

GUIA D'OBLIGACIONS I DE BENEFICIS FISCALS DE LES ENTITATS SENSE ÀNIM DE LUCRE DE BARCELONA

901 33 55 33: Informació Tributària

Generalitat de Catalunya
Departament d'Economia i Finances
Direcció General de Tributs

www.e-tributs.cat

www.atc.cat

Generalitat de Catalunya
Departament de Justícia
Direcció General de Dret i
d'Entitats Jurídiques

www.gencat.cat/justicia

012: Informació i tràmits

Ajuntament de Barcelona

**Institut Municipal
d'Hisenda de Barcelona**

www.bcn.cat/hisenda

010: Informació i tràmits

807 117 700

[trucada fora de l'àmbit metropolità]

93 486 00 98

[persones amb disminució auditiva]

ADVERTIMENT

Aquesta edició de la Guia d'obligacions i beneficis fiscals de les entitats sense ànim de lucre ha estat tancada al març de 2009. Qualsevol modificació posterior aplicable al seu contingut s'haurà de tenir en compte.

1. Constitució	6
2. Fiscalitat	11
2.1 La Declaració Censal	12
2.2. Fiscalitat en el desenvolupament de les activitats	13
- Impost sobre el Valor Afegit (IVA)	13
- Impost sobre Societats (IS)	16
- Retencions a compte (IRPF)	19
- Obligacions d'informació	20
- Impost sobre Activitats Econòmiques (IAE)	20
2.3. La fiscalitat del patrimoni i dels actes jurídics documentats	22
- Impost sobre Béns Immobles (IBI)	22
- Impost sobre l'Increment de Valor dels Terrenys de Naturalesa Urbana (IIVTNU)	23
- Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats (ITP i AJC)	25
2.4. Impost sobre Construccions, Instal·lacions i Obres (ICIO)	26
2.5. Preu públic de recollida de residus sòlids urbans.....	28
3. Beneficis fiscals segons Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge	30
4. Beneficis fiscals per les aportacions i/o donacions a entitats	37

GUIA D'OBLIGACIONS
I BENEFICIS FISCALS
DE LES ENTITATS
SENSE ÀNIM DE LUCRE

INTRODUCCIÓ

Les entitats sense ànim de lucre (ESAL), en paral·lel al sector públic, són agents de participació de la societat en la protecció, desenvolupament i estímul de l'interès general en la nostra ciutat, però en general aquestes entitats tenen una estructura reduïda i una capacitat de gestió limitada per accedir a la informació sobre la totalitat d'obligacions i beneficis establerts en els diferents tributs.

La Guia d'obligacions i beneficis fiscals de les entitats sense ànim de lucre neix així amb un doble objectiu:

- Facilitar el compliment de les obligacions tributàries establertes a la normativa fiscal, tenint en compte les característiques organitzatives de les ESAL, i la pròpia complexitat de la normativa que les afecta.
- Donar a conèixer el conjunt de beneficis fiscals a què poden optar aquestes entitats sense finalitats lucratives i els previstos a favor de tercers, per les donacions i aportacions que efectuïn a favor d'aquestes entitats (activitat de mecenatge).

De forma pionera, l'Agència Estatal d'Administració Tributària, l'Agència Tributària de Catalunya i l'Institut Municipal d'Hisenda de Barcelona, amb el suport dels Departaments d'Economia i Finances i de Justícia de la Generalitat de Catalunya, s'uneixen per elaborar aquesta guia i oferir una informació que pretén ser global i comprensiva per tothom, amb el compromís de mantenir-la actualitzada, tot recollint-hi els canvis normatius i els que siguin aconsellables.

GUIA D'OBLIGACIONS I BENEFICIS FISCALS DE LES ENTITATS SENSE ÀNIM DE LUCRE

1. CONSTITUCIÓ

1. CONSTITUCIÓ

La unitat responsable de la inscripció de la constitució d'una associació o d'una fundació és la Direcció General de Dret i d'Entitats Jurídiques, del Departament de Justícia de la Generalitat de Catalunya.

La documentació que cal presentar:

Amb caràcter general:

- Sol·licitud (disponible en la pàgina **www.gencat.cat/justicia**).
- Acreditació del pagament de la taxa a què està subjecte aquest servei (la carta de pagament es genera amb la sol·licitud citada).

Amb caràcter específic per a Associacions:

- L'acta fundacional formalitzada en document privat o públic (model orientatiu disponible en **www.gencat.cat/justicia**).
- Els estatuts que regiran el funcionament de l'associació (model orientatiu disponible en **www.gencat.cat/justicia**).

Les associacions poden ser declarades d'utilitat pública quan reuneixin uns determinats requisits.

