

 1

Nº 3

ORDENANZA FISCAL REGULADORA DEL IMPUESTO SOBRE ACTIVIDADES

ECONOMICAS

TÍTULO I

Naturaleza y Hecho Imponible

Artículo 1.

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 especificadas en las tarifas del impuesto.

2. Se consideran a los efectos de este impuesto, actividades empresariales las

ganaderas, cuando tengan carácter independiente, las mineras, industriales,
comerciales y de servicios. No tienen, por consiguiente, tal consideración las
actividades agrícolas, las ganaderas dependientes, las forestales y las
pesqueras, no constituyendo hecho imponible por el impuesto ninguna de ellas.

3. Se considera que una actividad se ejerce con carácter empresarial, profesional o

artístico, cuando suponga la ordenación por cuenta propia de medios de
producción y de recursos humanos o de uno de ambos, con la finalidad de
intervenir en la producción o distribución de bienes o servicios.

4. El contenido de las actividades gravadas se definirá en las Tarifas del impuesto

5. El ejercicio de las actividades gravadas se probará por cualquier medio

admisible en derecho y, en particular, por los contemplados en el artículo 3 del
Código de Comercio.

6. No constituye hecho imponible en este impuesto el ejercicio de las siguientes

actividades:

a) La enajenación de bienes integrados en el activo fijo de las Empresas que
hubieran figurado debidamente inventariados como tal inmovilizado con más
de dos años de antelación a la fecha de transmitirse, y la venta de bienes de
uso particular y privado del vendedor siempre que los hubiese utilizado
durante igual periodo de tiempo.

 2

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

c) La exposición de artículos con el fin exclusivo de decoración o adorno del
establecimiento. Por el contrario, estará sujeta al impuesto la exposición de
artículos para regalo a los clientes.

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

TITULO II

Sujetos Pasivos

Artículo 2.

Son sujetos pasivos de este impuesto las personas físicas o jurídicas y las
Entidades a que se refiere el artículo 35.4 de la Ley 58/2003, de 17 de diciembre ,
General Tributaria siempre que realicen en territorio nacional cualquiera de las
actividades que originan el hecho imponible.

TÍTULO III

Exenciones

Artículo 3.

1. Estarán 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 inicien el ejercicio de su actividad en territorio
español, durante los dos primeros periodos impositivos de este impuesto en
que se desarrolla la misma.
A estos 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

 3

c) Los siguientes sujetos pasivos:

Las personas físicas.

Los sujetos pasivos del Impuesto sobre Sociedades, las sociedades civiles y
las entidades del artículo 35.4 de la Ley 58/2003, de 17 de diciembre ,
General Tributaria, que tengan un importe neto de la cifra de negocios inferior
a 1.000.000 de euros.

En cuanto a los contribuyentes por el Impuesto sobre la Renta de no
Residentes, la exención solo alcanzará a los que operen en España mediante
establecimiento permanente, siempre que tengan un importe neto de la cifra
de negocios inferior a 1.000.000 de euros.

A los efectos de la aplicación de la exención prevista en este párrafo, se
tendrán en cuenta las siguientes reglas:

1ª. El importe neto de la cifra de negocios se determinará de acuerdo con lo
previsto en el artículo 191 del Texto Refundido de la Ley de Sociedades
Anónimas, aprobado por Real Decreto Legislativo 1564/1989 de 22 de
diciembre, que dice “el importe neto de la cifra de negocios comprenderá los
importes de la venta de los productos y de la prestación de servicios
correspondientes a las actividades ordinarias de la sociedad deducidas las
bonificaciones y demás reducciones sobre las ventas, así como el impuesto
sobre el valor añadido y otros impuestos directamente relacionados con la
mencionada cifra de negocios”.

2ª. El importe neto de la cifra de negocios será, en el caso de los sujetos
pasivos del Impuesto sobre Sociedades o de los contribuyentes por el
Impuesto sobre la Renta de no Residentes, el del 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 35.4 de la Ley
58/2003, de 17 de diciembre , General Tributaria, el importe neto de la cifra
de negocios será el que corresponda al penúltimo año anterior al 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.

 4

3ª. Para el cálculo del importe de la cifra de negocios del sujeto pasivo se
tendrá en cuenta el conjunto de las actividades económicas ejercidas por el
mismo. No obstante, cuando la entidad forme parte de un grupo de
sociedades en el sentido del artículo 42 del Código de Comercio, el importe
neto de la cifra de negocios se referirá al conjunto de entidades
pertenecientes a dicho grupo.

A los efectos de lo dispuesto en el párrafo anterior, se entenderá que los
casos del artículo 42 del Código de Comercio son los recogidos en la Sección
1ª del Capítulo I de las normas para 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 su grados que, careciendo de
ánimo de lucro estuvieren en régimen de concierto educativo, incluso si
facilitasen a sus alumnos libros o artículos de escritorio o les prestasen los
servicios de media pensión e internado y aunque por excepción vendan en el
mismo establecimiento los productos del 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.

 5

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 los apartados a), d), g) y h) del apartado

anterior no estarán obligados a presentar declaración de alta en la matrícula del
impuesto.

3. El Ministro de Hacienda establecerá en qué supuestos la aplicación de la

exención prevista en el párrafo c) del apartado 1 anterior exigirá la presentación
de una comunicación dirigida a la Agencia Estatal de Administración Tributaria
en la que se haga constar que se cumplen los requisitos establecidos en dicho
párrafo, para la aplicación de la exención. Dicha obligación no se exigirá en
ningún caso, cuando se trate de contribuyentes por el impuesto de la renta de
las personas físicas.

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

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

En cuanto a las variaciones que puedan afectar a la exención prevista en el
párrafo c) del apartado 1 anterior, se estará a lo previsto en el párrafo tercero del
apartado 2 del artículo 90 de esta ley.

4. Las exenciones previstas en los párrafos e) y f) del apartado 1 de este artículo

tendrán carácter rogado y se concederán, cuando proceda, a instancia de parte.

 6

TITULO IV

Cuota Tributaria

Artículo 4.

La cuota tributaria será la resultante de aplicar las tarifas del impuesto de acuerdo
con los preceptos contenidos en el texto refundido de la ley Reguladora de las
Haciendas Locales, las disposiciones que las desarrollan y los que figuran en esta
ordenanza.

Artículo 5.

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 Negocios Coeficiente
Desde 1.000.000,00 hasta 5.000.000,00 1,29
Desde 5.000.000,01 hasta 10.000.000,00 1,30
Desde 10.000.000,01 hasta 50.000.000,00 1,32
Desde 50.000.000,01 hasta 100.000.000,00 1,33
Más de 100.000.000,00 1,35
Sin cifra neta 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 por el mismo y se determinará de
acuerdo con lo previsto en el artículo 3 de esta Ordenanza Fiscal.

Artículo 6.

1. A los efectos previstos en el artículo 87 del Texto Refundido de la Ley

reguladora de las Haciendas Locales las vías públicas de este municipio se
clasifican en seis categorías fiscales. Anexo a esta ordenanza fiscal figura el
índice alfabético de las vías públicas con expresión de la categoría fiscal que
corresponde a cada una de ellas.

