

ORDENANZA FISCAL Nº 310
IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS

El Excmo. Ayuntamiento de Córdoba, en el ejercicio de la potestad reglamentaria que le confieren los números 1 y 2 del artículo 106 de la Ley 7/1985, de 2 de abril, sobre Bases del Régimen Local y dando cumplimiento a las prescripciones contenidas en los artículos 15º-2 y 16º-2 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, acuerda hacer uso de las facultades de fijación de los elementos tributarios a que se refieren los artículos 87 y 88 del citado Real Decreto Legislativo 2/2004, y aprobar la regulación del Impuesto sobre Actividades Económicas establecida en la presente Ordenanza Fiscal, de acuerdo con las siguientes:

B A S E S

PRIMERA.

En cuanto a la naturaleza, hecho imponible, exenciones, sujeto pasivo, cuota tributaria, período impositivo, devengo y gestión del Impuesto se estará a lo dispuesto por los artículos 78 a 91, ambos inclusive, del Real Decreto Legislativo 2/2004 y por cuantas disposiciones legales o reglamentarias sean de aplicación en la materia.

SEGUNDA.

De conformidad con lo dispuesto por el artículo 86 del R.D.L. 2/2004, sobre las cuotas mínimas señaladas 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 cuadro previsto a tal efecto en el artículo citado.

TERCERA.

En cumplimiento de la previsión contenida en el artículo 87 del R.D.L. 2/2004, se establece sobre las cuotas incrementadas por aplicación del coeficiente señalado en la Base Segunda, la siguiente escala de Coeficientes, ponderadores de la situación física del establecimiento en función de la categoría asignada en el Orden Fiscal de calles a la vía pública en que radique el mismo.

CATEGORIA FISCAL DE LA VIA PÚBLICA	INDICE APLICABLE
PRIMERA	3,68
SEGUNDA	3,30
TERCERA	2,94
CUARTA	2,56
QUINTA	2,20
SEXTA	1,81
SEPTIMA	1,45

CUARTA.

- 1.- El Orden Fiscal de calles a que se refiere la Base Tercera será el aprobado por el Pleno de la Corporación para surtir efectos en este Impuesto.
- 2.- En el supuesto en que una vía pública no se encuentre incluida en el Callejero Fiscal o, que figurando en éste, carezca de categoría fiscal, se entenderá clasificada con el orden fiscal de la calle catalogada más cercana al domicilio de la actividad. En el citado supuesto, y en el caso de que confluyan dos o más vías públicas de distinta categoría, se aplicará el orden fiscal que corresponda a la vía de inferior categoría.
- 3.- Cuando el establecimiento esté situado en la confluencia de dos o más vías públicas de distinta categoría, se aplicará la tarifa que corresponda a la vía de superior categoría.

QUINTA.

En todo lo relativo a la calificación de las infracciones tributarias, así como a la determinación de las sanciones que a las mismas correspondan en cada caso, se estará a lo dispuesto en los artículos 178 y siguientes de la Ley General Tributaria y en las disposiciones reglamentarias que la complementan y desarrollan.

SEXTA.

Al amparo de lo previsto en el art. 88.2 del R.D.L. 2/2004, a partir de 1 de enero de 2005 se aplicarán las siguientes bonificaciones:

a) Una bonificación de hasta el 50 por 100 de la cuota correspondiente, para quienes inicien el ejercicio de cualquier actividad empresarial y tributen por cuota municipal, durante los cinco años de actividad siguientes a la conclusión del segundo periodo impositivo de desarrollo de la misma. El porcentaje de bonificación será decreciente en cada uno de los cinco años de su aplicación, según las siguientes escalas:

1.- Sujetos pasivos con un importe neto de la cifra de negocios inferior o igual a diez millones de euros.

Primer año	50%
Segundo año	50%
Tercer año	50%
Cuarto año	20%
Quinto año	10%

2.- Sujetos pasivos con un importe neto de la cifra de negocios superior a diez millones.

