	TRÁMITES ADMINISTRATIVOS

	Sociedad Laboral

	

	Servicio de Creación de Empresas

	Cámara de Comercio, Industria y Navegación de Girona

	
	
	

	
	
	Ver. 7/2012 CAST

ÍNDICE

· Obtención de la certificación negativa de nombre o razón social.

· Otorgamiento de la escritura pública de constitución.

· Obtención del código de identificación fiscal.

· Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

· Inscripción en el Registro Mercantil.

· Declaración de alta de IAE

· Declaración censal de alta de obligaciones tributarias.

· Obtención del número de patronal

· Alta y afiliación de los trabajadores al Régimen General de la Seguridad Social.

· Alta del empresario (socio y/o administrador) en el Régimen correspondiente de la Seguridad Social.

· Alta de cobertura de riesgos de accidentes de trabajo y enfermedad profesional.

· Formalización de los contratos de trabajo.

· Comunicación de apertura del centro de trabajo.

· Calendario laboral.

· Solicitud de licencia municipal de actividad, municipal de obras y liquidación del Impuesto sobre Construcciones, Instalaciones y Obras.

· Inscripción de la actividad en el Registro de Establecimientos Industriales

· Inscripción en determinados casos del local, finca o inmueble donde se realiza la actividad al Registro de la Propiedad.

· Inscripción en la oficina de patentes y marcas.

· Obligaciones contables más importantes

· Obligaciones fiscales más importantes

1. TRÀMITES DETALLADOS DE CONSTITUCIÓN

1.1 CERTIFICACIÓN NEGATIVA DEL NOMBRE

Consiste en una certificación que acredite que no existe ninguna otra sociedad con el mismo nombre que la que se quiere constituir.

La certificación negativa de denominación social se solicitará mediante modelo oficial numero y único para cada certificación solicitando tres denominaciones sociales, entendiéndose que la certificación, se librará sobre la primera de ellas que no aparezca registrada.

La certificación negativa tendrá una vigencia de tres meses (hasta el 9 de febrero de 2008 la vigencia era de dos meses) desde la fecha de su expedición. Transcurrido este plazo desde su expedición hará falta solicitar una nueva certificación. Hará falta presentar este certificado de denominación negativa ante notario en el momento de otorgamiento de la escritura pública y se protocolizará con la escritura matriz.

Documentación necesaria:

Impreso estándar que se ha de obtener en el Registro Mercantil Central de Madrid o bien por Internet: http://www.rmc.es. Cabe indicar que el trámite por Internet es muy sencillo.

Plazo de solicitud: Antes de otorgar la escritura pública ante de notario
Lugar: Registro General de Sociedades Mercantiles

Príncipe Vergara, 94

28006 MADRID (Tel. 902.884.442)

El importe a satisfacer varia dependiendo de como se entregue la certificación, recogida en persona en el Registro Mercantil Central de Madrid, por correo certificado o por mensajería. Incluyendo los gastos de transporte, no acostumbra a ser un importe superior a 21 euros.

1.2. ESCRITURA ANTE NOTARIO

La escritura de constitución y los estatutos rigen el funcionamiento de la sociedad. En este acto los socios precederán a la aprobación de los estatutos que forman parte del texto de la escritura y, como documento a parte, se unen a la misma. Los socios fundadores proceden a la firma de la escritura de constitución de la sociedad. Esta escritura tendrá que ser firmada ante notario por todos los socios fundadores.

Documentación necesaria:

Los socios fundadores presentarán ante notario los documentos siguientes:

· Certificación negativa del nombre (2.1)

· DNI y NIF de todos los socios fundadores

· Estatutos de la sociedad

· Certificado bancario que acredite las aportaciones monetarias de los socios

· Datos de la sociedad:

· Capital social

· Cantidad social que aportan cada uno de los socios y reparto porcentual del capital

· Objeto social de la sociedad

· Domicilio social

· Relación de fincas e inmuebles u otros bienes que se aporten

· Nombre del administrador, o administradores de la sociedad, o consejo de administración.

