimentación y alturas de evacuación (del local y del edificio), comportamiento, resistencia y estabilidad estructural ante el fuego de los materiales y elementos constructivos, estructurales y de compartimentación, protecciones activa y pasiva, zonas de riesgo especial (delimitación y clasificación), condiciones de evacuación, señalización e iluminación de emergencia, instalaciones específicas proyectadas, análisis de la combustibilidad de los materiales almacenados, cálculo de la carga total y ponderada y corregida de fuego, etc.

En el caso de realización de nuevas estructuras y elementos portantes (de público, instalaciones, depósitos, maquinaria pesada, etc.) habrán de incluirse los Anejos de Cálculo a que obligan los correspondientes Documentos Básicos del Código Técnico de la Edificación y demás normas promulgadas en función del material estructural empleado, o acompañar en su momento las certificaciones específicas de seguridad, estabilidad y solidez estructural, suscritas por técnicos facultativos competentes acordes a los procedimientos descritos en el Código Técnico de la Edificación y las citadas normas.

8.- ESTUDIO ACÚSTICO.

8.1.- El estudio acústico formará parte del análisis ambiental de la actividad, se efectuará sin excepción para todas las actividades sujetas a cualquier figura de intervención municipal y se incluirá en el proyecto o memoria técnica de la actividad.

8.2.- El Estudio acústico, que formará parte del Análisis Ambiental de la actividad a efectuar por el técnico que suscribe el proyecto de legalización de ésta, incluirá en función de la tipología o envergadura de la actividad, lo siguiente:

a) Nivel sonoro asociado a la actividad, teniendo en cuenta la Ordenanza Municipal de Protección del Medio Ambiente en materia de Ruido y Vibraciones.

b) Nivel de potencia sonora, o nivel de presión sonora a 1 m en campo libre, de cada uno de los emisores acústicos de la actividad, datos sonoros que deberán acreditarse con documentación técnica del fabricante, quién deberá declarar o demostrar que dichos datos se han obtenido a partir de ensayos acústicos realizados conforme a norma aplicable.

c) Límites de inmisión y emisión sonora aplicables a la actividad en su entorno, teniendo en cuenta la normativa acústica aplicable.

d) Elementos constructivos existentes y cálculo del aislamiento acústico correspondiente.

e) Estimación del aislamiento acústico necesario, o atenuación sonora en campo libre necesaria, teniendo en cuenta los apartados a), b) c) y d).

f) Cálculo del aislamiento acústico final proyectado, o de la atenuación sonora en campo libre proyectada.

g) Justificación del cumplimiento de los límites de inmisión y emisión sonora aplicables en el entorno de la actividad, en los receptores más desfavorables, teniendo en cuenta los aislamientos proyectados.

h) Cuando se trate de una actividad donde la normativa acústica aplicable exija aislamientos acústicos mínimos, éstos deberán justificarse con los indicadores o índices de aislamiento establecidos en ésta. Cuando la normativa acústica no

prevea norma técnica alguna para justificar dichos indicadores o índices, éstos se justificarán mediante cálculo por los métodos recogidos en la bibliografía acústica contrastada, haciendo referencia del origen de las fórmulas aplicadas.

i) Cuando se trate de una actividad donde la normativa acústica aplicable exija un determinado límite para el tiempo de reverberación, éste se calculará conforme se establezca en la misma. Si no se establece método alguno de cálculo, se calculará por los métodos recogidos en la bibliografía acústica contrastada, haciendo referencia del origen de las fórmulas aplicadas.

j) En cualquier cálculo que se use software especializado de simulación acústica, deberá indicarse el tipo de programa utilizado, origen y conformidad del mismo respecto a su aplicación al caso concreto analizado en la actividad.

k) En el cálculo de muelles, silent-blocks, encapsulamientos, suelos flotantes, pantallas acústicas, silenciadores, conductos absorbentes, rejillas acústicas, etc., la idoneidad de los elementos proyectados se justificará, mediante cálculo, teniendo en cuenta las fórmulas existentes en la bibliografía contrastada y los datos de las características técnicas indicadas para dichos elementos por el fabricante en la documentación técnica, la cual deberá indicar que dichos datos han sido obtenidos mediante ensayo conforme a norma.

l) Finalmente, las medidas correctoras adoptadas en el estudio acústico y las mediciones acústicas que deban realizarse por exigencia de la normativa acústica aplicable o, en su caso, que se estimen realizar, una vez concluidas las instalaciones, se describirán detalladamente en las conclusiones del mismo.

8.3.- En la fase correspondiente al Estudio Acústico, solamente podrá sustituirse por ensayos reales in situ, el cálculo teórico del aislamiento acústico de los elementos constructivos de la actividad, en orden a justificar los valores mínimos exigidos por la normativa aplicable. Sin embargo, no se admitirá la sustitución del Estudio Acústico de la actividad por mediciones de los niveles de emisión o inmisión sonora en orden a justificar el cumplimiento de los límites sonoros aplicables, no obstante, estas mediciones podrán ser realizadas con carácter complementario y adjuntarse al Estudio Acústico obligatorio de la actividad.

8.4.- Las mediciones acústicas obligatorias a realizar y adjuntar al certificado final de instalaciones serán las que vengán así especificadas en la normativa acústica aplicable.

8.5.- En todo caso, las mediciones acústicas que se realicen deberán ser certificadas y presentadas según los modelos establecidos e incorporados en la página web municipal.

8.6.- En caso de que el local donde se vaya a instalar la actividad cuente con un aislamiento acústico suficiente para el cumplimiento de la nueva actividad conforme a la Ordenanza de Ruidos vigente, se podrá sustituir el estudio acústico teórico por el Certificado de Aislamiento Acústico firmado por técnico competente visado con forme a la normativa vigente.

9.- OTROS ASPECTOS MEDIOAMBIENTALES.

9.1.- El análisis Ambiental de la actividad, además del estudio acústico indicado anteriormente, debe incluir sin excepción, para todas las actividades sujetas a cualquier figura de intervención municipal, el desarrollo de los aspectos siguientes que procedan en orden a la naturaleza de la actividad. Este análisis ambiental se incluirá en el proyecto o memoria técnica de la actividad:

a) Efluentes Gaseosos (humos, partículas, gases y olores): Descripción de los elementos u operaciones susceptibles de generarlos, medios de captación, evacuación y depuración, medidas correctoras adoptadas y justificación de la normativa aplicable en la materia. En su caso, mediciones de efluentes necesarias a realizar y certificaciones a emitir y adjuntar al certificado final de instalaciones, conforme a dicha normativa.

b) Contaminación Lumínica: Elementos susceptibles de producir contaminación lumínica, niveles de iluminación que

producen en los receptores afectados más desfavorables y en el exterior, medidas correctoras adoptadas, justificación de la normativa aplicable en la materia, mediciones y certificaciones necesarios a adjuntar al certificado final de instalaciones, en su caso, de acuerdo a dicha normativa.

c) Vertidos a la Red Pública de Saneamiento municipal: Relación de vertidos de la actividad, descripción de la instalación de saneamiento y depuración, y adecuación a la normativa aplicable en la materia. Permiso de vertidos a adjuntar al certificado final de instalaciones.

d) Vertidos al Dominio Público Hidráulico o Marítimo – Terrestre: En su caso, indicar si se realizan dichos vertidos, tipos y cantidad de efluente previsto para la actividad anualmente, medidas correctoras de depuración y control, y calidad final de los vertidos teniendo en cuenta la normativa aplicable en la materia. En su caso, autorización de vertidos de la administración competente, a adjuntar al certificado final de instalaciones.

e) Contaminación del Suelo: Indicar el uso anterior del suelo y si la actividad es potencialmente contaminante del suelo conforme a la normativa aplicable en la materia. En su caso, adjuntar copia de la presentación del informe de situación del suelo ante el órgano de la administración competente y, junto la certificado final de instalaciones, la resolución de suelo descontaminado, a emitir por dicho órgano.

f) Residuos generados, almacenados o gestionados: Descripción de la clase y cantidad de residuos peligrosos o no peligrosos inherentes a la actividad, clasificación que les corresponde conforme a norma, medidas correctoras y justificación de la normativa aplicable en la materia para su almacenamiento, control y gestión.

g) Radiaciones: En su caso, elementos o instalaciones que generan radiaciones perjudiciales para la salud, distinguiendo entre ionizantes y no ionizantes, emisiones previstas, medidas correctoras, justificación de la normativa aplicable en la materia y documentos, acreditaciones, certificaciones o mediciones necesarios a adjuntar al certificado final de instalaciones.

h) Eficiencia Energética: Justificación del cumplimiento de la normativa aplicable en la materia respecto al edificio y sus instalaciones, medidas correctoras adoptadas, dictámenes y certificaciones necesarios a adjuntar al certificado final de instalaciones, en su caso, de acuerdo a dicha normativa.

i) Instalaciones: Descripción de todos los elementos e instalaciones sujetos a reglamentación del órgano competente en materia de Industria y de su adecuación a la normativa ambiental aplicable. Respecto al cumplimiento de la normativa sectorial en materia de seguridad industrial, se adjuntarán al certificado final de instalaciones, los documentos de legalización que dicha normativa tenga establecido para las mismas (abastecimiento de agua, saneamiento, electricidad, GLP, PPL, calefacción, aire acondicionado, frío industrial, aparatos a presión, ascensores, grúas, máquinas, almacenamiento de productos químicos, armas, explosivos, etc.)

9.2.- En aquellos casos que la actividad requiera cualquiera de las Autorizaciones de Control de la Contaminación Ambiental previstas en la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental, dicha autorización se adjuntará al certificado final de instalaciones.

10.- LEGISLACIÓN SOBRE POLICÍA DE ESPECTÁCULOS PÚBLICOS Y ACTIVIDADES RECREATIVAS.

Habrà de justificarse el cumplimiento íntegro del articulado aplicable en su caso, correspondiente a las normas específicas sobre la materia, desarrollando pormenorizadamente el mismo.

11.- MEMORIA TÉCNICA DE INSTALACIONES Y EQUIPAMIENTO.

Debe definirse con suficiente grado de detalle la totalidad de las instalaciones requeridas, existentes y proyectadas (electricidad, climatización, saneamiento y vertido, climatización,

iluminación, abastecimiento de aguas, energía solar y fotovoltaica, aparatos elevadores, pararrayos, etc.), justificando técnicamente su diseño.

12.- HOJA RESUMEN ABREVIADA DEL PROYECTO TÉCNICO, SEGÚN MODELO NORMALIZADO QUE SERÁ APROBADO POR LA DELEGACIÓN DE MEDIO AMBIENTE.

B) PLANOS.

Se emplearán escalas normalizadas (que permitan un estudio de la actividad empleando instrumentos manuales de medición) acordes con las dimensiones del establecimiento y sus instalaciones. En general no se emplearán escalas inferiores a 1:100, salvo casos justificados por la gran extensión del establecimiento o la actividad; en locales de hasta 300,00 (trescientos) m² de superficie construida en planta, la escala mínima a emplear será la de 1:50.

Salvo especiales características de la actividad, el tamaño máximo de los planos a emplear será DIN-A3, debiéndose evitar la acumulación de plantas o alzados diferentes en un mismo plano si excediere la agrupación de dicho tamaño.

Todos los planos deben llevar idéntica cartela identificativa donde se recojan los datos fundamentales de la documentación técnica: actividad, ubicación, fecha de redacción, escala o escalas empleadas, designación de cotas (en su caso), nombre y titulación del técnico o técnicos autores y nombre del titular, sin perjuicio de mayores exigencias derivadas de normas específicas. Tales planos irán suscritos por el técnico o los técnicos autores y contarán con el sello original de visado correspondiente. En el caso de presentación de documentación que altere otra presentada con anterioridad, se indicará expresamente el plano o planos anulados o modificados por la misma.

1.- SITUACIÓN Y EMPLAZAMIENTO.

Realizados a escala adecuada (1:500, 1:1.000 ó 1:2.000), localizarán los usos y edificaciones colindantes, señalando las distancias a viviendas, tomas de agua y acometidas de saneamiento, etc. Deben recoger las condiciones de accesibilidad y eliminación de barreras urbanísticas y se empleará preferentemente como base cartográfica la del planeamiento urbanístico aplicable o los planos catastrales. En cualquier caso, figurarán los nombres de las calles de la manzana donde se halla la parcela y de las colindantes, expresando claramente cuál es el viario por el que se accede a la actividad. Debe recogerse la localización del establecimiento en el interior de la parcela y las distancias a linderos y a caminos públicos, en su caso, así como la indicación del norte geográfico. Cuando por aplicación de las normas sectoriales que procedan se exijan distancias mínimas a actividades del mismo o de otro tipo, quedarán debidamente justificadas en uno de estos planos las distancias exigibles

2.- ESTADOS PREVIO Y REFORMADO.

Deberán contener plantas, alzados y secciones acotadas de la totalidad del establecimiento donde se asienta la actividad, tanto en el estado actual del mismo (o previo a la implantación de la actividad), como tras la instalación de los usos previstos, señalando el específico de cada dependencia. Las plantas deben representarse amuebladas, con maquinaria y elementos previstos, para la comprobación de la funcionalidad de los espacios. En ningún caso se realizarán representaciones esquemáticas de planos de planta o sección, sino que los diferentes elementos constructivos, particiones, etc. deben representarse en verdadera dimensión. Aun cuando existan espacios que se prevean sin uso, deben recogerse y representarse gráficamente en los planos.

Al menos el de planta baja de distribución del estado reformado, y el resto de plantas si es necesario, deberán completarse con la totalidad del edificio donde se ubican, los colindantes, los viarios, los espacios libres, etc., con cotas de distancia a huecos de sectores de incendio distintos.

Asimismo, deben aportarse los planos de otras partes del edificio que, sin pertenecer al establecimiento, alojen o sirvan de soporte a instalaciones adscritas al mismo (cubiertas donde se disponga la maquinaria de climatización, sala de máquinas en sótanos, aseos comunes, salas de instalaciones de protección contra incendios, etc.)

Debe aportarse el plano de la fachada principal del edificio, junto con las fachadas de los colindantes.

3.- ACCESIBILIDAD.

Deben recogerse gráficamente las condiciones de accesibilidad y eliminación de barreras arquitectónicas y urbanísticas (rampas de acceso y transición, aseos y vestuarios adaptados, itinerarios practicables, espacios reservados, aparcamientos, etc.)

4.- PLANOS DE INSTALACIONES.

Se presentarán los planos de fontanería, saneamiento, electricidad y esquemas unifilares, climatización, instalaciones de protección contra incendios, (incluyendo recorridos de evacuación, sectorización), etc.

5.- PLANOS ACÚSTICOS.

Ajustados a lo exigido por las normas vigentes al respecto, y fundamentalmente, por lo establecido en la Ordenanza Municipal de Protección Ambiental en materia de Ruidos y Vibraciones.

6.- DETALLES CONSTRUCTIVOS.

De forma especial se mostrarán con detalle, y a escala adecuada, las soluciones constructivas relativas a la corrección de los efectos medioambientales de la actividad (insonorización, evacuación de humos y olores, evitación de vibraciones, sectorización por cubierta en nave, etc.)

C) MEDICIONES Y PRESUPUESTO.

Se recogerán todas las unidades proyectadas y con mayor detalle aquellas que se refieran a los elementos protectores y correctores, tanto proyectados como a legalizar. Este documento debe ser coherente con lo proyectado y con el resto de planos y actuaciones recogidas en la Memoria

D) ESTUDIO (BÁSICO) DE SEGURIDAD Y SALUD.

Redactado de acuerdo a lo que determina el Real Decreto 1.627/1997, de 24 de octubre, salvo para los expedientes de legalización.

A los aspectos reseñados deberán añadirse cuantos documentos se consideren necesarios para la debida comprensión de la documentación técnica y aquellos otros que se exijan por las normas aplicables.

ANEXO II.

CLASIFICACIÓN DE ACTIVIDADES.

A efectos de la aplicación de la presente Ordenanza, las diferentes actividades quedan clasificadas en los Grupos y Subgrupos que a continuación se relacionan. Cuando se realizan alusiones a normas específicas, se entiende extensiva la referencia a la norma que, por nueva promulgación, sustituya a la mencionada. Cualquier actividad no encuadrable de forma directa en alguno de los grupos señalados se integrará dentro de aquél con el que presente mayor semejanza. Si tal semejanza existiera con varios de ellos, se entenderá incluida en el primero de los grupos posibles, de acuerdo con el orden establecido.

La clasificación que se ofrece no se realiza a efectos de que las solicitudes de licencia se adapten a la misma, pues dichas solicitudes han de recoger una definición concreta y en ocasiones más detalladas de la actividad para la cual se solicita la licencia (en función, por ejemplo, del tipo de productos en venta dentro de un «comercio genérico»), y siempre en coherencia con el pago de la tasa efectuada. Su utilidad principal es sistematizar las múltiples actividades que pueden estar sometidas a Licencia de Apertura, a efectos de control estadístico, estudios, etc., y fundamentalmente, servir de referencia al pro-

cedimiento que corresponda a cada uso, dentro de los definidos en la Ordenanza.

GRUPO A: ACTIVIDADES PRODUCTIVAS.

Actividades dirigidas a la obtención, reparación, mantenimiento, transformación o reutilización de productos industriales, la preparación y transformación de productos alimentarios para su posterior distribución, el envasado y el embalaje, así como el aprovechamiento, recuperación y eliminación de residuos o subproductos, cualquiera que sea la naturaleza de los recursos y procesos técnicos utilizados.

A.1.- INDUSTRIAL Y ALMACENAMIENTO.

A.1.1.- INDUSTRIA INCOMPATIBLE CON EL MODELO TERRITORIAL.

Actividades acogidas a la definición contenida en el artículo 6.1.6.1 de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla.

A.1.2.- INDUSTRIA INCOMPATIBLE CON EL MEDIO URBANO.

Actividades acogidas a la definición contenida en el artículo 6.1.6.2 de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla.

A.1.3.- INDUSTRIA CONTAMINANTE.

Actividades acogidas a la definición contenida en el artículo 6.4.1.5 de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla.

A.1.4.- INDUSTRIA MANUFACTURERA TIPO I.

Actividades acogidas a la definición contenida en los artículos 6.4.1.3.A.a.1 y 6.4.1.4.a de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores.

A.1.5.- INDUSTRIA MANUFACTURERA TIPO II.

Actividades acogidas a la definición contenida en los artículos 6.4.1.3.A.a.1 y 6.4.1.4.b de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores.