Declaració d'utilitat pública

A iniciativa de les corresponents associacions, podran ser declarades d'utilitat pública aquelles associacions en les quals es presentin els següents requisits:

- a) Que els seus fins estatutaris tendeixin a promoure l'interès general i siguin de caràcter cívic, educatiu, científic, cultural, esportiu, sanitari, de promoció dels valors constitucionals, de promoció dels drets humans, d'assistència social, de cooperació per al desenvolupament, de promoció de la dona, de promoció i protecció de la família, de protecció de la infantesa, de foment de la igualtat d'oportunitats i de la tolerància, de defensa del medi ambient, de foment de l'economia social o de la investigació, de promoció del voluntariat social, de defensa de consumidors i usuaris, de promoció i atenció a les persones en risc d'exclusió per raons físiques, socials, econòmiques o culturals, i qualsevol altres de similar naturalesa.
- b) Que la seva activitat no sigui restringida exclusivament a beneficiar els seus associats, sinó oberta a qualsevol altre possible beneficiari que compleixi les condicions i caràcters exigits per l'índole de les seves pròpies finalitats.
- c) Que els membres dels òrgans de representació que percebin retribucions no ho facin amb càrrec a fons i subvencions públiques.

Malgrat el disposat en el paràgraf anterior, i en els termes i condicions que es determinin als Estatuts, els membres dels òrgans de representació podran rebre una retribució adequada per la realització de serveis diferents de les funcions que els corresponen com membres de l'òrgan de representació.

- d) Que comptin amb els mitjans personals i materials adequats i amb l'organització idònia per garantir el compliment de les finalitats estatutàries.
- e) Que es trobin constituïdes, inscrites en el Registre corresponent, en funcionament i donant compliment efectiu a les seves finalitats estatutàries, ininterrompudament i presentant-se tots els precedents requisits, almenys durant els dos anys immediatament anteriors a la presentació de la sol·licitud.

Sol·licitud i lloc de presentació:

Consultar a la pàgina www.gencat.cat/justicia

Amb caràcter específic per a Fundacions:

- Escritura pública de la carta fundacional, que ha de contenir els estatuts (model orientatiu disponible en www.gencat.cat/justicia) que regiran el funcionament de la fundació.
- Un projecte de la viabilitat econòmica dels dos primers anys de funcionament de la fundació i de les activitats previstes, acompanyat del certificat de l'acord del patronat pel qual s'aproven aquest projecte i les activitats esmentades.
- Acceptació dels càrrecs de patró.
- Autoliquidació de l'impost de transmissions patrimonials i actes jurídics documentats.

El contingut mínim dels documents enumerats està regulat al llibre tercer del Codi civil de Catalunya, relatiu a entitats jurídiques (Llei 4/2008, del 24 d'abril).

Lloc de presentació:

Consultar a la pàgina www.gencat.cat/justicia

Tributació de la constitució

La constitució de persones jurídiques no societàries que persegueixin ànim de lucre tributarà per la modalitat d'operacions societàries de l'impost sobre transmissions patrimonials i actes jurídics documentats.

No obstant això, si l'esmentada entitat està acollida al règim especial de la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge gaudirà d'exempció (veure l'apartat 3r d'aquesta Guia).

En qualsevol cas, s'haurà de presentar el model 600, juntament amb el document original i còpia, en la delegació territorial o oficina liquidadora de l'Agència Tributària de Catalunya corresponent.

GUIA D'OBLIGACIONS I BENEFICIS FISCALS DE LES ENTITATS SENSE ÀNIM DE LUCRE

2. FISCALITAT

2. FISCALITAT

Les entitats sense ànim de lucre estan sotmeses a una sèrie d'obligacions fiscals i, alhora gaudeixen de beneficis de la mateixa índole. Per començar a desenvolupar l'activitat que constitueixi l'objecte social de l'entitat haurà de presentar una declaració censal en l'Agència Estatal d'Administració Tributària.

2.1. LA DECLARACIÓ CENSAL

Què és i per a què serveix?

La declaració censal (model 036 o 037) és el document que serveix per sol·licitar el Número d'Identificació Fiscal (NIF).

També serveix per indicar quines activitats realitzarà l'entitat i quines seran les seves obligacions fiscals.

Número d'Identificació Fiscal (NIF)

És necessari disposar-ne per realitzar qualsevol operació amb transcendència tributària.

Documents que s'han d'aportar per a la seva obtenció:

- Original i còpia de l'acta fundacional.
- Original i còpia dels estatuts.
- Declaració censal.
- Còpia del NIF del representant legal de l'entitat.