Plazo para otorgar la escritura pública de constitución de la sociedad: Antes del inicio de la actividad y dentro de un plazo de 2 meses después de la obtención de la certificación negativa de la denominación de la sociedad con el objetivo de que la certificación no caduque.

Lugar: Notaría

Contenido de la escritura de constitución:

En la Escritura se hará constar:

· El nombre, apellidos, nacionalidad, edad y domicilio de los otorgantes

· La voluntad de constituir una sociedad.

· Identificación de las aportaciones de cada socio (metálico, bienes o derechos) y el nombre de acciones o participaciones atribuidas a cada socio por su aportación.

· Los estatutos que habrán de regir la nueva sociedad

· Nombres, apellidos y edad de las personas que se encarguen inicialmente de la administración y representación social, nacionalidad y domicilio, así como las mismas circunstancias de los auditores de cuentas de la sociedad, si procede.

· Los pactos lícitos y condiciones especiales siempre que no se opongan a lo que dispone la ley

Contenido mínimo de los estatutos:

Son la norma básica que regula el funcionamiento de las sociedades y han de contener como mínimo:

· Denominación de la sociedad

· Objeto social

· Duración de la sociedad

· Fecha en que se iniciaron sus operaciones

· Domicilio social y el de sus sucursales o delegaciones

· Capital social, número de acciones o participaciones en que se divide el capital, valor nominal de las mismas, clase, serie y nombre de acciones y derechos de cada una de las clases, importe efectivamente desembolsado y si son nominativas o al portador

· Órganos de Administración: régimen de actuación, nombre (en el consejo no inferior a tres), plazo de duración del cargo y sistema de retribución si lo tienen.

· Forma de toma de acuerdos

· Fecha de cierre del ejercicio social. A falta de disposición estatutaria se entenderá que el ejercicio acaba el 31 de diciembre de cada año.

· Régimen de las prestaciones accesorias.

· En su caso, menciones facultativas como los derechos especiales de los fundadores.

1.3 CÓDIGO DE IDENTIFICACIÓN FISCAL

Una vez la sociedad ha quedado legalmente constituida, tendrá que solicitarse el CIF provisional a través del cual, y a efectos fiscales, la sociedad quedará plenamente identificada, con independencia de las modificaciones que experimente.

Documentación que se ha de llevar:

· Impreso modelo 036

· Copia de la escritura de constitución

· Fotocopia del DNI del solicitante si es administrador o fotocopia del poder notarial si es un apoderado

Plazo: 30 días a partir del otorgamiento de la escritura

Validez: Hay un plazo de 6 meses para solicitar el CIF definitivo.

Lugar: Agencia Estatal de la Administración Tributaria

1.4 IMPUESTO SOBRE TRANSMISSIONES PATRIMONIALES Y ACTOS JURÍDICOS DOCUMENTADOS

Este impuesto grava el capital escriturado. El tipo de gravamen es de un 1% sobre el capital social. No obstante, a partir del 3 de diciembre de 2010, esta operación queda exenta de tributación. A pesar de ello, debe cumplimentarse el modelo y presentarlo al Departamento de Economía i Finanzas de la Generalitat.
Las SAL y las SLL están exentas de este importe por el acto de constitución pero deberán cumplimentar igualmente el modelo y presentarlo al Departamento de Economía y Finanzas de la Generalitat.

Documentación necesaria:

· Modelo 600 que el contribuyente tendrá que completar con la presentación ante la Delegación Territorial de Economía y Finanzas de la Generalitat de Catalunya. Este impreso contiene la información siguiente:

· Datos de la empresa

· Datos del documento (normalmente escritura pública) que recoge la constitución.

· Liquidación del tributo (exento)
· Datos del presentador del documento

· Primera copia y copia simple de la escritura de constitución

(Cuando el notario haga el otorgamiento de la escritura, se queda la original y hace constar en el protocolo a quien da primeras copias (normalmente a los interesados). Tanto las primeras copia como las segundas, terceras... que imprima el notario son copias auténticas. La copia simple la hacen en fotocopia pero también la firma el notario)

Plazo: 30 días hábiles a partir del otorgamiento de la escritura

Lugar: Delegación Territorial de Economía y Finanzas de la Generalitat de Catalunya

1.5 REGISTRO DE SOCIEDADES LABORALES Y REGISTRO MERCANTIL

Las sociedades laborales deben obtener la calificación como SAL o SLL y a su vez deberán inscribirse en el Registro Administrativo de Sociedades Laborales.

