
MANCOMUNIDAD PARA LA GESTIÓN DE LOS RESIDUOS SÓLIDOS URBANOS «GUADALQUIVIR»

ORDENANZA FISCAL REGULADORA DE LA TASA SUPRAMUNICIPAL POR LA PRESTACIÓN DE LOS SERVICIOS DE RECOGIDA TRATAMIENTO Y ELIMI-
NACIÓN DE RESIDUOS URBANOS EN EL ÁMBITO TERRITORIAL DE LA MANCOMUNIDAD PARA LA GESTIÓN DE LOS RESIDUOS SOLIDOS URBANOS

GUADALQUIVIR

Artículo 1.— Fundamentos y naturaleza.
En uso de las facultades concedidas por los artículos 133.1 y 142 de la Constitución y por el artículo 106 de la Ley 7/1.985,

de 2 de abril, reguladora de las Bases de Régimen Local, y de conformidad con lo dispuesto en los artículos 15 a 27 del R.D.Leg.
2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, esta Mancomuni-
dad establece la “Tasa por recogida, tratamiento y eliminación de residuos urbanos”, que se regirá por la presente Ordenanza Fiscal,
cuyas normas atienden a lo prevenido en el artículo 57, 150,152 del citado Real Decreto Legislativo 2/2004.

Artículo 2.— Ámbito de aplicación.
La presente Ordenanza Fiscal regula la Tasa por recogida de residuos y/o la Tasa por tratamiento y eliminación de residuos en

los términos municipales de Albaida del Aljarafe, Almensilla, Aznalcázar, Aznalcollar, Benacazón, Bollullos de la Mitación, Bormu-
jos, Castilleja de Guzmán, Castilleja del Campo, Carrión de los Céspedes, Espartinas, Gelves, Gines, Huevar, La Puebla del Río,
Mairena del Aljarafe, Olivares, Palomares del Río, Pilas, Salteras, Santiponce, Sanlúcar la Mayor, Umbrete, Valencina de la Concep-
ción, Isla Mayor, Villamanrique de la Condesa, Villanueva del Ariscal.

El ámbito de aplicación de esta Ordenanza Fiscal se ampliará a los municipios que en un futuro se vayan incorporando a esta
Mancomunidad o que perteneciendo a esta vayan delegando servicios que regula esta Ordenanza.

Artículo 3.— Hecho imponible.
1.— Constituye el hecho imponible de la Tasa de Recogida de Residuos la prestación de los servicios de recepción obligato-

ria de recogida de basuras domiciliarias y muebles y pequeños enseres de viviendas, alojamientos y locales o establecimientos donde
se ejercen actividades industriales, comerciales, artísticas y de servicios.

2.— Constituye el hecho imponible de la Tasa de Eliminación de Residuos la prestación obligatoria del servicio de recogida
selectiva de vidrio, papel-cartón y envases así como los servicios de recepción obligatoria de tratamiento y eliminación de residuos
urbanos descritos en el apartado anterior y cuantos se definen en la Ley 10/1998, de 21 de abril, de Residuos, como de competencia
municipal.

3.— A tal efecto se consideran residuos urbanos domiciliarios los restos y desperdicios de alimentación o detritus procedentes
de la limpieza normal de locales o vivienda y se excluyen de tal concepto los residuos de tipo industrial, escombros de obras, detritus
humanos, materias y materiales contaminados, corrosivos, peligrosos o cuya recogida o vertido exija la adopción de especiales medi-
das higiénicas, profilácticas o de seguridad y demás no incluidos en la Ley 10/1998 y otras disposiciones legales vigentes

Igualmente a estos efectos no se entenderán residuos domiciliarios aquellos residuos procedentes de actividades comerciales
o industriales que por su naturaleza no sean susceptibles de ser recogidos mediante contenedores de 800 l. normalizados por la Man-
comunidad y cuyo volumen de generación diario por cada actividad sea superior a 750 litros.

Artículo 4.— Sujetos Pasivos.
1.— Son sujetos pasivos contribuyentes las personas físicas y jurídicas y las entidades a que se refiere el artículo 35 de la Ley

General Tributaria, que ocupen o utilicen las viviendas y locales ubicados en los lugares, plazas, calles o vías públicas en que se
preste el servicio, ya sea a título de propietario o de usufructuario, habitacionista, arrendatario o, incluso, de precario.