 7

2. Las vías públicas que no aparezcan señaladas en el citado índice alfabético
serán consideradas de última categoría y quedarán incluidas en dicha
clasificación hasta que por el Ayuntamiento se aprueba su inclusión en la
categoría fiscal que corresponda.

3. Sobre las cuotas incrementadas por aplicación del coeficiente de ponderación

señalado en el artículo 5 de esta ordenanza fiscal, y atendiendo a la categoría
de la vía pública donde radica físicamente el local en que se realiza la actividad
económica, se aplicará el coeficiente que corresponda, siguiente:

PRIMERA CATEGORÍA: 2,55
SEGUNDA CATEGORÍA: 2,45
TERCERA CATEGORÍA: 2,35
CUARTA CATEGORÍA: 2,25
QUINTA CATEGORÍA: 2,15
SEXTA CATEGORÍA: 1,95

Artículo 7.

De acuerdo con lo dispuesto en la segunda nota común a la división sexta de las
tarifas del impuesto sobre actividades económicas, creada por el artículo 76.1.9.º de
la Ley 41/1994, de Presupuestos Generales del Estado para 1.995, y a los efectos
de la reducción por obras en la vía pública prevista en la Nota Común 2ª a la
División 6ª de la sección 1ª de las tarifas del impuesto, se aprueban las siguientes
normas para su aplicación:

1. Cuando se realicen obras en las vías públicas que tengan una duración superior

 a tres meses dentro del mismo periodo impositivo y afecten a los locales en los
que se realicen actividades clasificadas en la División 6ª de la sección 1ª de las
tarifas del impuesto, los sujetos pasivos tendrán derecho, previa su solicitud, a
una reducción de la cuota municipal en la cuantía que resulte de la aplicación de
los criterios de graduación que a continuación se especifican, atendiendo el
grado de afectación de los locales por dichas obras.

2. A los efectos de la reducción en la cuota municipal del IAE por la aplicación de

esta nota común 2ª a la División 6ª, no se considerarán obras en la vía pública
aquellas que se realicen en los locales, viviendas e inmuebles en general,
aunque para su ejecución tengan que ocupar total o parcialmente en la vía
pública.

 8

3. Para la fijación del porcentaje de reducción a aplicar se atenderá al grado de
afectación de los locales por dichas obras, grado que se determinará mediante
la ponderación de la duración e intensidad de dicha afectación, de acuerdo con
los siguientes coeficientes:

A. COEFICIENTE POR DURACIÓN:

Obras que afecten al local:

Más de tres meses sin llegar a completar 4 meses 0,20
De 4 meses completos a 6 meses 0,40
Más de 6 meses completos a 9 meses 0,60
Más de 9 meses hasta completar el año 0,80

B. COEFICIENTE POR INTENSIDAD

OBRAS EN LA CALZADA, sin afectar las aceras o zonas peatonales en las que
el local tenga su acceso principal:

En vías totalmente cerradas al tráfico rodado, como consecuencia de las
obras en el tramo de calle en que tengan su acceso principal los locales
afectados: 0,60

En vías con circulación restringida al tráfico rodado, como consecuencia de
las obras, en el tramo de calle en que tengan su acceso principal los
afectados: 0,40

OBRAS EN LAS ACERAS O ZONAS PEATONALES .

En las misma acera tramo en la que el local tenga su acceso principal, sin
restringir la circulación rodada, aun cuando invadan el carril destinado a
estacionamiento: 0,70

OBRAS EN LA CALZADA Y EN LAS ACERAS O ZONAS PEATONALES.

En la misma acera y tramo que tengan su acceso principal los locales
afectados: 1,00.

4. Para determinar la reducción que corresponda, se multiplicará el coeficiente que

proceda del apartado A) del número 3º anterior por el coeficiente que resulte del
cuadro del apartado B) del mismo número 3º, y el producto de dicha operación,

 9

convertido en porcentaje, se aplicará sobre la cuota mínima municipal
correspondiente al período de liquidación, a efectos de su reducción.

Solicitud y plazo de presentación:

1. La aplicación de la repetida nota de reducción deberá ser solicitada por el sujeto

pasivo, separadamente por cada una de las actividades y locales a que dichas
obras afecten, en el plazo de un mes desde la finalización de las obras y, en
todo caso, desde que el local dejara de estar afectado por las mismas,
adjuntando la siguiente documentación:

a) Copia de la declaración del alta o último recibo del IAE correspondiente a la

actividad y local de que se trate.
b) Plano de situación del local.

2. Si la afectación del local por la obras se prolongara más allá del 31 de

diciembre, la solicitud deberá presentarse antes del 31 de enero del año
siguiente sin perjuicio del derecho del sujeto pasivo a solicitar una nueva
reducción en la cuota correspondiente al nuevo periodo impositivo, si la
afectación por dichas obras tuviere una duración superior a tres meses en el
nuevo periodo.

3. En los casos de cese, la solicitud deberá presentarse en el plazo de un mes

desde la fecha en que dicho cese se produjo.

4. En los casos de variación por cambio de actividad, deberá presentarse la

solicitud de reducción en el plazo de un mes desde la fecha en que dicho
cambio se produjo, aunque la nueva que vaya a ejercerse se encuentre
comprendida en la misma división. Lo anterior se entiende sin perjuicio del
derecho del sujeto pasivo a instar la reducción de la cuota correspondiente a la
nueva actividad si respecto de la misma se cumplen todos los requisitos para su
disfrute, incluida la exigencia de que el local resulte afectado por la obras por un
plazo superior a tres meses desde el inicio de la nueva actividad.

En los supuestos en que la solicitud se presente fuera de plazo el disfrute de
esta reducción no alcanzará a las cuotas devengadas con anterioridad a la fecha
en que dicha solicitud se presente.

5. Corresponde al sujeto pasivo la carga de probar el cumplimiento de los

requisitos establecidos para el disfrute de esta reducción.

 10

Concesión y denegación

1. Corresponderá al señor Concejal del Área de Hacienda y Administración

General, el reconocimiento o denegación de la reducción correspondiente a esta
nota 2ª a la División 6.

2. La concesión de la citada reducción se entenderá sin perjuicio de las potestades

de la Inspección Municipal en orden a la comprobación de los requisitos que
motivaron su otorgamiento y a la practica de las liquidaciones definitivas que, en
su caso, procedieran.

3. De conformidad con lo dispuesto en el párrafo segundo de la nota común 2ª a la

División 6ª, según la redacción dada por la Ley de Presupuestos para 1995, una
vez concedida la citada reducción el sujeto pasivo deberá solicitar ante este
Ayuntamiento la correspondiente devolución.