A su vez, deben inscribirse al Registro Mercantil, el cual tiene por objeto la inscripción de las sociedades mercantiles, las entidades de crédito y de seguros, así como las sociedades de garantía recíproca, las instituciones de inversión colectiva y fondos de pensiones, y cualquier persona, natural o jurídica cuando así lo disponga la Ley.

También corresponde al registro mercantil la legalización de los libros de los empresarios, el depósito y la publicidad de los documentos contables y cualquier función atribuida por las leyes.

La inscripción al Registro Mercantil es obligatoria para las sociedades mercantiles.

Documentación necesaria:

· Para la inscripción tendrá que presentarse la escritura pública o, en casos permitidos, el documento privado.

· Hará falta adjuntar también el documento que justifica la presentación del Impuesto sobre Transmisiones Patrimoniales y Actos jurídicos Documentados (modelo 600).

Plazo para la inscripción: La inscripción debe realizarse dentro del mes siguiente al otorgamiento de los documentos.

Lugar: Registro Mercantil

2. TRÁMITES NECESSARIOS ANTE HACIENDA PARA PONER EN MARCHA LA ACTIVIDAD

2.1 DECLARACIÓN DE ALTA DEL IMPUESTO SOBRE ACTIVIDADES ECONÒMICAS (IAE)

La empresa tiene la obligación de darse de alta de IAE en el epígrafe que le corresponda en función de su actividad.

El IAE es un tributo local directo al cual están sujetas todas las personas físicas y jurídicas que realicen una actividad empresarial, profesional o artística dentro del territorio español. Se presentarán tantas altas como actividades se tenga intención de ejercer.

A partir del 1 de enero de 2003 restan exentas las sociedades, tanto mercantiles como las civiles, con una cifra de negocios inferior a 1 millón de euros. A la vez, cabe indicar que durante los dos primeros años de ejercicio de una actividad también hay exención de satisfacer el IAE, a no ser que la actividad se haya llevado a cabo bajo otra titularidad, circunstancia que se entenderá que sucede, entre otros supuestos, en los casos de fusión, escisión o aportación de ramas de actividad. No obstante, siempre hay obligación de darse de alta, siendo posible utilizar el modelo 036, es decir aprovechando el mismo modelo que se ha utilizado para solicitar el CIF.

El importe a satisfacer va en función de la propia actividad, del municipio en el cual se realiza la actividad y de determinados elementos tributarios tales como: potencia instalada en kilowatios de la maquinaria, superficie del local, número de habitantes del municipio, etc.

El ayuntamiento puede poner un índice general de incremento a todo el municipio y un índice de situación en función de la ubicación del local dentro del propio municipio que va de 0.4 a 3.8. La Diputación Provincial puede establecer un recargo de hasta el 40%.

El alta del impuesto se podrá presentar a la Delegación de Hacienda donde radique el domicilio fiscal con el modelo 036.

Documentación necesaria:

· Impreso modelo que contendrá:

· Datos de identificación

· DNI y NIF del gerente o persona autorizada para satisfacer el pago

· Copia de la tarjeta de identificación fiscal

Se acostumbra a realizar este trámite junto con el de obtención del CIF y por tanto, se aporta también el original y una copia de la escritura de constitución.

Plazo: 10 días hábiles antes de iniciar la actividad empresarial
Lugar: Agencia Estatal de la Administración Tributaria

2.2. DECLARACIÓN CENSAL DE ALTA DE OBLIGACIONES TRIBUTÀRIAS
Para poder iniciar las actividades la sociedad debe darse de alta de las obligaciones fiscales. Ha de indicarse que la comunicación de todas estas obligaciones se puede efectuar en el mismo modelo 036 mediante el cual hemos solicitado el CIF provisional. Por tanto, en el momento en que se presenta el modelo 036 a Hacienda para obtener un CIF provisional, a la vez en el mismo documento se pueden comunicar las obligaciones fiscales y el alta del IAE.