A.1.6.- TALLER ARTESANAL ALIMENTARIO TIPO I.

Actividad acogida a la definición contenida en los artículos 6.4.1.3.A.a.2.6 y 6.4.1.4.a de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, no incluidas en epígrafes anteriores y donde se preparen, almacenen, transformen o manipulen alimentos.

A.1.7.- TALLER ARTESANAL NO ALIMENTARIO TIPO I.

Actividad acogida a la definición contenida en los artículos

6.4.1.3.A.a.2.6 y 6.4.1.4.a de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores.

A.1.8.- TALLER ARTESANAL TIPO II.

Actividad acogida a la definición contenida en los artículos 6.4.1.3.A.a.2.6 y 6.4.1.4.b de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores.

A.1.9.- PEQUEÑA INDUSTRIA ALIMENTARIA TIPO I.

Actividades acogidas a la definición contenida en los artículos 6.4.1.3.A.a.2.3, 4 y 5, y 6.4.1.4.a de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores y donde se preparen, almacenen, transformen o manipulen alimentos.

A.1.10.- PEQUEÑA INDUSTRIA NO ALIMENTARIA TIPO I.

Actividades acogidas a la definición contenida en los artículos 6.4.1.3.A.a.2.3, 4 y 5, y 6.4.1.4.a de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores.

A.1.11.- PEQUEÑA INDUSTRIA TIPO II.

Actividades acogidas a la definición contenida en los artículos 6.4.1.3.A.a.2.3, 4 y 5, y 6.4.1.4.b de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores.

A.1.12.- TALLER DE MANTENIMIENTO DE GRANDES VEHÍCULOS.

Actividades acogidas a la definición contenida en los artículos 6.4.1.3.A.a.1.19 de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla.

A.1.13.- TALLER DE MANTENIMIENTO DEL AUTOMÓVIL TIPO I.

Actividades acogidas a la definición contenida en los artículos 6.4.1.3.A.a.2.1 y 2, y 6.4.1.4.a de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores.

A.1.14.- TALLER DE MANTENIMIENTO DEL AUTOMÓVIL TIPO II.

Actividades acogidas a la definición contenida en los artículos 6.4.1.3.A.a.3 de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores.

A.1.15.- TALLER DE MANTENIMIENTO DE BICICLETAS Y SIMILARES.

Prestación del servicio de reparación, mantenimiento, entretenimiento y limpieza de bicicletas o vehículos similares no automóviles, sus equipos y componentes.

A.1.16.- TALLER DOMÉSTICO.

Actividades acogidas a la definición contenida en los artículos 6.4.1.3.A.a.2.1 y 2, y 6.4.1.4.a de las Normas Urbanísticas del Plan General de Ordenación Urbanística de Sevilla, y no incluidas en epígrafes anteriores.

A.2.- COMERCIO INDUSTRIAL.

Incluye las actividades de venta de productos químicos, explosivos, artículos pirotécnicos y cartuchería.

A.3.- CATERING.

Elaboración de comidas para ser servidas al exterior, precisándose contar, con carácter previo al inicio de la actividad, con las autorizaciones sanitarias pertinentes de cocina central y la obtención del número de registro sanitario correspondiente.

A.4.- ALMACÉN.

Actividades destinada al depósito y guarda de bienes y productos, de forma exclusiva, pudiendo disponer de superficie destinada a uso administrativo, subsidiaria del propio almacén.

A.4.1.- ALMACÉN ALIMENTARIO TIPO I.

Actividad acogida a la definición general, donde se almacenen, exclusivamente o en parte, productos alimentarios perecederos.

A.4.2.- ALMACÉN ALIMENTARIO TIPO II.

Actividad acogida a la definición general, donde se almacenen productos alimentarios no perecederos, con carácter exclusivo o conjuntamente con otros productos no alimentarios.

A.4.3.- ALMACÉN ESPECIAL.

Actividad acogida a la definición general, donde se almacenen armas, fertilizantes, explosivos, artículos pirotécnicos, cartuchería, productos químicos, productos petrolíferos líquidos o gases licuados del petróleo.

A.4.4.- ALMACÉN NO ALIMENTARIO.

Actividad acogida a la definición general, donde no se almacenen productos alimentarios.

A.5.- OTRA INDUSTRIA.

Actividades de carácter industrial no encuadradas en los epígrafes anteriores.

A.6. SERVICIOS AVANZADOS.

Actividades basadas fundamentalmente en nuevas tecnologías, cuyo objeto de producción es el manejo de información, el desarrollo y producción de sistemas informáticos, audiovisuales y otros similares, cálculo y proceso de datos y, en general, actividades de investigación, desarrollo e innovación.

A.6.1. TECNOLOGÍA DE LA INFORMACIÓN Y LAS COMUNICACIONES.

A.6.1.1.- FABRICACIÓN DE PRODUCTOS INFORMÁTICOS, ELECTRÓNICOS Y DE TELECOMUNICACIONES.

A.6.1.2.- REPRODUCCIÓN DE SOPORTES DE GRABACIÓN.

A.6.1.3.- DESARROLLOS INFORMÁTICOS.

A.6.1.4.- RADIODIFUSIÓN Y TELECOMUNICACIÓN.

A.6.1.5.- DESARROLLO DE LA TRANSMISIÓN POR CABLE.

A.6.1.6.- ACTIVIDAD EN EL SECTOR DE INTERNET, MULTIMEDIA, EDITORIAL Y AUDIOVISUAL.

A.6.2.- SERVICIO EMPRESARIAL CUALIFICADO.

A.6.2.1.- ACTIVIDAD RELACIONADA CON BASES DE DATOS.

A.6.2.2.- PRESTACIÓN DE SERVICIOS DE APLICACIÓN DE NUEVAS TECNOLOGÍAS.

A.6.2.3.- SUMINISTRO DE BIENES Y SERVICIOS DIGITALIZADOS.

A.6.2.4.- MANTENIMIENTO Y REPARACIÓN DE EQUIPOS INFORMÁTICOS.

A.6.2.5.- OTRO SERVICIO DE TELECOMUNICACIONES: ACTIVIDAD RELACIONADA CON LA TELEFONÍA MÓVIL, COMUNICACIONES POR SATÉLITE Y SUS APLICACIONES A OTROS SECTORES COMO EL TRANSPORTE Y LA DISTRIBUCIÓN.

A.6.2.6.- SERVICIO PARA LA CREACIÓN Y MEJORA DE FUNCIONAMIENTO DE EMPRESAS.

A.6.3.- INVESTIGACIÓN, DESARROLLO Y PRODUCCIÓN EN SECTORES EMERGENTES.

A.6.3.1.- CENTRO DE INVESTIGACIÓN.

A.6.3.2.- CENTRO DE INFORMACIÓN, DOCUMENTACIÓN Y ASESORÍA.

A.6.3.3.- EDITORIAL Y EMPRESA DE CREACIÓN AUDIOVISUAL.

A.6.3.4.- EMPRESA USUARIA INTENSIVA DE CONOCIMIENTO.

A.6.3.5.- ACTIVIDAD DE GESTIÓN CULTURAL.

GRUPO B. COMERCIO.**B.1. COMERCIO MINORISTA.**

Ejercicio de actividades relacionadas con el suministro directo de mercancías al público, mediante ventas al por menor, excepto el epígrafe «A.2; COMERCIO INDUSTRIAL».

B.1.1.- PEQUEÑO COMERCIO ALIMENTARIO.

Cuando la actividad comercial tiene lugar en locales independientes o agrupados cuya superficie para la exposición y venta, individual o del conjunto de locales agrupados, sea inferior o igual a quinientos (500) metros cuadrados y entre los productos en venta se incluyen los alimentarios, sin que exista consumo en el propio local pudiendo existir en régimen de autoservicio en terrazas veladores anexa al local cuando así lo prevea la norma específica de acuerdo con las normas urbanísticas.

B.1.2.- PEQUEÑO COMERCIO GENÉRICO.

Cuando la actividad comercial tiene lugar en locales independientes o agrupados cuya superficie para la exposición y

venta, individual o del conjunto de locales agrupados, sea inferior o igual a quinientos (500) metros cuadrados y entre los productos en venta no se incluyen los alimentarios ni se comercializa con animales vivos, carburantes ni explosivos, artículos pirotécnicos, cartuchería o productos químicos.

B.1.3.- MEDIANO COMERCIO ALIMENTARIO.

Cuando la actividad comercial tiene lugar en locales independientes o agrupados cuya superficie de venta, individual o del conjunto de locales agrupados, esté comprendida entre valores superiores a quinientos (500) metros cuadrados y menores a los mil setecientos cincuenta (1.750) metros cuadrados y entre los productos en venta se incluyen los alimentarios, sin que exista consumo en el propio local.

B.1.4.- MEDIANO COMERCIO GENÉRICO.

Cuando la actividad comercial tiene lugar en locales independientes o agrupados cuya superficie de venta, individual o del conjunto de locales agrupados, esté comprendida entre valores superiores a quinientos (500) metros cuadrados y menores a los mil setecientos cincuenta (1.750) metros cuadrados y entre los productos en venta no se incluyen los alimentarios, ni se comercializa con animales vivos, carburantes ni explosivos, artículos pirotécnicos, cartuchería o productos químicos.

B.1.5.- COMERCIO MENOR DE ANIMALES.

Cuando, de acuerdo con la definición general, se trafica con animales vivos. Se encuadran en este epígrafe los servicios de cuidado y atención a los animales.

B.1.6.- GRAN SUPERFICIE COMERCIAL.

Actividades relacionadas con el suministro directo de mercancías al público, mediante ventas al por menor, y que tiene lugar en locales independientes o agrupados cuya superficie de venta, individual o del conjunto de locales agrupados, es igual o superior a los mil setecientos cincuenta (1.750) metros cuadrados e inferior a dos mil quinientos (2.500) m².

B.1.7.- GRAN ESTABLECIMIENTO COMERCIAL.

Todo establecimiento o centro comercial que adquiera tal consideración de acuerdo con las definiciones contenidas en la Ley 1/1996, de 10 de enero, del Comercio Interior de Andalucía.

B.1.8.- ESTABLECIMIENTO DE DESCUENTO.

Todo establecimiento que adquiera tal consideración de acuerdo con las definiciones contenidas en la Ley 1/1996, de 10 de enero, del Comercio Interior de Andalucía.

B.1.9.- ESTABLECIMIENTO DE VENTA DE RESTOS DE FÁBRICA.

Todo establecimiento que adquiera tal consideración de acuerdo con las definiciones contenidas en la Ley 1/1996, de 10 de enero, del Comercio Interior de Andalucía.

B.1.10.- TIENDA DE CONVENIENCIA.

Todo establecimiento que adquiera tal consideración de acuerdo con las definiciones contenidas en la Ley de Ordenación del comercio minorista.

B.2.- COMERCIO MAYORISTA.

Adquisición de productos para su reventa a otros comerciantes minoristas o mayoristas o a empresarios, industriales o artesanos para su transformación.

B.2.1.- COMERCIO MAYORISTA ALIMENTARIO TIPO I.

Actividad acogida a la definición general, donde se expongan, distribuyan o almacenen, exclusivamente o en parte, productos alimentarios perecederos.

B.2.2.- COMERCIO MAYORISTA ALIMENTARIO TIPO II.

Actividad acogida a la definición general, donde se expongan, distribuyan o almacenen, exclusivamente o en parte, productos alimentarios no perecederos, y no incluidos en el epígrafe anterior.

B.2.3.- COMERCIO MAYORISTA NO ALIMENTARIO.

Actividad acogida a la definición general, donde no se expongan, distribuyan o almacenen productos alimentarios.

B.2.4.- COMERCIO MAYORISTA ESPECIAL.

Actividad acogida a la definición general, donde se expongan, almacenen o distribuyan, exclusivamente o en parte, armas, fertilizantes, abonos, explosivos, artículos pirotécnicos, cartuchería, productos químicos, productos petrolíferos líquidos o gases licuados del petróleo.

GRUPO C. OFICINAS.

Servicios de carácter administrativo, técnico, financiero, de información u otros, realizados básicamente a partir del manejo y transmisión de información, bien a las empresas, bien a los particulares.

C.1.- BANCA Y SERVICIOS FINANCIEROS CON ACCESO DE PÚBLICO.

Actividades ajustadas a la definición general donde se realizan transacciones monetarias y demás operaciones financieras y de seguros, siempre que exista atención directa al público.

C.2.- OFICINAS DE GESTIÓN ADMINISTRATIVA CON ACCESO DE PÚBLICO.

Actividades ajustadas a la definición general y no incluidas en el subgrupo precedente, donde se realiza la atención directa al público.

C.3.- OFICINAS DE GESTIÓN ADMINISTRATIVA SIN ACCESO DE PÚBLICO.

Actividades ajustadas a la definición general, no encuadradas en el resto de epígrafes de este Grupo, donde no se realiza la atención directa al público.

C.4.- DESPACHOS PROFESIONALES.

Desarrollo del ejercicio profesional de actividades profesionales tituladas, cuyo ejercicio requiere la pertenencia a un Colegio Oficial, y no comprendidas en otros epígrafes.

C.5.- DESPACHOS PROFESIONALES DOMÉSTICOS.

Desarrollo del ejercicio profesional de actividades profesionales en la forma establecida en el artículo 6.5.18 de las Normas Urbanísticas del Plan General de Ordenación Urbanística.

GRUPO D. ESPECTÁCULOS PÚBLICOS.

Actividades ajustadas a las definiciones contenidas en el Decreto 78/2002, de 26 de febrero, por el que se aprueban el Nomenclátor y el Catálogo de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos de la Comunidad Autónoma de Andalucía, el Decreto 247/2011 de 19 de Julio que lo modifica o normas que lo sustituyan.

D.1.- CINE.

D.1.1.- CINE TRADICIONAL.

D.1.2.- MULTICINE O MULTIPLEX.

D.1.3.- CINE DE VERANO O AL AIRE LIBRE.

D.1.4.- AUTOCINE.

D.1.5.- CINE-CLUB.

D.1.6.- CINE X.

D.2.- TEATRO.

D.2.1.- TEATRO.

D.2.2.- TEATRO AL AIRE LIBRE.

D.2.3.- TEATRO EVENTUAL.

D.2.4.- CAFÉ-TEATRO.

D.3. AUDITORIO.

D.3.1.- AUDITORIO.

D.3.2.- AUDITORIO AL AIRE LIBRE.

D.3.3.- AUDITORIO EVENTUAL.

- D.4.- CIRCO.
- D.4.1.- CIRCO PERMANENTE.
- D.4.2.- CIRCO EVENTUAL.
- D.5.- PLAZA DE TOROS.
- D.5.1.- PLAZA DE TOROS PERMANENTE.
- D.5.2.- PLAZA DE TOROS PORTÁTIL.
- D.5.3.- PLAZA DE TOROS NO PERMANENTE.
- D.5.4.- PLAZA DE TOROS DE ESPARCIMIENTO.
- D.6. ESTABLECIMIENTO DE ESPECTÁCULOS DEPORTIVOS.
- D.6.1.- ESTADIO.
- D.6.2.- CIRCUITO DE VELOCIDAD.
- D.6.3.- PABELLÓN POLIDEPORTIVO.
- D.6.4.- INSTALACIÓN EVENTUAL DEPORTIVA.
- D.6.5.- HIPÓDROMO TEMPORAL.

GRUPO E. ACTIVIDADES RECREATIVAS.

Actividades ajustadas a las definiciones contenidas en el Decreto 78/2002, de 26 de febrero, por el que se aprueban el Nomenclátor y el Catálogo de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos de la Comunidad Autónoma de Andalucía, el Decreto 247/2011 de 19 de Julio que lo modifica o normas que lo sustituyan.

- E.1.- ESTABLECIMIENTO DE JUEGO.
- E.1.1.-CASINO DE JUEGO.
- E.1.2.- HIPÓDROMO.
- E.1.3.- SALA DE BINGO.
- E.1.4.- SALÓN DE JUEGO (CON SERVICIO DE BAR).
- E.1.5.- SALÓN DE JUEGO (SIN SERVICIO DE BAR).
- E.1.6.- LOCAL DE APUESTAS HÍPICAS EXTERNAS.
- E.1.7.- CANÓDROMO.
- E.2.- ESTABLECIMIENTOS RECREATIVOS.
- E.2.1.- SALÓN RECREATIVO.
- E.2.2.- CIBERSALA (CON SERVICIO DE BAR).
- E.2.3.- CIBERSALA (SIN SERVICIO DE BAR).
- E.3.- CENTRO DE OCIO Y DIVERSIÓN.
- E.3.1.- BOLERA.
- E.3.2.- SALÓN DE CELEBRACIONES INFANTILES.
- E.3.3.- PARQUE ACUÁTICO.
- E.4.- ESTABLECIMIENTOS DE ATRACCIONES RECREATIVAS.
- E.4.1.- PARQUE DE ATRACCIONES.
- E.4.2.- PARQUE TEMÁTICO.
- E.4.3.- PARQUE INFANTIL.
- E.4.4 ATRACCIÓN DE FERIA.
- E.5.- ESTABLECIMIENTOS DE ACTIVIDADES DEPORTIVAS.
- E.5.1.- COMPLEJO DEPORTIVO.
- E.5.2.- GIMNASIO (CON MÚSICA).
- E.5.3.- GIMNASIO (SIN MÚSICA).
- E.5.4.- PISCINA PÚBLICA.
- E.6.- ESTABLECIMIENTOS DE ACTIVIDADES CULTURALES Y SOCIALES.
- E.6.1.- MUSEO.
- E.6.2.- BIBLIOTECA.
- E.6.3.- LUDOTECA.
- E.6.4.- VIDEOTECA.
- E.6.5.- HEMEROTECA.

- E.6.6.- SALA DE EXPOSICIONES.
- E.6.7.- SALA DE CONFERENCIAS.
- E.6.8.- PALACIO DE EXPOSICIONES Y CONGRESOS.
- E.7.- RECINTO FERIAL Y VERBENA POPULAR DE INICIATIVA PRIVADA.
- E.8.- ESTABLECIMIENTOS DE ACTIVIDADES ZOO-LÓGICAS, BOTÁNICAS Y GEOLÓGICAS.
- E.8.1.- PARQUE ZOOLOGICO.
- E.8.2.- ACUARIO.
- E.8.3.- TERRARIO.
- E.8.4.- PARQUES O ENCLAVE BOTÁNICO.
- E.8.5.- PARQUE O ENCLAVE GEOLÓGICO.
- E.9.- ESTABLECIMIENTOS DE HOSTELERÍA.
- E.9.1.- RESTAURANTE.
- E.9.2.- AUTOSERVICIO.
- E.9.3.- CAFETERÍA.
- E.9.4.- BAR.
- E.9.5.- BAR-QUIOSCO.
- E.9.6.- PUB/BAR CON MÚSICA.
- E.10.- ESTABLECIMIENTOS DE ESPARCIMIENTO.
- E.10.1.- SALA DE FIESTA.
- E.10.2.- DISCOTECA.
- E.10.3.- DISCOTECA DE JUVENTUD.
- E.10.4.- SALÓN DE CELEBRACIONES.