4. No obstante lo anterior, cuando los acuerdos de reconocimiento de la reducción

hubieren sido adoptados con anterioridad al 31 de julio del ejercicio al que se
refiere la matricula, dicha reducción surtirá efectos en la liquidación
correspondiente a dicho ejercicio. Sin perjuicio de lo anterior, dentro de los
plazos de recurso contra las liquidaciones podrán modificarse las mismas,
aplicando las pertinentes reducciones, aun cuando los acuerdos se hayan
dictado con posterioridad a dicha fecha.

TITULO V

Bonificaciones

Artículo 8

1. Sobre la cuota íntegra del impuesto se aplicarán ,en todo caso, las siguientes
bonificaciones:

a) Las cooperativas, así como las uniones, federaciones y confederaciones de las

mismas y las sociedades agrarias de transformación tendrán la bonificación del
95 por 100 prevista en la Ley 20/1990 de 18 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

 11

actividad siguientes a la conclusión del segundo periodo impositivo de desarrollo
de aquélla.

El periodo de aplicación de la bonificación caducará transcurridos cinco años
desde la finalización de la exención prevista en el párrafo b) del apartado 1 del
artículo 3 de la presente ordenanza fiscal.

c) Bonificación de la cuota anual por creación de empleo.

Los sujetos pasivos que tributen por cuota municipal y que hayan incrementado
el promedio de su plantilla de trabajadores con contrato indefinido durante el
periodo impositivo inmediato anterior disfrutarán de una bonificación sobre la
cuota , resultante de aplicar, en su caso, las bonificaciones previstas en los
apartados anteriores de este mismo artículo, en función del incremento medio de
la plantilla de trabajadores con contrato indefinido, en la cuantía siguiente:

Incremento entre el 5% y el 9% Bonificación del 15%
Incremento entre el 10% y el 20% Bonificación del 25%
Incremento superior al 20% Bonificación del 50%

Para el disfrute de esta bonificación es necesario que el incremento de plantilla
en términos absolutos del último periodo impositivo en relación con el anterior
sea igual o superior a tres trabajadores.

La bonificación deberá solicitarse dentro del primer mes del ejercicio en el que
deba surtir efecto, acompañando la siguiente documentación acreditativa del
incremento de plantilla con contrato indefinido:

 Memoria comprensiva de los contratos indefinidos suscritos en cada uno de
los dos periodos impositivos anteriores al que deba surtir efecto la
bonificación referidos, en su caso, a cada centro de trabajo o domicilio de
actividad a que se refieren las declaraciones tributarias sobre las que versa la
solicitud de bonificación. Del mismo modo, se incluirá en la memoria la
relación de contratos indefinidos suscritos con empleados pertenecientes a
colectivos especialmente desprotegidos en materia de empleo.

 Copia de los contratos indefinidos comprendidos en la citada memoria.

 Copia de los TC2 del mes de diciembre de los dos últimos ejercicios
anteriores al que deba surtir efecto la bonificación.

 12

Esta bonificación se aplicará a la cuota resultante de aplicar, en su caso, las
bonificaciones a que se refieren los párrafos a) y b).

d) Bonificación de la cuota por utilización o producción de energía a partir de

aprovechamiento de energías renovables o sistemas de cogeneración.

Los sujetos pasivos que utilicen o produzcan energía a partir de sistemas para
el aprovechamiento de energías renovables o sistemas de cogeneración podrán
beneficiarse de una bonificación sobre la base del coste efectivo de dicha
instalación o equipo.

Al objeto de aplicación de esta bonificación se considerarán como sistemas,
instalaciones o equipos de aprovechamiento de energías renovables o de
cogeneración aquellos que, estando establecidos en el Plan de Fomento de las
Energías Renovables, estén destinados o puedan ser instalados en un entorno
fundamentalmente urbano y con adecuación a las normas urbanísticas del
municipio y, en concreto:

 Instalaciones para el aprovechamiento térmico o eléctrico de la biomasa.

 Plantas para el tratamiento de residuos biodegradables procedentes de
residuos sólidos urbanos para su transformación en biogás.

 Plantas de transformación de aceites usados para su transformación en
biocarburantes como son el biodiesel o bioetanol.

 Instalaciones para el aprovechamiento térmico o eléctrico de la energía solar.

 Equipos e instalaciones que permiten la producción conjunta de electricidad y
energía térmica útil.

La cuantía de esta bonificación será del 10% del coste real de la instalación del
sistema para el aprovechamiento de energías renovables o de cogeneración
repartido en porcentajes iguales, durante los cinco años siguientes a su
instalación, con el límite del 50% de la cuota tributaria anual resultante de
aplicar, en su caso, las bonificaciones previstas en los apartados anteriores a
este mismo artículo.

La bonificación deberá solicitarse dentro del primer mes del ejercicio en el que
deba surtir efecto, adjuntando el proyecto de la ejecución material de la
instalación o equipo de aprovechamiento de energía renovable así como la
correspondiente factura detallada de la instalación.

El Servicio de Gestión Tributaria, antes de emitir la correspondiente resolución,
instará al Servicio de Industria perteneciente a la Concejalía de Desarrollo
Económico y Empleo a la evacuación de un informe técnico acerca de la

 13

idoneidad de la instalaciones o equipos y su correspondencia con los supuestos
previstos en el Plan de Fomento de las Energías Renovables.

2. Las bonificaciones establecidas en los apartados c) y d) no serán acumulables, por
lo que en caso de coincidir más de una de ellas, se aplicará la mayor, salvo que por
escrito el sujeto pasivo optara por otra mayor.

TITULO VI

Periodo Impositivo y Devengo

Artículo 9.

1. El periodo impositivo coincide con el año natural, excepto cuando se trate de

declaraciones de alta, en cuyo caso abarcará desde la fecha de comienzo de la
actividad hasta el final del año natural.

2. El impuesto se devenga el primer día del 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, incluyendo 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 aquél en el que se
produzca dicho cese. A tal fin los sujetos pasivos podrán solicitar la devolución
de la parte de la cuota correspondiente a los trimestres naturales en los que no
se hubiere ejercido la actividad.

TITULO VII

Gestión

Artículo 10.

1. La administración tributaria del Estado a Través de la Agencia Estatal de

Administración Tributaria, tiene la competencia, en relación con las cuotas
municipales, para la formación de la Matrícula del Impuesto, la calificación de las
Actividades Económicas, el señalamiento de las cuotas correspondientes y las
demás materias que componen la gestión censal del Impuesto sobre Actividades
Económicas.

 14

2. La liquidación y recaudación, así como la revisión de los actos dictados en vía

de gestión tributaria de este impuesto, será competencia exclusiva de este
Ayuntamiento y comprenderá las funciones de reconocimiento y denegación de
exenciones y bonificaciones, realización de las liquidaciones conducentes a la
determinación de las deudas tributarias, emisión de los documentos de cobro,
resolución de los expedientes de devolución de ingresos indebidos, resolución
de los recursos que se interpongan contra dichos actos y todas las actuaciones
para la asistencia e información al contribuyente referidas a las materias
comprendidas en este apartado.