2.— Tendrá la consideración de sujeto pasivo, sustituto del contribuyente el propietario de las viviendas o locales, que podrá
repercutir, en su caso, las cuotas satisfechas sobre los usuarios de aquellas, beneficiarios del servicio, conforme al art 38 de la Ley
General Tributaria

Artículo 5.— Responsables.
1.— Responderán solidariamente de las obligaciones tributarias del sujeto pasivo las personas físicas y jurídicas a que se

refiere el articulo 42 de la Ley General Tributaria.

2.— Serán responsables subsidiarios las personas y entidades y en los supuestos y con el alcance que se señala en el art. 43
de la Ley General Tributaria.

Artículo 6.— Exenciones.
Gozarán de exención subjetiva los municipios mancomunados por la recogida, el tratamiento y la eliminación de los residuos

procedentes de sus inmuebles, locales, instalaciones, así como los generados por la limpieza pública y los servicios gestionados
directamente por ellos.

Artículo 7.— Bonificaciones.
Gozarán de bonificación subjetiva anual aquellos sujetos pasivos jubilados o pensionistas que vivan solos o con el cónyuge o

menores de 18 años o incapacitados, y cuyos ingresos mensuales totales no sobrepasen los que correspondan al Indicador Publico de
Renta a Efectos Múltiples (IPREM) vigente, previa solicitud por escrito del interesado acompañada de los siguientes documentos:

a) Solicitud de bonificación en modelo confeccionado al efecto, con declaración jurada de ser ciertos todos los datos que
se manifiestan, firmada por el interesado.

b) Fotocopia del D.N.I.

c) Certificado de convivencia en el que conste que la vivienda que motive el pago de la tasa a bonificar la ocupe la persona
obligada al pago sola o con el cónyuge o menores de 18 años o incapacitados, con exclusión de cualquier otra persona.

d) Acreditativo de jubilado o pensionista, así como la pensión mensual que percibe, del sujeto pasivo y del cónyuge, en su caso.

Las solicitudes para la obtención de la bonificación deberán formularse por los interesados anualmente y tener entrada en el
Registro General de esta Mancomunidad dentro del primer trimestre de cada año natural. Las solicitudes presentadas con posteriori-
dad al 31 de marzo de cada ejercicio, no serán, por tanto, admitidas a trámite.

108 Boletín Oficial de la provincia de Sevilla. Número 299 Martes 29 de diciembre de 2009

La cuantía de esta bonificación vendrá dada por la reducción de la tarifa de vivienda, estableciéndose así las Tarifas Bonifica-
das Mensuales aplicables que a continuación se detallan:

Tarifa mensual bonificada pensionistas de recogida Tarifa Mensual Bonificada Pensionistas de Eliminación
Tarifa Bonificada 4,51 euros/mes 2,29 euros/mes

Artículo 8.— Cuota tributaria.
1.— La cuota tributaria consistirá en una cantidad fija por unidad de local que se determinará en función de la naturaleza y

destino de los inmuebles y superficie de los mismos dedicados a la actividad en caso de comercios, negocios e industrias.

2.— A tal efecto se aplicarán las tarifas de Recogida y de Eliminación de Residuos que se describen en los Anexos I y II de
esta Ordenanza.

Las cuotas señaladas en dichos anexos corresponden a un mes, divisible por días en razón a los sistemas de facturación de las
empresas suministradoras de agua en caso de que las tasas se incluyan en dichas facturaciones.

3.— Se entiende por vivienda la destinada a domicilio de carácter familiar y alojamientos que no excedan de diez plazas.

Se entiende por comercios y demás establecimientos los locales no comprendidos en el concepto de vivienda

4.— Las tarifas especificadas en el apartado 2 (Anexos I y II) del presente articulo relacionadas con actividades comerciales e
industriales corresponden a la prestación del servicio de recogida y eliminación de residuos de forma no individualizada y correspon-
den a una producción máxima de 750 litros/día.

5.— En caso de que el despacho profesional se encuentre ubicado en el inmueble que constituye la vivienda habitual la tarifa
correspondiente vendrá dada por la suma de la tarifa vivienda y la correspondiente a un despacho profesional menor a 150 m2.