Primer año	50%
Segundo año	40%
Tercer año	30%
Cuarto año	20%
Quinto año	10%

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 82 del R.D.L. 2/2004, de 5 de marzo, reguladora de las Haciendas Locales.

La bonificación es de carácter rogado y deberá solicitarse al Ayuntamiento dentro del primer trimestre del primer ejercicio en que deba aplicarse.

b) Una bonificación por creación de empleo de la cuota correspondiente, para los sujetos pasivos que tributen por cuota municipal y hayan incrementado el promedio de su plantilla de trabajadores con contrato indefinido durante el periodo impositivo anterior al de la aplicación de la bonificación, en relación con el periodo anterior a aquel.

Esta bonificación por creación de empleo sólo podrá ser aplicable a las actividades económicas respectivas a partir del tercer año, incluido éste, desde el inicio de su actividad.

1.- Para los sujetos pasivos con un importe neto de la cifra de negocios inferior o igual a diez millones de euros, los porcentajes de bonificación, en función de cuál sea el incremento medio de la plantilla de trabajadores con contrato indefinido, serán:

“Ordenanza Fiscal nº 310.- Impuesto sobre Actividades Económicas”

% Incremento Plantilla	% bonificación
Incremento igual o superior al 5%	15%
Incremento igual o superior al 10%	25%
Incremento igual o superior al 20%	35%
Incremento igual o superior al 25%	45%
Incremento igual o superior al 30%	50%

2.- Para los sujetos pasivos con un importe neto de la cifra de negocios superior a diez millones de euros, los porcentajes de bonificación, en función de cuál sea el incremento medio de la plantilla de trabajadores con contrato indefinido serán:

% Incremento Plantilla	% bonificación
Incremento igual o superior al 10%	10%
Incremento igual o superior al 20%	15%
Incremento igual o superior al 30%	20%
Incremento igual o superior al 40%	25%
Incremento igual o superior al 50%	30%

No obstante lo anterior, si los trabajadores cuya contratación ha provocado el incremento pertenecieran a algún colectivo objeto de medidas de fomento de empleo, la Junta de Gobierno Local a solicitud del interesado, podrá acordar elevar los porcentajes de bonificación indicados en 5 puntos porcentuales, siempre con el límite del 50%

A estos efectos, el importe neto de la cifra de negocios del sujeto pasivo será el correspondiente al conjunto de actividades económicas ejercidos por el mismo y se determinará de acuerdo con lo previsto en el párrafo c) del apartado 1 del artículo 82 del R.D.L. 2/2004, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales.

Se considerará el conjunto de centros de trabajo de los que el sujeto pasivo sea titular en el término municipal de Córdoba.

La bonificación se aplicará a la cuota resultante de aplicar, en su caso, las bonificaciones a que se refieren el art. 88.1 del R.D.L. 2/2004 y el apartado a) de este artículo de la Ordenanza.

La bonificación es de carácter rogado y deberá solicitarse al Ayuntamiento dentro del primer trimestre del ejercicio al que ha de aplicarse, acompañando la documentación acreditativa del incremento de plantilla.

c) Una bonificación de hasta el 50 por 100 de la cuota correspondiente para los sujetos pasivos que tributen por cuota municipal y que utilicen o produzcan energía a partir de instalaciones para el aprovechamiento de energías renovables o sistemas de cogeneración destinados a autoconsumo en ambos supuestos.

A estos efectos, se considerarán instalaciones para el aprovechamiento de las energías renovables las contempladas y definidas como tales en el Plan de Fomento de las Energías Renovables. Se considerarán sistemas de cogeneración los equipos e instalaciones que permitan la producción conjunta de electricidad y energía térmica útil.

El porcentaje de bonificación será determinado por la Junta de Gobierno Local y estarán en función de la relación existente entre los valores estándares de producción relacionados con los de consumo.