GRUPO F: GARAJES Y APARCAMIENTOS.

F.1.- APARCAMIENTOS.

Espacios destinados a la estancia de vehículos, que no constituyen estacionamiento en la vía pública y ubicados en espacios no edificados.

F.1.1.- APARCAMIENTO PÚBLICO.

Destinado a la provisión de plazas de estacionamiento de uso público. Su régimen de utilización característico es el transitorio o de rotación, en el que cualquier usuario puede acceder a cualquier plaza con estancia, generalmente, de corta o media duración.

F.1.2.- APARCAMIENTO PRIVADO.

Destinado a la provisión de las plazas de aparcamiento exigidas como dotación al servicio de los usos de un edificio o a mejorar la dotación al servicio de los usos del entorno (aparcamientos de residentes). Su régimen de utilización predominante es el estable, en el que sus usuarios acceden a plazas generalmente determinadas y de larga duración. Las plazas de aparcamiento destinadas a mejorar la dotación al servicio de los usos del entorno tienen el carácter de plazas de libre disposición.

F.1.3.- APARCAMIENTO MIXTO.

Combinación de aparcamiento privado y público.

F.2.- GARAJES.

Espacios destinados a la estancia de vehículos dentro de un edificio.

F.2.1.- GARAJE PÚBLICO.

Destinado a la provisión de plazas de estacionamiento de uso público. Su régimen de utilización característico es el transitorio o de rotación, en el que cualquier usuario puede acceder a cualquier plaza con estancia, generalmente, de corta o media duración.

F.2.2.- GARAJE PRIVADO.

Destinado a la provisión de las plazas de aparcamiento exigidas como dotación al servicio de los usos de un edificio o a mejorar la dotación al servicio de los usos del entorno (aparcamientos de residentes). Su régimen de utilización predominante es el estable, en el que sus usuarios acceden a plazas

generalmente determinadas y de larga duración. Las plazas de aparcamiento destinadas a mejorar la dotación al servicio de los usos del entorno tienen el carácter de plazas de libre disposición.

F.2.3.- GARAJE MIXTO.

Combinación de aparcamiento privado y público.

GRUPO G. HOTELERO.

Servicios destinados a la prestación del servicio de alojamiento turístico. Los distintos tipos previstos se ajustarán, cuando no se haga otra especificación, a las definiciones contenidas en el Decreto 47/2004, de 10 de febrero, de establecimientos hoteleros.

G.1.- HOTEL.

G.2.- HOSTAL.

G.3.- PENSIÓN.

G.4.- HOTEL-APARTAMENTO.

G.5.- APARTAMENTOS TURÍSTICOS.

Establecimiento destinado a prestar el servicio de alojamiento turístico, compuesto por un conjunto de unidades de alojamiento (villas, chalés, bungalows o inmuebles análogos), objeto de comercialización en común por un mismo titular.

Cuentan, además, con instalaciones adecuadas para la conservación, elaboración y consumo de alimentos y bebidas en cada unidad de alojamiento.

G.6.- CAMPAMENTO.

Establecimiento que, ocupando un espacio de terreno debidamente delimitado, dotado y acondicionado, se destina a facilitar a sus usuarios lugar adecuado para hacer vida al aire libre durante período de tiempo limitado, utilizando albergues móviles, tiendas de campaña o elementos análogos fácilmente transportables o desmontables.

G.7.- CASA RURAL.

Edificación en el medio rural que por sus peculiares características de construcción, ubicación y tipología, prestan servicio de alojamiento y otros complementarios.

G.8.- BALNEARIO.

Centro sanitario que utiliza aguas minero-medicinales con fines terapéuticos, tratamientos termales u otros medios físicos naturales.

GRUPO H.- AGRUPACIÓN TERCARIA.

Conjunto funcionalmente unitario de todos, o al menos dos, de los usos hotelero, comercio, oficinas, recreativo y espectáculos públicos.

GRUPO I.- ESTACIONES DE SERVICIO Y UNIDADES DE SUMINISTRO DE VENTA DE CARBURANTES.

Servicio donde se expenden al público combustibles hidrocarburos, pudiendo además brindar otros servicios o suministros para vehículos.

I.1.- ESTACIÓN DE SERVICIO.

Además del suministro de combustible, podrán albergar otros usos complementarios asociados a la actividad principal, siempre que en relación con lo establecido en el planeamiento urbanístico, sean usos permitidos y estén destinados a la prestación de servicios a los usuarios de la estación de servicio, tales como lavadero, pequeño comercio, talleres y cafetería.

I.2.- UNIDAD DE SUMINISTRO.

Destinados exclusivamente al suministro de combustibles hidrocarburos al público.

GRUPO J. SERVICIOS PERSONALES.

Prestación a los particulares de servicios de carácter personal, con atención directa a clientes (no incluidos en el uso sanitario prestado o al frente del cual se deba situar un profesio-

sional de la medicina), pudiendo disponer de zona de venta diferenciada para productos relacionados con la actividad ejercida.

J.1.- SERVICIOS PERSONALES QUE INCLUYAN RAYOS UVA.

Los ajustados a la definición general, que incluyan aparatos de rayos UVA.

J.2.- SERVICIOS PERSONALES PARA REALIZACIÓN DE TATUAJES Y PERFORACIONES CORPORALES.

Los ajustados a la definición general, que incluyan la realización de las actividades reguladas en el Decreto 286/02, de 26 de noviembre, de la Consejería de Salud de la Comunidad Autónoma de Andalucía.

J.3.- CLÍNICAS VETERINARIAS.

Actividades destinadas a la atención y cuidado de animales.

J.4.- CENTRO DE ALOJAMIENTO DE ANIMALES.

Actividades de carácter privado destinadas al alojamiento temporal de animales que sean propiedad de otras personas.

J.5.- SERVICIOS PERSONALES GENÉRICOS.

Las ajustadas a la definición general y no incluidas en los subgrupos anteriores.

GRUPO K. ASISTENCIAL.

Prestación de asistencia especializada no específicamente sanitaria. Se incluyen las actividades no incluidas en epígrafes anteriores y relacionadas en las Ordenes de 28 de julio de 2000 de las Consejerías de la Presidencia y de Trabajo y Asuntos Sociales y de 5 de noviembre de 2007 y de 28 de agosto de 2008 de la Consejería para la Igualdad y Bienestar Social de la Comunidad Autónoma de Andalucía, que, entre otras materias regulan los requisitos materiales y funcionales de los Servicios y Centros de Servicios Sociales de Andalucía.

K.1.- CENTRO PARA PERSONAS MAYORES (CENTRO RESIDENCIAL).

Centro de alojamiento y de convivencia que tiene una función sustitutoria del hogar familiar, ya sea de forma temporal o permanente, donde se presta a la persona mayor una atención integral.

K.1.1.- CENTRO PARA PERSONAS MAYORES. UNIDAD DE ESTANCIA DIURNA.

Centro destinado a prestar una atención integral durante parte del día a personas mayores con un grado variable de dependencia física o psíquica. Su objetivo es mejorar o mantener el grado de autonomía personal de los usuarios y apoyar a las familias o cuidadores que afrontan la tarea de atenderlos.

K.1.2.- CENTRO DE NOCHE O UNIDAD DE ESTANCIA NOCTURNA PARA PERSONAS MAYORES.

Son aquellos centros de carácter social que ofrecen alojamiento y atención en horario nocturno a personas mayores en situación de dependencia y que tienen una función complementaria a la permanencia de la persona usuaria en el entorno social y/o familiar.

K.2.- CENTRO PARA PERSONAS MAYORES (VIVIENDA TUTELADA).

Pequeña unidad de alojamiento y convivencia ubicada en edificios o zonas de viviendas normalizadas, destinada a personas mayores que posean un grado suficiente de autonomía y supervisadas por una entidad de Servicios Sociales.

K.3.- CENTRO PARA PERSONAS MAYORES (CENTRO DE DÍA).

Centro de promoción del bienestar de la tercera edad, tendente al fomento de la convivencia, la integración, la participación, la solidaridad y la relación con el medio social, pudiendo servir, sin detrimento de su finalidad esencial, de apoyo para la prestación de servicios sociales a otros sectores de la población.

K.4.- CENTRO PARA PERSONAS CON DISCAPACIDAD (RESIDENCIA PARA PERSONAS GRAVEMENTE AFECTADAS).

Centro residencial configurado como recurso de atención integral, destinado a atender, en régimen de internado, a personas con una discapacidad tan grave que precisen la ayuda de otra persona para la realización de las actividades de la vida diaria y no puedan ser asistidos en su medio familiar.

K.5.- CENTRO PARA PERSONAS CON DISCAPACIDAD (RESIDENCIA DE ADULTOS).

Centro residencial configurado como recurso de atención integral, destinado al acogimiento y convivencia, temporal o permanente, en régimen de internado, de personas con discapacidad que disfruten de cierta autonomía personal, y que, por razones familiares, formativas o laborales-ocupacionales, tengan dificultad para la vida familiar normalizada y la integración social.

K.6.- CENTRO PARA PERSONAS CON DISCAPACIDAD (UNIDAD DE DÍA).

Centro de día configurado como establecimientos destinados a la atención, en régimen de media pensión, de personas con una discapacidad tan grave que dependan de otras para las actividades de la vida cotidiana y no puedan ser atendidos por su unidad familiar durante el día.

K.7.- CENTRO PARA PERSONAS CON DISCAPACIDAD (VIVIENDA TUTELADA).

Centro residencial destinado a personas con discapacidad que posean un grado suficiente de autonomía personal, consistente en pequeñas unidades de alojamiento y convivencia ubicadas en edificios o zonas de viviendas normalizadas.

K.8.- CENTRO PARA PERSONAS CON DISCAPACIDAD (CENTRO OCUPACIONAL).

Centro de servicios sociales especializados, que a la vez que proporciona una actividad útil, fomenta la integración social de personas con discapacidad psíquica en edad laboral, que por su acusada minusvalía temporal o permanente no pueden acceder a puestos de trabajo ordinarios o especiales.

K.9.- CENTRO PARA PERSONAS CON ENFERMEDAD MENTAL (CASA-HOGAR).

Centro residencial de alojamiento y convivencia para personas a partir de 18 años con escaso grado de autonomía personal consecutiva a una enfermedad mental, debiendo garantizar la cobertura de las necesidades de atención no sanitaria de los pacientes.

K.10.- CENTRO PARA PERSONAS CON ENFERMEDAD MENTAL (VIVIENDA SUPERVISADA).

Unidad de alojamiento y convivencia ubicada en edificios o zona de viviendas normalizadas, destinada a personas con enfermedad mental que posean grado suficiente de autonomía personal, por lo que no precisan necesariamente de personal específico durante todo el día.

K.11.- CENTRO PARA PERSONAS CON ENFERMEDAD MENTAL (CENTRO SOCIAL).

Centro de promoción del bienestar de personas con enfermedad mental tendente al fomento de la convivencia, la participación, la solidaridad y el uso del tiempo libre, propiciando la integración dentro de la Comunidad y un funcionamiento lo más autónomo posible.

K.12.-CENTRO DE ATENCIÓN AL MENOR (CENTRO DE DÍA).

Aquel que, fuera del horario escolar, desarrolla una función preventiva a través de actividades de ocio y cultura con el fin de compensar las deficiencias socio-educativas de los menores, potenciando su desarrollo personal y la integración social de éstos y sus familias.

K.13.- CENTRO DE ATENCIÓN AL MENOR (CENTRO RESIDENCIAL DE PROTECCIÓN DEL MENOR;-RESIDENCIA).

Establecimiento para la guardia y educación de menores sobre los que se haya adoptado alguna de las medidas de pro-

tección previstas en el artículo 172 Código Civil, con distribución semejante a una vivienda normalizada.

K.14.- CENTRO DE ATENCIÓN AL MENOR (CENTRO RESIDENCIAL DE PROTECCIÓN DEL MENOR;-CASA).

Establecimiento para la guardia y educación de menores sobre los que se haya adoptado alguna de las medidas de protección previstas en el artículo 172 Código Civil, siguiendo el patrón de una unidad familiar (piso o vivienda unifamiliar, independiente, adosada o pareada).

K.15.- CENTRO DE INTERNAMIENTO PARA MENORES SUJETOS A MEDIDAS ACORDADAS POR LOS JUECES DE MENORES (CENTRO DE RÉGIMEN ABIERTO).

Aquel en el que, por Orden Judicial, son ingresados los menores que, por sus características personales, comportamiento e infracción cometidas, pueden desarrollar actividades educativas y sociales fuera del centro.

K.16.- CENTRO DE INTERNAMIENTO PARA MENORES SUJETOS A MEDIDAS ACORDADAS POR LOS JUECES DE MENORES (CENTRO DE RÉGIMEN SEMIABIERTO).

Aquel en el que, por Orden Judicial, son ingresados menores que requieren una atención y vigilancia más continuada y cuya salida para actividades educativas y sociales fuera del Centro está condicionada por la propia evolución del menor.

K.17.- CENTRO DE INTERNAMIENTO PARA MENORES SUJETOS A MEDIDAS ACORDADAS POR LOS JUECES DE MENORES (CENTRO DE RÉGIMEN CERRADO).

Aquel en el que, por Orden Judicial, ingresan los menores sujetos a medidas que requieren una vigilancia y control especial.

K.18.- CENTRO DE ACOGIDA PARA MARGINADOS SIN HOGAR.

Establecimiento residencial de carácter temporal, destinado a acoger a este colectivo en estado de necesidad social, prestando los medios necesarios para normalizar su convivencia, procurando la necesaria intervención para su inserción social.

K.19.- CENTRO DE SERVICIOS SOCIALES COMUNITARIOS.

Centro con dotación técnica, material y económica relacionada con las necesidades y características necesarias para promover y realizar las acciones necesarias para la población en el marco de las prestaciones básicas de los servicios sociales.

K.20.- CENTRO SOCIAL POLIVALENTE.

Centro destinado a prestar o facilitar a la comunidad usuaria la realización de acciones o programas de contenido social, tales como talleres, cursos, reuniones y otras actividades similares.

K.21.- CENTRO DE ATENCIÓN A TRABAJADORES TEMPOREROS (ALBERGUE TEMPORERO).

Centro destinado a la atención de trabajadores temporales durante la prestación de sus servicios en periodos estacionales o de campaña, pudiendo comprender el alojamiento, manutención y servicios de orientación e integración sociolaboral.

K.22.- CENTRO DE ATENCIÓN A TRABAJADORES TEMPOREROS (CENTRO DE ATENCIÓN A HIJOS DE TRABAJADORES TEMPOREROS).

Centro destinado a la atención de los hijos menores de edad laboral de trabajadores contratados para actividades estacionales o de campaña, en orden a la prestación de servicios de atención, vigilancia, socioeducativos, preventivos, de ocio y mantenimiento de dichos menores durante la jornada laboral de sus padres.

K.23.- CENTRO SOCIAL POLIVALENTE (RESIDENCIA DE ATENCIÓN A HIJOS DE TRABAJADORES TEMPOREROS).

Centro destinado al alojamiento y manutención de los hijos menores de edad laboral de trabajadores contratados para

actividades estacionales o de campaña, que por dicha razón deban de desplazarse fuera de su lugar de residencia habitual y no puedan dejarlos bajo el acogimiento temporal de familiares directos.

K.24.- CENTRO DE ATENCIÓN A PERSONAS CON PROBLEMAS DE DROGODEPENDENCIAS Y ADICCIONES SIN SUSTANCIAS (VIVIENDA DE APOYO AL TRATAMIENTO Y VIVIENDA DE APOYO A LA REINSERCIÓN).

Unidad de alojamiento y convivencia ubicada en edificios o zonas de viviendas normalizadas, destinadas a drogodependientes durante su proceso terapéutico.

K.25.- CENTRO DE ATENCIÓN A PERSONAS CON PROBLEMAS DE DROGODEPENDENCIAS Y ADICCIONES SIN SUSTANCIAS (CENTRO DE DÍA).

Centro donde se realizan actividades para favorecer la incorporación social de los drogodependientes que se encuentran en su proceso de deshabituación.

K.26.- CENTRO DE ATENCIÓN A PERSONAS CON PROBLEMAS DE DROGODEPENDENCIAS Y ADICCIONES SIN SUSTANCIAS (CENTRO DE TRATAMIENTO AMBULATORIO QUE ATIENDA JUEGO PATOLÓGICO EXCLUSIVAMENTE).

Centro especializado en la atención al juego patológico, en régimen de consulta programada. Se dedican a la prevención, orientación, deshabituación, rehabilitación e incorporación social de las personas afectadas por el juego patológico en régimen ambulatorio.

K.26.1. CENTRO DE TRATAMIENTO AMBULATORIO.

Centro especializado en la atención a las drogodependencias y adicciones sin sustancias, en régimen de consulta programada.

Se dedica a la prevención, orientación, desintoxicación, deshabituación, rehabilitación e incorporación social de las personas con trastornos adictivos en régimen ambulatorio.

K.26.2. CENTRO DE DESINTOXICACIÓN RESIDENCIAL.

Ofrece asistencia sanitaria para la desintoxicación de las drogodependencias en régimen de internamiento. Puede estar integrado como unidad en Comunidades Terapéuticas.

K.26.3. COMUNIDAD TERAPÉUTICA.

Centro de carácter residencial, cuyo fin principal es ofrecer tratamiento integral biopsicosocial, orientado a la deshabituación de la conducta adictiva, a la rehabilitación del hábito de comportamiento de la persona y al seguimiento de las patologías orgánicas asociadas, así como actividades formativas y de capacitación profesional, tendentes a favorecer la incorporación social. Podrá contar con Unidades de Desintoxicación Residencial.

K.26.4. CENTRO DE ENCUENTRO Y ACOGIDA.

