

 1

37.- ORDENANZA REGULADORA DE LAS TASAS POR RECOGIDA
DOMICILIARIA DE BASURAS Y TRATAMIENTO DE RESIDUOS
SÓLIDOS.

Artículo 1.- FUNDAMENTO Y NATURALEZA.

En uso de las facultades concedidas por los artículos 133.2 y 142 de la Constitución y por el

artículo 106 de la Ley 7/1985, de 2 de Abril, reguladora de Bases de Régimen Local, y de

conformidad con lo dispuesto en los artículos 15 a 19 del Texto refundido de la Ley Reguladora de

las Haciendas Locales (R. Decreto Legislativo 2/2004 de 5 de marzo), este Ayuntamiento

establece la "TASA DE RECOGIDA DE BASURAS", que se regirá por la presente Ordenanza

fiscal, cuyas normas atienden a lo prevenido en el artículo 57 del Texto refundido de la Ley

Reguladora de las Haciendas Locales (R. Decreto Legislativo 2/2004 de 5 de marzo).

 Artículo 2.- HECHO IMPONIBLE.

 1.- Constituye el hecho imponible de la Tasa la prestación del servicio de recepción obligatoria de

recogida de basuras domiciliarias y residuos sólidos urbanos de viviendas, alojamientos y locales o

establecimientos donde se ejercen actividades industriales, comerciales, profesionales, artísticas y

de servicios.

 2.- A tal efecto, se consideran basuras domiciliarias y residuos sólidos urbanos los restos y

desperdicios de alimentación o detritus procedentes de la limpieza normal de locales o viviendas y

se excluyen de tal concepto los residuos de tipo industrial, escombros de obras, detritus humanos,

materia y materiales contaminados, corrosivos, peligrosos o cuya recogida o vertido exija la

adopción de especiales medidas higiénicas, profilácticas o de seguridad.

Artículo 3.- NACIMIENTO DE LA OBLIGACION DE CONTRIBUIR.

 Nace la obligación de contribuir por estas tasas, por el hecho de habitar o usar inmuebles o

instalaciones urbanas que sean susceptibles de utilizar el servicio de recogida domiciliaria de

basuras y residuos sólidos, o que posean pozos negros, así como cuando disfruten de calles

particulares en las que deban prestarse el servicio de limpieza de las mismas, siempre que la

actividad municipal haya sido provocada o motivada por dichas personas directa o indirectamente.

 Se entenderá que existe motivación directa o indirecta por parte de los particulares, cuando sus

actuaciones o negligencias obliguen al Ayuntamiento a prestar sus servicios objeto de estas tasas

por razones de salubridad e higiene.

 Dada la naturaleza del servicio, el Ayuntamiento lo declarará obligatorio en todos los sectores en

que lo preste y en aquellos que en el futuro decida prestarlo.

Artículo 4.- SUJETOS PASIVOS.

 2

 1.- Son sujetos pasivos contribuyentes las personas físicas o jurídicas y las entidades a que se

refiere el Art. 35 de la Ley 58/2003 LGT, que ocupen o utilicen 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

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 usuarios de

aquellas, beneficiarios del servicio.

Artículo 5.- RESPONSABLES.

 1.- Responderán solidariamente de las obligaciones tributarias del sujeto pasivo, las personas físicas

y jurídicas a que se refiere el Art. 42 de la Ley 58/2003 LGT.

 2.- Serán responsables subsidiarios los administradores de las sociedades y los síndicos,

interventores o liquidadores de quiebras, concursos, sociedades y entidades en general, en los

supuestos y con el alcance que señala el Art. 43 de la Ley 58/2003 LGT.

Artículo 6.- EXENCIONES Y NO SUJECIONES

1.- Previa solicitud del interesado y con el informe favorable del Departamento de Asuntos

Sociales, se elevará al órgano que corresponda para su aprobación pertinente en la exención del

pago de la tasa regulada en la presente ordenanza, relación de aquellos contribuyentes que

cumplan los siguientes requisitos:

CIRCUNSTANCIAS PERSONALES:

1) Las Unidades Económicas Familiares, del inmueble donde habiten y sea objeto de la

exención, han de estar formada sólo por el matrimonio, exceptuando aquellos casos en los que

tengan un hijo con una minusvalía superior al 65% y que además, el conjunto de la unidad

familiar, no superen en ingresos familiares el tope económico de 2,5 veces el salario mínimo

interprofesional vigente en el momento del inicio del período del devengo de la tasa en el que

haya presentado la solicitud de la exención.

