

Negociado de INTERVENCION

02 - ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS.

Artículo 1. Normativa aplicable.

El Impuesto sobre Actividades Económicas se regirá:

1. Por las normas reguladoras del mismo contenidas en el Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo y por las demás disposiciones legales y reglamentarias que complementen y desarrollen dicha Ley.
2. Por las Tarifas e Instrucción del Impuesto, aprobadas por Real Decreto Legislativo 1175/1990, de 28 de septiembre, y Real Decreto Legislativo 1259/1991, de 2 de agosto.
3. Por la presente Ordenanza fiscal.

Artículo 2. Naturaleza y hecho imponible.

1. El Impuesto sobre Actividades Económicas es un tributo directo de carácter real, cuyo hecho imponible está constituido por el mero ejercicio dentro de término municipal de actividades empresariales, profesionales o artísticas, tanto si se ejercen en un local determinado como si no, y se hallen o no especificadas en las tarifas del impuesto.

2. Se consideran, a los efectos de este impuesto, actividades empresariales las ganaderas cuando tengan carácter independiente, las mineras, las industriales, las comerciales y las de servicios. Por lo tanto, no tienen esta consideración las actividades agrícolas, las ganaderas dependientes, las forestales y las pesqueras, y ninguna de ellas constituye el hecho imponible del presente impuesto.

3. Se considera que una actividad se ejerce con carácter empresarial, profesional o artístico cuando supone la ordenación por cuenta propia de medios de producción y de recursos humanos o de uno solo de éstos, con objeto de intervenir en la producción o distribución de bienes y servicios.

4. El contenido de las actividades incluidas dentro del hecho imponible será definido en las tarifas del presente impuesto.

5. El ejercicio de actividades incluidas dentro del hecho imponible podrá probarse por cualquier medio admisible en derecho y, en particular, por aquellos recogidos en el artículo 3 del Código de Comercio.

Artículo 3. Supuestos de no sujeción.

No constituye el hecho imponible de este impuesto el ejercicio de las actividades siguientes:

a) La enajenación de bienes integrados en el activo fijo de las empresas que hayan figurado inventariados como inmovilizado con más de dos años de antelación a la fecha de la transmisión, así como también la venta de bienes de uso particular y privado del vendedor siempre que hayan sido utilizados durante igual periodo de tiempo.

Negociado de INTERVENCION

b) La venta de productos que se reciban en pago de trabajos personales o servicios profesionales.

c) La exposición de artículos con el fin exclusivo de decoración o de adorno del establecimiento. No obstante, estará sometida al pago del presente impuesto la exposición de artículos para regalar a los clientes.

d) Cuando se trate de venta al por menor, la realización de un solo acto u operación aislada.

Artículo 4. Sujetos pasivos.

Son sujetos pasivos del I.A.E. las personas físicas o jurídicas y las Entidades a que se refiere el artículo 33 de la Ley General Tributaria siempre que realicen en territorio nacional cualquiera de las actividades que originan el hecho imponible.

Artículo 5. Exenciones.

Están exentos del impuesto:

a) El Estado, las Comunidades Autónomas y las Entidades locales, así como sus respectivos Organismos autónomos del Estado y las Entidades de Derecho público de análogo carácter de las Comunidades Autónomas y de las Entidades Locales.

b) Los sujetos pasivos que inicien el ejercicio de su actividad, durante los dos primeros períodos impositivos de este impuesto en que se desarrolle la misma.

A estos efectos no se considerará que se ha producido el inicio del ejercicio de la actividad cuando la misma se haya desarrollado anteriormente bajo otra titularidad, circunstancia que se entenderá que concurre, entre otros supuestos, en los casos de fusión, escisión o aportación de ramas de actividad.

c) Los siguientes sujetos pasivos:

- Las personas físicas.
- Los sujetos pasivos del Impuesto sobre Sociedades, las sociedades civiles y las entidades del artículo 33 de la Ley 58/2003 de 17 diciembre, General Tributaria, que tengan un importe neto de la cifra de negocios inferior a 1.000.000 de euros.
- En cuanto a los contribuyentes por el Impuesto sobre la Renta de No Residentes, la exención sólo alcanzará a los que operen en España mediante establecimiento permanente, siempre que tengan un importe neto de la cifra de negocios inferior a 1.000.000 de euros en el ejercicio anterior.