3. Por Delegación del Ministerio de Economía y Hacienda, el Ayuntamiento

ejercerá las funciones de inspección del Impuesto sobre Actividades
Económicas, que comprenderán la comprobación y la investigación de los
hechos imponibles, la práctica de liquidaciones tributarias que resulten
procedentes y la notificación correspondiente a la Agencia Estatal de
Administración Tributaria para que esta, si procede, realice la inclusión,
exclusión o alteración de los datos contenidos en los censos.

4. Contra los actos de Gestión Censal dictados por la Agencia Estatal de

Administración Tributaria se podrá interponer un recurso de reposición ante
dicha administración en el plazo de los 15 días siguientes al de la notificación del
acto o reclamación Económico-Administrativa ante el Tribunal Económico
Administrativo Regional de Madrid en el mismo plazo sin que pueda
simultanearse ambos recursos.

5. Contra los actos de gestión tributaria competencia de este Ayuntamiento, los

interesados podrán formular recurso de reposición, previo al Contencioso-
Administrativo, en el plazo de un mes a contar desde el día siguiente al de la
fecha de la notificación expresa cuando esta corresponda o al de la finalización
del período de exposición pública del padrón.

Artículo 11.

Para determinar el coeficiente de situación aplicable a aquellos establecimientos o
locales que tengan fachada a varias vías públicas, o cuando el local, de acuerdo
con las normas contenidas en las Tarifas e Instrucción del Impuesto haya de
considerarse como un único local, pese a encontrarse integrado por varios recintos
radicados en viales que tengan señalada distinta categoría, se tomará el
correspondiente a la vía de categoría superior, siempre que en esta exista, aún en
forma de chaflán, acceso directo y de normal utilización.

 15

En el supuesto de que, por encontrarse en sótanos, plantas inferiores etc. los
establecimientos o locales carezcan propiamente de fachadas a una vía pública, se
aplicará el coeficiente de situación correspondiente a la categoría de la calle donde
se encuentre el lugar de entrada o acceso principal.

Artículo 12.

Para lo no previsto en esta Ordenanza se estará a lo dispuesto en el Real Decreto
Legislativo 1175/1990 de 28 de septiembre que aprueba las tarifas y la Instrucción
del Impuesto, el Real Decreto 243/1995 que dicta normas para la gestión del
Impuesto sobre Actividades Económicas y demás disposiciones coincidentes y
concordantes.

DISPOSICION TRANSITORIA

1. Bonificaciones por inicio de actividad en el Impuesto sobre Actividades

Económicas.

En relación con los sujetos pasivos del impuesto sobre Actividades económicas
respecto de los cuales, a la entrada en vigor de esta Ley , no estando exentos del
pago del Impuesto con arreglo a los dispuesto en la misma, se estuvieran
aplicando las bonificaciones en la cuota por inicio de actividad anteriormente
reguladas en la nota común segunda a la sección 1ª y en la nota común primera a
la sección 2ª de las Tarifas aprobadas por el R.D.L 1175/1990, de 28 de
septiembre, continuarán aplicándose dichas bonificaciones en los términos
previstos en las citadas notas comunes hasta la finalización del correspondiente
periodo de aplicación de la bonificación.

2. Respecto de la bonificación prevista en la nota común 2ª a la sección 1ª de las

tarifas del impuesto, los términos en que, conforme a lo expuesto en el apartado
anterior, continuarán en el disfrute de dicha bonificación, son los que
seguidamente se transcriben:

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

50% 50% 25% 25% 25%

 La bonificación a que se refiere el párrafo anterior alcanza a la cuota tributaria

integrada por la cuota de tarifa modificada, en su caso, por aplicación del coeficiente

de ponderación a que se refiere el artículo 5 y, en su caso, el coeficiente de situación

que corresponda de conformidad con lo dispuesto en el artículo 6 de la presente

Ordenanza.

 16

 La bonificación establecida en este apartado es de naturaleza reglada, y tendrá

carácter rogado debiendo ser concedida expresamente a los sujetos pasivos que

reúnan las condiciones requeridas y previa solicitud de éstos, de acuerdo con los

siguientes criterios y formalidades:

a) Quien pretenda acogerse a los beneficios contemplados en este artículo que

desarrolla la nota común 2ª a la Sección 1ª de las Tarifas del Impuesto, deberá

presentar ante los órganos municipales de gestión, solicitud expresa dentro de los

15 días naturales siguientes a la fecha en que conste presentada en la

Administración de Hacienda la declaración de alta en el Impuesto sobre

Actividades Económicas.

b) Para poder disfrutar de la bonificación se requiere que la actividad económica no

se haya ejercido anteriormente bajo otra titularidad, entendiendo como tal, entre

otros, los supuestos de fusión, escisión o aportación de rama de actividad, los

cambios de titularidad y denominación del sujeto pasivo.

 Tampoco serán objeto de bonificación los locales afectos, así como las

solicitudes de baja y alta simultáneas por el sujeto pasivo.

 El período a que se refiere el párrafo primero de este artículo caducará, en

todo caso, transcurridos cinco años desde la primera declaración de alta.

DISPOSICIÓN ADICIONAL

1. Conforme a lo previsto en el artículo 88.2. e) 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 y con efectos exclusivos para el periodo impositivo 2021, los
sujetos pasivos que tributen por cuota municipal y desarrollen alguna de las
actividades que se relacionan en el Real Decreto 1175/1990, de 28 de septiembre,
por el que se aprueban las tarifas y la instrucción del Impuesto sobre Actividades
Económicas , podrán disfrutar de una bonificación del 25 por ciento de la cuota
correspondiente , siempre que la actividad sea declarada de especial interés o
utilidad municipal.

 17

2. A los efectos anteriores, se considerará que existe especial interés o utilidad:

2.1, Cuando la actividad se viniera ejerciendo en el inmueble antes del 15 de marzo
de 2020, se hubiera suspendido como consecuencia de las medidas legales
adoptadas durante la declaración del estado de alarma y, tras el levantamiento de la
suspensión, continúe ejerciéndose hasta, al menos, el 31 de diciembre de 2021.
En todo caso deberá disponerse de licencia de apertura de actividad, encontrarse
solicitada la misma y en proceso de concesión, o haber presentado declaración
responsable de actividad (en los casos que la normativa así lo permita) antes del 15
de marzo de 2020 o declaración responsable de exención de la misma.

2.2 Cuando el número medio de trabajadores de la plantilla, con contrato temporal o
indefinido no se haya visto reducido con respecto al número de trabajadores
existente al inicio del periodo impositivo de 2020 o al inicio de la actividad , cuando
esta hubiera tenido lugar con posterioridad al 1 de enero y, en todo caso, con
anterioridad al 15 de marzo de 2020.

A tal efecto, se deberán aportar, antes del 1 de febrero de 2021:

a) Certificados expedidos por la Tesorería General de la Seguridad Social, en los
que conste, por un lado , la plantilla media de trabajadores en alta al inicio de 2020 ,
o al inicio de la actividad, si esta tuvo lugar con posterioridad al 1 de enero, pero con
anterioridad al 15 de marzo de 2020.

b) Certificado de los mismos datos hasta la fecha en la que se efectúe la solicitud.