2) El contribuyente, al que se otorgue la exención al ser pensionista de la Seguridad

Social en cualquiera de las modalidades (Pensión contributiva o no contributiva) y tener 60 años

de edad cumplidos.

3) En otro caso, si el contribuyente es minusválido con grado de discapacidad igual o

superior al 33% y teniendo cargas familiares, no debe superar 2,5 veces el salario mínimo

interprofesional vigente en el momento del inicio del período del devengo de la tasa, en el que se

haya presentado la solicitud de la exención.

 3

4) El inmueble donde habite la unidad familiar objeto de la exención debe de constituir

el domicilio habitual del contribuyente.

5) En cualquiera de los casos previstos en los puntos 2 y 3, el contribuyente ha de ser

titular en el Impuesto sobre Bienes Inmuebles, en el momento del devengo de la tasa.

6) Los topes económicos se regirán por el Salario Mínimo Interprofesional, teniendo en

cuenta las tablas que cada año sean aprobadas en los Presupuestos Generales del Estado.

7) El plazo para la presentación de las solicitudes será desde el día 1 de enero hasta el

31 de diciembre de cada año.

 El departamento de Asuntos Sociales deberá resolver el expediente antes del 31 de enero del año

siguiente al de la solicitud, año éste, en que comenzará a surtir efecto la exención debiéndose

comunicar al Negociado de Rentas y Exacciones la relación de contribuyentes a los cuales alcanzará

la exención para dicho ejercicio.

 La transmisión del inmueble, por cualquier circunstancia prevista en las leyes, conllevará

automáticamente la anulación de la exención de la tasa para dicho inmueble y el nuevo propietario

estará obligado a comunicar a la Administración el cambio de titularidad y deberá producir una

nueva alta en el Censo de la Tasa de Recogida domiciliaria de basuras.

2.- No está sujeta a la Tasa la prestación, de carácter voluntario a instancia de parte, de los

siguientes servicios:

a) Recogida de basuras y residuos no calificados de domiciliarias y urbanos de industrias, hospitales

y laboratorios.

b) Recogida de escorias y cenizas de calefacciones centrales.

c) Recogida de escombros de obras.”

Artículo 7.- NORMAS DE GESTION.

 Los obligados al pago de estas tasas deberán presentar una declaración en las oficinas Municipales,

tanto en el supuesto de que obedezca esta declaración al efecto de causar alta baja o modificación en

la tributación de estas tasas.

 A la vista de estas declaraciones, o en su defecto, por la actuación investigadora de sus órganos

mediante denuncias que se reciba, procederá el Ayuntamiento a la elaboración del Padrón de

Contribuyentes. La inclusión por primera vez en este padrón, habrá de ser notificada

individualmente al contribuyente de forma reglamentaria, pero en los sucesivos ejercicios las

notificaciones podrán realizarse colectivamente mediante edictos publicados en el Boletín Oficial de

la Provincia.

Artículo 8º.- CUOTA TRIBUTARIA.

 4

 Las tarifas anuales por la prestación de estos servicios serán las siguientes:

A) BASURA DOMESTICA TARIFA

TOTAL
BASURA TRATAM.

1.- Viviendas situadas en casco urbano 68,20 35,14 33,06

2.- Viviendas en áreas rurales o diseminados 68,20 35,14 33,06

3.- Pisos y apartamentos en urbanizaciones 81,66 48,60 33,06

4.- Viviendas o chalets adosados y/o pareados 134,45 101,39 33,06

5.- Viviendas o chalets independientes en urbanizaciones 149,85 116,79 33,06

Se consideran pisos y apartamentos acogidos a la tarifa 3 los que estén integrados en bloques

que respondan sus viviendas a dicha denominación de apartamentos y cuya altura esté

configurada desde tres plantas sobre el nivel del suelo en adelante y construidos de forma

aislada y no adosada.