A efectos de la aplicación de la exención prevista en esta letra, se tendrán en cuenta las siguientes reglas:

1ª) El importe neto de la cifra de negocios se determinará de acuerdo con lo previsto en el artículo 191 del Texto Refundido de la Ley de Sociedades Anónimas, aprobado por Real Decreto Legislativo 1564/1989, de 22 de diciembre.

Negociado de INTERVENCION

2ª) El importe neto de la cifra de negocios será, en el caso de los sujetos pasivos del Impuesto sobre Sociedades o de los contribuyentes por el Impuesto sobre la Renta de No Residentes, el del período impositivo cuyo plazo de presentación de declaraciones por dicho tributos hubiese finalizado el año anterior al de devengo de este impuesto. En el caso de las sociedades civiles y las entidades a que se refiere el artículo 33 de la Ley 58/2003 de 17 diciembre, General Tributaria, el importe neto de la cifra de negocios será el que corresponda al penúltimo año anterior al de devengo de este impuesto. Si dicho período impositivo hubiera tenido una duración inferior al año natural, el importe neto de la cifra de negocios se elevará al año.

3ª) Para el cálculo del importe de la cifra de negocios del sujeto pasivo, se tendrá en cuenta el conjunto de las actividades económicas ejercidas por el mismo.

No obstante, cuando la entidad forme parte de un grupo de sociedades en el sentido del artículo 42 del Código de Comercio, el importe neto de la cifra de negocios se referirá al conjunto de entidades pertenecientes a dicho grupo.

A los efectos de lo dispuesto en el párrafo anterior, se entenderá que los casos del artículo 42 del Código de Comercio son los recogidos en la sección 1ª del Capítulo I de las normas para formulación de las cuentas anuales consolidadas, aprobadas por Real Decreto 1815/1991, de 20 de diciembre.

4ª) En el supuesto de los contribuyentes por el Impuesto sobre la Renta de No Residentes, se atenderá al importe neto de la cifra de negocios imputable al conjunto de los establecimientos permanentes situados en territorio español.

d) Las Entidades gestoras de la Seguridad Social, y las Mutualidades de Previsión Social reguladas por la Ley 30/1995, de 8 de noviembre, de Ordenación y Supervisión de los Seguros Privados.

e) Los organismos públicos de investigación, los establecimientos de enseñanza en todos sus grados costeados íntegramente con fondos del Estado, de las Comunidades Autónomas, o de las Entidades locales, o por Fundaciones declaradas benéficas o de utilidad pública, y los establecimientos de enseñanza en todos sus grados que, careciendo de ánimo de lucro, estuvieren en régimen de concierto educativo, incluso si facilitasen a sus alumnos libros o artículos de escritorio o les prestasen los servicios de media pensión o internado y aunque por excepción vendan en el mismo establecimiento los productos de los talleres dedicados a dicha enseñanza, siempre que el importe de dicha venta, sin utilidad para ningún particular o tercera persona, se destine, exclusivamente, a la adquisición de materias primas o al sostenimiento del establecimiento.

f) Las Asociaciones y Fundaciones de disminuidos físicos, psíquicos y sensoriales, sin ánimo de lucro, por las actividades de carácter pedagógico, científico, asistencial y de empleo que para la enseñanza, educación, rehabilitación y tutela de minusválidos realicen, aunque vendan los productos de los talleres dedicados a dichos fines, siempre que el importe de dicha venta, sin utilidad para ningún particular o tercera persona, se destine exclusivamente a la adquisición de materias primas o al sostenimiento del establecimiento.

g) La Cruz Roja Española.