Centro destinado al desarrollo de programas de disminución de daños y riesgos, para personas con problemas de adicción que no deseen o no puedan abandonar el consumo, priorizándose las intervenciones orientadas a minimizar los daños provocados por las conductas adictivas, así como prestar información y orientación sobre las consecuencias del consumo, las formas de consumo menos perjudiciales y el acceso a los recursos de atención sociosanitaria y programas formativos, laborales, etc.

K.26.5. VIVIENDA DE APOYO AL TRATAMIENTO.

Unidad de alojamiento y convivencia ubicada en edificios o zonas de viviendas normalizadas, destinada a la residencia de personas con problemas de adicciones durante su proceso terapéutico.

Es recurso destinado al alojamiento de personas carentes de sistemas de relación y vinculación con el entorno, con el objetivo de posibilitar su normalización social y familiar.

Atienden en una primera fase del proceso de tratamiento.

K.26.6. VIVIENDA DE APOYO A LA REINSERCIÓN.

Unidad de alojamiento y convivencia ubicada en edificios o zonas de viviendas normalizadas, destinada a la residencia de personas con problemas de adicciones durante su proceso terapéutico.

Es recurso destinado al alojamiento de personas carentes de sistemas de relación y vinculación con el entorno, con el objetivo de posibilitar su normalización social y familiar.

Atienden en una fase posterior colaborando en el proceso de Incorporación social y de normalización.

K.26.7. CENTRO DE DÍA.

Centro en el que se realizan actividades orientadas a la adquisición de hábitos de vida normalizados, horarios, distribución de tiempo libre, actividades y programas culturales, educativos y de formación laboral, con el objetivo de favorecer la incorporación social de las personas en tratamiento. Podrá ser anexo a los centros de tratamiento ambulatorio, pudiendo compartir los servicios comunes y la dirección.

GRUPO L. CENTROS Y ESTABLECIMIENTOS SANITARIOS.

Los servicios sanitarios constituyen unidades asistenciales, con organización diferenciada, dotada de los recursos técnicos y de los profesionales capacitados, por su titulación oficial o habilitación profesional, para realizar actividades sanitarias específicas.

Pueden estar integrados en una organización cuya actividad principal puede no ser sanitaria.

La actividad sanitaria constituye el conjunto de acciones de promoción, prevención, diagnóstico, tratamiento o rehabilitación, dirigidas a fomentar, restaurar o mejorar la salud de las personas realizadas por profesionales sanitarios.

L.1.- CENTRO SANITARIO.

Conjunto organizado de medios técnicos e instalaciones en el que profesionales capacitados, por su titulación oficial o habilitación profesional, realizan básicamente actividades sanitarias con el fin de mejorar la salud de las personas. Puede estar integrado por uno o varios servicios sanitarios, que constituyen su oferta asistencial.

Las definiciones concretas de las diferentes actividades encuadradas en este grupo se ajustarán a las recogidas en el Decreto autonómico 69/2008, de 26 de febrero Establecimiento de los procedimientos de las Autorizaciones Sanitarias y creación del Registro Andaluz de Centros, Servicios y Establecimientos Sanitarios y en el R. D. 1.277/2003, de 10 de octubre, por el que se establecen las bases generales sobre autorización de centros, servicios y establecimientos sanitarios.

L.1.1.- HOSPITAL (CENTRO CON INTERNAMIENTO)

L.1.1.1. HOSPITAL GENERAL

L.1.1.2. HOSPITAL ESPECIALIZADO

L.1.1.3. HOSPITAL DE MEDIA Y LARGA ESTANCIA

L.1.1.4. HOSPITAL DE SALUD MENTAL Y TRATAMIENTO DE TOXICOMANÍAS

L.1.1.5. OTRO CENTRO CON INTERNAMIENTO

L.1.2.- PROVEEDOR DE ASISTENCIA SANITARIA SIN INTERNAMIENTO

L.1.2.1. CONSULTA MÉDICA

L.1.2.2. CONSULTA DE OTROS PROFESIONALES SANITARIOS

L.1.2.3. CENTRO DE ATENCIÓN PRIMARIA

L.1.2.3.1. CENTRO DE SALUD

L.1.2.3.2. CONSULTORIO DE ATENCIÓN PRIMARIA

L.1.2.4. CENTRO POLIVALENTE

L.1.2.4.1. CENTRO POLIVALENTE

L.1.2.4.2. CENTRO PERIFÉRICO DE ESPECIALIDADES

L.1.2.4.3. CENTRO DE ALTA RESOLUCIÓN

L.1.2.5. CENTRO ESPECIALIZADO

L.1.2.5.1. CLÍNICA DENTAL

L.1.2.5.2. CENTRO DE REPRODUCCIÓN HUMANA ASISTIDA

L.1.2.5.3. CENTRO DE INTERRUPCIÓN VOLUNTARIA DEL EMBARAZO

L.1.2.5.4. CENTRO DE CIRUGÍA MAYOR AMBULATORIA

L.1.2.5.5. CENTRO DE DIÁLISIS

L.1.2.5.6. CENTRO DE DIAGNÓSTICO

L.1.2.5.6.1. CENTRO DIAGNÓSTICO POR IMAGEN

L.1.2.5.6.2. LABORATORIO CLÍNICO

L.1.2.5.7. CENTRO DE TRANSFUSIÓN

L.1.2.5.8. BANCO DE TEJIDOS

L.1.2.5.9. CENTRO DE RECONOCIMIENTO

L.1.2.5.10. CENTRO DE SALUD MENTAL

L.1.2.5.11. OTRO CENTRO ESPECIALIZADO

L.1.2.5.11.1. CENTRO Y CLÍNICA OBESIDAD Y ADELGAZAMIENTO

L.1.2.5.11.2. CENTRO ATENCIÓN SANITARIA DROGODEPENDIENTES

L.1.2.6. OTROS PROVEEDORES DE ASISTENCIA SANITARIA SIN INTERNAMIENTO

L.1.3.- SERVICIO SANITARIO INTEGRADO EN UNA ORGANIZACIÓN NO SANITARIA

L.1.3.1. SERVICIO SANITARIO DE RESIDENCIA ASISTIDA

L.1.3.2. SERVICIO SANITARIO DE BALNEARIO

L.1.3.3. SERVICIO SANITARIO EN EMPRESA

L.1.3.4. SERVICIO MÉDICO ESPECTÁCULOS PÚBLICOS

L.1.3.5. SERVICIO MÉDICO ESPECTÁCULOS TAURINOS

L.2.- ESTABLECIMIENTO SANITARIO.

Conjunto organizado de medios técnicos e instalaciones en el que profesionales capacitados, por su titulación oficial o habilitación profesional, realizan básicamente actividades sanitarias de dispensación de medicamentos o de adaptación individual de productos sanitarios.

Las definiciones concretas de las diferentes actividades encuadradas en este grupo se ajustarán a las recogidas en el Decreto autonómico 69/2008, de 26 de febrero Establecimiento de los procedimientos de las Autorizaciones Sanitarias y creación del Registro Andaluz de Centros, Servicios y Establecimientos Sanitarios y en el R. D. 1.277/2003, de 10 de octubre, por el que se establecen las bases generales sobre autorización de centros, servicios y establecimientos sanitarios.

L.2.1.- OFICINA DE FARMACIA.

L.2.2.- BOTIQUÍN.

L.2.3.- ÓPTICA.

L.2.4.- ORTOPEDIA.

L.2.5.- ESTABLECIMIENTO DE AUDIOPRÓTESIS.

L.2.6. OTRO DE ADAPTACIÓN INDIVIDUALIZADA DE PRODUCTOS SANITARIOS.

GRUPO M.- BIENESTAR SOCIAL.

Engloba las dotaciones destinadas a promover y posibilitar el desarrollo del bienestar social de todos los ciudadanos, mediante alojamiento y actividades, y que no se incluyan en el Grupo K, tales como residencia de estudiantes, alojamientos protegidos en alquiler en suelo público, conventos, comunidades terapéuticas, hogares y clubs de mayores, etc.

GRUPO N. SOCIO-CULTURAL.

Agrupar las dotaciones soporte de actividades culturales más tradicionales, destinadas a custodia, transmisión y conservación del conocimiento, fomento y difusión de la cultura y exhibición de las artes, así como las actividades de relación social, tendentes al fomento de la vida asociativa y que no se incluyan en ningún grupo precedente.

N.1.- CENTRO CÍVICO ASOCIATIVO.

Constituyen dotaciones de ámbito local adaptables en sus funciones y dimensiones a las necesidades y características específicas tanto de su área de implantación como de futuros usuarios.

N.2.- OTRO CENTRO CULTURAL MONOFUNCIONAL.

Casas de juventud y similares, como oferta de alternativas para la ocupación del tiempo libre de los jóvenes y promoción y difusión cultural artística juvenil, en ocasiones, con perspectiva profesional/semiprofesional.

N.3.- CENTRO CÍVICO MUNICIPAL.

Equipamiento sociocultural polivalente, destinado a la prestación integrada de servicios públicos para el impulso de actividades que tengan por objeto el desarrollo sociocultural, la promoción de la vida asociativa, y, en general, la participación de los ciudadanos en las labores de la comunidad. Podrán existir servicios de biblioteca, servicios sociales, juventud, deportes, salud, educación de adultos, servicios de información o talleres de artes plásticas, imagen, expresión cultural y análogos.

N.4.- CENTRO DE CULTO.

Con ámbito de barrio, distrito o ciudad, constituye el equipamiento que permite el desarrollo de actividades religiosas y facilita servicios de asistencia religiosa a la población, siendo también el soporte de actividades sociales e institucionales.

N.5.- ARCHIVOS.

Dotación destinada a albergar conjuntos orgánicos de documentos, reunidos por personas jurídicas, públicas o privadas, en el ejercicio de sus actividades, al servicio de la investigación, la cultura, la información y la gestión administrativa.

GRUPO Ñ. EQUIPAMIENTOS ADMINISTRATIVOS.

Servicios destinados a la atención a los ciudadanos en relación con las actividades de carácter administrativos y para desarrollo de las tareas de gestión de los asuntos del Estado en todos sus niveles, así como las sedes de las Corporaciones de Derecho Público según Ley. Incluye desde locales destinados a albergar Oficinas de Correo, Administración Local o las Agencias u Organismos y Empresas Públicas, hasta dotaciones de carácter singular como las sedes de las distintas Administraciones, Sindicatos, Confederaciones de Empresarios o las Representaciones diplomáticas u Oficinas de Organismos Internacionales, Colegios Profesionales, etc.

GRUPO O. EQUIPAMIENTOS DE ECONOMÍA SOCIAL.

Destinados a promover actividades económicas y crear empleo de proximidad, autoempleo, empleo comunitario, empleo de inserción y cooperativismo. Se incluyen las Escuelas Taller, Casas de Oficios, Escuela y viveros de empresas, Oficinas de orientación, información y asesoramiento a la creación y gestión de empresas, Agencias para el desarrollo local de proximidad, Observatorio de nuevos yacimientos de

empleo, Formación de emprendedores sociales, Formación de jóvenes y mujeres y Formación de desempleados y aprendices.

GRUPO P. SERVICIOS PÚBLICOS.

Dotación destinada a la prestación de servicios, desglosada en los siguientes tipos:

P.1.- MANTENIMIENTO Y LIMPIEZA DE LA CIUDAD.

Instalaciones destinadas al mantenimiento y limpieza de los espacios públicos, así como otros servicios generales para la ciudad, tales como cantones de limpieza, centros de protección animal, centros de higiene y otros servicios esenciales.

P.2.- SEGURIDAD Y PROTECCIÓN CIUDADANA.

Instalaciones destinadas a la salvaguarda de las personas y los bienes en todos sus aspectos: comisarías, parques de bomberos, centros de formación y academias de policía, etc.

P.3.- ABASTECIMIENTO ALIMENTARIO.

Instalaciones mediante las que se proveen productos de alimentación para el abastecimiento de la población como mercados centrales, mercados de distrito, mataderos u otros similares, gestionados directamente por la Administración o sujetos a concesión administrativa.

P.4.- DEFENSA Y JUSTICIA.

Instalaciones en las que se localizan los servicios operativos de distinto tipo ligados a Defensa Nacional, así como las dirigidas al acuartelamiento de los cuerpos armados. Además se incluyen las instalaciones destinadas a ubicar los centros penitenciarios y centros de integración social.

P.5.- SERVICIOS FUNERARIOS.

Instalaciones mediante las que se proporciona el enterramiento de los restos humanos y servicios auxiliares: cementerios, tanatorios, oficinas funerarias, etc.

P.6.- OTROS SERVICIOS PÚBLICOS.

Los ajustados a la definición general no incluidos en otros subgrupos o en otros epígrafes anteriores.

GRUPO Q.- EDUCATIVO.

Integra las dotaciones destinadas a la formación reglada humana e intelectual de las personas, la preparación de los ciudadanos para su plena inserción en la sociedad y su capacitación para el desempeño de actividades productivas.

Q.1.- GUARDERÍA.

Estancia temporal de niños, con o sin enseñanza de Educación Infantil.

Q.2.- ESCUELA INFANTIL.

Equipamiento destinado a la atención y educación de los más pequeños y puede comprender hasta dos ciclos educativos.

El primero se extiende hasta los tres años y el segundo entre los tres y seis.

Q.3.- CENTRO DE EDUCACIÓN PRIMARIA.

Equipamiento destinado a escolares de seis a doce años que cursan estudios de primaria, constituidos por tres ciclos de dos cursos académicos cada uno.

Q.4.- CENTRO DE EDUCACIÓN SECUNDARIA.

Enseñanza secundaria obligatoria y segundo ciclo, constituido bien por el bachillerato o por la formación profesional de grado medio.

Q.5.- CENTRO DE FORMACIÓN PROFESIONAL DE GRADO SUPERIOR.

Enseñanza de estudios de formación profesional, que capacita para el desempeño cualificado de las distintas profesiones y aquellas otras que desarrollen la formación profesional ocupacional.

Q.6.- CENTRO DE EDUCACIÓN UNIVERSITARIA.

Engloba los distintos tipos de dotaciones (escuelas universitarias, campus, parques científicos y tecnológicos, etc.) donde se desarrollan tanto enseñanzas universitarias o de postgrado como actividades de investigación científica pura o vinculada al mundo de la empresa (I+D).

Q.7.- CENTRO DE EDUCACIÓN ESPECIAL.

Equipamiento destinado a la atención de alumnos con necesidades educativas especiales, regidos con criterios de normalización e integración escolar.

Q.8.- CENTRO DE EDUCACIÓN DE ADULTOS.

Destinado a la enseñanza de adultos, pueden compatibilizarse con los equipamientos destinados a otros niveles educativos ya que no siempre requiere dotaciones específicas, debido a su integración con otras enseñanzas regladas y facilitada por el hecho de mantener horarios lectivos diferentes de la población escolar.

Q.9.- CENTRO DE ENSEÑANZAS ARTÍSTICAS.

Enseñanzas de la música y de la danza, del arte dramático y de las artes plásticas y de diseño.

Q.10.- COLEGIO MAYOR.

Alojamiento temporal de estudiantes y personal docente, pudiendo comprender zonas de comedores, bibliotecas, apoyo al estudio realizado en otros centros y otras complementarias.

Q.11.- ACADEMIA DE ENSEÑANZAS OFICIALES.

Enseñanza de planes de estudios oficiales, impartiendo enseñanzas que conducen a títulos con validez académica.

Q.12.- ACADEMIA DE ENSEÑANZAS NO REGLADAS.

Actividad para la enseñanza no reglada, no incluidas en epígrafes anteriores.

Q.13.- AUTOESCUELA.

Actividad ajustada a las definiciones contenidas en el Real Decreto 1.295/2003, de 17 de octubre.

GRUPO R.- DEPORTIVO.

Instalaciones para práctica de actividades deportivas y el desarrollo de la cultura física, no incluidas en epígrafes anteriores.

GRUPO S.- INFRAESTRUCTURAS BÁSICAS.

Espacios sobre los que se desarrollan los movimientos de las personas y los vehículos de transporte colectivo y de mercancías, así como los que permiten la permanencia de éstos estacionados o aquellos en que se producen operaciones de rotura de carga y otras labores auxiliares. Asimismo, espacios sobre los que se desarrollan las actividades destinadas al abastecimiento, saneamiento y depuración de aguas, al suministro de energía eléctrica y gas, al servicio de telecomunicaciones, a la recogida y tratamiento de los residuos sólidos, y a otros análogos, englobando las actividades de provisión, control y gestión de dichos servicios, excepto los ya incluidos en epígrafes anteriores.

S.1.- FERROVIARIO.

Instalaciones que sirven para el movimiento de los ferrocarriles, como modo de transporte de personas y mercancías, así como las instalaciones y establecimientos anexos necesarios para el ejercicio de este servicio público.

S.2.- FERROCARRIL METROPOLITANO.

Red de Metro del Municipio de Sevilla, constituida por el conjunto de túneles, estaciones, tramos en superficie, infraestructuras e instalaciones de este modo de transporte colectivo de personas.

S.3.- INTERCAMBIADOR DE TRANSPORTES Y CENTRO DE TRANSPORTE DE MERCANCÍAS.

Instalaciones para facilitar la parada, intercambio, contratación, etc., de los servicios de transporte viario de viajeros y

mercancías, así como las actividades directamente relacionadas con los mismos. Incluye las instalaciones para hacer posible la parada y el transbordo entre diferentes líneas de transporte o, entre éstas, y otros modos de transporte.

S.4.- PORTUARIO.

Instalaciones destinadas a facilitar el atraque y los servicios a las embarcaciones, así como los establecimientos anejos complementarios.

S.5.- AEROPORTUARIO.

Instalaciones que hacen posible el movimiento de las aeronaves, tanto en su vuelo como en tierra, así como las terminales de viajeros y carga.

S.6.- SERVICIO INFRAESTRUCTURAL.

Actividad destinada y afectada a la provisión de servicios vinculados a las infraestructuras, tales como suministro de agua, saneamiento, electricidad, gas, telecomunicaciones, etc., así como instalaciones necesarias para la producción, almacenamiento y distribución hasta los centros de consumo o venta.

GRUPO T: AGROPECUARIO.

T.1.- AGRÍCOLA.

Actividades destinadas al cultivo agrícola o forestal y usos complementarios de almacenamiento.

T.1.1.- AGRICULTURA INTENSIVA.

Cultivo agrícola caracterizado porque la producción se realiza en condiciones de microclima artificial, bajo invernaderos, incluyendo sus usos complementarios y el almacenamiento.

T.1.2.- AGRICULTURA EXTENSIVA.