B) BASURA PARA ACTIVIDADES COMERCIALES, INDUSTRIALES, ETC.

TARIFA
TOTAL

Oficinas y Despachos 68.20

 Hoteles, Pensiones y similares 23,89

 (habitación/año) (mas 25.25 €

tratamiento)

 Tiendas de comestibles:

 De menos de 50 m/2............. 74,64

 De 51 a 100 m/2.................... 134,36

 Más de 100 m/2 306,04

Supermercados:

 De menos de 100 m/2.............. 186,61

 De 101 a 150 m/2.................... 373,23

 De 151 a 200 m/2.................... 933,07

 De más de 200 m/2................. 1.119,68

 Hipermercados.................. 10.245,12

 Bares (sin servicio de Comedor)........... 111,97

 Bares con comedor, restaurantes y Chirin-

 Guitos y similares:

 5

 Hasta 10 mesas........................... 186,61

 A partir de la mesa 11 (Se incrementará por

 7,21 Eur ´ por mesa y año.

 Comercios de Tejidos, Souvenirs, Lavandería y

 otros:

 Con una superficie de menos de 25 m/2.... 74,64

 De 26 a 50 m/2... 111,97

 De 51 a 100 m/2........................... 149,29

 Más de 100 m/2... 306,04

 Discotecas, Tablaos Flamencos y similares:

 De una superficie de menos de 100 m/2.... 223,93

 De 101 a 300 m/2......................... 470,27

 Más de 300 m/2........................... 559,84

 Discotecas con restaurante de más

 de 301 m/2 ... 2.463,31

 Campings y colonias veraniegas.............. 23,89

 (Plaza de tienda y año) (mas

25.25 € tratamiento)

 Sanatorios, Casa de Salud y Ambulatorios

 (Habitación) (mas 25.25 € tratamiento)................... 23,89

 Consulta médica, odontología y otras en

 General... 186,61

 Farmacias... 313,52

 Academias y Colegios de Enseñanza:

 Sin comedor... 240,74

 Con comedor... 470,27

 Fábricas, talleres y almacenes:

 Superficie menor de 100 m/2..................... 117,57

 Entre 101 y 300 m/2................................... 240,74

 Más de 300 m/2... 240,74

Quedan exentos aquellos almacenes cerrados, que no tenga movimiento comercial, ni estén

afectos a una actividad comercial o industrial a los efectos del IAE.

 Banco y similares...................................... 974,12

 Gasolineras.. 615,83

 Parques Recreativos e instalaciones análogas. 10.245,12

 6

 Peluquerías y salones de belleza............. 85,84

 Concesionarios de vehículos con taller.. 447,88

 Compra-venta de vehículos y

 Concesionarios sin taller..................... 186,61

 Instalaciones deportivas.(Tributarán

 además de por cada actividad que se

 desarrolle por cuota de) 186,61

 Centros de ocio y recreo (multicines y

 Y otros similares.................................... 559,84

 Locales afectos a una actividad comercial o industrial,

declarados como tales a efectos del IAE, 55,99

Por el tratamiento de los residuos urbanos, se aplicará la cantidad de 26,13 €. a todas las

tarifas anteriores, figurando este importe ya incluido en las mismas, sin perjuicio de los

ajustes a realizar en alguna actividad en concreto.

A aquellos sujetos pasivos que generen un volumen de residuos que superen en 4 veces las

toneladas fijadas como media para el establecimiento de la presente tasa en el estudio de

costes que sirve de base a la misma que asciende a 9.5 toneladas, y considerándose que en

dicho supuesto el abono de la tasas establecida no supone una contraprestación del coste del

servicio que particularmente a los mismos se estaría prestando, se girarán liquidaciones

complementarias en las que a fin de poder establecer una relación coste del servicio e

importe de la tasa su cuota se determinará en a razón de 13.04 Euros por contenedor

retirado y tomando como base que cada contenedor equivale a 0.15 toneladas, a cuyos

efectos por los servicios de recogida de basura se documentara debidamente el número de

contenedores retirados y se facilitarán las pertinentes actas a los servicios de gestión

tributaria a efectos de la exacción de la correspondiente liquidación tributaria, de la que se

detraerá la cantidad que para el ejercicio objeto de liquidación, hubiera sido puesta al cobro,

en su caso, con ocasión del padrón correspondiente

Las cuotas anteriores se considerarán irreducibles y corresponden a un período anual, salvo

en los casos de altas de unidades fiscales que será prorrateable por trimestres.