Negociado de INTERVENCION

i) Los sujetos pasivos a los que les sea de aplicación la exención en virtud de tratados o Convenios Internacionales.

2. Los sujetos pasivos a que se refieren las letras a), d), g) e h) del apartado anterior no estarán obligados a presentar declaración de alta en la matrícula del impuesto.

3. Los beneficios regulados en las letras e), f) del apartado 1 anterior tendrán carácter rogado y se concederán, cuando proceda, a instancia de parte.

4. El Ministro de Hacienda establecerá en qué supuestos la aplicación de la exención prevista en la letra c) del apartado 1 anterior exigirá la presentación de una comunicación dirigida a la Agencia Estatal de Administración Tributaria en la que se haga constar que cumplen los requisitos establecidos en dicha letra para la aplicación de la exención. Dicha obligación no se exigirá, en ningún caso, cuando se trate de contribuyentes por el Impuesto sobre la Renta de las Personas Físicas.

Los sujetos pasivos que hayan aplicado la exención prevista en la letra b) del apartado 1 anterior, presentarán la comunicación, en su caso, el año siguiente al posterior al de inicio de su actividad.

A estos efectos, el Ministro de Hacienda establecerá el contenido, el plazo y la forma de presentación de dicha comunicación, así como los supuestos en que habrá de presentarse por vía telemática.

En cuanto a las variaciones que puedan afectar la exención prevista en la letra c) del apartado 1 anterior, se estará a lo previsto en el párrafo tercero del apartado 2 del artículo 91 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo.

Artículo 6. Cuota tributaria.

1. La cuota tributaria será la resultante de aplicar a las Tarifas del impuesto, incluido el elemento superficie, el coeficiente de ponderación determinado en función del importe neto de la cifra de negocios del sujeto pasivo y el coeficiente que pondere la situación física del local donde se realiza la actividad regulados en los artículos 9 y 10 de la presente Ordenanza.

Artículo 7. Coeficiente de ponderación en función de la cifra de negocios.

De acuerdo con lo que prevé el artículo 86 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo, sobre las cuotas municipales fijadas en las Tarifas del impuesto se aplicará, en todo caso, un coeficiente de ponderación, determinado en función del importe neto de la cifra de negocios del sujeto pasivo, de acuerdo con el siguiente cuadro:

Importe neto de la cifra de negocios	Coeficiente
Desde 1.000.000,00 hasta 5.000.000,00	1,29
Desde 5.000.000,01 hasta 10.000.000,00	1,30
Desde 10.000.000,01 hasta 50.000.000,00	1,32
Desde 50.000.000,01 hasta 100.000.000,00	1,33
Mas de 100.000.000,00	1,35
Sin cifra neta de negocio	1,31

Negociado de INTERVENCION

A los efectos de la aplicación del coeficiente a que se refiere este artículo, el importe neto de la cifra de negocios del sujeto pasivo será el correspondiente al conjunto de actividades económicas ejercidas por el mismo y se determinará de acuerdo con lo previsto en la letra c) del apartado 1 del artículo 6 de la Ordenanza fiscal.

Artículo 8. Coeficiente de situación.

1. A los efectos previstos en el artículo 87 de la Ley de Haciendas Locales, las vías públicas de este Municipio se clasifican en 2 categorías fiscales. Anexo a esta Ordenanza fiscal figura el índice alfabético de las vías públicas con expresión de la categoría fiscal que corresponde a cada una de ellas.

2. Las vías públicas que no aparezcan señaladas en el índice alfabético antes mencionado serán consideradas de última categoría, y quedarán en la susodicha clasificación hasta primero de enero del año siguiente a aquel en que el Pleno de esta Corporación apruebe la categoría fiscal correspondiente y su inclusión en el índice alfabético de vías públicas.