Lloc de presentació: L'Administració de l'Agència Estatal de l'Administració Tributària que li correspongui pel seu domicili fiscal i en horari d'atenció al públic que és de dilluns a divendres, de 9 a 14 hores.

2.2. FISCALITAT EN EL DESENVOLUPAMENT DE LES ACTIVITATS

Les entitats sense ànim de lucre, en el desenvolupament de les seves activitats, estan sotmeses a una sèrie d'obligacions fiscals i, alhora, gaudeixen de beneficis de la mateixa índole, en relació amb les diferents administracions tributàries, (Agència Estatal d'Administració Tributària), Agència Tributària de Catalunya i Ajuntament de Barcelona (Institut Municipal d'Hisenda).

Impost sobre el Valor Afegit (IVA)

Què és?

És un impost que grava els lliuraments de béns i les prestacions de serveis realitzades per empresaris i professionals en el desenvolupament de les seves activitats.

Com funciona?

Les entitats en el desenvolupament de la seva activitat compren i venen béns i serveis.

- Quan lliurin béns o prestin serveis han de repercutir l'IVA sobre l'import que facturin.
- Quan adquireixin béns o serveis han de suportar l'IVA sobre l'import de la compra.

Exempcions

Exempcions socials, culturals i esportives realitzades per entitats de caràcter social. Tenen la consideració d'entitats de caràcter social aquelles en les quals es presentin els següents requisits:

1. - Manca de finalitat lucrativa.
2. - Els càrrecs de president, patró o representant legal hauran de ser gratuïts.
- 3.- Els socis de l'entitat i els seus cònjuges o parents consanguinis, fins al segon grau inclusivament, no podran ser destinataris principals de les operacions exemptes.

Les entitats de caràcter social sol·licitaran el reconeixement de la seva condició a l'Agència Estatal d'Administració Tributària.

Estan **exemptes** dins d'aquest tipus d'activitats, entre d'altres, les següents:

- Protecció de la infantesa i joventut
- Assistència a la tercera edat
- Educació especial i assistència a persones amb discapacitat
- Assistència a minories ètniques
- Assistència a refugiats i asilats
- Acció social comunitària i familiar
- Assistència a exreclusos i reinserció social
- Assistència a alcohòlics i toxicòmans
- Cooperació per al desenvolupament
- Pràctica de l'esport o l'educació física realitzats per persones físiques, exclosa els espectacles esportius
- Biblioteques, arxius i centres de documentació
- Visites a museus, galeries d'art, jardins, zoos
- Representacions teatrals, musicals
- Organització d'exposicions i similars

A més, també estaran **exemptes**:

- Prestacions de serveis i lliuraments de béns que els siguin accessoris, efectuats a favor dels seus membres que els seus objectius siguin exclusivament de naturalesa política, sindical, religiosa, patriòtica, filantròpica o cívica... sempre que no es percebi cap contraprestació diferent a les cotitzacions fixades als estatuts.

Les entitats sol·licitaran l'aplicació d'aquestes exempcions a l'Agència Estatal d'Administració Tributària.

Com se sol·licita en ambdós supòsits el reconeixement?

Documentació a aportar :

- Escrit dirigit a l'Agència Estatal d'Administració Tributària del domicili fiscal.
- Documentació acreditativa de la constitució de l'entitat.
- Estatuts.
- Acreditació de la inscripció de l'entitat en el registre públic corresponent.

Obligacions formals

En el supòsit de realitzar exclusivament operacions exemptes NO s'ha de complir cap obligació. En el supòsit de realitzar operacions NO exemptes haurà de complir amb el següent:

- Obligacions periòdiques: model 303 (de l'1 al 20 d'abril, juliol i octubre i de l'1 al 30 de gener). A més, model 390 (resum anual) de l'1 al 30 de gener.
- Llibres registres: IVA transferit, IVA suportat, Béns inversió.
- Emissió de factures.

Impost sobre societats (IS)

Què és?

És un impost que grava els beneficis obtinguts per les entitats. Existeixen dos règims fiscals aplicables:

- Entitats parcialment exemptes (associacions no declarades d'utilitat pública). *R.D. Legislativo 4/2004, capítol XV del Títol VII.*
- Fundacions i Associacions declarades d'utilitat pública. Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge (veure l'apartat 3r d'aquesta Guia).