En caso de que en un mismo inmueble destinado a vivienda se desarrolle una o varias actividades comerciales la tarifa vendrá
dada por la suma de las tarifas de vivienda y de las correspondientes a la actividad o actividades comerciales que se desarrollen en
dicho inmueble.

6.— En el caso de que en un mismo inmueble se desarrollen varias actividades diferentes, la tarifa vendrá dada por la activi-
dad con una tarifa mayor teniendo en cuenta los metros totales del inmueble.

7.— En caso de que una actividad genere una producción en un solo día superior a los 750 litros y que dicha producción por
su naturaleza sea susceptible de ser recogida mediante el sistema de contenedores verdes de residuos urbanos normalizados de 800
litros la tarifa vendrá determinada por la cuantía del numero de contenedores necesarios multiplicada por la tarifa unitaria del uso del
contenedor referido:

Tasa recogida Tasa Eliminación
Tasa Contenedor R.S.U. 800 l. / mes 78,64 euros 39,96 euros

Dicha tarifa sera aplicada igualmente, aun cuando la actividad no genere una producción de residuos superior a los 750 litros,
cuando por la ubicación del inmueble o a petición del interesado, la prestación del servicio se realice de forma individualizada en un
contenedor de 800 litros.

Cuando se trate de la prestación de servicios con contenedores de uso exclusivo y el inicio o final de la prestación no coincida
con el mes natural, la cuota a liquidar corresponderá a la equivalente al uso durante un mes.

8.— En caso de que una actividad genere una producción superior a los 750 litros diarios y que dicha producción por su natu-
raleza no sea susceptible de ser recogida mediante el sistema de contenedores verdes de residuos urbanos normalizados de 800 litros
debido a su naturaleza industrial, la Mancomunidad, en el caso de contar con los medios adecuados podrá, de conformidad con el
sujeto pasivo, establecer la prestación de un servicio individualizado para la recogida y/o eliminación de dichos residuos industriales
constituyendo la tarifa el coste de la citada prestación.

En caso de que por parte de la Mancomunidad no pudiese prestar dicho servicio individualizado o el sujeto pasivo no mos-
trase su conformidad a la citada prestación deberá acreditar ante esta Entidad la entrega de dichos residuos a un Gestor Autorizado a
los efectos de asegurar el correcto tratamiento de los mismos.

9.— Dada la especial singularidad de la prestación de los servicios de recogida de residuos en polígonos industriales, se
podrá concertar Convenios de Prestación de Servicios con la Comunidad de Propietarios de cada uno de ellos o persona jurídica que
lo represente, sustituyendose las tarifas individuales correspondientes a cada uno de los inmuebles incluidos en el mismo por una
tarifa conjunta por el coste de la prestación individualizada a dicho polígono.

10.— La tarifa correspondiente a aquellos municipios pertenecientes a la Mancomunidad a los que se les preste únicamente
el servicio de eliminación de residuos asciende a la cuantía de 37,11 euros por cada tonelada depositada en cualquiera de las plantas
de transferencia de la Mancomunidad.

11. Los servicios de recogida y eliminación de residuos de carácter especial, teniendo tal consideración aquellos que por sus
características o producción de los residuos no estén contemplados en los apartados anteriores, serán tarifados en la cuantía del coste
de dichos servicios en base a la naturaleza de los mismos y la producción de residuos.

Quedan incluidos entre este tipo de servicios los siguientes
Tipo de residuos Tercero Lugar depósito Unidad Tarifa
Vertidos R.S.U. Ayuntamientos Plantas de Transferencias Tonelada 37,11 euros
R:S:U: Volum. Ayuntamientos Conica-Montemarta Tonelada 21,56 euros
Vertidos R.S.U. 3º Autorizados Plantas de Transferencias Tonelada 51,11 euros
Servicio cubas Ayuntamientos En domicilio Cuba 8 m3 76,36 euros

En domicilio Cuba 14 m3 96,50 euros

Artículo 9.— Devengo.
1.— Se devengan las Tasas y nace la obligación de contribuir desde el momento en que se inicie la prestación del servicio,

entendiéndose iniciada, dada la naturaleza de recepción obligatoria del mismo, cuando esté establecido y en funcionamiento el servi-
cio supramunicipal de recogida y/o eliminación de residuos en las calles o lugares donde figuren las viviendas o locales utilizados por
los contribuyentes sujetos a las Tasas, aunque estos se encuentren temporalmente ausentes o las viviendas este deshabitadas.