Documentación necesaria:

· Primera copia y copia simple de la escritura pública de constitución

· Fotocopia del DNI del administrador

· Modelo 036 debidamente complementado que contendrá los datos siguientes:

· Datos generales

· Domicilio fiscal

· Obligaciones tributarias (IVA, retenciones IRPF, Impuesto sobre Sociedades, etc.)

· Epígrafe del IAE

· NIF

Plazo: Antes del inicio de la actividad

Lugar: Agencia Estatal de la Administración Tributaria
3. TRÀMITES LABORALES

3.1. INSCRIPCIÓN DE LA EMPRESA A LA TESORERIA GENERAL DE LA SEGURIDAD SOCIAL Y OBTENCIÓN DEL NÚMERO DE PATRONAL

Es el acto mediante el cual la Tesorería General de la Seguridad Social asigna a la empresa o empresario un número para su identificación en el respectivo régimen del Sistema de la Seguridad Social.

La inscripción de la empresa será imprescindible para dar de alta a los trabajadores afiliados.

Si la empresa tiene más de un centro de trabajo, tendrá que obtener un número de identificación para cada centro de trabajo situado en cada provincia.

Documentación necesaria:

· Original y fotocopia del IAE

· Modelo TA-6 de inscripción de la empresa, por triplicado

· Fotocopia del DNI de quien firma la solicitud de inscripción

· Póliza de cobertura de riesgos de accidentes de trabajo y enfermedades profesionales por la Mutua Patronal o por la Seguridad Social, por cuadruplicado.

· Impreso de alta del trabajador contratado

· Original y copia de la tarjeta de identificación fiscal

· Original y copia de la escritura de constitución de la sociedad

Plazo: Antes que los trabajadores comiencen su actividad.

Lugar: Tesorería General de la Seguridad Social

3.2. ALTA Y AFILIACIÓN DE LOS TRABAJADORES AL RÈGIMEN GENERAL DE LA SEGURIDAD SOCIAL

Están obligadas a hacer este trámite las empresas que tengan trabajadores por cuenta ajena dentro del Régimen General de la Seguridad Social.

El número de patronal es único para cada centro de trabajo y válido para todo el territorio español. El empresario o representante legal de la sociedad está obligado a afiliar a todos los trabajadores de la empresa incluidos al régimen general.

El número de afiliación asignado al trabajador será valido para toda su vida, por tanto, cuando una empresa contrate un trabajador que ya lo tenga, solo tendrá que darlo de alta a nombre de la empresa.

Documentación necesaria:

· Copia del DNI del trabajador.

· Modelo TA-1 si se trata de la primera afiliación.

· Modelo TA-2 si no es la primera afiliación. Mediante este modelo se tendrá que comunicar obligatoriamente el alta, la baja y las variaciones de datos.

Plazo: Antes de la incorporación al lugar de trabajo.

Lugar: Dirección Provincial de la Tesorería de la Seguridad Social correspondiente al domicilio de la empresa donde presta servicios el trabajador.

3.3. ALTA DEL EMPRESARIO EN EL RÈGIMEN ESPECIAL DE AUTÒNOMO DE LA SEGURIDAD SOCIAL

Estarán obligatoriamente incluidos al régimen especial de autónomos:

· Los empresarios individuales

· Los profesionales

· Administradores, consejeros y trabajadores de una sociedad que realicen funciones de dirección o gerencia y que a su vez posean el control efectivo.

· También lo estarán aquellos trabajadores que presten sus servicios a una sociedad mercantil capitalista a título lucrativo (no teniendo funciones de gerencia) de forma habitual, personal y directa siempre que posean el control efectivo de la sociedad.

Se entenderá que se ostenta el control efectivo en todo caso cuando el trabajador posea acciones o participaciones que representen al menos el 50% del capital social.

Por tanto, un socio que no es ni trabajador ni administrador, con independencia del grado de participación no debe darse de alta en el Régimen Especial de Autónomos. No obstante, si este socio desarrolla alguna tarea, ya sea de gerencia, dirección o bien la prestación de servicios habituales y a su vez ostenta el 50% o más de las acciones, se entiende que tiene el control efectivo y por tanto debe darse de alta de autónomos sin que se admita prueba en contra.