3. La bonificación es de carácter rogado por lo que la declaración de utilidad pública
o interés municipal deberá solicitarse expresamente, mediante impreso normalizado
antes del 1 de febrero de 2021 y corresponderá efectuarla al Pleno de la
Corporación Municipal o, en su caso, a la Junta de Gobierno Local por delegación,
con carácter provisional, antes del 31 de marzo.

Posteriormente, por el/la Concejal/a de Hacienda se procederá a la concesión
provisional de la bonificación. La concesión definitiva del beneficio fiscal quedará
condicionada a la comprobación posterior de la concurrencia de los requisitos
establecidos para su disfrute

 18

DISPOSICIÓN FINAL

La presente ordenanza fiscal, modificada en sesión de Pleno de 7 de octubre de
2020, entrará en vigor y comenzará a aplicarse a partir del 1 de Enero del año 2021,
permaneciendo en vigor hasta su modificación o derogación expresas.

FECHA APROBACION EN PLENO: 07/10/2020

BOCM: Nº 301 DE 10/12/2020

FECHA ENTRADA EN VIGOR: 01/01/2021

FECHA DE APLICACIÓN: 01/01/2021

 19

ANEXO

La clasificación de las calles de esta localidad a efectos de su categoría fiscal para la
asignación de los índices a que se refiere el artículo 6 de esta ordenanza, es la
siguiente:

COD_VIA SGL_VIA NOM_VIA CATEGORIA FECHA_MOD

1 CL A

2 CL ABETO 5 04-oct-04

3 CL ACERO, DEL 5 04-oct-04

6 CL AGUILA 5

8 CL ALAMOS, LOS 4

10 CL ALAVA 4

11 CL ALBA, DEL 4 04-oct-04

12 CL ALBACETE 3

13 CM ALCALA, DE (CAMINO) 6

15 CL ALICANTE 3

16 CL ALMAGRO 4

17 CL ALMENDROS, DE LOS 3

18 CO ALMENDROS, LOS (COLONIA) 4

19 RD ALMENDROS, LOS (RONDA) 2

20 SU ALMENDROS, LOS (SUBIDA) 4

21 CL ALONDRA 5

22 CL ALONSO QUIJANO 3

23 VR ALQUITON, EL (VEREDA) 4 04-oct-04

24 SD ALQUITON, DE 6

25 CL ALUMINIO 4

26 CL AMANECER 5

27 CL AMARGURA 2

28 PJ ANA MARIA DEL VALLE (PJE) 4 04-oct-04

29 CL ANGELES, DE LOS 1

31 CL ARZOBISPO GONZALEZ DIAZ 3

32 CL AVE MARIA 5 04-oct-04

33 CL B

34 CL BARCELONA 4

35 CL BARRANQUILLO 5 04-oct-04

37 TR BATRES, (TRAVESIA) 5

39 VR BEATA, DE LA 4

40 PZ BIENVENIDA, (PLAZA) 1

41 CL BILBAO 4

42 CL BOCA ALTA, DE LA 2

44 CJ BREZO (CALLEJON) 3

45 CL BREZO 2

 20

46 CL BRONCE Resto de Calle 5

46 CL BRONCE Ctra Valencia-Estaño 4 04-oct-04

47 PJ BRONCE, (PASAJE) 5

48 CL C

49 CL CABALLEROS DE SAN JUAN 5 04-oct-04

50 CM CABEZUELAS 2

51 AY CACERA DE LA BALONA 4

53 CL CADMIO 5

54 CL CAL, DE LA 4

55 CM CAMBRONERAS, DE LAS 6

58 CR CAMPO REAL, (CTRA.) 2

60 CL CANARIO 5

61 CM CANES, DE LOS 6

62 CL CAPELLANIA 5

63 VR CARNERO, DEL (VEREDA) 6

64 CM CARRERA TOLEDANA (CMNO.) 3 04-oct-04

65 CL CARRETAS 2

66 CL CARRETERA 2

67 CJ CARTAGENA (CALLEJON) 5

69* PB CASA POSTAS (POBLADO) 5 ANULADA

71 UB CASCABELES, LOS (URB.) 4

73 SU CASTILLO, AL (SUBIDA) 5

74 CM CEMENTERIO (CAMINO) 5

75 CL CEMENTERIO 5

76 CM CEREZO 6

77 CJ CERVANTES, (CALLEJON) 4

78 CL CERVANTES 4

79 CR CHINCHON, DE (CTRA.) 2

81 CL CHOPO, DEL 4

82 CL CIPRES 4

83 CL CLAVELES, LOS 5

84 CL CLAVELLINAS 5 04-oct-04

85 CL COBRE 4

86 PJ COBRE, DEL (PASAJE) 4

88 CL COMENDADOR 5

89 CL COMUNEROS DE CASTILLA 5

90 PZ CONSTITUCION, DE LA (PZA) 1

91 CL CORONAS 5 04-oct-04

92 CL CORTINAS DE CERVANTES 3

93 Cñ COVATILLA, DE LA 6

94 CL CROMO DEL Resto de Calle 5

94 CL CROMO, DEL Paralelo a Bronce 4

95 CL CRUZ, DE LA 3

96 CL CUARTEL, DEL 5 04-oct-04

 21

98 CL CUESTA 2

100 CL D

101 CL DALIA 5 04-oct-04

102 CL DEHESA, DE LA 4

105 CL DOCTOR BARRAQUER 4

106 CL DOCTOR ESCRIBANO ORTIZ 2

107 CL DOCTOR MARAñON 4

108 CL DOCTOR OCHOA 4

109 CL DON DIEGO 3 04-oct-04

110 SU DON DIEGO, DE (SUBIDA) 5

111 CL D.QUIJOTE DE LA MANCHA 2

112 CL DOñA ELVIRA DE CORTINAS 3

113 CL DRAGO 3

114 CL DULCINEA 5 04-oct-04

115 CL DULCINEA DEL TOBOSO 3

116 CL E

117 AV EJERCITO, DEL 1

118 CL ENCINA 5

119 CL ENEBROS 3

120 VR ENMEDIO, DE (VEREDA) 6

122 CL ENTREVIENTOS 5 04-oct-04

123 CL ESCULTOR JOSE GINES, DEL 3

124 PZ ESPAñA, DE (PLAZA) 3 04-oct-04

125 VR ESPARTERA, DE LA 6 04-oct-04

126 VR ESPINILLO, DEL 6 04-oct-04

127 CL ESTACION, DE LA 2

128 PS ESTACION, DE LA (PASEO) 2

129 CM ESTRECHILLO, DEL 6

130 AV ESTRELLA DE ORIENTE, AVDA 3 04-oct-04

131 CL ESTAñO, DEL 4

132 CL ESTUDIANTES 3

133 CL EUSEBIO VILLALVILLA 3

134 CL FAISAN 4

135 AV FINANZAUTO, (AVDA) 1 04-oct-04

136 CL FLOR DE LIS 4

137 VR FRAILES, DE LOS (VEREDA) 6 04-oct-04

138 CJ FRANCISCO PIZARRO, (CJON) 4

139 CL FRANCISCO PIZARRO 4

140 TR FRANCISCO PIZARRO, (TRAV) 4

142 CL FUENTE NUEVA 4

145 CM GALEANA, (CAMINO) 3

146 PZ GATO, DEL (PLAZA) 5 04-oct-04

147 CL GERANIOS, DE LOS 5

 22

148 CL GOLONDRINAS 5

149 CL GONZALO DE CORDOBA 4

150 CL GORRION 5

151 CL GOYA 4

152 UB GRAN HABITAT (URB.) 2

153 CL GRAN VIA 2

154 CL GRANADO 4

155 CL GRANADOS 4

156 CL GRANITO 4

159 CL GRUPO ESCOLAR 4

160 AV GUIJAR,DEL Resto de la calle 3

160 AV GUIJAR, DEL ctr.C.Real-Vr.Ye 2

161 SD GUIJAR, DEL (SENDA) 6

162 VR GUIJAR, DEL (VEREDA) 3

163 CL HAYA 5 04-oct-04

164 CL ERAS, LAS 4

165 CL HERMANOS PINZON 4

166 CL HERNAN CORTES 4

167 CL HIGUERA, DE LA 5

168 CL HOZ, DE LA 2

169 CL HUERTOS 3

172 CL INMACULADA CONCEPCION 4

173 AV INSTITUTO, DEL (AVENIDA) 2

175 CL INVIERNO 4

176 CL ISAAC PERAL 3

177 CM ISLA, DE LA Nevada-Vr.Alquit 2

177 CM ISLA,DE LA Resto de la call 6

178 CL ISLAS BALEARES 4

179 CL JACINTO BENAVENTE 4

182 CL JILGUERO 5

183 CL JUAN DE AUSTRIA 4

184 CL JUAN DE LA CIERVA 1

185 CL JUAN SEBASTIAN ELCANO 4

186 CJ JUAN XXIII (CALLEJON) 2

187 CL JUAN XXIII 2

188 CJ JUPITER, (CALLEJON) 5 04-oct-04

190 VR LADRONERA, DE LA (VEREDA) 6

191 CL LATON 2

192 CL LAVADERO 4

193 CL LEGANITOS 2

194 CL LEON Resto de calle 4

194 CL LEON Ctra. Valencia-P.Viejo 3

 23

195 CL LEONOR DE CORTINAS 2

196 CL LIBERTAD 2

197 CL LIMONERO, DEL 4

198 CR LOECHES, DE (CTRA.) 1

200 CM LOMO, DEL 6

201 CL LOPE DE VEGA 4 04-oct-04

202 CJ LUNA, DE LA (CALLEJON) 2

203 CL MAESTRO ALBENIZ 4

204 CL MAESTRO MIGUEL CHICOTE 4

205 CL MAGALLANES 4

206 TR MAGALLANES (TRAVESIA) 4

208 PZ MARCIAL LALANDA (PLAZA) 5

209 CL MARGARITAS 4 04-oct-04

210 CL MARMOL 4

211 CL MERCURIO 3

212 CL MATADERO 3

213 VR MELERO, DEL 3 04-oct-04

214 CL MIGUEL DE UNAMUNO 3 04-oct-04

215 CL MIRALPARQUE 4

216 CL MIRALSOL 5

217 CL MIRALRIO 5 04-oct-04