Martes 29 de diciembre de 2009 Boletín Oficial de la provincia de Sevilla. Número 299 109

2.— Establecidos y en funcionamiento los referidos servicios, las cuotas se devengarán coincidiendo con la lectura y factura-
ción del consumo de agua de EMASESA y de ALJARAFESA o cualquier otra Entidad que preste el servicio de suministro de agua
con la que exista suscrito convenio de Recaudación por parte de esta Mancomunidad, en sus respectivos ámbitos territoriales.

3.— Establecidos y en funcionamiento los servicios, las cuotas referidas a inmuebles que carezcan de suministro de agua o en
cuyo ámbito territorial no exista Convenio de Recaudación entre la Mancomunidad y la Entidad que presta dicho suministro de agua,
se devengaran el día primero de cada trimestre natural.

4.— En caso de baja en el padrón las cuotas se devengan hasta el ultimo día del trimestre natural en el que se haya notificado
y acreditado por el sujeto pasivo la declaración de ruina o inhabilitación del inmueble, conforme al art. 10.12 de esta ordenanza.

Artículo 10.— Normas de gestión.
1.— Las personas obligadas a contribuir por estas Tasas están obligadas a presentar en la Mancomunidad o en su Ayunta-

miento respectivo, en el plazo de un mes, declaración solicitando la inclusión en el Padrón de Contribuyentes, Deberán, igualmente,
declarar cualquier circunstancia o cambio que pueda repercutir en el gravamen, dentro del mismo plazo.

A estos efectos se producirá el alta o modificación de oficio de aquellos contribuyentes que suscriban contrato de suministro
de agua con la sociedad competente de tal prestación en su ámbito territorial, con la que exista Convenio de Recaudación al efecto, o
que resulten titulares de licencias de ocupación o de actividades otorgados por sus respectivos Ayuntamientos, surtiendo efectos el
alta a partir de la fecha en que se produzca la declaración o el alta de oficio.

2.— Las modificaciones que puedan surgir en el gravamen surtirán efectos a partir del periodo de cobranza siguiente a la
fecha en que se produzca dicha modificación.

3.— Con todas las viviendas, industrias y locales comerciales y de negocios sujetos a tributación a los que el cobro de la tasa
no se realice a través de la inclusión de la misma en la facturación por suministro de agua, se formara anualmente la correspondiente
matricula, con expresión de los obligados al pago, domicilio recaudatorio, tarifas, cuotas y demás datos que se estimen oportunos.

La matricula se formará por la Mancomunidad sobre la base de los obligados al pago y de los datos obrantes en dicha Entidad
o en su respectivo Ayuntamiento.

El Padrón o matrícula se someterá cada año a su aprobación y se someterá al público, previo anuncio en el Boletín Oficial de
la Provincia por quince días, para su examen y reclamaciones de los interesados.

4.— Los Ayuntamientos a los que se les presta el servicio colaborarán con la Mancomunidad, facilitándole cuantos datos y
antecedentes conozca, a los efectos de una permanente actualización del Padrón.

5.— El cobro de las cuotas a que se refiere el punto 2 del articulo 8 de esta Ordenanza se efectuará bimestral, trimestral,
semestral o anualmente mediante recibo derivado de la matricula, pudiéndose emitir bien individualmente, bien incluyéndose en la
facturación del suministro de agua de las Sociedades EMASESA y ALJARAFESA, cada una de ellas en su ámbito territorial, y
durante el periodo de cobro en el que el suministro se encuentre en vigor, o bien por cualquier otros sistema de cobro que la Manco-
munidad estime conveniente, de conformidad con las normas de Recaudación de la Ley de Haciendas Locales.

6.— En aquellos casos en que la contratación del abastecimiento domiciliario de agua se hubiese realizado por contador
general la liquidación de la correspondientes tasas de recogida y de eliminación de residuos se girara en su totalidad a la Comunidad
de propietarios o titular del contrato de suministro comunitario, siempre que exista Convenio de Recaudación al respecto entre la
Sociedad que presta el servicio de suministro de agua y la Mancomunidad.