3. Sobre las cuotas incrementadas por aplicación del coeficiente señalado en el artículo 7 de esta Ordenanza, y atendiendo la categoría fiscal de la vía pública donde radica físicamente el local en que se realiza la actividad económica, se establece la tabla de coeficientes siguiente:

CATEGORÍA FISCAL DE LAS VIAS PUBLICAS

Coefic. aplicable	$\frac{1^a}{1,705}$	$\frac{2^a}{1,585}$
-------------------	---------------------	---------------------

4. El coeficiente aplicable a cualquier local viene determinado por el correspondiente a la categoría de la calle donde tenga señalado el número de policía o donde esté situado el acceso principal.

Artículo 9. Bonificaciones y reducciones.

1. Sobre la cuota del impuesto se aplicará en todo caso la bonificación del 95 % a las Cooperativas, así como a las Uniones, Federaciones y Confederaciones de las mismas y a las Sociedades Agrarias de Transformación, en virtud de lo establecido en la Ley 20/1990, de 18 de diciembre, sobre Régimen Fiscal de las Cooperativas.

2. Una bonificación del 50 % de la cuota correspondiente, para quienes inicien el ejercicio de cualquier actividad profesional, durante los cinco años de actividad siguientes a la conclusión del segundo período impositivo de desarrollo de la misma. El período de aplicación de la bonificación caducará transcurridos cinco años desde la finalización de la exención prevista en la letra b) del apartado 1 del artículo 82 del Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo.

3-Tendrán una bonificación de hasta el 20% de la cuota correspondiente los sujetos pasivos que tributen por cuota municipal y hayan incrementado el promedio de su plantilla de trabajadores con contrato indefinido durante el período impositivo inmediato anterior al de la aplicación de la bonificación, en relación con el período anterior a aquél.

AYUNTAMIENTO DE PALMA DEL RÍO

(Registro de Entidades Locales nº 01140497)

(CORDOBA)

Negociado de INTERVENCION

La bonificación que en cada caso corresponda, se determinará de forma proporcional al incremento demostrado en relación a la totalidad de la plantilla de trabajadores, sin excepción alguna. De tal manera que a un incremento del 100%, le corresponderá un 20% de bonificación de la cuota correspondiente.

Si al menos un 33% de los empleados que han determinado el incremento de plantilla pertenecen a colectivos especialmente desprotegidos en materia de empleo (incluidos trabajadores discapacitados, mujeres víctimas de malos tratos y/o mayores de 45 años), se elevará, en cada caso, cinco puntos el porcentaje de bonificación. Para ello, será necesario acreditar condición de desprotegido de los empleados aportando la certificación del organismo correspondiente de la Junta de Andalucía o del Área de Servicios Sociales del Ayuntamiento de Palma del Río.

La bonificación, que será rogada, se aplicará a la cuota resultante de aplicar, en su caso, las bonificaciones a que se refieren los apartados anteriores.

A la solicitud de bonificación deberá adjuntarse la siguiente documentación:

Los interesados presentarán anualmente ante el órgano gestor tributario, junto con la correspondiente solicitud, la relación de altas por contrato indefinido que hayan tenido lugar en el periodo impositivo inmediato anterior al de la aplicación de bonificación, que sólo será efectiva para dicho ejercicio, así como toda la documentación necesaria que acredite el cumplimiento de los requisitos para obtener la citada bonificación y que se le requiera por el órgano de gestión.

4- Una bonificación del 5% para los sujetos pasivos que tributen por cuota municipal y que establezcan un plan de transporte para sus trabajadores que tenga por objeto reducir el consumo de energía y las emisiones causadas por el desplazamiento al lugar del puesto de trabajo y fomentar el empleo de los medios de transporte más eficientes, como es el transporte colectivo. No obstante, esta bonificación no podrá sobrepasar el coste efectivo anual del citado plan para el sujeto pasivo solicitante.

Para el disfrute de esta bonificación es necesario que la empresa haya suscrito un convenio o contrato con una empresa de transporte urbano de viajeros de ámbito municipal debidamente homologada, que contemple un mínimo de 200 viajes al año y 6 meses de duración.