218 CL MIRLO 5

219 CL MISERICORDIA, DE LA 1

220 CM MOLINO, DEL (CAMINO) 2

223 CL MONTE ALEGRE 4 04-oct-04

224 CL MONTE ALTO 4 04-oct-04

225 CL MONTE CARMELO 4 04-oct-04

226 CL MONTE ACHO 4

227 CL MONTE IGUELDO 5

228 CL MONTE PINGARRON 5

229 TR MONTE PINGARRON (TRAV.) 5

230 CL MONTE POTRERO Cabo palos fin 1

230 CL MONTE POTRERO Resto 2

231 CL MONTE REAL 4 04-oct-04

232 CL MONTE ROSA 4

233 CL MONTES DE TOLEDO 5

234 CL MONTES DE LEON 5 04-oct-04

235 CL MONTES PIRINEOS 5

236 CL MONTES UNIVERSALES 5 04-oct-04

238 CR MORATA, DE 4 04-oct-04

239 CM MORATA A CAMPO REAL, DE 6

241 CL NARANJO 4

242 CL NAZARET 4

243 CJ NEPTUNO, DEL (CALLEJON) 5

 24

244 CL NEVADA 3

246 AV NIñO JESUS (AVENIDA) 4

247 CL NIQUEL 4 04-oct-04

248 CL NOGAL 5 04-oct-04

249 CL NTRA SRA DE LA ESPERANZA 4 04-oct-04

252 CL OLIVAR 4

253 RD OLIVAR, DEL (RONDA) 3

254 CL OLMO, DEL 3

255 CL ORIENTE 5

256 CL OTOñO 4

257 TR OTOñO (TRAVESIA) 4

258 CL OVIEDO 3

260 CM PAJARES 5

261 CM Pajares y del Porcal Resto 6

261 CM Pajares y del Porcal Zona ur 2

262 CL PAJARILLOS 4

263 CL PALMAS, LAS 3

264 CL PALMERA 3

265 TR PALMERA (TRAVESIA) 3

266 PJ PALOMA, DE LA (PASAJE) 4 04-oct-04

267 CL PALOMA 2

268 CO PALOMA, LA (COLONIA) 4 04-oct-04

269 SU PALOMAR, DEL (SUBIDA) 3

270 CL PAZ, LA 4

273 CL PEDROCHE 4 04-oct-04

274 CL PEÑON DE GIBRALTAR 2

277 CL PERLITA, DE LA 2 04-oct-04

278 CL
VIRGEN DEL PERPETUO
SOCORRO 4 04-oct-04

279 CL PICOS DE ANCARES 5 04-oct-04

280 CL PILAR, DEL 2

281 CJ PINO, DEL (CALLEJON) 3

282 CL PINO, DEL 3

283 CL PINTOR MURILLO 4

284 CL PINTOR ROSALES 4

285 CL PIO BAROJA 5 04-oct-04

286 CL PLATA, DE LA 3 04-oct-04

287 PJ PLATA DE LA, (PASAJE) 3

288 CL PLAZA, DE LA 2

289 CL PLOMO, DEL 4

292 CL PORTAL DE BELEN 4

295 AV POTRERO,DEL VER 230

296 CM POVEDA, DE LA 4

297 CL POZA, DE LA 2

 25

298 SU POZA, DE LA (SUBIDA) 4 04-oct-04

300 CL PRIMAVERA 4

301 TR PRIMAVERA, (TRAVESIA) 4

302 VR PRIMERA 6

304 VR PROCESION, DE LA (VEREDA) 6

305 CL PUENTE, DEL 6

306 CL PUENTE DEL CURA 2

307 CM Puente viejo C.Campo real Tr 2 04-oct-04

307 CM PUENTE VIEJO,Resto de calle 6

308 TR PUENTE VIEJO, DE (TRAV.) 5

309 CL PUERTA DEL CAMPO 3 04-oct-04

310 CL PUERTA DEL PARQUE 2

311 CL QUEVEDO 4 04-oct-04

312 CL REAL 1

313 CM REAL (CAMINO) 6

314 CL RESIDENCIAL LAS VIÑAS 4 04-oct-04

315 CL RINCON, EL 4

316 CL RIO JARAMA 4 04-oct-04

317 UB ROMERAL, EL (URBANIZ.) 3 04-oct-04

318 CL ROMERO 3

319 CL ROSAL, DEL 4 04-oct-04

320 CL ROSALES 4 04-oct-04

321 CM ROSALES, DE LOS (CMNO) 6 04-oct-04

323 CL SALSIPUEDES 2

324 PJ SAN GINES (PASAJE) 5

325 CL SAN ILDEFONSO 4 04-oct-04

326 CL SAN JUAN 1

327 CL SAN JUAN DE LA CRUZ 3

328 CL SAN JOSE, DE 4 04-oct-04

329 TR SAN JOSE, DE (TRAVESIA) 5 04-oct-04

330 PJ SAN JOSE, DE (PASAJE) 5 04-oct-04

331 CM SAN MARTIN DE LA VEGA 2

333 CJ SAN PEDRO Y SAN PABLO 4

334 CL SAN ROQUE 4

335 PJ SAN ROQUE, DE (PASAJE) 4

336 CL SAN SEBASTIAN 4

337 CL SANTA ANA 5

338 CL SANTA CLARA 4

339 CL SANTA ELIA 5

340 CL SANTA TERESA 3

341 CL SANTANDER 4

342 CL SANTIAGO APOSTOL 2

343 CL SANTO TOMAS 3

344* CM Santos, de los Resto de calle 6 ANULADO

 26

344 CM SANTOS 4

347 CL SEPULCRO, DEL 4

348 CM SEPULCRO, DEL (CMNO) 6

350 FI SERNA,FINCA LA 6

351 CL SERRANIA DE CUENCA 5 04-oct-04

352 CL SEVILLA 4

353 CL SIERRA ALBARRACIN 5 04-oct-04

354 CL SIERRA DE ALCARAZ 5 04-oct-04

355 CL SIERRA ALMIJARA 5 04-oct-04

356 CL SIERRA DE LA ESTRELLA 6

357 CL SIERRA DE GATA 4

358 CL SIERRA DE GREDOS 4 04-oct-04

359 CL SIERRA DE GUADARRAMA 4

360 CL SIERRA DE LA CABRERA 5 04-oct-04

361 CL SIERRA NEVADA 5 04-oct-04

362 CL SIETE VIENTOS 3

365 CL SILOS 2

366 RC SILOS, DE (RINCON) 2

367 CL SOLANILLA 2

368 PZ SOLANILLA, DE LA (PZA) 1

369 CL SOLEDAD 5

370 CL TEJAR, DEL 4

373 CL TIENDAS 2

374 CL TIRSO DE MOLINA 4

375 CL TRANSFORMADOR, DEL 5 04-oct-04

376 CL TULIPAN 4

377 CL TUNGSTENO 5

378 CL URANIO 4

379 AV VALDEARGANDA, DE 1 04-oct-04

381 CM VALDECABAÑAS, DE (CMNO) 2

382 PJ VALDECABAÑAS, DE (PASAJE) 6

383* PS VALDECABAÑAS, DE (PASEO) 4 ANULADO

384* SD VALDECABAÑAS (SENDA) 6 ANULADO

385 CM VALDEARCIPRESTE, DE 6

386 CL VALDEMARIA 2

387 CL VALDEPARAZUELOS 2

389 CM VALDEPENCAS 6

393 CR VALDILECHA, DE 5 04-oct-04

395 CR Valencia P.Arganda-Km.26 1

395 CR Valencia hasta fin de termin 2

396 CL VALLADOLID 3

397 CM Valle ctra Valencia-cmno.S.M 2

397 CM Valle resto de la calle 3

401 CM VALTIERRA-HIGUERUELAS 6

 27

402 AV VEGA, DE LA (AVDA) 4 04-oct-04

403 CL VELAZQUEZ 4

404 CM VELILLA S.ANTONIO, DE 6

405 CR VELILLA S.ANTONIO (CTRA) 2

407 CL VERACRUZ 4

408 CL VERANO 4

410 AV VILLARES, DE LOS (AVDA) 3 04-oct-04

413 CO VILLARES, DE LOS (COLON) 4 04-oct-04

414 CL VIÑAS, LAS 4

416 CL VIRGEN DEL CARMEN 4

417 CL VIRGEN DEL CASTILLO 5

418 CL VIRGEN DE FATIMA 5

419 CL VIRGEN DE GUADALUPE 5

420 CL VIRGEN DE LAS MERCEDES 4

421 CL VIRGEN DEL PILAR 3

422 CL VIRGEN DE LOS REMEDIOS 5

423 CL VIRGEN DE LOS REYES 4

424 CL VIRGEN DEL ROSARIO 4