· Igualmente se presumirá, excepto prueba en contra, cuando se dé alguna de las circunstancias siguientes:

a) Que el trabajador juntamente con otras personas que convivan con él y que estén unidas por vínculos directos o políticos hasta segundo grado, posean el 50% del capital social de la sociedad. De manera que la persona que sea administrador o trabajador de una sociedad sin ser socio no debe darse de alta en el régimen de autónomos, salvo que pueda demostrarse que los familiares con los que convive tengan la mitad o más del capital social.

b) Que el trabajador posea al menos una tercera parte del capital social. En este sentido comentar que un socio trabajador que posea un tercio del capital, se presume que ostenta el control efectivo pero si puede demostrarse que no es así, no deberá darse de alta de autónomos.

c) Que el trabajador posea al menos el 25% del capital social y tenga atribuidas funciones de dirección y gerencia a la sociedad. Por tanto, un socio con un 25% deberá darse de alta en el régimen de autónomos siempre que desarrolle una tarea de gerencia y dirección. No obstante, este hecho no admite prueba en contra.

La inclusión en este régimen no excluye la posibilidad que el interesado pueda estar incluido en otros regimenes de la S.S. de forma simultánea.

Documentación necesaria:

· Original del IAE

· Fotocopia del DNI

· Impreso modelo TA.0521

Lugar: Tesorería General de la Seguridad Social.

Plazo de presentación: 30 días naturales siguientes al inicio de la actividad.
3.4. ALTA DE COBERTURA DE RIESGOS DE ACCIDENTES DE TRABAJO Y ENFERMEDAD PROFESIONAL

Los empresarios, cuando inscriba la empresa, tendrán que acogerse, obligatoriamente, a la cobertura de riesgos de accidentes de trabajo y enfermedad profesional, o bien a la Seguridad Social o bien a una mutua de accidentes de trabajo o enfermedad profesional.

Documentación necesaria:

· Modelo AT-16, para acogerse al Sistema de la Seguridad Social, información general de la empresa y riesgos a proteger.

· Modelo establecido a tal efecto por la Mutua de Accidentes de Trabajo y Enfermedad Profesional. En este caso, la Mutua lo comunicará a la Tesorería Territorial de la Seguridad Social adjuntando una copia del documento de Asociación.

· Modelo P-1 si el trabajador quiere incluir beneficiarios.

Plazo: Cuando se haga la inscripción de la empresa.

Lugar: Tesorería de la Seguridad Social

3.5. FORMALITZACIÓN DE LOS CONTRATOS DE TRABAJO

En función de los tipos de contratos laborales entre la empresa y los trabajadores, éstos tendrán que formalizarse en modelo oficial ante las oficinas del INEM.

3.6. COMUNICACIÓN DE APERTURA DEL CENTRO DE TRABAJO

El empresario o representante legal de la sociedad comunicará a la autoridad la apertura del centro de trabajo donde se desarrollará la actividad de la empresa.

Igualmente, se tendrá que comunicar a la autoridad laboral la reanudación de la actividad después de efectuar alteraciones, ampliaciones o transformaciones de importancia.

Documentación necesaria:

Modelo oficial por cuadruplicado que contendrá los datos siguientes:

Datos de la empresa:

· Nombre o razón social

· Domicilio social

· Actividad económica

· DNI o NIF

· Expresión de si la empresa es de nueva creación o ya existente

· Entidad gestora o colaboradora de accidentes de trabajo y enfermedades profesionales

Datos del centro de trabajo:

· Nombre

· Domicilio y teléfono

· Actividad económica.

· Número de trabajadores.

· Número de inscripción a la Seguridad Social

· Superficie construida

· Dependiendo del tipo de actividades, requerirían memorias explicativas

Datos de producción y /o almacenamiento del centro de trabajo:

· Utilización de sustancias peligrosas.

· Potencia instalada.

· Maquinaria o aparatos instalados.