La bonificación se aplicará a la cuota resultante de aplicar, en su caso, las bonificaciones a que se refieren el art. 88.1 del R.D.L. 2/2004 y los apartados a) y b) de este artículo de la Ordenanza.

d) Una bonificación de hasta un 50% de la cuota anual por establecimiento de un plan de transporte para los trabajadores, que fomente el transporte colectivo.

Los sujetos pasivos que hayan establecido un plan de transporte para sus empleados podrán beneficiarse de una bonificación de hasta el 50% de la cuota resultante de aplicar en su caso las bonificaciones previstas en los apartados anteriores de esta base sexta. 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 se cumplan los siguientes requisitos:

1.- La empresa debe tener suscrito un convenio o contrato con una empresa de transporte urbano de viajeros de ámbito municipal debidamente homologada.

2.- El plan de transporte colectivo deberá comprender como mínimo la participación del 15% de los empleados de la empresa, cualquiera que sea su tipo de contrato. Asimismo el número mínimo de viajes al año que debe concertarse no podrá ser inferior a 350 por cada empleado.

La aplicación de la bonificación se realizará, con el límite anteriormente establecido, en función de los viajes contratados respecto del total de empleados que disfrutaran del plan de transporte colectivo, de acuerdo a la siguiente tabla:

% DE EMPLEADOS BENEFICIADOS EN PLANTILLA

Desde el 15% hasta el 30% Bonificación del 20%

Más del 30% hasta el 50%..... Bonificación del 35%.

Más del 50%..... Bonificación del 50%.

La bonificación deberá solicitarse dentro del primer mes del ejercicio en el que deba surtir efecto la solicitud, acompañando la siguiente documentación acreditativa:

1.- Convenio realizado con la empresa de transporte urbano de ámbito municipal en el año inmediatamente anterior al período en que deba surtir efecto la bonificación.

2.- TC2 de la empresa solicitante del mes de diciembre anterior a la solicitud o certificado de la Administración de la Seguridad Social a la que corresponda la empresa solicitante y en el que se haga constar el número de trabajadores de alta a 31 de diciembre del año anterior a aquel en que deba surtir efectos esta bonificación.

3.- Certificación de la empresa de transporte acerca del número de viajes contratados y el número de empleados beneficiados por el plan de transporte correspondiente al año inmediatamente anterior al período en que deba surtir efecto la bonificación, así como el coste anual del plan para la empresa a cuya plantilla pertenezcan los trabajadores usuarios del servicio.

e) Los sujetos pasivos que tributen por cuota municipal en el municipio de Córdoba y que desarrollen actividades económicas que sean declaradas de especial interés o utilidad municipal por concurrir circunstancias de fomento de empleo que justifiquen tal declaración, podrán obtener una bonificación del 95% de la cuota íntegra del impuesto, durante tres ejercicios económicos, en los siguientes casos:

Cuando se contraten, con carácter indefinido para un mismo centro de trabajo, un mínimo de 40 trabajadores afectos directamente al desarrollo de una actividad económica que se inicie por primera vez en el municipio de Córdoba.

Cuando se incremente, con carácter indefinido en un mismo centro de trabajo, en 40 trabajadores afectos directamente al desarrollo de la actividad económica ya existente, el promedio de la plantilla de trabajadores respecto al ejercicio precedente.

A estos efectos, se considerará que concurren esas circunstancias de fomento de empleo, en cualquiera de ambos supuestos, siempre que los trabajadores contratados:

1) Tengan una relación contractual de carácter indefinido.

2) No procedan de trasladados o disminuciones de plantillas de puestos de trabajo de otros centros de la misma u otra actividad económica que desarrolle el sujeto pasivo o su grupo en el término municipal de Córdoba.

3) Pertenezcan a un solo centro de trabajo ubicado en el término municipal de Córdoba.

4) No provengan de disminuciones de plantilla de puestos de trabajo de otros centros del sujeto pasivo o su grupo en el término municipal de Córdoba.

Dicha bonificación se aplicará, siempre que se mantengan las condiciones exigidas que sirvieron de justificación para su otorgamiento, para cada uno de los siguientes períodos impositivos:

En el supuesto previsto en el apartado a), durante los tres ejercicios siguientes a la conclusión del segundo período impositivo de desarrollo de la actividad.