Cultivo en secano o regadío que no se incluyen dentro de la definición anterior, incluyendo sus usos complementarios y el almacenamiento.

T.1.3.- VIVEROS MAYORISTAS.

Cultivo de especies vegetales con destino a uso forestal o jardinería, en los que no se incluye la comercialización directa de productos al público en general.

T.1.4.- VIVEROS MINORISTAS.

Cultivo de especies vegetales con destino preferente a la jardinería privada, en los que se incluye dentro del establecimiento la comercialización de productos al público en general.

T.2.- PECUARIO Y SIMILARES.

Actividad destinada a la cría y guarda de ganado.

T.2.1.- GANADERÍA INTENSIVA.

Cría de aves y ganado de engorde en estabulación permanente.

T.2.2.- GANADERÍA EXTENSIVA.

Cría y engorde de aves de corral y ganado porcino, ovino y vacuno de especies autóctonas en régimen de dehesa tradicional o similar, así como ganadería trashumante y sus usos complementarios.

T.2.3.- CRÍA DE ESPECIES EXÓTICAS.

Cría y engorde de aves y especies de animales no autóctonos en general.

T.2.4.- NÚCLEOS ZOOLOGICOS.

Estancia de animales en régimen de cautividad o semilibertad para su contemplación por el público.

T.2.5.- ESTABLO.

Actividad destinada al alojamiento de ganado equino.

T.2.6.- PICADERO.

Actividad que incluye instalaciones como pistas para exhibiciones, zonas de paseo, de prácticas de saltos, etc., destinadas al ganado equino, con alojamiento del mismo, pudiendo disponer de actividades complementarias.

GRUPO U.- MINERÍA.

Actividades de investigación, aprovechamiento y beneficio de los yacimientos minerales y demás recursos geológicos, cualesquiera que fueren su origen y estado físico.

ANEXO III

PRESENTACIÓN DE PROYECTOS EN SOPORTE INFORMÁTICO

Se entenderá como unidades de almacenamiento o dispositivos de almacenamiento portátil de datos, tipos memoria USB, CD's y otros que permitan la presentación de documentos de acuerdo a las especificaciones contenidas en este Anexo.

1. La totalidad de los documentos contenidos en la unidad del soporte informáticos aportado estará Visada por el Colegio Profesional correspondiente, de acuerdo a la normativa vigente, según el procedimiento de visado electrónico (protegido e inalterable) establecido por el mismo.

2. El número de ejemplares en soporte informático será el mismo que el de copias exigidas por la vigente ordenanza para los distintos procedimientos previstos. Los documentos que contengan se presentarán en formato <pdf>, no pudiéndose manipular su contenido por procedimientos informáticos comunes, pero que permitan la aplicación de herramientas de comprobación de los datos, así como su impresión en formato papel.

3. Cada una de las unidades de soporte informático aportadas, según sea posible en la misma unidad o en carpetas adjuntas, deberá presentar la identificación del trabajo que contiene, número de visado, de acuerdo con la legislación vigente, nombre del técnico autor del mismo y su número de colegiado, escritos con tinta indeleble. Para el supuesto de que el soporte sean CD's las referencias citadas se consignarán en los espacios reservados en la cara frontal del mismo.

4. El contenido de la unidad presentada será el mismo que el de la copia en papel, debiendo estar identificados los distintos documentos del mismo (memoria, planos, mediciones, presupuesto, anexos, certificados, fichas, etc.), incluyendo un ÍNDICE con la denominación específica del contenido de cada carpeta/archivo que en él se incorpore.

5. Las unidades en soporte informático se incorporaran al interior o adjunto al proyecto presentado en papel, mediante el empleo de fundas o carpetas con objeto de que permitan su incorporación de forma fija al encuadernado del mismo.

6. Para mejor visualización de los documentos planos en los monitores, se seguirán las siguientes indicaciones:

No se emplearan colores vivos que resulten incómodos a la vista, ni demasiado claros que imposibiliten su distinción en pantalla o una vez impresos.

No podrán agruparse varios planos en un mismo archivo, si ello genera documentos excesivamente grandes que dificulten su manejo en pantalla.

Se mantendrán las debidas proporciones entre el dibujo, las cotas, leyendas y demás simbologías empleadas, para que sea legible en su conjunto.

7. La documentación técnica presentada en el soporte informático deberá ir acompañada de dos copias en papel visada por el Colegio Oficial correspondiente, según legislación vigente, y firmada por el técnico autor de la misma a menos que se aporte documento colegial acreditativo de la autoría.

8. El Proyecto y demás documentación técnica aportada en formato papel se realizará de acuerdo con las especificaciones establecidas en el Anexo I.

9. La impresión digital del visado electrónico no deberá anular información alguna en los distintos documentos del proyecto, por lo cual la documentación escrita y los planos dispondrán del espacio adecuado para la impresión digital de dicho visado.

ANEXO IV: MODELOS DE DECLARACIÓN RESPONSABLE

1.- **MODELO DE DECLARACIÓN RESPONSABLE PARA ACCESO A ACTIVIDADES NO SOMETIDAS A INSTRUMENTOS DE PREVENCIÓN Y CONTROL AMBIENTAL (MODELO DR1):**

1.1.- ANVERSO.

Expediente n.º

A rellenar por la Administración

AYUNTAMIENTO DE SEVILLA
SERVICIO DE PROTECCIÓN AMBIENTAL

DECLARACIÓN RESPONSABLE DR-1

D. con DNI/ NIE n.º

- En nombre propio
 Como representante legal de la persona jurídica Con CIF n.º

DECLARA BAJO SU RESPONSABILIDAD Que para el ejercicio de dicha actividad:

1.º Cumple con los requisitos exigidos en la normativa vigente que de manera expresa, clara y precisa se relacionan en el reverso de la presente declaración.

2.º Dispone y adjunta la documentación que así lo acredita, señalada en el citado reverso.

3.º Se compromete a mantener el cumplimiento de dichos requisitos durante el periodo de tiempo inherente al ejercicio de dicha actividad.

Por lo anterior,

Comunica:

Que el inicio de dicha actividad comenzará con fecha ... de ... de ...

La inexactitud, falsedad u omisión de carácter esencial, en cualquier dato, manifestación o documento que se incorpora a esta declaración y comunicación determinará la imposibilidad de continuar con el ejercicio de dicha actividad desde el momento en que se tenga constancia de los hechos, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar.

Sevilla a de de

Establecimiento

Actividad.....
Emplazamiento..... Código Postal
Superficie construida..... m2. Superficie útil..... m2. Aforo:....., Teléfono..... E-mail.....

Declarante

Nombre..... DNI / CIF.....
Domicilio a efectos de notificaciones
CiudadCódigo PostalTeléfono.....
Correo electrónicoFAX.....

Representante

Nombre..... DNI / CIF.....
Domicilio a efectos de notificaciones
CiudadCódigo PostalTeléfono.....
Correo electrónicoFAX.....

1.2.- REVERSO.

Requisitos exigidos: El ejercicio de la actividad cumple con los requisitos exigidos en la normativa vigente que de manera expresa, clara y precisa son los que se relacionan y justifican en el proyecto técnico de la actividad, redactado por y, en su caso, con número de visado del Colegio Profesional de

Documentos que se acompañan a esta declaración (señálense los que se adjuntan):

- 1.- Justificante del pago de la tasa municipal, en su caso aún cuando la tarifa sea de base 0, en cuyo caso se exigirá documento que así lo acredite expedido por el Servicio Municipal competente.
- 2.- D.N.I. del solicitante/representante y, en su caso, del C.I.F. de la empresa, y escritura de constitución de la sociedad.
- 3.- En caso de no ser nacional de un Estado miembro de la Unión Europea, documento que acredita la residencia legal en España.
- 4.- Licencia de ocupación de la actividad a desarrollar.
- 5.- Proyecto técnico de la actividad conforme a lo establecido en esta ordenanza.
- 6.- Certificado técnico, según modelo normalizado, acreditativo de que la actividad se incluye dentro de los supuestos para acogerse al procedimiento de legalización por Declaración Responsable, de conformidad con la Ordenanza Municipal de Actividades.
- 7.- Certificado final de instalaciones, según modelo normalizado, indicando que la actividad y sus instalaciones se adecuan al proyecto presentado y a la normativa técnica aplicable.
- 8.- Documentos, certificaciones o autorizaciones de legalización de la actividad, o de sus instalaciones, expedidos por otros órganos de la administración central, autonómica o local, que sean exigibles teniendo en cuenta lo establecido en la normativa aplicable.
- 9.- Documentos, mediciones, certificaciones o autorizaciones en materia de medio ambiente, que sean exigibles teniendo en cuenta lo establecido en la legislación medioambiental en general.

El abajo firmante DECLARA BAJO SU RESPONSABILIDAD que son ciertos los datos reseñados, y que se adjuntan todos los documentos; quedando advertido de que la inexactitud, falsedad u omisión, de carácter esencial, de cualquier dato, manifestación o documento que se incorpore o acompañe, determinará la imposibilidad de ejercer la actividad, sin perjuicio de las responsabilidades penales, civiles y administrativas a que hubiera lugar.

Sevilla, a.....de.....de.....

Firmado:

El declarante / el representante del declarante persona jurídica

A RELLENAR POR EL SERVICIO DE PROTECCIÓN AMBIENTAL DEL AYUNTAMIENTO DE SEVILLA:

Documentación completa y coherente.

Los documentos faltan, están incompletos o son incoherentes entre sí, el declarante dispone de UN MES para aportarlos. Transcurrido dicho plazo sin aportar la documentación omitida, se procederá al archivo de la presente Declaración Responsable, sin que ésta haya producido efectos.

Por el Negociado de Información

ILMO./A. SR./A CONCEJAL DELEGADO/A DE URBANISMO, MEDIO AMBIENTE Y PARQUES Y JARDINES DEL AYUNTAMIENTO DE SEVILLA

2.- **MODELO DE DECLARACIÓN RESPONSABLE PARA ACCESO A ACTIVIDADES DE SERVICIOS SOMETIDAS A INSTRUMENTOS DE PREVENCIÓN Y CONTROL AMBIENTAL**

2.1.- **ACTIVIDADES SOMETIDAS A CALIFICACIÓN AMBIENTAL (Modelo DR-2)**

2.1.1.- ANVERSO.

Expediente n.º

A rellenar por la Administración

AYUNTAMIENTO DE SEVILLA
SERVICIO DE PROTECCIÓN AMBIENTAL

DECLARACIÓN RESPONSABLE DR-2

D. con DNI/ NIE n.º

En nombre propio

Como representante legal de la persona jurídica Con CIF n.º

DECLARA BAJO SU RESPONSABILIDAD que para el ejercicio de dicha actividad:

1.º Cumple con los requisitos exigidos en la normativa vigente que de manera expresa, clara y precisa se relacionan en el reverso de la presente declaración.

2.º Dispone y adjunta la documentación que así lo acredita, señalada en el citado reverso.

3.º Se compromete a mantener el cumplimiento de dichos requisitos durante el periodo de tiempo inherente al ejercicio de dicha actividad.

Por lo anterior,

Comunica:

Que el inicio de dicha actividad comenzará con fecha ... de ... de ...

La inexactitud, falsedad u omisión de carácter esencial, en cualquier dato, manifestación o documento que se incorpora a esta declaración y comunicación determinará la imposibilidad de continuar con el ejercicio de dicha actividad desde el momento en que se tenga constancia de los hechos, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar.

Sevilla a de de

Establecimiento

Actividad.....
Emplazamiento..... Código Postal
Superficie construida..... m²; Superficie útil..... m²; Aforo:.....; Teléfono.....; E-mail:.....

Declarante

Nombre..... DNI / CIF.....
Domicilio a efectos de notificaciones
Ciudad Código Postal Teléfono.....
Correo electrónico FAX.....

Representante

Nombre..... DNI / CIF.....
Domicilio a efectos de notificaciones
Ciudad Código Postal Teléfono.....
Correo electrónico FAX.....

2.1.2.- REVERSO.

Requisitos exigidos: El ejercicio de la actividad cumple con los requisitos exigidos en la normativa vigente que de manera expresa, clara y precisa son los que se relacionan y justifican en el proyecto técnico de la actividad, redactado por y, en su caso, con número de visado del Colegio Profesional de

Documentos que se acompañan a esta declaración (señálense los que se adjuntan):

- o 1.- Justificante del pago de la tasa municipal, en su caso aún cuando la tarifa sea de base 0, en cuyo caso se exigirá documento que así lo acredite expedido por el Servicio Municipal competente.
- o 2.- D.N.I. del solicitante/representante y, en su caso, del C.I.F. de la empresa, y escritura de constitución de la sociedad.
- o 3.- En caso de no ser nacional de un Estado miembro de la Unión Europea, documento que acredita la residencia legal en España.
- o 4.- Licencia de ocupación de la actividad a desarrollar.
- o 5.- Documento de resolución de Calificación Ambiental otorgado por el Ayuntamiento de Sevilla, de fecha
- o 6.- Proyecto técnico de la actividad conforme a lo establecido en esta ordenanza.
- o 7.- Certificado técnico, según modelo normalizado, acreditativo de que la actividad se incluye dentro de los supuestos para acogerse al procedimiento de legalización por Declaración Responsable, de conformidad con la Ordenanza Municipal de Actividades.
- o 8.- Certificado final de instalaciones, según modelo normalizado, indicando que la actividad y sus instalaciones se adecuan al proyecto presentado, normativa técnica aplicable, condiciones impuestas en la resolución de Calificación Ambiental y resto de condicionantes impuestos, en su caso, en los informes emitidos por los organismos que hayan intervenido en el procedimiento de legalización de esta actividad.
- o 9.- Documentos, certificaciones o autorizaciones de legalización de la actividad, o de sus instalaciones, expedidos por otros órganos de la administración central, autonómica o local, que sean exigibles teniendo en cuenta lo establecido en la normativa aplicable, o que hayan sido requeridos por los técnicos u organismos que han intervenido en el procedimiento de legalización de esta actividad.
- o 10.- Documentos, mediciones, certificaciones o autorizaciones en materia de medio ambiente, que sean exigibles teniendo en cuenta lo establecido en la legislación medioambiental en general, o que hayan sido requeridos por los técnicos u organismos que han intervenido en el procedimiento de legalización de esta actividad.

El abajo firmante DECLARA BAJO SU RESPONSABILIDAD que son ciertos los datos reseñados, y que se adjuntan todos los documentos; quedando advertido de que la inexactitud, falsedad u omisión, de carácter esencial, de cualquier dato, manifestación o documento que se incorpore o acompañe, determinará la imposibilidad de ejercer la actividad, sin perjuicio de las responsabilidades penales, civiles y administrativas a que hubiera lugar.

Sevilla, a.....de.....de.....

Firmado:

El declarante / el representante del declarante persona jurídica

A RELLENAR POR EL SERVICIO DE PROTECCIÓN AMBIENTAL DEL AYUNTAMIENTO DE SEVILLA:

Documentación completa y coherente.

Los documentos faltan, están incompletos o son incoherentes entre sí, el declarante dispone de UN MES para aportarlos. Transcurrido dicho plazo sin aportar la documentación omitida, se procederá al archivo de la presente Declaración Responsable, sin que ésta haya producido efectos.

Por el Negociado de Información

ILMO./A. SR./A CONCEJAL DELEGADO/A DE URBANISMO, MEDIO AMBIENTE Y PARQUES Y JARDINES DEL AYUNTAMIENTO DE SEVILLA

2.2.- ACTIVIDADES SOMETIDAS A AUTORIZACIÓN AMBIENTAL INTEGRADA (Modelo DR-3)

2.2.1.- ANVERSO.

Expediente n.º

A rellenar por la Administración

AYUNTAMIENTO DE SEVILLA
SERVICIO DE PROTECCIÓN AMBIENTAL

DECLARACIÓN RESPONSABLE DR-3

D. con DNI/ NIE n.º

- En nombre propio
Como representante legal de la persona jurídica ... Con CIF n.º.

DECLARA BAJO SU RESPONSABILIDAD que para el ejercicio de dicha actividad:

- 1.º Cumple con los requisitos exigidos en la normativa vigente que de manera expresa, clara y precisa se relacionan en el reverso de la presente declaración.
2.º Dispone y adjunta la documentación que así lo acredita, señalada en el citado reverso.
3.º Se compromete a mantener el cumplimiento de dichos requisitos durante el periodo de tiempo inherente al ejercicio de dicha actividad.

Por lo anterior,

Comunica:

Que el inicio de dicha actividad comenzará con fecha ... de ... de ...

La inexactitud, falsedad u omisión de carácter esencial, en cualquier dato, manifestación o documento que se incorpora a esta declaración y comunicación determinará la imposibilidad de continuar con el ejercicio de dicha actividad desde el momento en que se tenga constancia de los hechos, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar.

Sevilla a de de

Establecimiento

Actividad.....
Emplazamiento..... Código Postal
Superficie construida..... m²; Superficie útil..... m²; Aforo:.....; Teléfono:.....; E-mail:.....

Declarante

Nombre.....DNI / CIF.....
Domicilio a efectos de notificaciones
CiudadCódigo PostalTeléfono.....
Correo electrónicoFAX.....

Representante

Nombre.....DNI / CIF.....
Domicilio a efectos de notificaciones
CiudadCódigo PostalTeléfono.....
Correo electrónicoFAX.....

2.1.2.- REVERSO.