Si el sujeto pasivo opta por la adquisición de un vehículo dimensionado y autorizado para el transporte colectivo, la bonificación, que sólo tendrá validez para un único ejercicio tributario, será también de un 5%, no pudiendo sobrepasar, en ningún caso, el 40% del coste total del vehículo y deberá afectar a un mínimo de veinte trabajadores. Sólo para vehículos adquiridos en 2009 con incidencia en el ejercicio inmediato posterior, serán de aplicación las medidas restrictivas establecidas en la ordenanza en vigor en el citado ejercicio tributario.

Esta bonificación se aplicará a la cuota resultante de aplicar, en su caso, las bonificaciones anteriores.

A tal fin, los interesados presentarán anualmente ante el órgano encargado de la gestión tributaria documentación acreditativa y fehaciente de las medidas (copia autenticada del contrato suscrito con la empresa de transporte público, factura de adquisición de vehículo para tal fin, o similar), su eficacia y grado de afección a la plantilla de trabajadores así como toda la documentación que le sea requerida por el órgano de gestión.

Negociado de INTERVENCION

5.No se aplicarán otras reducciones que las expresamente establecidas en las Tarifas del Impuesto.

Artículo 10. Período impositivo y devengo.

1. El período impositivo coincide con el año natural, excepto cuando se trate de declaraciones de alta, en cuyo caso abarcará desde la fecha de comienzo de la actividad hasta el final del año natural.
2. El impuesto se devenga el primer día del período impositivo y las cuotas serán irreducibles, salvo cuando, en los casos de declaración de alta, el día de comienzo de la actividad no coincida con el año natural, en cuyo supuesto las cuotas se calcularán proporcionalmente al número de trimestres naturales que restan para finalizar el año, incluido el del comienzo del ejercicio de la actividad.

Asimismo, y en el caso de baja por cese en el ejercicio de la actividad, las cuotas serán prorrateables por trimestres naturales, excluido aquel en el que se produzca dicho cese. A tal fin los sujetos pasivos podrán solicitar la devolución de la parte de la cuota correspondiente a los trimestres naturales en los que no se hubiere ejercido la actividad.

Artículo 11. Normas que rigen el régimen de declaración y de ingreso del impuesto.

1. Es competencia municipal la gestión tributaria de este impuesto, que comprende las funciones de concesión y denegación bonificaciones y exenciones, realización de las liquidaciones conducentes a la determinación de las deudas tributarias, emisión de los instrumentos de cobro, resolución de los expedientes de devolución de ingresos indebidos, resolución de los recursos que se interpongan contra dichos actos y actuaciones para la información y asistencia al contribuyente. Todo ello sin perjuicio de las facultades de delegación que corresponden al Ayuntamiento de conformidad con el Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo.

2. Transcurrido el período de pago voluntario sin que se haya satisfecho la deuda, se iniciará el período ejecutivo.

3. El inicio del período ejecutivo determina el devengo de los recargos del importe de la deuda no ingresada, así como de los intereses de demora correspondientes a ésta.

4. Las cantidades debidas devengan interés de demora desde el día siguiente al de vencimiento del plazo establecido para su ingreso hasta el día en que tiene lugar tal ingreso. El interés se aplicará sobre la deuda tributaria, excluido el recargo de apremio, y se determinará según el tipo de interés vigente a lo largo del período en que se devenga, fijado conforme a lo que dispone el artículo 58.2 c) de la Ley General Tributaria.

Artículo 12. Normas de competencia y gestión del impuesto.

1. Por delegación de la Administración Tributaria del Estado, compete al Ayuntamiento, en relación a las cuotas municipales la formación de la Matrícula del Impuesto, la calificación de las

Negociado de INTERVENCION

actividades económicas, el señalamiento de las cuotas correspondientes y, en general, la gestión censal del tributo.