Llei 49/2002 (veure apartat 3r de la Guia)	R.D.Leg. 4/2004
<p>Han de complir els requisits de l'article 3 d'aquesta Llei. Règim opció: exercici a través de declaració censal.</p>	<p>Resta d'entitats que no compleixin els requisits de l'art. 3 de la Llei 49/2002. No han de tenir ànim de lucre.</p>
<p>Activitat pròpia del seu objecte o finalitat estatutària + NO explotació econòmica inclosa a l'article 6:</p> <ul style="list-style-type: none"> • Exempció de resultats. 	<p>Activitats que constitueixen el seu objecte social i que NO siguin explotacions econòmiques:</p> <ul style="list-style-type: none"> • Exempció de resultats.
<p>Activitat pròpia del seu objecte o finalitat estatutària + SI explotació econòmica inclosa a l'art. 7:</p> <ul style="list-style-type: none"> • Exempció de resultats. 	<p>Explotacions econòmiques siguin o no pròpies:</p> <ul style="list-style-type: none"> • No exempt.
<p>Activitat NO pròpia¹ + SI explotació econòmica:</p> <ul style="list-style-type: none"> • No exempt, llevat d'excepcions. <p>¹L'article 3r apartat 3r de la Llei 49/2002, defineix l'activitat no pròpia com aquella que desenvolupa l'entitat o associació aliena al seu objecte o finalitat estatutària.</p>	
<p>Tipus impositiu: 10 %</p>	<p>Tipus impositiu: 25 %</p>

Obligació de declarar

Entitats parcialment exemptes:

- Quan els seus ingressos totals superin els 100.000 € anuals.
- Quan els seus ingressos de rendes no exemptes, sotmesos a retenció, superin 2.000 €.
- Quan totes les rendes no exemptes estiguin sotmeses a retenció.

Nota: si estiguessin obligades a presentar declaració hauran d'incloure-hi totes les seves rendes, estiguin o no exemptes.

Entitats acollides a la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge: (veure l'apartat 3r d'aquesta Guia).

- Sempre han de presentar declaració.
- S'inclouran la totalitat de les rendes, encara que algunes o totes estiguin exemptes de tributació.

Obligacions formals

Obligacions periòdiques:

- **Model 202**, pagament a compte (de l'1 al 20 d'abril, octubre i desembre).
- **Model 200** declaració anual (de l'1 al 25 de juliol, amb excepcions).

Comptabilitat:

- Les fundacions i les associacions subjectes a la legislació de la Generalitat de Catalunya han de portar la comptabilitat ajustada al Pla de Comptabilitat aprovat pel Decret del Departament de

Justícia 259/2008, de 23 de desembre, de forma que permeti identificar els ingressos i les despeses corresponents a les seves activitats ordinàries, per categories d'activitats, centres de treball i, si s'escau, àrees geogràfiques d'actuació.

Retencions a compte (IRPF)

Què és?

És un impost que grava les rendes obtingudes per persones físiques. Afectarà les entitats en la mesura que paguin rendes que hi estiguin subjectes ja que hauran de practicar-hi retencions a compte i procedir-ne al seu ingrés.

Obligacions periòdiques

Retencions del treball personal i activitats econòmiques:

- **Model 110**, de l'1 al 20 d'abril, juliol, octubre i gener.
- **Model 190** (Resum anual), de l'1 al 20 de gener.

Retencions en arrendament d'immobles: (18%)

- **Model 115**, de l'1 al 20 d'abril, juliol, octubre i gener.
- **Model 180** (Resum anual), de l'1 al 20 de gener.

Retencions sobre premis: (18%)

- **Model 110**, de l'1 al 20 d'abril, juliol, octubre i gener.
- **Model 190** (Resum anual), de l'1 al 20 de gener.

Obligacions d'informació

Declaració d'operacions amb tercers:

- Quan el volum d'operacions realitzats amb clients o proveïdors superi 3.005 € anuals.
- Model 347.
- Termini presentació: mes de març.

Declaració informativa de donacions rebudes

- L'han de presentar les fundacions i associacions declarades d'utilitat pública (Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge) i la resta de fundacions i associacions declarades d'utilitat pública NO acollides a la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge (veure l'apartat 3r d'aquesta Guia).
- Model 182.
- Termini presentació: de l'1 al 30 de gener.

Impost sobre Activitats Econòmiques (IAE)

Què és?

És un impost que grava amb caràcter general l'exercici de qualsevol activitat econòmica ja sigui de caràcter empresarial, professional o artística.

Qui ha de tributar?

Totes les entitats que realitzin lliuraments de béns o prestacions de serveis que constitueixin o no el seu objecte social.