Requisitos exigidos: El ejercicio de la actividad cumple con los requisitos exigidos en la normativa vigente que de manera expresa, clara y precisa son los que se relacionan y justifican en el proyecto técnico de la actividad, redactado por y en su caso número de visado por el Colegio profesional de

Documentos que se acompañan a esta declaración (señálense los que se adjuntan):

- o 1.- Justificante del pago de la tasa municipal, en su caso aún cuando la tarifa sea de base 0, en cuyo caso se exigirá documento que así lo acredite expedido por el Servicio Municipal competente.
- o 2.- D.N.I. del solicitante/representante y, en su caso, del C.I.F. de la empresa, y escritura de constitución de la sociedad.
- o 3.- En caso de no ser nacional de un Estado miembro de la Unión Europea, documento que acredite la residencia legal en España.
- o 4.- Licencia de ocupación de la actividad a desarrollar.
- o 5.- Documento de resolución de la Autorización Ambiental Integrada, otorgado por la consejería competente en materia de medio ambiente, de fecha _____
- o 6.- Documento correspondiente a la inspección favorable de la consejería competente en materia de medio ambiente, si ello se condicionó en la Autorización Ambiental Integrada otorgada.
- o 7.- Proyecto técnico de la actividad conforme a lo establecido en esta ordenanza.
- o 8.- Certificado técnico, según modelo normalizado, acreditativo de que la actividad se incluye dentro de los supuestos para acogerse al procedimiento de legalización por Declaración Responsable, de conformidad con la Ordenanza Municipal de Actividades.
- o 9.- Certificado final de instalaciones, según modelo normalizado, indicando que la actividad y sus instalaciones se adecuan al proyecto presentado, normativa técnica aplicable, condiciones impuestas en la resolución de Autorización Ambiental Integrada y resto de condicionantes impuestos, en su caso, en los informes emitidos por los organismos que ha intervenido en el procedimiento de legalización de esta actividad.
- o 10.- Documentos, certificaciones o autorizaciones de legalización de la actividad, o de sus instalaciones, expedidos por otros órganos de la administración central, autonómica o local, que sean exigibles teniendo en cuenta lo establecido en la normativa aplicable, o que hayan sido requeridos por los técnicos u organismos que han intervenido en el procedimiento de legalización de esta actividad.
- o 11.- Documentos, mediciones, certificaciones o autorizaciones en materia de medio ambiente, que sean exigibles teniendo en cuenta lo establecido en la legislación medioambiental en general, o que hayan sido requeridos por los técnicos u organismos que han intervenido en el procedimiento de legalización de esta actividad.

El abajo firmante DECLARA BAJO SU RESPONSABILIDAD que son ciertos los datos reseñados, y que se adjuntan todos los documentos; quedando advertido de que la inexactitud, falsedad u omisión, de carácter esencial, de cualquier dato, manifestación o documento que se incorpore o acompañe, determinará la imposibilidad de ejercer la actividad, sin perjuicio de las responsabilidades penales, civiles y administrativas a que hubiera lugar.

Sevilla, a.....de.....de.....

Firmado:

El declarante / el representante del declarante persona jurídica

A RELLENAR POR EL SERVICIO DE PROTECCIÓN AMBIENTAL DEL AYUNTAMIENTO DE SEVILLA:

Documentación completa y coherente.

Los documentos faltan, están incompletos o son incoherentes entre sí, el declarante dispone de UN MES para aportarlos. Transcurrido dicho plazo sin aportar la documentación omitida, se procederá al archivo de la presente Declaración Responsable, sin que ésta haya producido efectos.

Por el Negociado de Información

ILMO./A. SR./A CONCEJAL DELEGADO/A DE URBANISMO, MEDIO AMBIENTE Y PARQUES Y JARDINES DEL AYUNTAMIENTO DE SEVILLA

2.3- ACTIVIDADES SOMETIDAS A AUTORIZACIÓN AMBIENTAL UNIFICADA (Modelo DR-4)

2.3.1.- ANVERSO.

Expediente n.º

A rellenar por la Administración

AYUNTAMIENTO DE SEVILLA
SERVICIO DE PROTECCIÓN AMBIENTAL

DECLARACIÓN RESPONSABLE DR-4

D. con DNI/ NIE n.º

 En nombre propio Como representante legal de la persona jurídica Con CIF n.º

DECLARA BAJO SU RESPONSABILIDAD que para el ejercicio de dicha actividad:

1.º Cumple con los requisitos exigidos en la normativa vigente que de manera expresa, clara y precisa se relacionan en el reverso de la presente declaración.

2.º Dispone y adjunta la documentación que así lo acredita, señalada en el citado reverso.

3.º Se compromete a mantener el cumplimiento de dichos requisitos durante el periodo de tiempo inherente al ejercicio de dicha actividad.

Por lo anterior,

Comunica:

Que el inicio de dicha actividad comenzará con fecha ... de ... de ...

La inexactitud, falsedad u omisión de carácter esencial, en cualquier dato, manifestación o documento que se incorpora a esta declaración y comunicación determinará la imposibilidad de continuar con el ejercicio de dicha actividad desde el momento en que se tenga constancia de los hechos, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar.

Sevilla a de de

Establecimiento

Actividad.....
Emplazamiento..... Código Postal
Superficie construida..... m²; Superficie útil..... m²; Aforo:.....; Teléfono.....; E-mail:.....

Declarante

Nombre..... DNI / CIF.....
Domicilio a efectos de notificaciones
Ciudad Código Postal Teléfono.....
Correo electrónico FAX.....

Representante

Nombre..... DNI / CIF.....
Domicilio a efectos de notificaciones
Ciudad Código Postal Teléfono.....
Correo electrónico FAX.....

9.1.9.- REVERSO.

Requisitos exigidos: El ejercicio de la actividad cumple con los requisitos exigidos en la normativa vigente que de manera expresa, clara y precisa son los que se relacionan y justifican en el proyecto técnico de la actividad, redactado por y en su caso número de visado por el Colegio profesional de

Documentos que se acompañan a esta declaración (señálense los que se adjuntan):

- o 1.- Pustificante del pago de la tasa municipal, en su caso aún cuando la tarifa sea de Jase b, en cuyo caso se exigirá documento que asálo acredite expedido por el Servicio í unicipal competente.
- o 9.- M.D.N del solicitantelrepresentante y, en su caso, del C.N . de la empresa, y escritura de constituciFn de la sociedad.
- o 2.- En caso de no ser nacional de un Estado miemJro de la ó niFn Europea, documento que acredita la residencia legal en Espa3a.
- o ñ.- Licencia de ocupaciFn de la actividad a desarrollar.
- o 4.- Mocumento de resoluciFn de Lutori5aciFn LmJiental ó nificada, otorgado por la consejerá competente en materia de medio amJiente, de fecAahhhhhhhhhh
- o .- Mocumento correspondiente a la inspecciFn favoraJle de la consejerá competente en materia de medio amJiente, si ello se condicionF en la Lutori5aciFn LmJiental ó nificada otorgada.
- o 6.- z royecto técnico de la actividad conforme a lo estaJlecido en esta ordenan5a.
- o 7.- Certificado técnico, según modelo normali5ado, acreditativo de que la actividad se incluye dentro de los supuestos para acogerse al procedimiento de legali5aciFn por MeclaraciFn ResponsaJle, de conformidad con la Ordenan5a í unicipal de Lctividades.
- o 8.- Certificado final de instalaciones, según modelo normali5ado, indicando que la actividad y sus instalaciones se adecuan al proyecto presentado, normativa técnica aplicaJle, condiciones impuestas en la resoluciFn de Lutori5aciFn LmJiental ó nificada y resto de condicionantes impuestos, en su caso, en los informes emitidos por los organismos que Aa intervenido en el procedimiento de legali5aciFn de esta actividad.
- o 1b.- Mocumentos, certificaciones o autori5aciones de legali5aciFn de la actividad, o de sus instalaciones, expedidos por otros Frganos de la administraciFn central, autonFmica o local, que sean exigijles teniendo en cuenta lo estaJlecido en la normativa aplicaJle, o que Aayan sido requeridos por los técnicos u organismos que Aan intervenido en el procedimiento de legali5aciFn de esta actividad.
- o 11.- Mocumentos, mediciones, certificaciones o autori5aciones en materia de medio amJiente, que sean exigijles teniendo en cuenta lo estaJlecido en la legislaciFn medioamJiental en general, o que Aayan sido requeridos por los técnicos u organismos que Aan intervenido en el procedimiento de legali5aciFn de esta actividad.

El abajo firmante DECLARA BAJO SU RESPONSABILIDAD que son ciertos los datos reseñados, y que se adjuntan todos los documentos; quedando advertido de que la inexactitud, falsedad u omisión, de carácter esencial, de cualquier dato, manifestación o documento que se incorpore o acompañe, determinará la imposibilidad de ejercer la actividad, sin perjuicio de las responsabilidades penales, civiles y administrativas a que hubiera lugar.

Sevilla, a.....de.....de.....

Firmado:

El declarante / el representante del declarante persona jurídica

A RELLENAR POR EL SERVICIO DE PROTECCIÓN AMBIENTAL DEL AYUNTAMIENTO DE SEVILLA:

Documentación completa y coherente.

Los documentos faltan, están incompletos o son incoherentes entre sí, el declarante dispone de UN MES para aportarlos. Transcurrido dicho plazo sin aportar la documentación omitida, se procederá al archivo de la presente Declaración Responsable, sin que ésta haya producido efectos.

Por el Negociado de Información

ILMO./A. SR./A CONCEJAL DELEGADO/A DE URBANISMO, MEDIO AMBIENTE Y PARQUES Y JARDINES DEL AYUNTAMIENTO DE SEVILLA

3.- MODELO DE DECLARACIÓN RESPONSABLE PARA EL CAMBIO DE TITULARIDAD DE ACTIVIDADES SOMETIDAS A LICENCIA DE APERTURA O A DECLARACIÓN RESPONSABLE

(Modelo DR5)

3.1.- ANVERSO.

Expediente n.º

A rellenar por la Administración

AYUNTAMIENTO DE SEVILLA
SERVICIO DE PROTECCIÓN AMBIENTAL

DECLARACIÓN RESPONSABLE DR5

D. con DNI/ NIE n.º

En nombre propio

Como representante legal de la persona jurídica Con CIF n.º

DECLARA BAJO SU RESPONSABILIDAD Que para el ejercicio de dicha actividad:

1.º Cumple con los requisitos exigidos en la normativa que le fuera de aplicación que de manera expresa, clara y precisa se relacionan en el reverso de la presente declaración.

2.º Dispone de la documentación que así lo acredita, que igualmente se relaciona en citado reverso.

3.º Se compromete a mantener el cumplimiento de dichos requisitos durante el periodo de tiempo inherente al ejercicio de dicha actividad.

Por lo anterior,

Comunica:

Que el inicio de dicha actividad comenzará con fecha ... de ... de ...

La inexactitud, falsedad u omisión de carácter esencial, en cualquier dato, manifestación o documento que se incorpora a esta declaración y comunicación determinará la imposibilidad de continuar con el ejercicio de dicha actividad desde el momento en que se tenga constancia de los hechos, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiera lugar.

Sevilla ade de

Establecimiento

Actividad
Emplazamiento..... Código Postal
Superficie construida m². Superficie útil m². Aforo:

Nuevo Titular de la Licencia

Nombre.....DNI / CIF.....
Domicilio a efectos de notificaciones
CiudadCódigo PostalTeléfono.....
Correo electrónico FAX.....

2.3.2.- REVERSO.

Requisitos exigidos: El ejercicio de la actividad cumple con los requisitos exigidos en la normativa que le fuera de aplicación que de manera expresa, clara y precisa son los que se relacionan y justifican en el proyecto técnico de la actividad, redactado por ... y en su caso número de visado ... por el Colegio profesional de ...

Documentos que acompañan

o 1.- Justificante del pago de la tasa municipal aún cuando la tarifa sea de base 0, en cuyo caso se exigirá documento que así lo acredite expedido por el Servicio Municipal competente.

o 2.- Acreditación de la personalidad del nuevo titular, y en el caso de que sea persona jurídica de su representante. (D.N.I., C.I.F., escritura de constitución, D.N.I. del representante, permiso de residencia o trabajo por cuenta propia para extranjeros...)

o 3.- Copia o referencia de la Licencia de Apertura /Declaración Responsable que se transmite.

o 4.- Certificado Municipal de Equivalencia, en el supuesto de que la dirección que conste en la licencia de apertura no coincidiese con la actual por haberse modificado por el Ayuntamiento.

o 5.- Deberá aportarse al menos uno de los siguientes documentos:

- Documento de cesión de la Licencia de Apertura/Declaración Responsable firmado por el antiguo titular a favor del nuevo (según modelo normalizado) y acreditación de la personalidad del cedente.
- Documento acreditativo de la disponibilidad del local.
- Concesión administrativa a su favor. Este documento es obligatorio si el establecimiento se encuentra en dominio público.

El abajo firmante DECLARA BAJO SU RESPONSABILIDAD que son ciertos los datos reseñados, y que se adjuntan todos los documentos; quedando advertido de que la inexactitud, falsedad u omisión, de carácter esencial, de cualquier dato, manifestación o documento que se incorpore o acompañe, determinará la imposibilidad de ejercer la actividad, sin perjuicio de las responsabilidades penales, civiles y administrativas a que hubiera lugar.

Sevilla, a.....de.....de.....

Firmado:

El declarante / el representante del declarante persona jurídica

A RELLENAR POR EL SERVICIO DE PROTECCIÓN AMBIENTAL DEL AYUNTAMIENTO DE SEVILLA:

Documentación completa y coherente.

Los documentos faltan, están incompletos o son incoherentes entre sí, el declarante dispone de UN MES para aportarlos. Transcurrido dicho plazo sin aportar la documentación omitida, se procederá al archivo de la presente Declaración Responsable, sin que ésta haya producido efectos.

Por el Negociado de Información

ILMO./A. SR./A CONCEJAL DELEGADO/A DE URBANISMO, MEDIO AMBIENTE Y PARQUES Y JARDINES DEL AYUNTAMIENTO DE SEVILLA

**4.- MODELO DE SOLICITUD DE LICENCIA DE APERTURA DE ESTABLECIMIENTOS.
(Modelo L1)**

Expediente n.º

A rellenar por la Administración

SERVICIO DE PROTECCIÓN AMBIENTAL

SOLICITUD DE LICENCIA DE APERTURA DE ESTABLECIMIENTOS

ESTABLECIMIENTO

Actividad.....
Emplazamiento..... C.P.

SOLICITANTE

Nombre..... D.N.I. / C.I.F.....
Domicilio.....
Ciudad..... C.P. Teléfono

REPRESENTANTE

Nombre y Apellidos..... D.N.I.

DIRECCIÓN Y OTROS MEDIOS PARA NOTIFICACIONES

Correo electrónico..... Fax.....
Domicilio.....
Ciudad..... C.P.

DOCUMENTOS QUE SE ACOMPAÑAN

- 1.- Justificante del pago de la tasa de apertura aún cuando la tarifa sea de base 0, en cuyo caso se exigirá documento que así lo acredite expedido por el Servicio Municipal competente.
- 2.- Copia del D.N.I. y/o Escritura de Constitución Entidad.
- 3.- Proyecto Técnico o expediente de legalización de las instalaciones, por triplicado, con inclusión de hoja resumen normalizada.
- 4.- Para locales destinados a Bares, Café-Bares y similares: declaración de no disponer de equipos de reproducción sonora u que el horario de funcionamiento previsto no superará la 1.00 horas.
- 5.- Certificado de declaración de actividades contaminantes del suelo.
- 6.- Certificado-declaración de eficiencia energética y contaminación lumínica.

El abajo firmante expone que son ciertos los datos reflejados, por lo que solicita **Licencia Municipal de Apertura.**

Sevilla,..... de 20.....

El Solicitante, o su Representante

CONTROL PREVIO A SU PRESENTACIÓN EN REGISTRO

<input type="checkbox"/> Conforme, documentación completa.
<input type="checkbox"/> No Conforme. Los documentos....., faltan o están incompletos, el solicitante dispone de DIEZ DIAS para aportarlos. Transcurrido dicho plazo sin aportar la documentación omitida, se procederá al archivo de la solicitud sin más trámite.
<p><i>Se le comunica que el plazo máximo para resolver de que dispone la Administración Municipal es de tres meses (3) a contar desde la fecha de presentación correcta de los documentos exigidos al efecto.</i></p> <p><i>Así mismo se le informa del carácter positivo del silencio administrativo que pudiera producirse, teniendo en cuenta que el cómputo de los plazos podrá interrumpirse de acuerdo con lo previsto por el artículo 42.5 de la Ley 4/1999, de modificación de la Ley 30/92 de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común.</i></p> <p><i>El número de expediente deberá hacerse constar tanto cuando se solicite la información, oral o escrita, como cuando se deba aportar documentación complementaria.</i></p> <p style="text-align: right;">Por el Negociado de Información,</p> <p>NOTA IMPORTANTE: La presente solicitud se entenderá desestimada si llegado el día de la celebración del evento no ha sido resuelta expresamente.</p>

A CUMPLIMENTAR POR EL SOLICITANTE

A RELLENAR POR LA ADMINISTRACIÓN

ILMO./A. SR./A CONCEJAL DELEGADO/A DE URBANISMO, MEDIO AMBIENTE Y PARQUES Y JARDINES DEL AYUNTAMIENTO DE SEVILLA

5.- MODELO DE SOLICITUD DE LICENCIA DE APERTURA DE ACTIVIDADES OCASIONALES Y EXTRAORDINARIAS (Modelo L2)

Expediente n.º

A rellenar por la Administración

SERVICIO DE PROTECCIÓN AMBIENTAL

SOLICITUD DE LICENCIA DE APERTURA DE OCASIONALES Y EXTRAORDINARIAS

ESTABLECIMIENTO

Actividad.....	Aforo.....
Emplazamiento.....	C.P.
Periodo de funcionamiento.....	

SOLICITANTE

Nombre.....	D.N.I. / C.I.F.....
Domicilio.....	
Ciudad.....	C.P. Teléfono

REPRESENTANTE

Nombre y Apellidos.....	D.N.I.
-------------------------	-------------

DIRECCIÓN Y OTROS MEDIOS PARA NOTIFICACIONES

Correo electrónico.....	Fax.....
Domicilio.....	
Ciudad.....	C.P.

DOCUMENTOS QUE SE ACOMPANAN (Cumplimentar de acuerdo con la Resolución adjunta)

<input type="checkbox"/> 1.- Justificante del pago de la tasa de apertura aún cuando la tarifa sea de base 0, en cuyo caso se exigirá documento que así lo acredite expedido por el Servicio Municipal competente. <input type="checkbox"/> 2.- Acreditación de la personalidad del solicitante y en su caso su representante. <input type="checkbox"/> 3.- Documento (por duplicado) que acredite la disponibilidad del local, recinto o espacio en caso que pertenezca a una Administración o Ente Público. <input type="checkbox"/> 4.- Documentación técnica (por duplicado). Según art. 47.2 de la Ordenanza Reguladora del Control del Ejercicio de Actividades en el Municipio de Sevilla donde se incluya: - Memoria Técnica, incluyendo horario de apertura y cierre. - Planos de situación, emplazamiento, planta, instalaciones, etc. - Documentación establecida por la Ordenanza Municipal de Protección del Medio Ambiente en materia de ruidos y vibraciones. <input type="checkbox"/> 5.- En los supuestos exigidos por la normativa de aplicación (por triplicado), Plan de Autoprotección. <input type="checkbox"/> 6.- Certificados técnicos: A) Certificado acreditativo de que en el establecimiento quedan garantizadas: - La seguridad física de las personas y bienes. - La idoneidad y solidez de las instalaciones. B) Certificado acreditativo de aforo del establecimiento, calculado según Código Técnico de la Edificación. C) Documentación correspondiente a la legalización de las instalaciones. <input type="checkbox"/> 7.- Copia compulsada de la póliza de seguro de responsabilidad civil y recibo acreditativo del abono de la prima. Disposición Transitoria 1.ª LEPARA (Ley 13/1999, de 15 de diciembre). <input type="checkbox"/> 8.- Copia compulsada de contrato suscrito con Empresa de Seguridad, en relación con la vigilancia que exigen el art. 15 del

Sevilla, de de 20.....