7.— Se entenderá como domicilio de cobro de cada recibo la dirección del inmueble donde se generen los residuos, sin per-
juicio de las domiciliaciones bancarias efectuadas oportunamente por el sujeto pasivo, bien en la Mancomunidad, bien en la empresa
suministradora de agua si estuviese integrada en dicho ámbito la gestión recaudatoria.

A estos efectos, en el ámbito territorial donde la recaudación de las tasas de recogida y eliminación de residuos se efectuase
conjuntamente con la facturación de suministro de agua, se considerara extendida a dichas tasas las domiciliaciones ya efectuadas o
que se vayan a efectuar por los sujetos pasivos relacionadas con la facturación de suministro de agua.

8.— El cobro de las cuotas a que se refiere el punto 10 del articulo 8 de esta Ordenanza en aquellos municipios, pertenecien-
tes a la Mancomunidad, se realizara de la siguiente manera:

1º) Mediante decreto autorizando al OPAEF o cualquier Entidad Financiera al abono de la cuantía estimativa del coste de la
prestación mensual durante los meses de enero a noviembre del ejercicio corriente, entendiéndose dichas cuantas como pagos a
cuenta.

Dicha estimación del coste anual del servicio se realizara en base a las toneladas generadas en el ejercicio anterior y en caso
de que estas no se puedan estimar, las toneladas anuales bases del calculo vendrán dada por las correspondientes a un ratio de pobla-
ción de derecho de 1,40 kg/hab./año.

A estos efectos, con anterioridad al 18 de enero de cada ejercicio, el Ayuntamiento correspondiente habrá de remitir a la Man-
comunidad el acuerdo oportuno al objeto de garantizar el pago de dichos servicios en el ejercicio natural

2º) En los primeros quince días del mes de enero del siguiente ejercicio se realizara una regularización correspondiente al
diferencial existente entre las toneladas efectivamente depositadas y las estimadas, debiendo ser abonada o devuelta, en su caso, con
anterioridad al 31 de marzo de dicho ejercicio.

9.— El pago de las cuotas referidas en el punto 11 del articulo 8 correspondientes a servicios prestados a Entidades Locales
pertenecientes a la Mancomunidad, se realizara mediante ingreso en la cuenta bancaria que designe la Mancomunidad, o bien
mediante cualquier otra forma que establezca la Mancomunidad, debiendo quedar saldada la deuda en los tres meses siguientes a la
comunicación de la tarifa de la prestación del servicio, siendo necesaria la remisión del acuerdo de garantización del pago conforme
al presupuesto realizado por la Mancomunidad, con anterioridad al inicio de la prestación siempre que este supere la cantidad de
6.000 euros.

10.— Los Presupuestos por servicios prestados a los Ayuntamientos no pertenecientes a la Mancomunidad conllevaran una
repercusión sobres los costes de un 15% al objeto de contribuir a los gastos generales y las inversiones realizadas por la Mancomuni-
dad. Sera imprescindible para la realización del servicio la remisión previa del acuerdo adoptado por el propio Ayuntamiento de
garantización del pago del mismo en un plazo no superior a dos meses a la conclusión del mismo.

110 Boletín Oficial de la provincia de Sevilla. Número 299 Martes 29 de diciembre de 2009

11.— Se faculta a la Presidencia de la Mancomunidad para que en caso de incumplimiento de las obligaciones de pago por
parte de particulares y de Entidades Locales, proceda al corte del servicio, al margen de hacer uso de los procedimientos administrati-
vos reglamentados.

12.— Solamente en caso de ruina o inhabilitación de inmuebles, certificada por los técnicos municipales, previo informe
favorable de la Mancomunidad, se procederá a la baja en el padrón de basuras.

Artículo 11.— Infracciones y sanciones.
En lo referido a la calificación de infracciones tributarias, así como de las sanciones que a las mismas correspondan en cada

caso, se estará a lo dispuesto en los artículos 77 y siguientes de la Ley General Tributaria.

Disposición final
La cuota tributaria para el ejercicio de 2.010 se aplicará con efectos a partir de su publicación definitiva en el Boletín Oficial

de la Provincia; no obstante, su actualización a lo largo del ejercicio y sucesivos, de conformidad con lo acordado en la Junta General
y avalada por los informes técnicos, sin perjuicio de la minoración que corresponda con motivo de las aportaciones municipales,
aportaciones de la Excma. Diputación Provincial de Sevilla y de otras Entidades Públicas, de acuerdo con el criterio de nivelación
presupuestaria de los servicios públicos, de conformidad con lo establecido en los vigentes Estatutos y la Ley de Demarcación Muni-
cipal de Andalucía.