Exempcions:

- Activitats exemptes per la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge [veure l'apartat 3r d'aquesta Guia].
- 2 primers anys d'inici activitat.
- Xifra de negocis inferior a 1 milió d'euros.
- Investigació i/o ensenyament finançat amb fons públics. *
- Activitats pedagògiques, científiques, assistencials i d'ocupació per a persones amb discapacitat. *

* Les dues últimes exempcions s'han de sol·licitar per escrit a qualsevol oficina del Registre municipal (Institut Municipal d'Hisenda de Barcelona -Av. Litoral 30-, en qualsevol dels Districtes Municipals i Oficina d'atenció al ciutadà de la Pl. Sant Miquel s/n.)

Obligacions formals

- Altes: Presentar la declaració censal (model 036 o 037).
- Variacions i baixes: Presentar model 840.
- Lloc de presentació: A l'Administració de l'Agència Estatal d'Administració Tributària que li correspongui pel seu domicili fiscal i en horari d'atenció al públic que és de dilluns a divendres, de 9 a 14 hores.

2.3. LA FISCALITAT DEL PATRIMONI I DELS ACTES JURÍDICS DOCUMENTATS

Impost sobre Béns Immobles (IBI)

Què és?

És un impost que grava el valor dels béns immobles.

És un impost de cobrament periòdic de caràcter anual.

El càlcul de la quota a pagar es realitza en funció del valor cadastral del bé immoble que, fixat pel Ministeri d'Hisenda a partir de les dades que consten en el Cadastre Immobiliari, té en compte el valor del sòl i el valor de la construcció.

Qui ha de tributar?

Les entitats titulars dels següents drets sobre els béns immobles:

- D'una concessió administrativa sobre els propis immobles o sobre els serveis públics a què es trobin afectes.
- D'un dret real de superfície.
- D'un dret real d'usdefruit.
- Del dret de propietat.

La titularitat dels drets en l'ordre fixat suposarà la no subjecció a l'impost de les restants modalitats de drets.

Exempcions

- Els béns immobles que es destinin a l'ensenyament per centres docents acollits, de manera total o parcial, al règim de concert educatiu.
- Els béns immobles de les entitats sense finalitats lucratives previstes en la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge (veure l'apartat 3r d'aquesta Guia).

Obligacions formals

Declarar les alteracions d'ordre físic, jurídiques o econòmiques (models 901, 902, 903, 904 i 905).

Lloc de presentació: A la Gerència Regional del Cadastre de Catalunya-Barcelona (Trav. de Gràcia, 58) i Institut Municipal d'Hisenda de Barcelona (Av. Litoral, 30).

Impost sobre l'Increment de Valor dels Terrenys de Naturalesa Urbana (IIVTNU)

Què és?

És un impost que grava l'increment de valor dels terrenys (el sòl) de naturalesa urbana que es posa de manifest quan se'n transmet la propietat o es constitueix o transmet qualsevol dret real sobre els esmentats béns, en el període de temps transcorregut entre l'adquisició pel transmissent i la nova transmissió, amb un període màxim de 20 anys.

El valor del sòl en el moment de la transmissió actual serà el que tingui determinat a efectes de l'impost sobre Béns Immobles.

Qui ha de tributar?

En el cas de la venda d'una propietat (casa, pis, plaça d'aparcament, botiga, traster etc.) ha de pagar l'impost l'entitat que vengui.

A la constitució o transmissió d'un dret real amb caràcter onerosos ha de pagar l'impost l'entitat transmissent.

En el cas que l'entitat rebi una herència llegat o donació estarà obligada a pagar l'impost.

Exempcions

Entitats sense finalitats lucratives previstes en la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge (veure l'apartat 3r d'aquesta Guia).

Obligacions formals

Autoliquidació de l'impost.

Lloc de presentació: a través d'Internet www.bcn.cat/hisenda o presencialment en els Districtes municipals i l'Institut Municipal d'Hisenda de Barcelona (Av. Litoral 30) en els terminis següents:

- Transmissions i constitució de drets reals per herència: sis mesos a partir de la mort del transmissor, prorrogables a un any si així se sol·licita per escrit dins dels primers sis mesos.
- Resta de transmissions i constitucions de drets reals: 30 dies hàbils següents a la data de transmissió.

Documentació a presentar: Original de la còpia simple de l'escriptura pública acreditativa de la transmissió i en el seu cas documentació acreditativa de l'exempció.

Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats (ITP i AJD)

Què és?

És un impost que grava:

- Les transmissions oneroses d'elements patrimonials entre particulars (per exemple, compravenda d'immobles de segona mà).
- Les operacions societàries (per exemple, la constitució o l'ampliació de capital).
- Els actes jurídics documentats, és a dir la formalització en escriptura pública de determinades operacions amb accés registral (per exemple, la primera transmissió d'immoble o la constitució d'hipoteca).

Nota: No obstant això, cal tenir en compte que les associacions i fundacions només tenen el caràcter de societat si tenen finalitat lucrativa.