El Solicitante, o su Representante

CONTROL PREVIO A SU PRESENTACIÓN EN REGISTRO

<input type="checkbox"/> Conforme, documentación completa. <input type="checkbox"/> No Conforme. Los documentos....., faltan o están incompletos. <p style="text-align: right;"><i>Por el Negociado de Información,</i></p> <p>NOTA IMPORTANTE: La presente solicitud se entenderá desestimada si llegado el día de la celebración del evento no ha sido resuelta expresamente.</p>
--

A CUMPLIMENTAR POR EL SOLICITANTE

A RELLENAR POR LA ADMINISTRACIÓN

ILMO./A. SR./A CONCEJAL DELEGADO/A DE URBANISMO, MEDIO AMBIENTE Y PARQUES Y JARDINES DEL AYUNTAMIENTO DE SEVILLA

6.- MODELO DE SOLICITUD DE CALIFICACIÓN AMBIENTAL PREVIO A DECLARACIÓN RESPONSABLE (Modelo CA)

Expediente n.º

A rellenar por la Administración

SERVICIO DE PROTECCIÓN AMBIENTAL

SOLICITUD DE CALIFICACIÓN AMBIENTAL PARA ACTIVIDADES SOMETIDAS A DECLARACIÓN RESPONSABLE SEGÚN LA ORDENANZA MUNICIPAL DE ACTIVIDADES

ESTABLECIMIENTO

Actividad.....	Epigrafe de GICA.....
Emplazamiento.....	C.P.

SOLICITANTE

Nombre.....	D.N.I./ C.I.F.
Domicilio.....	
Ciudad.....	C.P. Teléfono

REPRESENTANTE

Nombre.....	D.N.I.
-------------	-------------

DIRECCIÓN Y OTROS MEDIOS PARA NOTIFICACIONES

Correo electrónico.....	Fax.....
Domicilio.....	
Ciudad.....	C.P.

DOCUMENTOS QUE SE ACOMPAÑAN

- 1.- Justificante del pago de la tasa de apertura aún cuando la tarifa sea de base 0, en cuyo caso se exigirá documento que así lo acredite expedido por el Servicio Municipal competente.
- 2.- Acreditación de la personalidad del solicitante y en su caso representante.
- 3.- Documento (por duplicado) que acredite la disponibilidad del local, recinto o espacio en caso que pertenezca a una Administración o Ente Público.
- 4.- Proyecto Técnico según artículo 9 del Reglamento de Calificación Ambiental o norma que la sustituya, suscrito por técnico competente y visado conforme a la normativa vigente.
- 5.- Hoja resumen del Proyecto.

Sevilla, de de 20.....

El Solicitante, o su Representante

CONTROL PREVIO A SU PRESENTACIÓN EN REGISTRO

- Conforme, documentación completa.
- No Conforme. Los documentos....., faltan o están incompletos.

Por el Negociado de Información,

ILMO./A. SR./A CONCEJAL DELEGADO/A DE URBANISMO, MEDIO AMBIENTE Y PARQUES Y JARDINES DEL AYUNTAMIENTO DE SEVILLA

A CUMPLIMENTAR POR EL SOLICITANTE

A RELLENAR POR LA ADMINISTRACIÓN

ANEXO V
CERTIFICADOS-TIPO

1.- CERTIFICADO FINAL DE INSTALACIÓN.

1.1.- ANVERSO.

CERTIFICADO FINAL DE INSTALACIÓN (artículo 13 O.M.A.)

D. _____
COLEGIADO CON EL NÚMERO _____ EN EL COLEGIO
OFICIAL DE _____ DE _____

CERTIFICA:

1º QUE BAJO SU DIRECCIÓN TÉCNICA SE HA LLEVADO A CABO LA
CONSTRUCCIÓN O ADAPTACIÓN DEL ESTABLECIMIENTO, Y EJECUTADO
SUS INSTALACIONES, A LA ACTIVIDAD
DE _____ SITA EN

_____,
TRAMITADA BAJO EL EXPEDIENTE NÚMERO _____ / _____ DE LA
SECCIÓN DE LICENCIAS DEL SERVICIO DE PROTECCIÓN AMBIENTAL, A
LA CUAL SE CONCEDIÓ LICENCIA INICIAL CON FECHA
_____, AJUSTÁNDOSE A LA DOCUMENTACIÓN TÉCNICA
PREVIA, _____ REDACTADA _____ POR
D. _____

____ Y RELACIONADA A CONTINUACIÓN:

PROYECTO/ EXPEDIENTE DE LEGALIZACIÓN O ANEXO VISADO POR EL
COLEGIO PROFESIONAL DE Nº DE VISADO FECHA DE VISADO

2º QUE SE HAN LLEVADO A CABO LAS CONDICIONES IMPUESTAS, EN SU
CASO EN LA LICENCIA INICIAL CONCEDIDA, LAS CUALES SE
RELACIONAN AL DORSO

3º QUE EN TODO CASO, EL ESTABLECIMIENTO ES APTO PARA LOS
FINES PREVISTOS, Y TANTO EL MISMO COMO SUS INSTALACIONES
CUMPLIMENTAN LAS CONDICIONES EXIGIBLES POR LAS NORMAS QUE
LES SON APLICABLES

Y PARA QUE ASÍ CONSTE Y SURTA LOS EFECTOS OPORTUNOS EN EL
EXPEDIENTE DE SU TRAMITACIÓN, FIRMA EL PRESENTE. _____

A _____ DE _____ DE _____

FIRMADO: _____

1.2.- REVERSO.

CERTIFICADO FINAL DE INSTALACIÓN (DORSO QUE SE CITA)
CONDICIONES IMPUESTAS EN LA LICENCIA INICIAL (DE LAS CUALES SE
ACREDITA SU CUMPLIMIENTO):

RELACIÓN DE CERTIFICACIONES TÉCNICAS ESPECÍFICAS Y
AUTORIZACIONES SOLICITADAS EN LOS INFORMES TÉCNICOS
EMITIDOS, QUE SE ADJUNTAN:

RELACIÓN DE CERTIFICACIONES SOBRE INSTALACIONES ESPECÍFICAS
QUE SE ADJUNTAN (EN LOS CASOS RECOGIDOS EN EL ARTÍCULO 13):

OBSERVACIONES:

A ___ DE _____ DE _____

FIRMADO: _____

2.- CERTIFICADO FINAL DE INSTALACIÓN. ACTIVIDADES SOMETIDAS A DECLARACIÓN RESPONSABLE

CERTIFICADO FINAL DE INSTALACIÓN. ACTIVIDADES SOMETIDAS A DECLARACIÓN RESPONSABLE (ARTÍCULO 55 O.M.A.)			
Técnico		Nº Colegiado	
Colegio			
Actividad			
Emplazamiento			
CERTIFICO			
1	Que bajo su dirección técnica se ha llevado a cabo la construcción o adaptación del establecimiento y ejecutado sus instalaciones en la actividad citada.		
2	Que la documentación técnica previa que se adjunta, a la cual se ajusta la dicha actividad es la siguiente:		
	DOCUMENTO	Nº DE VISADO	FECHA DE VISADO
3	Que el establecimiento es apto para los fines previstos y tanto el mismo como sus instalaciones cumplen las condiciones exigibles por las normas que les son aplicables.		
Y para que así conste y surta los efectos oportunos en el Expediente de su tramitación, suscribo la presente.			
Observaciones			
Fecha			
Firma			

3.- CERTIFICADO TÉCNICO DE AJUSTE AL RÉGIMEN DE DECLARACIÓN RESPONSABLE

CERTIFICADO TÉCNICO DE AJUSTE DE LA ACTIVIDAD A SU TRAMITACIÓN MEDIANTE DECLARACIÓN RESPONSABLE (ARTÍCULO 55 O.M.A.)			
Técnico		Nº colegiado	
Colegio			
Actividad			
Emplazamiento			
Parámetros urbanísticos	Planeamiento aplicable		
	Clasificación del suelo		
	Calificación urbanística		
CERTIFICO			
1	Que la actividad cumple con las condiciones establecidas en el artículo 3 de la O.M.A. para acogerse a su legalización mediante DECLARACIÓN RESPONSABLE.		
2	Que la documentación técnica previa que se adjunta da cumplimiento a las exigencias técnicas contenidas en las normas aplicables a la actividad.		
3	Que conjuntamente con el presente CERTIFICADO aporto	CERTIFICADO-DECLARACIÓN DE SUELOS CONTAMINADOS	
		CERTIFICADO-DECLARACIÓN DE EFICIENCIA ENERGÉTICA Y CONTAMINACIÓN LUMÍNICA	
4	Que, en relación con las obras de construcción o adaptación del establecimiento donde se desarrollará la actividad ¹	<input type="checkbox"/> Cuenta con licencia municipal, tramitada en la Gerencia de Urbanismo con nº de expediente_____ <input type="checkbox"/> Cuenta con declaración responsable o comunicación previa para legalizarlas, tramitada en la Gerencia de Urbanismo al no estar sujetas a licencia, con nº de expediente_____	

¹ Señalar una de las dos opciones, que deberá ser congruente con el contenido de la documentación técnica.

5	Que, de conformidad con el artículo 72 de la Ordenanza Municipal de Actividades	<input type="checkbox"/> Es preceptivo el control a posterior por el Servicio con competencias en materia de seguridad y protección contra incendios y salvamento, y en consecuencia se aporta la documentación técnica por duplicado.
		<input type="checkbox"/> No es preceptivo el control a posterior por el Servicio con competencias en materia de seguridad y protección contra incendios y salvamento, al no concurrir los parámetros establecidos.
6	Que ha comprobado que el titular dispone y adjunta al certificado final de instalaciones la siguiente documentación	<p>Autorizaciones y documentos acreditativos de la legalización de las instalaciones recogidas en el proyecto y exigibles a la actividad, de acuerdo con las normas sectoriales aplicables</p> <p>Certificados de mediciones acústicas según modelos normalizados e incorporados en la página web municipal, que por el tipo de actividad de instalaciones procedan según las exigencias de la normativa aplicable en la materia.</p>
Y para que así conste y surta los efectos oportunos en el Expediente de su tramitación, suscribo la presente.		
Fecha		
Firma		

4.-CERTIFICADO DE DECLARACIÓN DE ACTIVIDADES POTENCIALMENTE CONTAMINANTES DEL SUELO

Expediente nº: ⁽¹⁾

Antecedentes: Expte. nº: ⁽¹⁾

Actividad

Titular: D/D^a.

Dirección actividad:

D/D^a

colegiado/a nº. _____ por el Colegio Oficial de _____

CERTIFICA:

Que a efectos de lo establecido en el artículo 3 del RD 9/2005, de 14 de enero, por el que se establece la relación de actividades potencialmente contaminantes del suelo y los criterios y estándares para la declaración de suelos contaminados, y en el artículo 91 de la Ley 7/2007, de 9 de julio, de Gestión Integrada de la Calidad Ambiental: ⁽²⁾

<input type="checkbox"/>	La actividad solicitada se encuentra incluida en el Anexo I del RD 9/2005 y en el suelo donde se proyecta se ha desarrollado alguna actividad de las relacionadas en dicho anexo, igual o distinta a la solicitada.
<input type="checkbox"/>	La actividad solicitada no se encuentra incluida en el Anexo I del RD 9/2005 y en el suelo donde se proyecta se ha desarrollado alguna actividad de las relacionadas en dicho anexo.
<input type="checkbox"/>	La actividad solicitada se encuentra incluida en el Anexo I del RD 9/2005 y en el suelo donde se proyecta no se ha desarrollado actividad alguna de las relacionadas en dicho anexo.
<input type="checkbox"/>	La actividad solicitada no se encuentra incluida en el Anexo I del RD 9/2005 y en el suelo donde se proyecta no se ha desarrollado actividad alguna de las relacionadas en dicho anexo.
<input type="checkbox"/>	El suelo donde se pretende la actividad ha sufrido un cambio de calificación urbanística conllevando uso determinado diferente, habiéndose desarrollado en el mismo alguna actividad de las relacionadas en el Anexo I del RD 9/2005.
<input type="checkbox"/>	La actividad solicitada se encuentra entre los supuestos de los apartados primero o segundo del artículo 3 del RD 9/2005, o en el supuesto del apartado segundo del artículo 91 de la Ley 7/2007. ⁽³⁾

Y para que así conste a los efectos oportunos que procedan extendiendo el presente certificado en

Sevilla, a de de

Fdo:

(1) A cumplimentar por el Servicio de Protección Ambiental.

(2) Señalar "X" en la casilla que proceda.

(3) Para actividades incluidas en el Anexo I del RD 9/2005, en funcionamiento, que soliciten alguna legalización (modificaciones, ampliaciones, etc).

5.-CERTIFICADO-DECLARACIÓN DE EFICIENCIA ENERGÉTICA Y CONTAMINACIÓN LUMÍNICA.

 AYUNTAMIENTO DE SEVILLA <u>SERVICIO DE PROTECCIÓN AMBIENTAL</u>	Expediente nº: (1)
	Antecedentes: Expte. nº: (1)
	Actividad: Titular: D/D ^a . Dirección actividad: Teléfono de contacto:

CERTIFICADO-DECLARACIÓN DE INSTALACIONES DE ALUMBRADO EXTERIOR SUJETAS AL REGLAMENTO DE EFICIENCIA ENERGÉTICA APROBADO POR RD 1890/2008

D/D^a _____
colegiado/a nº. _____ por el Colegio Oficial de _____

CERTIFICA:

Que a efectos de lo establecido sobre verificación e inspección de instalaciones de alumbrado exterior en el artículo 13 del Reglamento de Eficiencia Energética, aprobado por RD 1890/2008, de 14 de noviembre, y en el apartado 2 de su instrucción técnica complementaria ITC EA 05 (2):

	La actividad solicitada no se encuentra incluida dentro del ámbito de aplicación del Reglamento de Eficiencia Energética al no proyectarse ninguna instalación de alumbrado en escaparates, rótulos, luminosos, etc., o de alumbrado exterior de las relacionadas en el mismo.
	La actividad solicitada no se encuentra incluida dentro del ámbito de aplicación del Reglamento de Eficiencia Energética dado que la potencia instalada proyectada de las instalaciones de alumbrado de escaparates, rótulos, luminosos, o de alumbrado exterior en general relacionadas en el mismo, no supera más de 1 Kw (3).
	La actividad solicitada no se encuentra incluida dentro del ámbito de aplicación del Reglamento de Eficiencia Energética al tener ya legalizadas sus instalaciones de alumbrado exterior con anterioridad al 1 de abril de 2009 y no proyectarse ampliaciones, o modificaciones que afecten a más del 50% de la potencia o luminarias instaladas (4). Para justificar lo indicado anteriormente se adjunta la documentación acreditativa de las instalaciones de alumbrado exterior legalizadas con anterioridad a dicha fecha con descripción de las mismas, incluyendo la potencia y el número de luminarias instaladas (5).
	La actividad solicitada se encuentra incluida dentro del ámbito de aplicación del Reglamento de Eficiencia Energética al proyectarse instalaciones relacionadas en el mismo (alumbrado de escaparates, rótulos, luminosos o alumbrado exterior en general, con potencia instalada superior a 1 Kw). Se adjunta Proyecto de la instalación de alumbrado (6), siendo la potencia instalada de _____ Kw (7).
	La actividad solicitada se encuentra incluida dentro del ámbito de aplicación del Reglamento de Eficiencia Energética al proyectarse instalaciones relacionadas en el mismo (alumbrado de escaparates, rótulos, luminosos o alumbrado exterior en general, con potencia instalada superior a 1 Kw). Se adjunta Memoria Técnica de Diseño de la instalación de alumbrado (6), siendo la potencia instalada de _____ Kw (7).

Y para que así conste a los efectos oportunos que procedan extendiendo el presente certificado en
Sevilla, a de de

Fdo:

- (1) A cumplimentar por el Servicio de Protección Ambiental.
(2) Señalar "X" en la casilla que proceda.
(3) En la memoria del proyecto de legalización de la actividad deberán describirse, no obstante, dichas instalaciones de alumbrado, justificando que su potencia instalada no supera más de 1 Kw.
(4) En el proyecto de legalización de la actividad se justificará, en su caso, que la ampliación proyectada no supera más del 50% de la potencia o luminarias instaladas y legalizadas con anterioridad.
(5) La no presentación de esta documentación obligará a legalizar las instalaciones de alumbrado exterior de la actividad con el proyecto o la memoria técnica de diseño establecida en el Reglamento de Eficiencia Energética.
(6) El proyecto, o la memoria técnica de diseño, según proceda, a adjuntar al proyecto de legalización de la actividad, recogerá los cálculos, especificaciones y datos indicados en los apartados 1.1 ó 1.2, respectivamente, de la ITC EA 05 del Reglamento de Eficiencia Energética.
(7) A efectos de requerir, junto al certificado final de instalaciones, acta de verificación inicial o acta de inspección inicial, según proceda, indíquese la potencia instalada de la instalación de alumbrado.

Expediente n.º

A rellenar por la Administración

DECLARACIÓN JURADA (Art. 18 O.M.P.M.A.R.V.)

D.
con D.N.I.

- En nombre propio.
- En representación de.....
con D.N.I./C.I.F.según queda acreditado.

Ante V. E. comparece y DICE:

Que con esta fecha formula solicitud de licencia municipal de apertura para un establecimiento de Hostelería emplazado en la C/.....
.....

A estos efectos declara que dicho establecimiento no dispondrá de equipos de reproducción sonora ni tiene previsto superar la 1 de la madrugada como horario máximo de funcionamiento.