La presente Ordenanza Fiscal, cuya redacción ha sido aprobada por la Junta General de la Mancomunidad en Sesión cele-
brada el día 29 de Octubre de 2.009, una vez transcurrido el periodo de exposición pública, y no habiéndose producido reclamación
alguna, se eleva a definitiva, y entrará en vigor el mismo día de su publicación en el Boletín Oficial de la Provincia, y será de aplica-
ción a partir del 1 de enero de 2.010, permaneciendo en vigor hasta su modificación o derogación expresa.

Anexo I

Tasa mensual recogida residuos (Art. 8.2 Ordenanza Fiscal)
Hasta De 151 a De 251 a Mas de

150 m2 250 m2 500 m2 500 m2

Epígrafe 1º: Viviendas Viviendas 9,01 euros
Epígrafe 2º: Alojamientos Hoteles, moteles, hoteles-apartamentos, hostales de tres o mas estrellas 78,64 euros

Hoteles, moteles, hostales-apartamentos de menos de tres estrellas 36,93 euros
Pensiones y casas de huéspedes 24,64 euros

Epígrafe 3º: Establecimientos de Alimentación
Autoservicios, supermercados, economatos y similiares 61,58 euros 78,64 euros
Almacenes al por mayor de frutas, verduras, hortalizas, bebidas y similares 78,64 euros
Pescaderías, carnicerias, fruterías, verdurerías y similares 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Confiterías, panaderías y similares 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Churrerías ubicadas en kioskos en la vía publica 10,89 euros
Comercios en general al por menor 16,58 euros 24,88 euros 33,17 euros 41,46 euros

Epígrafe 4: Establecimientos de Restauración
Restaurantes, Ventas y mesones, Salones de Celebraciones 36,93 euros 78,64 euros
Cafeterías, Heladerías, bares pubs y bares con música 24,64 euros 36,93 euros 49,25 61,58 euros
Bares/quioscos en la vía publica y terrazas de verano temporales 10,89 euros
Centros recreativos, salones recreativos, cibersalas, centros de ocio, boleras
y similares 24,64 euros 36,93 euros 49,25 61,58 euros
Establecimientos similares de Restauración 24,64 euros 36,93 euros 49,25 61,58 euros

Epígrafe 5: Establecimientos de Espectáculos
Cines, teatros, auditorios,, plazas de toros y recintos deportivos 78,64 euros
Piscinas y centros deportivos 78,64 euros
Salas de fiesta y discotecas 78,64 euros

Epígrafe 6:Otros locales y establecimientos
Oficinas Bancarias y Entidades Financieras 49,25 euros
Gasolineras sin servicios extras 24,64 euros
Gasolineras con tienda y/o túnel de lavado 78,64 euros
Centros oficiales, Bibliotecas, museos y similares 10,89 euros
Centros Docentes 24,64 euros
Entidades de Seguros, inmobiliarias y similares 24,64 euros
Despachos profesionales 10,89 euros 24,88 euros 33,17 euros 41,46 euros
Farmacias, centros de ópticas, ortopedias y similares 24,64 euros 36,93 euros 49,25 euros 61,58 euros
Mercerías, droguerías, peluquerías, salones de belleza, gimnasios y similares 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Tintorerías, locales destinados a limpieza en seco, lavado, planchado
y similares 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Estancos, administraciones de lotería y similares 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Comercios de venta al por menor de calzados, electrodomésticos, textiles,
muebles 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Kioskos de prensa, golosinas, ONCE, 10,89 euros
Inmuebles destinados a Sedes de partidos políticos, sindicatos, ong y
asociaciones sin finalidad de lucro 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Inmuebles destinados a otras actividades no especificadas 16,58 euros 24,88 euros 33,17 euros 41,46 euros

Epígrafe 7:Locales industriales y otros
Talleres mecánicos y otros de reparación de artículos 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Concesionarios de Vehículos 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Carpinterías de madera y metálicas y similares 16,58 euros 24,88 euros 33,17 euros 41,46 euros
Actividades Industriales 16,58 euros 24,88 euros 33,17 euros 41,46 euros

