

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS

Artículo 1. Hecho Imponible.

1. El impuesto sobre actividades económicas es un tributo directo de carácter real, cuyo hecho imponible está constituido por el mero ejercicio en territorio nacional, de actividades empresariales, profesionales o artísticas, se ejerzan o no en local determinado y se hallen o no especificados en las Tarifas del impuesto.

2. Se consideran, a los efectos de este impuesto, actividades empresariales las ganaderas, cuando tengan carácter independiente, las mineras, industriales, comerciales y de servicios. No tienen, por consiguiente, tal consideración las actividades agrícolas, las ganaderas dependientes y las forestales, no constituyendo hecho imponible por el impuesto ninguna de ellas.

Artículo 2. Sujetos pasivos.

Son sujetos pasivos de este impuesto 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 3. Responsables.

Todo lo relativo a los responsables de este tributo, se determinará de conformidad a lo previsto en la Ley reguladora de las Haciendas locales; en la Ley General Tributaria; en la Ley de Derechos y Garantías del contribuyente; Reglamento General de Recaudación y en las demás Leyes del Estado reguladoras de la materia, así como en las disposiciones dictadas para su desarrollo.

Artículo 4. Exenciones.

1. Están exentos del impuesto:

a) El Estado, las Comunidades Autónomas y las Entidades Locales, así como los 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 inciden el ejercicio de su actividad en territorio español, durante los dos primeros periodos impositivos de este impuesto en que se desarrolle la misma.

A los efectos, no se considerará que se ha producido el inicio del ejercicio de una 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 General Tributaria, que tengan un importe neto de la cifra de negocios inferior a 1.000.000 de euros.

A efectos de 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 art. 191 del Texto Refundido de la Ley de Sociedades Anónimas, aprobado por Real Decreto Legislativo 1564/1968, de 22 de Diciembre.

2ª El importe neto de la cifra de negocios será, en el caso de los contribuyentes sujetos pasivos del Impuesto sobre la Renta de NO Residente, el de periodo impositivo cuyo plazo de presentación de declaraciones por dichos tributos hubiese finalizado el año anterior al del devengo de este impuesto. En el caso de las sociedades civiles y las entidades a que se refiere el artículo 33 de la Ley 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 periodo 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 a dicho grupo.

A 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 la 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 en 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,

estuvieran en régimen de concierto educativo, incluso si facilitase a sus libros o artículos de escritorio o le 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, asistenciales 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.

h) 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), y H) del apartado anterior no estarán obligados a presentar declaración de alta en la matrícula del impuesto.

3. Las exenciones previstas en las letras b), e) y F) del apartado 1 de este artículo tendrán carácter rogado y se concederán, cuando proceda, a instancia de parte.

Artículo 5. Bonificaciones.

Sobre la cuota del impuesto se aplicarán, en todo caso, las siguientes modificaciones:

a) Las cooperativas, así como las uniones, federaciones y confederaciones de las mismas y las sociedades agrarias de transformación, tendrán la bonificación prevista en la Ley 20/1990, de 19 de Diciembre, sobre Régimen Fiscal de las Cooperativas.

b) Una bonificación del 50 por 100 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 periodo impositivo de desarrollo de la misma. El periodo 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 83 de esta Ley.

Artículo 6. Cuota Tributaria.

La cuota tributaria será la resultante de aplicar las tarifas del Impuesto, de acuerdo con los preceptos contenidos en esta ley y en las disposiciones que la complementen y la desarrollen, y los coeficientes y las bonificaciones previstos por la Ley y, en su caso, acordados por éste Ayuntamiento y regulados en esta ordenanza fiscal.

Artículo 7. Coeficiente de ponderación.

Sobre las cuotas municipales, provinciales o nacionales 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.

Dicho coeficiente se determinará de acuerdo con el siguiente cuadro:

Importe neto de la cifra de negocio (euros)	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
--	------

Más de 100.000.000,00	1,35
-----------------------	------

Sin cifra de negocio	1,31
----------------------	------

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 pro el mismo y se determinará de acuerdo con lo previsto en la letra c) del apartado 1 del artículo 4 de esta ordenanza.

Artículo 8. Periodo impositivo y devengo.

1. El periodo impositivo coincide con el año natural, excepto cuando se trate de declaraciones de alta, en cuyo caso abarcará desde las fecha de comienzo de la actividad hasta el final del año natural.

2. El impuesto se devenga el primer día del periodo 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 se hubiere ejercido la actividad.

3. Tratándose de espectáculos, cuando las cuotas estén establecidas por Actuaciones aisladas, el devengo se produce por la realización de cada una de ellas, debiéndose presentar las correspondientes declaraciones en la forma que se establezca reglamentariamente.

Artículo 9. Regímenes de declaración y de ingreso.

1. El impuesto se gestiona a partir de la matrícula del mismo. Dicha matrícula se formará anualmente y estará constituida por censos comprensivos de las actividades económicas, sujetos

pasivos, cuotas mínimas y, en su caso, del recargo provincial. La Matrícula estará a disposición del público de este Ayuntamiento.

2. Los sujetos pasivos estarán obligados a presentar las correspondientes declaraciones censales de actas, manifestando todos los elementos necesarios para su inclusión en la Matrícula dentro del plazo que reglamentariamente se establezcan. A continuación se practicará por la Administración competente la liquidación correspondiente, la cual se notificará al sujeto pasivo, quien deberá efectuar el ingreso que proceda.

Así mismo, los sujetos pasivos estarán obligados a comunicar las vacaciones de orden físico o jurídico que se produzcan en el ejercicio de las actividades gravadas y que tengan trascendencia a efectos de este impuesto, y las formalizarán en los plazos y términos reglamentariamente determinados.

En particular, los sujetos pasivos a los que no resulte de aplicación la exención prevista en la letra c) de apartado 1 de art. 4 de esta ordenanza, deberán comunicar a la Agencia Estatal de Administración Tributaria el importe neto de su cifra de negocios.

3. La inclusión, exclusión o alteración de los datos contenidos en los censos, resultantes de las actuaciones de inspección tributaria o de la formalización de altas y comunicaciones, se considerarán actos administrativos, y conllevarán la modificación del censo. Cualquier modificación de la Matrícula que se refiera a datos obrantes en los censos requerirá inexcusablemente, la previa alteración de estos últimos en el mismo sentido.

4. La liquidación y recaudación, así como la revisión de los actos dictados en vía de gestión tributaria de este impuesto se llevará a cabo por este Ayuntamiento y comprenderá las funciones de concesión y denegación de exenciones y bonificaciones, realización de las liquidaciones conducentes a la determinación de las deudas tributarias, emisión de los instrumentos de cobro, resolución de los recursos que se interpongan contra dichos actos y actuaciones para la información y asistencia al contribuyente referidas a las materias comprendidas en este párrafo.

Disposición Final

La presente Ordenanza Fiscal, cuya redacción definitiva ha sido aprobada por el Pleno de la Corporación en sesión celebrada el día 20 de octubre de 2003, entró en vigor el día de su publicación en el Boletín Oficial de la Provincia número 71, de 26 de marzo de 2004, permaneciendo en vigor hasta su modificación o derogación expresas.