Plazo: La comunicación se presentará en los 30 días naturales siguientes a la apertura del centro de trabajo o reanudación de la actividad.

Lugar: Servicios Territoriales del Departamento de Trabajo

3.7. CALENDARIO LABORAL

La empresa expondrá en todos los centros de trabajo el calendario laboral, en el cual figurarán las fiestas nacionales, las de la Comunidad Autónoma y las del municipio, distribuyendo los días laborables de acuerdo a la jornada máxima legal.

4. TRÁMITES LOCALES

4.1 SOLICITUD DE LICENCIA DE ACTIVIDAD, LICENCIA MUNICIPAL DE OBRAS Y LIQUIDACIÓN DEL IMPUESTO SOBRE CONSTRUCCIONES, INSTALACIONES Y OBRAS

Comunicar o pedir licencia de actividad es un acto obligatorio y previo al inicio de cualquier actividad empresarial que pretende ubicarse en un local, instalación permanente u oficina, mediante el cual la administración local y/o Departamento de Medio Ambiente de la Generalitat de Catalunya asegura el cumplimiento de las normativas establecidas para poder iniciar una actividad concreta en una ubicación determinada.

Dependiendo de la actividad y de los elementos objetivos que la conforman (superficie del local, taller o almacén, capacidad de público potencial, capacidad de producción, potencia de la maquinaria...), la actividad se ubicará en uno de los varios anexos de la Ley 3/1998 (Ley de la Intervención Integral de la Administración Ambiental) o de la Ordenanza Municipal de Actividades y este hecho nos determinará el tiempo, coste y los diferentes profesionales que tendrán que intervenir en la tramitación de la aprobación administrativa del inicio de nuestra actividad.

Lugar de tramitación: Las licencias y autorizaciones de actividad se tramitan ante los diferentes departamentos municipales de urbanismo y de licencias de actividad en el Ayuntamiento de la población.

En el caso de que la apertura de la actividad requiera hacer obras es necesario pedir permiso de obras, mayores o menores en función si hay o no aumento del volumen habitable, al ayuntamiento correspondiente y liquidar el impuesto sobre construcciones, instalaciones y obras.

5. INSCRIPCIÓN DE LA ACTIVIDAD EN EL REGISTRO INDUSTRIAL

Mediante el Decreto 324/1996, se crea el Registro de Establecimientos Industriales de Catalunya (REIC) el cual sustituye el Registro industrial correspondiente al ámbito territorial de las provincias de Girona, Barcelona, Lleida y Tarragona.

El REIC tiene por finalidad disponer de una información básica sobre las actividades industriales que sea útil para el conocimiento de este sector y para la toma de decisiones en las políticas industriales. A la vez, esta base de datos también ha de permitir dar un servicio de información de calidad a los ciudadanos.

El REIC contendrá los datos relativos a las siguientes industrias:

· Las actividades dirigidas a la obtención, la reparación, el mantenimiento, la transformación o la reutilización de productos industriales y el embalaje, así como el aprovechamiento, la recuperación y la eliminación de residuos o subproductos, sea cual sea la naturaleza de los recursos y procesos técnicos utilizados.

· Las actividades de generación, distribución y subministro de energía y productos energéticos.

· Las actividades de investigación, aprovechamiento y beneficio de los yacimientos minerales y otros recursos geológicos, sea cual sea el origen y el estado físico.

· Las instalaciones nucleares y radioactivas.

· Las industrias de fabricación de armas y explosivos, así como aquellas declaradas de interés para la defensa del Estado.

· Las industrias alimentarías, agrarias, pecuarias, forestales y de la pesca.

· Las actividades industriales relacionadas con el transporte y las telecomunicaciones.

· Las actividades industriales relativas a los medicamentos y a la sanidad.

· Las actividades industriales relativas al fomento de la cultura.

También constarán al REIC los datos relativos a las entidades y empresas de servicios siguientes:

· Los servicios de ingeniería, diseño, consultaría tecnológica y asistencia técnica de carácter industrial directamente relacionados con las industrias, actividades y instalaciones que se mencionan en el apartado 1.