En el supuesto de que se trasladen al vertedero municipal residuos de basuras procedentes

de otros organismos, instituciones, sociedades, etc., no sometidos a la Tasa en este término

municipal, se podrá concertar igualmente el importe a abonar a este Ayuntamiento, previo

estudio económico elaborado en base a la documentación que se le requiera, para llevar a

efectos el mismo, previo informe de Intervención”

Artículo 9. BONIFICACIÓN POR ANTICIPO DE PAGO Y DOMICILIACIONES.

 7

Al amparo de lo regulado en el artículo 9 de la El Texto Refundido de la Ley Reguladora de las

Haciendas Locales (Real Decreto Legislativo 2/2004 de 5 de marzo), para aquellos contribuyentes

sujetos a la Tasa/Impuesto, que domicilien el pago del mismo a través de entidad bancaria, les será

aplicado un 5% de bonificación en la cuota tributaria.

Artículo 10.- DEVENGO.

 1.- Se devenga la tasa 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 servicio de recogida de basuras

domiciliarias en las calles o lugares donde figuren las viviendas o locales utilizados por los

contribuyentes sujetos a la Tasa.

 2.- Establecido y en funcionamiento el referido servicio, las cuotas se devengarán el primer día de

cada año natural o desde el momento en que se solicite o se de alta en el servicio de recogida.

Artículo 11.- DECLARACION E INGRESO.

 1.- Dentro de los treinta días hábiles siguientes a la fecha en que se devengue por vez primera la

Tasa, los sujetos pasivos formalizarán su inscripción en matrícula, presentando, al efecto, la

correspondiente declaración de alta e ingresando simultáneamente la cuota del primer trimestre.

 2.- Cuando se conozca, ya de oficio o por comunicación de los interesados cualquier variación de

los datos figurados en la matrícula, se llevará a cabo en estas modificaciones correspondientes, que

surtirán efectos a partir del período de cobranza siguiente al de la fecha en que se haya efectuado la

declaración.

 3.- El cobro de las cuotas se devengará anualmente mediante recibo derivado de la matrícula, salvo

el alta en el servicio que será notificada independientemente de acuerdo con el Reglamento General

de Recaudación y disposiciones concordantes, en la fecha en que se produzca dicha alta.

Artículo 12.- INFRACCIONES Y SANCIONES.

 En todo lo relativo 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 el Art. 181 y siguientes

de la Ley 58/2003 LGT.

DISPOSICIÓN TRANSITORIA.

 Con carácter excepcional, y sólo para el ejercicio 2015, se aplicará una bonificación del

5% a todos aquellos que acrediten su condición de jubilado/pensionista. Para lo cual deberán

haber solicitado dicha bonificación antes del 31 de mayo de dicho año, y posteriormente pagar

los recibos en un plazo de treinta días naturales desde la entrada en vigor de la presente

disposición transitoria, y siempre antes del 20 de noviembre de 2015.

 8

DISPOSICION FINAL.

La presente Ordenanza entrará en vigor el día de su publicación en el Boletín Oficial de la

Provincia, y comenzará a aplicarse a partir del día uno de enero de 2009, permaneciendo vigente

hasta su modificación o derogación expresa.

HISTÓRICO DE PUBLICACIONES EN EL BOLETÍN OFICIAL DE LA PROVINCIA DE MÁLAGA RELATIVAS A LA
PRESENTE ORDENANZA.- Boletines Oficiales de la Provincia de Málaga de fechas 22/12/89, 05/05/93, 03/02/94,
16/05/94, 04/02/97, 28/12/99, 15/12/00, 17/10/01 y 31/12/03, 31/12/04 y 27/12/2005.Y 20/12/2007,23/12/08,
19/12/2011, 18/12/2012, 30/01/2014, 03/09/15

EL CONCEJAL DELEGADO EL SECRETARIO EL INTERVENTOR

DE HACIENDA