Martes 29 de diciembre de 2009 Boletín Oficial de la provincia de Sevilla. Número 299 111

112 Boletín Oficial de la provincia de Sevilla. Número 299 Martes 29 de diciembre de 2009

Diputación Provincial - Imprenta

TASAS CORRESPONDIENTES AL
«BOLETÍN OFICIAL» DE LA PROVINCIA DE SEVILLA

Inserción anuncio, línea ordinaria 2,10
Inserción anuncio, línea urgente 3,25

Importe mínimo de inserción 18,41
Venta de CD’s publicaciones anuales 5,72

Anexo II

Tasa mensual Eliminación residuos (Art. 8.2 Ordenanza Fiscal)
Hasta De 151 a De 251 a Mas de

150 m2 250 m2 500 m2 500 m2
Epígrafe 1º: Viviendas Viviendas 4,58 euros
Epígrafe 2º: Alojamientos Hoteles, moteles, hoteles-apartamentos, hostales de tres o mas estrellas 39,96 euros

Hoteles, moteles, hostales-apartamentos de menos de tres estrellas 18,79 euros
Pensiones y casas de huéspedes 12,51 euros

Epígrafe 3º: Establecimientos de Alimentación
Autoservicios, supermercados, economatos y similiares 31,31 euros 39,96 euros
Almacenes al por mayor de frutas, verduras, hortalizas, bebidas y similares 39,96 euros
Pescaderías, carnicerias, fruterías, verdurerías y similares 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Confiterías, panaderías y similares 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Churrerías ubicadas en kioskos en la vía publica 5,53 euros
Comercios en general al por menor 8,43 euros 12,65 euros 16,86 euros 21,08 euros

Epígrafe 4: Establecimientos de Restauración
Restaurantes, Ventas y mesones, Salones de Celebraciones 18,79 euros 39,96 euros
Cafeterías, Heladerías, bares pubs y bares con música 12,51 euros 18,79 euros 25,04 euros 31,31 euros
Bares/quioscos en la vía publica y terrazas de verano temporales 5,53 euros
Centros recreativos, salones recreativos, cibersalas, centros de ocio, boleras
y similares 12,51 euros 18,79 euros 25,04 euros 31,31 euros
Establecimientos similares de Restauración 12,51 euros 18,79 euros 25,04 euros 31,31 euros

Epígrafe 5: Establecimientos de Espectáculos
Cines, teatros, auditorios,, plazas de toros y recintos deportivos 39,96 euros
Piscinas y centros deportivos 39,96 euros
Salas de fiesta y discotecas 39,96 euros

Epígrafe 6:Otros locales y establecimientos
Oficinas Bancarias y Entidades Financieras 25,04 euros
Gasolineras sin servicios extras 12,51 euros
Gasolineras con tienda y/o túnel de lavado 39,96 euros
Centros oficiales, Bibliotecas, museos y similares 5,53 euros
Centros Docentes 12,51 euros
Entidades de Seguros, inmobiliarias y similares 12,51 euros
Despachos profesionales 5,53 euros 12,65 euros 16,86 euros 21,08 euros
Farmacias, centros de ópticas, ortopedias y similares 12,51 euros 18,79 euros 25,04 euros 31,31 euros
Mercerías, droguerías, peluquerías, salones de belleza, gimnasios y similares 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Tintorerías, locales destinados a limpieza en seco, lavado, planchado
y similares 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Estancos, administraciones de lotería y similares 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Comercios de venta al por menor de calzados, electrodomésticos, textiles,
muebles 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Kioskos de prensa, golosinas, ONCE, 5,53 euros
Inmuebles destinados a Sedes de partidos políticos, sindicatos, ong y
asociaciones sin finalidad de lucro 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Inmuebles destinados a otras actividades no especificadas 8,43 euros 12,65 euros 16,86 euros 21,08 euros

Epígrafe 7:Locales industriales y otros
Talleres mecánicos y otros de reparación de artículos 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Concesionarios de Vehículos 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Carpinterías de madera y metálicas y similares 8,43 euros 12,65 euros 16,86 euros 21,08 euros
Actividades Industriales 8,43 euros 12,08 euros 16,86 euros 20,13 euros

6W-17709

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