2. Por delegación del Ministerio de Economía y Hacienda, el Ayuntamiento ejercerá las funciones de inspección del Impuesto sobre Actividades Económicas, que comprenderán la comprobación y la investigación, la práctica de liquidaciones tributarias que resulten procedentes y la notificación de la inclusión, exclusión o alteración de los datos contenidos en los censos; todo ello referido exclusivamente a los supuestos de tributación por cuota municipal.

Artículo 13. Normas de Impugnación de los Actos dictados en vía de gestión del impuesto.

1. Contra los actos de gestión tributaria competencia del Ayuntamiento, los interesados pueden formular recurso de reposición, previo al contencioso-administrativo, en el plazo de un mes a contar desde el día siguientes a:

- a) La fecha de la notificación expresa, en el caso de liquidaciones de ingreso directo.
- b) La finalización del período de exposición pública del padrón, cuando el tributo se exija en tal régimen, por tratarse de ejercicios siguientes de aquel en que tuvo lugar el alta.

2. La interposición de recursos contra las liquidaciones tributarias no paraliza la acción administrativa de cobro, excepto que, dentro del plazo previsto para interponerlos, el interesado solicite la suspensión de la ejecución del acto impugnado y aporte garantía suficiente.

No obstante, en casos excepcionales, el órgano competente puede acordar la suspensión del procedimiento.

3. Contra los actos de gestión censal dictados por el Ayuntamiento por delegación del Estado, se podrá interponer recurso de reposición ante el Alcalde, en el plazo de un mes contado desde el día siguiente al de notificación del acto, previo a la reclamación económico-administrativa ante el Tribunal Económico-Administrativo Regional competente.

4. Contra los actos dictados en ejercicio de las funciones de inspección delegadas por el Estado, cabrán los mismos recursos determinados en el apartado anterior.

Disposición Adicional Primera.

Las modificaciones producidas por Ley de Presupuesto Generales del Estado u otra norma de rango legal que afecten a cualquier elemento de este impuesto, serán de aplicación automática dentro del ámbito de esta Ordenanza.

Disposición Adicional Segunda

La gestión, liquidación, inspección y recaudación del Impuesto sobre Actividades Económicas, la competencia para evacuar consultas, resolver reclamaciones e imponer sanciones corresponderá a la Entidad que ejerza dichas funciones, cuando hayan sido delegadas por el Ayuntamiento, de acuerdo con lo establecido en los artículos 7, 12 y 13 de conformidad con el Texto Refundido de la Ley Reguladora de las Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004 de 5 de marzo.

Negociado de INTERVENCION

CALLEJERO FISCAL A EFECTOS DEL IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS

CATEGORÍA 1

AVDA. ANDALUCIA
GRAN VÍA AULIO CORNELIO PALMA
AVDA. LA CAMPANA
AVDA. DE CÓRDOBA
AVDA. DIPUTACIÓN
AVDA. M^a AUXILIADORA
AVDA. FELIX RODRÍGUEZ DE LA FUENTE
AVDA. FRAY ALBINO
AVDA. GOYA
AVDA. GRECO
AVDA. MADRID
AVDA. MANUEL DE FALLA
AVDA. PANAMÁ
AVDA. PARAGUAY
AVDA. PAZ
AVDA. PUERTO RICO
AVDA. ARGENTINA
AVDA. REPÚBLICA DOMINICANA
AVDA. STA ANA
AVDA. VÁZQUEZ DÍAZ
POLÍGONO INDUSTRIAL MATACHÉ
POLÍGONO INDUSTRIAL EL GARROTAL

CATEGORÍA 2

EL RESTO DE LA VIAS MUNICIPALES.

DISPOSICION FINAL

La presente Ordenanza Fiscal, cuya redacción inicial ha sido aprobada por el Pleno de la Corporación en sesión extraordinaria celebrada el día 15 de octubre de 2009, entrará en vigor el mismo día de su publicación en el boletín Oficial de la Provincia y será de aplicación a partir del día 1 de Enero de 2010, permaneciendo en vigor hasta su modificación o derogación expresas.