· Las entidades de acreditación, organismos de control, laboratorios y otros agentes autorizados para colaborar con las administraciones públicas en materia de seguridad, calidad y medio ambiente industrial.

Quedan excluidas del ámbito del registro las empresas sin asalariados, el titular de las cuales sea una persona física, excepto en aquellos casos en que haya una disposición específica que prevea la inscripción.

Documentación necesaria:

La documentación que habrá que presentar al registro de establecimientos industriales será la siguiente:

Datos relativos a la empresa:

· Fotocopia del DNI de la persona firmante y del NIF de la empresa.

· Copia de la escritura notarial de constitución de la sociedad (para las nuevas industrias y para los cambios de titularidad), y de las ampliaciones, modificaciones de la dirección social, cuando se den estos casos.

Datos relativos al establecimiento y a la industria:

· Nombre o razón social.

· Domicilio social, teléfono y fax. Datos de localización de la actividad.

· Actividad económica principal y actividades secundarias

· Enumeración de productos utilizados y acabados

· Indicadores de dimensión. Se entenderán como indicadores de dimensión, referidos a los datos básicos, la potencia instalada y el nombre de trabajadores.

· Número de inscripción a la Seguridad Social.

· Número de establecimientos.

· Número de trabajadores.

· Capital social de la empresa.

· Valor de las inversiones en el inmovilizado material (terreno, construcciones, instalaciones, maquinaria, utillaje, mobiliario, etc.)

· Superficie de los terrenos y superficie construida

· Capacidad de producción anual de la unidad productiva que se inscribe.

Plazo de presentación:

Los datos correspondientes al impreso normalizado tendrán que comunicarse una vez acabada la instalación y antes de iniciar la actividad. También han de comunicarse las variaciones esenciales y el cese de la actividad.

La comunicación de una variación esencial de los datos o del cese de la actividad tiene que hacerse dentro del plazo de dos meses desde que se haya producido la variación o cese.

Cuando el titular prevea que el plazo de ejecución de la nueva instalación, de la modificación o del traslado sea superior a 1 año, comunicará, antes de comenzar la ejecución, los datos correspondientes al impreso normalizado, así como el programa de ejecución.

Lugar: Oficina de Gestión Unificada.

6. INSCRIPCIÓN EN DETERMINADOS CASOS DEL LOCAL, FINCA O INMUEBLE DONDE SE REALIZA LA ACTIVIDAD AL REGISTRO DE LA PROPIEDAD

El Registro de la Propiedad tiene como objeto la inscripción o anotación de los actos y contratos relativos al dominio y otros derechos reales sobre bienes inmuebles. Por tanto, en caso de realizar la actividad empresarial o profesional en un local que se ha adquirido o sobre el que se haya constituido cualquier derecho real, se deberá inscribir la escritura en el Registro de la Propiedad.

Excepto en el caso de hipoteca inmobiliaria, la cual no queda constituida sin la inscripción, en todos los otros casos la inscripción solo tendrá efectos declarativos, ya que la adquisición del bien o derecho se obtiene en otorgar la escritura.

Documentación necesaria:

La documentación necesaria para la inscripción en el Registro de la Propiedad Inmobiliaria es la siguiente:

· Escritura

· Documento justificativo del pago del impuesto sobre transmisiones patrimoniales y actos jurídicos documentados (modelo 600).

· Documento justificativo del pago del impuesto sobre el incremento del valor de los terrenos de naturaleza urbana.

Plazo de presentación: No hay ningún plazo para la inscripción.

Lugar: Registro de la Propiedad.

7. PATENTES Y MARCAS

En caso de uso de patentes, marcas, modelos y diseños industriales, nombres comerciales, se tendrá que proceder a solicitar su correspondiente inscripción.