Exempcions

Estan exemptes totes les operacions realitzades per les entitats acollides al règim especial establert en la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge (veure l'apartat 3r d'aquesta Guia).

Obligacions formals

Presentació de l'autoliquidació de l'impost (model 600), acompanyada de l'original i còpia del document i, si procedeix, la documentació acreditativa de l'exempció.

Lloc de presentació: Delegacions territorials i oficines liquidadores de l'Agència Tributària de Catalunya.

2.4. IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES (ICIO)

Què és?

És un impost que grava la realització de qualsevol construcció, instal·lació o obra per la qual s'exigeix l'obtenció de la corresponent llicència d'obres o urbanística, s'hagi obtingut o no aquesta llicència, sempre que la seva expedició correspongui a l'Ajuntament.

També grava la realització de qualsevol construcció, instal·lació o obra en què les Ordenances Municipals autoritzin la substitució de la llicència urbanística per la comunicació prèvia.

Qui ha de tributar?

Les entitats que són propietàries de la construcció, instal·lació o obra, siguin o no propietàries de l'immoble on es realitza.

Tindrà la consideració de propietari de la construcció, instal·lació o obra, qui suporti les despeses o el cost que comporta la seva realització.

Bonificacions

Les entitats sense ànim de lucre que promouen directament construccions, instal·lacions o obres, tenen dret a una bonificació del 65% de la quota de l'impost, sempre que s'executin en terrenys qualificats urbanísticament com a equipament i es destinin als següents equips comunitaris:

- Centres docents, públics o privats i annexes esportius.
- Centres sanitaris assistencials i geriàtrics, públics o privats, d'interès públic, social o comunitari i cementiris.
- Temples, centres religiosos, centres o instal·lacions per congressos, exposicions, sales de reunions, d'interès públic, social o comunitari annexes esportius i recreatius.
- Edificacions i instal·lacions esportives, campaments, centres d'esbarjo o d'expansió; balnearis i establiments de banys i altres establiments turístics no residencials, d'interès públic, social o comunitari, i serveis annexes.
- Escorxadors, mercats i altres centres d'aprovisionament, sempre de titularitat pública, encara que de possible gestió privada, i àrees de servei.

Com i quan se sol·licita la bonificació?

Sol·licitud per escrit de la bonificació i de la declaració d'especial interès o utilitat municipal, acompanyada de la documentació que ho acreditava en el moment de sol·licitar la corresponent llicència de construcció, instal·lació o obres o de presentar-ne la comunicació prèvia.

Lloc de presentació:

Totes les oficines de Registre municipals.

Obligacions formals

Autoliquidació de l'impost.

Termini de presentació: Amb anterioritat a l'obtenció de la llicència o quan, encara no havent-la sol·licitat, concedit o denegat, s'inicia la construcció, instal·lació o obra.

Lloc de presentació:

Oficines d'atenció al ciutadà dels Districtes municipals.

2.5. PREU PÚBLIC DE RECOLLIDA DE RESIDUS SÒLIDS URBANS

Què és?

Preu públic de caràcter periòdic que s'ha de pagar per la recollida selectiva i transport, fins a les plantes de tractament i reciclatge de les diferents fraccions de residus (orgànica, paper i cartró, vidre i envasos i residus no reciclables).

Qui ha de pagar?

Les entitats que no acreditin que la totalitat dels residus generats als seus locals es lliuren separatament a un gestor autoritzat per l'Agència de Residus de Catalunya i homologat per l'Ajuntament de Barcelona.

Reducció

Les entitats signants de l'Acord Cívic tindran una reducció del 10% sobre les tarifes.

Obligacions formals

Presentació de declaració de producció de residus en el termini màxim de 2 mesos des de l'inici de l'activitat.

Si la gestió dels residus es realitza per un gestor autoritzat, s'ha de presentar anualment original i fotocòpia del contracte subscrit amb el gestor autoritzat.

Lloc de presentació:

**Oficines d'atenció al ciutadà de l'Ajuntament de Barcelona
i Institut Municipal d'Hisenda de Barcelona (Av. Litoral 30).**

GUIA D'OBLIGACIONS I BENEFICIS FISCALS DE LES ENTITATS SENSE ÀNIM DE LUCRE

3. BENEFICIS FISCALS (LLEI 49/2002 DE RÈGIM FISCAL DE LES ENTITATS SENSE FINALITATS LUCRATIVES I D'INCENTIUS FISCALS AL MECENATGE)

3. BENEFICIS FISCALS

Qui es pot acollir?