En el supuesto previsto en el apartado b), durante los tres ejercicios siguientes a partir del ejercicio en donde se haya producido la declaración de especial interés o utilidad municipal.

Esta bonificación tiene carácter rogado, siendo necesaria su solicitud por los sujetos pasivos, debiéndose aportar Memoria de la actividad económica que se pretende desarrollar o que se desarrolla, suscrita por representante legal, en la que conste el compromiso de cumplir todos los requisitos exigidos para su consideración como actividad de especial interés o utilidad municipal.

Corresponde al Pleno de la Corporación, la facultad de declarar por mayoría simple, la concurrencia del especial interés o utilidad municipal. El acuerdo podrá detallar las condiciones a las que se sujeta la aprobación, su revisión, y cuántos otros condicionantes se consideren necesarios.

Solo se tramitarán aquellas solicitudes de bonificación que reúnan todos los requisitos exigidos para su otorgamiento, siendo declarada, en caso contrario, su inadmisión por el/la Titular del Órgano de Gestión Tributaria.

Concluido el período de los tres ejercicios con derecho a disfrutar de la bonificación, se comprobará el cumplimiento de todos los requisitos exigidos para su otorgamiento.

El incumplimiento de alguno de los citados requisitos durante el disfrute de la bonificación, dará lugar a la pérdida del derecho a la misma, procediéndose a exigir el reintegro de las cantidades dejadas de ingresar como consecuencia de la aplicación del beneficio fiscal.

Esta bonificación será incompatible con la bonificación por creación de empleo prevista en el apartado b), de la Base Sexta, de esta Ordenanza Fiscal municipal.

SÉPTIMA.

Al amparo de lo previsto en las Notas comunes a la División 6ª de las Tarifas del Impuesto sobre Actividades Económicas aprobadas junto con sus respectivas Instrucciones por Reales Decretos Legislativos 1175/1990, de 28 de septiembre, y 1259/1991, de 2 de agosto, se aplicarán las siguientes reducciones:

a) Cuando en los locales en que se ejerzan actividades clasificadas en la División 6ª de la Sección Primera de las Tarifas del impuesto, que tributen por cuota municipal, se realicen obras mayores para las que se requiera la obtención de la correspondiente licencia urbanística, y tengan una duración superior a tres meses, siempre que por razón de las mismas permanezcan cerrados los locales, la cuota correspondiente se reducirá en proporción al número de días en que permanezca cerrado el local.

b) Cuando se realicen obras en las vías públicas que tengan una duración superior a tres meses y afecten a los locales en los que se realicen actividades clasificadas en la División 6ª de la Sección Primera de las Tarifas del impuesto, que tributen por cuota municipal, los sujetos pasivos podrán solicitar la reducción siguiente, fijada en función de la duración de dichas obras, que será reconocida atendiendo a los porcentajes y condiciones siguientes:

Obras con duración de 3 a 6 meses	20%
Obras con duración de más de 6 a 9 meses	50%

“Ordenanza Fiscal nº 310.- Impuesto sobre Actividades Económicas”

Obras con duración de más de 9 meses	80%
--------------------------------------	-----

OCTAVA.

Los sujetos pasivos titulares de beneficios fiscales compensables por el Estado estarán obligados a presentar anualmente los documentos, que referidos a sus datos, vengan reglamentariamente exigidos para obtener la compensación.

En caso de incumplimiento de esta obligación no será de aplicación el beneficio fiscal correspondiente al ejercicio cuyos datos no hayan sido aportados, practicándose las liquidaciones complementarias que procedan.

DISPOSICIÓN FINAL.

La presente Ordenanza Fiscal, cuya redacción ha sido aprobada por el Pleno de la Corporación en sesión celebrada el día 23 de diciembre de 2013, será de aplicación a partir del día 1 de enero del año 2014, permaneciendo en vigor hasta su modificación o derogación.