Lugar: OFICINA ESPAÑOLA DE PATENTES Y MARCAS

Paseo de la Castellana 75
(28046) Madrid

Tel. 902.157.530
8. OBLIGACIONES CONTABLES MÁS IMPORTANTES

Estas sociedades han de llevar la contabilidad y los libros de acuerdo con el Código de Comercio. En este sentido, se indica que este apartado está detallado en el folleto “Obligaciones contables del empresario”.
Aquellas empresas que durante dos ejercicios consecutivos cumplan dos de las condiciones de la tabla que a continuación se adjunta, podrán formular las cuentas anuales abreviadas y podrán aplicar el PGC con particularidades específicas para Pymes.
	Límites PGC Pymes y auditoria obligatoria
	ACTIVOS
	PASIVOS
	TRABAJADORES

	
	< = 2.850.000€
	< = 5.700.000€
	<=50

Debe tenerse presente que la aplicación del PGC para Pymes es optativo, y por tanto, las empresas que cumplan los requisitos anteriores podrán decidir si optan por el PGC para Pymes o si prefieren utilizar el PGC normal.

8.1 LIBROS SOCIALES

- Libro de actas

- Libre de socios

8.2 LIBROS CONTABLES

- Libro de inventarios y de cuentas anuales que incluye el balance.

- Libro diario

Además también habrá que llevar al día el Libro de aportaciones sociales.

Indicamos que para legalizar los libros hay que presentarlos al Registro Mercantil correspondiente al domicilio social donde está inscrita la sociedad.

Cabe también comentar que las operaciones efectuadas, ya sea por empresarios personas físicas o por sociedades (mercantiles o civiles) deben ser documentadas mediante la correspondiente factura. En este sentido se menciona la posibilidad existente de lo que se conoce como facturación electrónica, sistema que presenta las siguientes ventajas destacables: ahorro de gasto en papel, ahorro de espacio para su conservación, eliminación de errores en la introducción de datos en los equipos informáticos, mejora de la eficiencia, etc.

9. OBLIGACIONES FISCALES MÁS IMPORTANTES

9.1 IMPUESTO SOBRE SOCIEDADES

El beneficio obtenido por las sociedades está sujeto al Impuesto sobre Sociedades. El tipo general de gravamen es del 30%.

Para sociedades de dimensión reducida, que hayan tenido una cifra de negocios neta inferior a 10 millones de euros, para la base imponible de 0 a 300.000 euros se tributará a un tipo de gravamen general de 25%, mientras que el resto tributará al 30%.

Exclusivamente para los periodos impositivos iniciados en los años 2009 a 2012, aquellas empresas cuya cifra de negocios sea inferior a 5 millones de euros, su plantilla media sea inferior a 25 trabajadores, y mantengan o incrementen la plantilla media de los 12 meses anteriores al inicio del primer periodo impositivo que empiece a partir del 1 de enero de 2009, podrá reducir en 5 puntos el tipo de gravamen y por tanto, tributar al 20% por la parte de la base imponible comprendida entre 0 y 300.000 euros y al 25% por el resto.

9.2 IVA

Los empresarios o profesionales son sujetos pasivos del IVA, impuesto de naturaleza indirecta que recae sobre el consumo y grava las entregas de bienes y las prestaciones de servicios.

Los sujetos pasivos de IVA tendrán que llevar, en la debida forma, los libros registros siguientes:

· Libro registro de facturas emitidas

· Libro registro de facturas recibidas

· Libro registro de bienes de inversión

· Libro registro de determinadas operaciones intracomunitarias

Los sujetos pasivos deben llevar al día estos libros pero no deben legalizarse. En la práctica casi nadie los lleva en papel, sino que, como la contabilidad, se lleva informáticamente.

9.3 RETENCIONES SOBRE DETERMINADOS RENDIMIENTOS

Hay determinados rendimientos satisfechos para las empresas que obligatoriamente están sujetos a retención, como el sueldo satisfecho a los trabajadores, el importe pagado a los profesionales o bien en caso de arrendamiento de un local.

A parte, hay que tener en cuenta que cualquier tipo de sociedad o empresario también está sometido a obligaciones tributarias de carácter informativo.

Por último, se indica que si se quiere profundizar más en la fiscalidad de determinados impuestos, concretamente en el Impuesto sobre Sociedades, IRPF y el IAE, os remitimos a los folletos específicos de cada uno de ellos. A la vez también informaros de la existencia de un folleto que recoge un cuadro resumen de las principales obligaciones fiscales.

PAGE
19