- Les fundacions.
- Les associacions declarades d'utilitat pública.
- Les organitzacions no governamentals de desenvolupament que la seva forma jurídica sigui la fundació o l'associació declarada d'utilitat pública.
- Federacions esportives espanyoles, les d'àmbit autonòmic, el Comitè Olímpic Espanyol i el Comitè Paralímpic Espanyol.
- L'Església Catòlica i les esglésies, confessions i comunitats religioses que tinguin subscrit acords de cooperació amb l'Estat espanyol.

Quins requisits han de complir? (article 3)

- Que perseguixin finalitats d'interès general, com ara, entre altres, els de defensa dels drets humans, de les víctimes del terrorisme i actes violents, els d'assistència social i inclusió social, cíviques, educatives, culturals, científiques, esportives, sanitàries, laborals.
- Que hi dediquin a la realització de les esmentades finalitats almenys el 70 per 100 dels seus ingressos.
- Que l'activitat realitzada no consisteixi en el desenvolupament d'explo-tacions econòmiques alienes al seu objecte o finalitat estatutària.
- Que els fundadors, associats, patrons, entre d'altres, no siguin els des-tinataris principals de les activitats.
- Que els càrrecs de l'entitat siguin gratuïts.
- Que, en cas de dissolució, el seu patrimoni es destini a una entitat d'i-gual naturalesa.

- Que estiguin inscrites en el registre corresponent.
- Que compleixin les obligacions comptables.
- Que compleixin les obligacions de rendició de comptes que estableixi la seva legislació específica.
- Que elaborin anualment una memòria econòmica.

Quines rendes
estan exemptes
de l'impost sobre
Societats

Estan exempts els ingressos i les rendes que procedeixen de:

Activitat pròpia del seu objecte o finalitat estatutària. No explotació econòmica [article 6]

- Els donatius rebuts.
- Les quotes d'associats, col·laboradors o benefactors.
- Les subvencions.
- Les procedents del seu patrimoni, com per exemple, interessos, dividendes, lloguers.

Activitat pròpia dels seu objecte o finalitat estatutària. Si explotació econòmica [article 7]

- **Assistència social**, entre d'altres, a:
 - Protecció de la infantesa i de la joventut.
 - Assistència a la tercera edat.
 - Assistència a persones en risc d'exclusió o dificultat social o víctimes de maltractaments.

- Assistència a persones amb discapacitat.
 - Assistència a minories ètniques.
 - Assistència a refugiats i exiliats.
 - Acció social comunitària i familiar.
 - Reinserció social i prevenció de la delinqüència.
 - Assistència a alcohòlics i toxicòmans.
- Serveis d'hospitalització o d'**assistència sanitària**.
 - **Investigació científica** i desenvolupament tecnològic.
 - **Béns declarats d'interès cultural** conforme a la normativa del Patrimoni Històric de l'Estat i de les Comunitats Autònomes, així com de museus, biblioteques, arxius.
 - Organització de **representacions musicals**, coreogràfiques, teatrals, cinematogràfiques o circenses.
 - Parcs i altres espais naturals protegits de característiques similars.
 - Ensenyament i de formació professional, en tots els nivells i graus del sistema educatiu.
 - Organització d'**exposicions, conferències, col·loquis, cursos o seminaris**.
 - Elaboració, **edició, publicació i venda de llibres**, revistes, fullets, material audiovisual i material multimèdia.
 - Prestació de serveis de **caràcter esportiu** a persones físiques que practiquin l'esport.

- Les explotacions econòmiques d'**escassa rellevància**. Es consideren com a tals aquelles que l'import net de la seva xifra de negocis de l'exercici no superi en conjunt els 20. 000 euros.

Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats (ITP i AJD):

Estaran exemptes:

- Les transmissions oneroses d'elements patrimonials.
- Les operacions societàries.
- Els actes jurídics documentats.

Impost sobre Béns Immobles (IBI):

Estaran exempts de l'impost els béns, amb l'excepció dels afectes a explotacions econòmiques no exemptes de l'Impost de Societats, dels que siguin titulars les entitats relacionades en el primer punt d'aquest apartat de la Guia.

Impost sobre l'Increment de valor dels Terrenys de Naturalesa Urbana (IIVTNU)

Estaran exempts de l'impost els increments corresponents quan l'obligació legal de satisfer l'impost recaigui sobre les entitats relacionades en el primer punt d'aquest apartat de la Guia.

En les transmissions oneroses l'exempció estarà condicionada al fet que els terrenys compleixin els requisits establerts per aplicar l'exempció de l'impost sobre Béns Immobles.

Impost sobre Activitats Econòmiques (IAE)

Les entitats, relacionades en el primer punt d'aquest apartat, estaran exemptes de l'Impost per les explotacions econòmiques a què fa referència l'article 7 de la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge.