Sevilla, de de 20.....
El Solicitante,

Fdo.:

ILMO./A. SR./A CONCEJAL DELEGADO/A DE URBANISMO, MEDIO AMBIENTE Y PARQUES Y JARDINES DEL AYUNTAMIENTO DE SEVILLA

 AYUNTAMIENTO DE SEVILLA SERVICIO DE PROTECCIÓN AMBIENTAL	Expediente nº:
	Solicitante: Actividad: Emplazamiento: Fecha/s de celebración: Horario/s: Teléfono de contacto: Correo electrónico:

MODELO A0.1
ESPECTÁCULOS PÚBLICOS Y ACTIVIDADES RECREATIVAS
OCASIONALES O EXTRAORDINARIOS

CERTIFICADO DE SEGURIDAD Y SOLIDEZ
ESTRUCTURAL E IDONEIDAD DE
LAS INSTALACIONES

D. _____, colegiado nº _____ del Colegio
 Oficial de _____

CERTIFICA

1º.- Que tras las comprobaciones pertinentes efectuadas en el establecimiento para la actividad arriba mencionada, declaro garantizados la seguridad de las personas y los bienes, la solidez estructural del establecimiento en sí y de las construcciones específicas dispuestas, y la idoneidad de sus instalaciones, de acuerdo con las normas vigentes.

2º.- Que la actividad, para un aforo de _____ personas, calculado conforme al código Técnico de la Edificación, cumple con las normas aplicables en materia de seguridad contra incendios y se adapta al proyecto presentado.

Y para que así conste a los efectos oportunos que procedan extendiendo el presente certificado en:

Sevilla, a __ de _____ de _____

Fdo.: _____

Expediente n.º

A rellenar por la Administración

HOJA RESUMEN DEL PROYECTO

A. DATOS GENERALES			
ACTIVIDAD			
TITULAR		TELÉFONO/CORREO ELECTRÓNICO:	
EMPLAZAMIENTO		REFERENCIA CATASTRAL:	
AUTOR PROYECTO-ANEXOS		Nº COLEGIADO:	
COLEGIO OFICIAL		TELÉFONO/CORREO ELECTRÓNICO:	
NÚMERO/S DE VISADO			
FECHA/S DE VISADO			

B. INDICADORES MEDIOAMBIENTALES RELATIVOS A LA ACTIVIDAD		
Gestora de residuos o generadora/almacenadora de residuos peligrosos		
Generadora o con elementos generadores de humos, gases u olores		
Conducto de evacuación de humos, gases u olores		
Potencialmente contaminadora de la atmósfera (art. 54 Ley 7/2007; anexo IV Ley 34/2007, etc.) ¹		
Incluida en el Anexo I de la Ley 7/2007		
Vertidos al dominio público hidráulico o marítimo terrestre		
Alumbrado en zonas exteriores, escaparates o rótulos		
Potencialmente contaminante del suelo o ubicada en suelo potencialmente contaminado		
Elementos emisores de radiaciones, ionizantes o no ionizantes		
Manipulación de agentes biológicos o cancerígenos		
Elementos, maquinaria o instalaciones alimentados eléctrica o neumáticamente		
Instalaciones con elementos de sonido, audiovisuales o música en directo		
Ubicada en ZAS (Zona Acústicamente Saturada)		
Ubicada en edificio de viviendas o colindante/adyacente con viviendas		
Elementos correctores para aislamiento o control de ruido y vibraciones		

C. INSTALACIONES							
Agua potable independiente y conectada a la red municipal							
Saneamiento independiente y conectada a la red municipal							
Eléctrica ajustada al RD 842/2002 (RBT) y normas posteriores relacionadas							
Elementos generadores, transformadores o almacenadores de energía eléctrica							
Energía solar térmica o fotovoltaica							
Acondicionamiento de aire (refrigeración)							
Calefacción o agua caliente sanitaria							
Elementos o instalación de frío (cámaras, armarios frigoríficos, etc.)							
Equipos o aparatos a presión							
Ventilación-renovación mecánica de aire adecuada al RITE							
Elementos o instalación de gas natural							
Elementos o instalación de GLP (butano, propano, etc.)							
Elementos o instalación de PPL (gasóleo, gasolina, etc.)							
Elementos o instalación de productos químicos							
Ascensor, montacargas, grúas fijas o móviles							
Almacenamiento de armas, cartuchería, explosivos o productos pirotécnicos							
POTENCIA ELÉCTRICA (kW)							
ALUMBRADO:		ELECTROMECAÁNICA:		RESTO FUERZA:		TOTAL:	

¹ Ley 7/2007 de gestión integrada de la calidad ambiental; Ley 34/2007 de calidad del aire y protección de la atmósfera.

D. PARÁMETROS URBANÍSTICOS	
PLANEAMIENTO URBANÍSTICO GENERAL	
PLANEAMIENTO URBANÍSTICO DE DESARROLLO ²	
CLASIFICACIÓN DEL SUELO	
CALIFICACIÓN URBANÍSTICA	
USO SEGÚN PLANEAMIENTO	

E. PARÁMETROS ARQUITECTÓNICOS			
SUPERFICIE (m ²)	ÚTIL CERRADA	CONSTRUIDA	LIBRE
	SOBRE RASANTE	BAJO RASANTE	ENTREPLANTAS
NÚMERO DE PLANTAS			
ALTURAS LIBRES (m)			
ACCESO	INDEPENDIENTE	COMPARTIDO	A TRAVÉS DE OTRO LOCAL
	ADAPTADO PMR ³	MEDIO MECÁNICO PMR	SIN DESNIVEL
ASEOS/VESTUARIOS	SEPARADOS POR SEXOS	CON VESTÍBULO PREVIO	Nº INODOROS
	ASEO ADAPTADO PMR	DUCHAS ADAPTADAS PMR	Nº LAVABOS

F. FACTORES DE PREVENCIÓN Y SEGURIDAD CONTRA INCENDIOS												
NORMA APLICABLE	CTE			RSIEI/04			OTRAS					
USO PRINCIPAL ⁴												
CONFIGURACIÓN												
NIVEL DE RIESGO INTRÍNSECO:												
PLANTA DE UBICACIÓN DEL ESTABLECIMIENTO												
NÚMERO DE PLANTAS DEL EDIFICIO ⁵												
NÚMERO DE SECTORES DEL EDIFICIO ⁶												
NÚMERO DE LOCALES DE RIESGO ESPECIAL	BAJO:			MEDIO:			ALTO:					
AFORO	PÚBLICO:			EMPLEADOS:			TOTAL:					
Nº SALIDAS:				ANCHURA DE SALIDAS (m):								
RECORRIDO MÁXIMO EVACUACIÓN (m):				POTENCIA COCINA (kW):								
ALTURA DE EVACUACIÓN (m)	DEL ESTABLECIMIENTO (ASCENDENTE)				DEL ESTABLECIMIENTO (DESCENDENTE)				DEL EDIFICIO (DESCENDENTE)			
INSTALACIONES ⁷	HIDRANTE EXTERIOR		DETECCIÓN		ALARMA		COLUMNA SECA		ROCIADORES AUTOMÁTICOS		EXTINCIÓN AUTOMÁTICA	
	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO
	BIE 25 mm		BIE 45 mm		ASCENSOR DE EMERGENCIA		EXUTORIOS		ALJIBE/GRUPO PRESIÓN		DETECCIÓN Y ALARMA	
SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	
PROTECCIÓN ⁸	SOPORTES		VIGAS		CERCHAS		PÓRTICOS		FORJADOS		CUBIERTA	
	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO	SI	NO

El técnico autor de la documentación técnica **certifica** que los datos reseñados se corresponden íntegramente con los de la documentación técnica presentada.

Sevilla de de
El facultativo técnico:

El solicitante se compromete a realizar y mantener los usos y dotaciones con las características recogidas en esta documentación, así como a adoptar las medidas correctoras que, en su caso, imponga la Administración.

Sevilla de de
El titular:

² En su caso.

³ Personas con movilidad reducida.

⁴ 1. ADMINISTRATIVO; 2. APARCAMIENTO; 3. COMERCIAL; 4. DOCENTE; 5. HOSPITALARIO; 6. PÚBLICA CONCURRENCIA; 7. RESIDENCIAL PÚBLICO; 8. RESIDENCIAL VIVIENDA; 9. ALMACÉN; 10. INDUSTRIA.

⁵ En la forma: -X + PB + N.

⁶ Sin incluir escaleras protegidas ni locales de riesgo especial.

⁷ Táchese lo que no proceda.

⁸ Véase la nota anterior.

ANEXO VI

A los efectos de lo dispuesto en la presente Ordenanza, se considera modificación sustancial:

a) La alteración de la superficie construida o el volumen del establecimiento que suponga una variación porcentual superior al 10%, siempre que ello suponga el incumplimiento de normas urbanísticas o que el nuevo aforo resultante tras el incremento de superficie, implique la necesidad de contar con más salidas o aumentar las dimensiones de las existentes.

b) El incremento del aforo teórico total establecido en función de los valores de densidad fijados por las normas de protección contra incendios, a falta de otras más específicas siempre que dicho incremento conlleve el aumento de las medidas de seguridad activas o pasivas. No se tendrá en cuenta el mayor aforo resultante de la aplicación de coeficientes de densidad establecidos por nuevas normas sobrevenidas, siempre que no se amplíe la zona de público y la distribución de usos existente.

c) La redistribución espacial significativa. Se entenderá por tal:

- El aumento de los recorridos de evacuación desde cualquier punto ocupable en el establecimiento.
- La disminución de la altura en algún punto del establecimiento cuando incumpla las medidas mínimas exigibles.
- La alteración de la composición de los huecos de fachada o patios, sin que a estos efectos se tengan en cuenta las rejillas para salida o entrada de instalaciones.
- El cambio del uso desarrollado en alguna de las dependencias que componen el establecimiento, aumentándose el aforo teórico en alguna de ellas, alterándose el trazado o las dimensiones de las escaleras o de las cotas de nivel del pavimento del establecimiento en zonas de público, cambiándose la distribución de las zonas de aseo o modificándose las características de algún acceso de público.
- La modificación de la disposición del mobiliario, si conlleva alteración significativa de los recorridos de evacuación, aumento de aforo teórico o disminución de las condiciones de accesibilidad excepto cuando se comunique en el plazo requerido la reposición de dicho mobiliario al estado exigido en proyecto.

d) El aumento de la carga de fuego en el establecimiento cuando dicho aumento implique la adopción de medidas de protección contra incendios diferentes a las consideradas en su día para el proyecto autorizado, siempre considerando para ello la normativa de protección contra incendios aplicada al citado proyecto.

e) Cualquier alteración que suponga un aumento del nivel sonoro máximo autorizado en el interior de la una actividad con elementos musicales o que suponga una disminución del aislamiento o de la protección contra ruidos y vibraciones o que se califique como modificación sustancial por la Ordenanza Municipal de Protección Ambiental en materia de Ruidos y Vibraciones.

f) La sustitución, ampliación o modificación de los siguientes elementos, salvo cuando se comunique en el plazo requerido la reposición de dichas instalaciones al estado exigido en proyecto:

- Las instalaciones de electricidad, calefacción, refrigeración y ventilación. Se exceptúa la sustitución de un equipo por otro en el mismo emplazamiento de igual o menor nivel sonoro.
- Las instalaciones de protección contra incendios. Se exceptúan la sustitución y recarga de extintores por otros de las mismas características autorizadas, la sustitución de luminarias de emergencia y señalización averiadas por otras de las mismas características auto-

rizadas y el cambio, por otros de idénticas características, de elementos secundarios de la instalación.

- Los revestimientos de suelos por otros de peores características en lo relativo al deslizamiento o resbalamiento o que suponga una disminución del aislamiento acústico, la protección contra incendios o la clase de reacción al fuego.

- Las instalaciones de saneamiento o abastecimiento de agua, cuando ello suponga el incumplimiento de la normativa aplicable a estas instalaciones o suponga un deterioro de la salubridad en general o del resto de condiciones bajo las que se definió la actividad.

g) La alteración o sustitución del alumbrado interior o exterior de un establecimiento cuando ello suponga el incumplimiento de los valores máximos de eficiencia energética de dicha instalación acreditados en el proyecto, salvo que se comunique en el plazo requerido la reposición de dichas instalaciones al estado exigido en proyecto.

h) Cualquier alteración realizada en el establecimiento o sus instalaciones que empeore las condiciones de accesibilidad y eliminación de barreras arquitectónicas o urbanísticas y suponga incumplimiento de las normas existentes en la materia.

i) Cualquier otra modificación que por entidad sea calificada como sustancial por parte de los servicios municipales competentes.

j) el aumento de la hipótesis de ocupación máxima establecida en el proyecto según lo establecido en CTE DB SI o el reglamento de Seguridad contra incendios en establecimientos Industriales.

Sevilla a 1 de marzo de 2012.—El Director General de Medio Ambiente, Joaquín G. Peña Blanco.

25W-2771

SEVILLA

Agencia Tributaria de Sevilla

Aprobada la matrícula para la exacción del Impuesto sobre Vehículos de Tracción Mecánica, correspondiente al ejercicio de 2012, se encuentra expuesta al público en el Negociado del Impuesto citado del Servicio de Gestión de Ingresos, sito en plaza de la Encarnación núm. 24, planta tercera, por término de veinte días hábiles contados desde el siguiente al de la publicación de este anuncio en el «Boletín Oficial» de la provincia, durante los cuales los legítimos interesados podrán examinarlo y, en su caso, formular las alegaciones que consideren oportunas. La exposición pública producirá los efectos de notificación de la liquidación a cada uno de los sujetos pasivos propietarios de vehículos en cuyo permiso de circulación conste que tienen su residencia o domicilio en este término municipal.

A partir del día siguiente al que termine la exposición al público y durante el plazo de un mes, podrá interponerse reclamación económico-administrativa ante el Tribunal Económico Administrativo del Ayuntamiento de Sevilla; en idéntico plazo podrá interponerse, con carácter previo y potestativo, recurso de reposición ante la Junta de Gobierno de la ciudad de Sevilla, y posteriormente, en su caso, reclamación económico-administrativa en el plazo de un mes contado a partir del día siguiente a la notificación de la resolución expresa del mismo o a la finalización del plazo de un mes que dispone la Administración para resolver el recurso de reposición, en que se podrá considerar desestimado por silencio negativo a estos efectos.

En cualquier caso es preceptiva la reclamación económico-administrativa para agotar la vía administrativa, y contra la resolución que ponga fin a la misma podrá interponer recurso contencioso-administrativo ante los Juzgados de lo Contencioso-Administrativo de Sevilla, en el plazo de dos meses contados desde el día siguiente a la notificación de la resolución expresa del Tribunal Económico-Administrativo del Ayuntamiento de Sevilla o, en su defecto, en el plazo de seis meses

desde el día siguiente a la finalización del plazo de un año (si le corresponde el procedimiento ordinario) o de seis meses (si le corresponde el procedimiento abreviado ante el órgano unipersonal designado) que tiene dicho órgano para resolver la reclamación, en que se podrá considerar desestimada por silencio negativo a estos efectos.

Todo ello conforme a lo dispuesto en el artículo 14 del Texto Refundido de la Ley de Haciendas locales, aprobado por Real Decreto Legislativo 2/2004, de 5 de marzo, así como en el Capítulo IV del Título V de la Ley 58/2003, de 17 de diciembre, General Tributaria y en el Reglamento General de Desarrollo de la Ley 58/2003, en Materia de Revisión en Vía Administrativa, aprobado por Real Decreto 520/2005, de 13 de mayo, en relación con el artículo 137 de la Ley de Bases de Régimen Local 7/1985, de 2 de abril, modificada por la Ley 57/2003, de 16 de diciembre de Medidas para la Modernización del Gobierno Local, así como al Reglamento del Tribunal Económico Administrativo del Ayuntamiento de Sevilla; y finalmente conforme al artículo 46 de la Ley 29/1998 de 13 de junio, de la Jurisdicción Contencioso-Administrativa.

En Sevilla a 1 de marzo de 2012.—La Directora del Departamento de Gestión de Ingresos, M^a José Moreno Palomas.
253W-2797

PARADAS

Don Rafael Cobano Navarrete, Alcalde-Presidente del Ayuntamiento de esta villa.

Hace saber: Que por este Ayuntamiento se ha iniciado procedimiento con número de expediente 012/12 para la aprobación de expediente colectivo de declaración de prescripción y baja de obligaciones reconocidas, pendientes de pago, procedentes de ejercicios cerrados, cuyo importe del principal de la misma asciende a 279.058,65 euros, correspondientes a los

ejercicios comprendidos entre 1992 y 2000, siendo su desglose por ejercicio e importe el que se expresa en el anexo.

Lo que se hace público para general conocimiento a fin de que quienes pudieran tenerse por interesados puedan examinar el procedimiento, o la parte del mismo que se acuerde, y hacer valer su derecho, en caso de asistirles, para oponerse a la declaración de prescripción, presentado las alegaciones que estime convenientes, acompañadas de los documentos acreditativos de la interrupción, conforme al plazo previsto en la Ley 30/92, Reguladora del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Igualmente, se hace constar que contra este acuerdo, que es un acto de mero trámite, no cabe interponer recurso administrativo alguno, no obstante podrán presentarse en el plazo indicado las alegaciones que se estimen convenientes, sin perjuicio del recurso que proceda contra la resolución que ponga fin al presente procedimiento según lo previsto en el art. 107.1 de la citada Ley 30/1992, de 26 de noviembre.

ANEXO

<i>Ejercicio</i>	<i>Saldo</i>
1992	1.793,43
1993	31.508,83
1994	24.789,51
1995	50.384,55
1996	22.680,36
1997	14.736,95
1998	104.152,69
1999	23.487,64
2000	5.524,69
TOTAL	279.058,65

Paradas a 2 de marzo de 2012.—El Alcalde Presidente, Rafael Cobano Navarrete.

25W-2848

TASAS CORRESPONDIENTES AL «BOLETÍN OFICIAL» DE LA PROVINCIA DE SEVILLA

Inserción anuncio, línea ordinaria	2,10	Importe mínimo de inserción	18,41
Inserción anuncio, línea urgente	3,25	Venta de CD's publicaciones anuales	5,72

Las solicitudes de inserción de anuncios, así como la correspondencia de tipo administrativo y económico, se dirigirán al «Boletín Oficial» de la provincia de Sevilla, avenida Menéndez y Pelayo, 32. 41071-Sevilla.

Dirección del «Boletín Oficial» de la provincia de Sevilla: Ctra. Isla Menor, s/n. (Bellavista) 41014-Sevilla.
Teléfonos: 954 554 133 - 34 - 35 - 39. Faxes: 954 693 857 - 954 680 649. Correo electrónico: bop@dipusevilla.es