Com acollir-se als beneficis fiscals?

Requisit comú i previ per acollir-se als beneficis fiscals en tots els impostos serà la presentació de declaració censal (model 036) en l'Agència Estatal d'Administració Tributària.

Sol·licitud de les exempcions de l'Impost sobre Transmissions patrimonials i Actes Jurídics Documentats (ITP i AJD):

Presentació de l'autoliquidació de l'impost (model 600), junt amb l'original i còpia del document i la documentació acreditativa de l'exempció.

Lloc de presentació: Delegacions territorials i oficines liquidadores de l'Agència Tributària de Catalunya.

Sol·licitud de les exempcions municipals (IBI, IIVTNU i IAE):

- Escrit de sol·licitud dirigit a l'Ajuntament de Barcelona.
- Documentació acreditativa de la constitució de l'entitat.
- Estatuts.
- Acreditació de la inscripció de l'entitat en el registre públic corresponent.
- Les associacions han d'aportar certificat acreditatiu de la declaració d'utilitat pública.
- Còpia de la comunicació efectuada a l'Agència Estatal d'Administració Tributària de l'exercici de l'opció per a l'aplicació del règim fiscal especial.
- Breu memòria que descriu l'activitat desenvolupada.

Lloc de presentació: A l'Institut Municipal d'Hisenda de Barcelona (Av. Litoral 30), en qualsevol dels Registres dels Districtes Municipals i a l'Oficina d'atenció al ciutadà de la Pl. Sant Miquel s/n.

GUIA D'OBLIGACIONS I BENEFICIS FISCALS DE LES ENTITATS SENSE ÀNIM DE LUCRE

4. BENEFICIS FISCALS PER LES APORTACIONS I/O DONACIONS A ENTITATS

4. BENEFICIS FISCALS PER LES APORTACIONS I/O DONACIONS A ENTITATS

En l'àmbit de l'Impost sobre la Renda de Persones Físiques:

1.- Donatius realitzats a entitats incloses en la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge: [veure l'apartat 3r d'aquesta Guia].

Donen dret a una **deducció del 25%** els donatius, donacions i aportacions realitzats a:

- Fundacions i associacions declarades d'utilitat pública.
- Organitzacions no governamentals de desenvolupament que la seva forma jurídica sigui la fundació o l'associació declarada d'utilitat pública.

Els donatius i les donacions amb dret a deducció són:

- Donatius dineraris.
- Donatius de béns o drets.
- Quotes d'afiliació a associacions sempre que no es corresponguin amb el dret de percebre una prestació.
- Constitució de drets reals d'usdefruit.
- Donacions de béns que formin part del Patrimoni Històric Espanyol o béns culturals de qualitat garantida.

Donen dret a una **deducció de fins al 30%:**

Les quantitats donades a les esmentades entitats quan aquestes les destinin a la realització i desenvolupament d'activitats i programes prioritars de mecenatge que determinin les Lleis de Pressupostos Generals de l'Estat.

2.- Donatius realitzats a entitats NO incloses en la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge: [veure l'apartat 3r d'aquesta Guia].

Donen dret a una **deducció del 10%** les quantitats donades a fundacions i a associacions declarades d'utilitat pública no compreses en l'àmbit d'aplicació d'aquesta Llei.

Requisits que s'han de complir per aplicar aquestes deduccions:

Acreditar l'efectivitat de la donació realitzada mitjançant un certificat expedit per l'entitat beneficiària.

En l'àmbit de l'Impost sobre Societats:

1.- Donatius realitzats a entitats incloses en la Llei 49/2002 de règim fiscal de les entitats sense finalitats lucratives i d'incentius fiscals al mecenatge: (veure l'apartat 3r d'aquest Guia).

Donen dret a una **deducció del 35%** els donatius, donacions i aportacions realitzats a:

- Fundacions i associacions declarades d'utilitat pública.
- Organitzacions no governamentals de desenvolupament que la seva forma jurídica sigui la fundació o l'associació declarada d'utilitat pública.

Els donatius i les donacions amb dret a deducció són:

- Donatius dineraris.
- Donatius de béns o drets.
- Constitució de drets reals d'usdefruit.
- Donatius d'obres d'art de qualitat garantida i dels béns que formin part del Patrimoni Històric Espanyol.

Poden donar lloc a una **deducció de fins al 40%**:

Les quantitats donades a les esmentades entitats quan aquestes les destinin a la realització i desenvolupament d'activitats i programes prioritaris de mecenatge que determinin les Lleis de Pressupostos Generals de l'Estat.