425 CL VIRGEN DE VALTIERRA 5

426 RD BATRES 2

428 VR Yeguas E.Oriente-Ferrocarril 5

428 VR Yeguas ferrocarril-valdearga 2

429 CL YESO,DEL 3

430 CL ZAMORA 5

431 CL ZARAGOZA 4

432 CL ZARZA 3

433 TR PAZ, DE LA (TRAVESIA) 4

434 CL ROBLE 4

435 TR SIERRA DE GATA (TRAVESIA) 4

437 CL MADROÑO 4 04-oct-04

439 CL CEMENTO 3

440 CL RUISEÑOR 4 04-oct-04

441 CL MARIANA PINEDA 4 04-oct-04

442 CL PEDRO SALINAS-BUENOS AIRES 2 04-oct-04

443 CL PABLO IGLESIAS 2

444 CL PICOS DE EUROPA 4

445 CL MONTES URALES 4

447 PO SAN SEBASTIAN (POLG) 4 04-oct-04

448 CL ROSA LUXEMBURGO 3 04-oct-04

449 CL ESTORNINO 5

450 PZ CRUZ, DE LA (PLAZA) 3

451 CL PALOMAR 4 04-oct-04

452 CL RIO EBRO 3

453 CL RIO DUERO 3

 28

454 CL RIO TAJO 3

455 CL RIO GUADALQUIVIR 3

456 CL LEON FELIPE 3 04-oct-04

457 CL PEDRO DE ALVARADO 4 04-oct-04

458 CL OLIVO, DEL 3

459 CL RAFAEL ALBERTI 3 04-oct-04

460 CL VICENTE ALEIXANDRE 4

462 CL VILLA CARLOS FONSECA 4

463 CL NOISY-LE-SEC 4

464 CL BELEN 4

465 CL GERARDO DIEGO 3 04-oct-04

466 CL DAMASO ALONSO 5 04-oct-04

467 CL ANTONIO MACHADO 3 04-oct-04

468 CL SANCHO PANZA 3

469 CL MONTE PERDIDO 4

470 CL ZURBARAN 4

471 CL SIERRA MORENA 4

472 CL PUERTO DE NAVACERRADA 4

473 CL PUERTO DEL ESCUDO 4

474 CL PUERTO DE COTOS 4 04-oct-04

475 CL PUERTO DE SOMOSIERRA 4

476 CL PUERTO DE LA MORCUERA 4

477 CL PUERTO DE PAJARES 4

478 CL PUERTO DE CONTRERAS 4

479 CL SIERRA CABRERA 5 04-oct-04

480 CL FORMENTERA 4

481 CL IBIZA 4

482 CL MENORCA 4

483 CL MALLORCA 4

484 CL ISLAS CANARIAS 4

485 CL TENERIFE 4

486 CL LANZAROTE 4

487 CL FUERTEVENTURA 4

488 CL GOMERA 4

489 CL ISLA GRACIOSA 4

490 AV CAÑAL, DEL (AVENIDA) 1

491 CL CABO ORTEGAL 1

492 CL CABO DE TORTOSA 1

493 CL CABO DE PALOS 1

494 CL CABO DE FINISTERRE 1

495* CL CALDERON DE LA BARCA 4 ANULADO

496 CL ROCIO, DEL 4

497 CL AMAPOLA 5

498 CL AZUCENA 5

 29

499 CL VIOLETA 5

500 FI CARSA (GRANJA) 6

501 CL RAMON Y CAJAL 4

502 CL GRANJA, DE LA 3

503 CL ESTIO, DEL 4

504 CL TOLEDO 3

505 CL SEGOVIA 3

506 CL GAVIOTA 3 04-oct-04

507 CL OCA 3 04-oct-04

508 CL CASTAñO 4

509 CL CEDRO 4

510 CL CERRETE, DEL 4 04-oct-04

511 CL GAVILAN 4 04-oct-04

512 CL PICO DEL MONCAYO 4

513 CL PICO DEL NARANCO 4

514 CL SIETE PICOS 4

515 CL MANZANO 4

516 CL MARTE 3

517 PZ AMISTAD ENTRE LOS PUEBLOS 2

518 CL CARNERO 4

519 CL PERAL 3

520 CL RIO MANZANARES 3

521 CL SATURNO 3

522 CL VENUS 3

523 CL JUAN RAMON JIMENEZ 4

524 CL URANO 3

525 CL PLUTON 3

526 CL MONTE CALLEJA 4

527 CL AVILA 3

528 CL SOL, DE 3

529 CL PICO ALMANZOR 3

530 CL PICO DEL MULHACEN 3 04-oct-04

531 CL SIERRA DE RONDA,Ver 543

532 CL DESPEÑAPERROS 6

533 CL CAOLIN 3

534 CL RIO HENARES 3

535 CL RIO TAJUÑA 3

536 CL RIO ALBERCHE 3

537 CL ABEDUL 2

538 CL FRESNO 2

539 CL SALAMANCA 3

540 CL ARCHIPIELAGO 3 04-oct-04

541 CL SODIO 3

542 CL ORO 3

 30

543 CL SERRANIA DE RONDA 4 04-oct-04

544 CL MONTE CARO 4

545 CL GUSTAVO ADOLFO BECQUER 4

546 CL CISNE 3 04-oct-04

547 CL JORGE MANRIQUE 4

548 CL GARZA 4

549 CL FLAMENCO 3 04-oct-04

550 CL CUESTA DE LOS POETAS 3 04-oct-04

551 CL VALLE INCLAN 4

552 CL CABO DE TRAFALGAR 4

553 CL HALCON 5

554 CL AZOR 5

555 PJ AZOR, DEL 5

559 AV AZUCARERA , DE LA 4

560 CL HILANDERAS , DE LAS 4

561 CL HERRERIA , DE LA 4

563 CL VELERO ,DEL 4 04-oct-04

564 CL CANOA 4 04-oct-04

565 CL SERRERIA , DE LA 4

571 CL ACACIA 5

574 UR PAJARILLOS,LOS 4 04-oct-04

575 CL ISLAS CIES 4 04-oct-04

576 CL ISLAS AFORTUNADAS 4 04-oct-04

577 CL ISLA TABARCA 4 04-oct-04

578 CL CLARA CAMPOAMOR, DE 5

579 CL JAZMIN 4 04-oct-04

580 CL CARABELA 3 04-oct-04

581 CL CATAMARAN 3 04-oct-04

582 CL GALEON 3 04-oct-04

583 CL PIRAGUA 3 04-oct-04

584 CL GOLETA 3 04-oct-04

585 CL BALANDRO 3 04-oct-04

586 PZ MAR, DEL 4 04-oct-04

587 CL GONDOLA 3 04-oct-04

588 CL EMILIA PARDO BAZAN 5 29-mar-95

589 CL MARIA ZAMBRANO 3 04-oct-04

590 CL CAMPOAMOR 5

591 CL MARIA ZAYAS 3 04-oct-04

592 CL ESPRONCEDA 5 17-jul-95

593 CL ACACIA,Ver codigo 571 5 ANULADA

594 CL REYES MAGOS 4 NO EXISTE

595 CL REY MELCHOR 4 NO EXISTE

596 CL CARPINTEROS, DE LOS 3 26-dic-95

597 CL CERRAJEROS, DE LOS 3 26-dic-95

 31

598 CL ROSA CHACEL 5 02-jun-96

599 CL CARMEN CONDE 4 04-oct-04

600 CL FEDERICA MONTSENY 2 18-may-98

602 CJ PALOMA 2 ANULADA

603 TR ISAAC PERAL 3

604 CL OROPENDOLA 2 27-sep-99

605 CL MILANO 2 27-sep-99

606 CL COLIBRI 2 27-sep-99

607 CL BUHO 2 27-sep-99

608 CL VENCEJO 2 27-sep-99

609 CL ALCOTAN 2 27-sep-99

610 AV TOLERANCIA, DE LA 2 27-sep-99

611 AV DERECHOS HUMANOS, DE LOS 2 27-sep-99

612 CL FELICIDAD, DE LA 2 27-sep-99

613 PZ ALEGRIA, DE LA 1 04-oct-04

614 CL SOLIDARIDAD, DE LA 2 27-sep-99

615 PS DEMOCRACIA, DE LA 2 27-sep-99

616 CL COMPRENSION, DE LA 2 27-sep-99

617 CL CONVIVENCIA, DE LA 2 27-sep-99

618 CL FRATERNIDAD, DE LA 2 27-sep-99

619 CL GENEROSIDAD, DE LA 2 27-sep-99

620 CL RESPETO, DEL 2 27-sep-99

621 CL COMPROMISO, DEL 2 27-sep-99

622 CL CONCORDIA, DE LA 2 27-sep-99

623 CL IGUALDAD, DE LA 2 27-sep-99

624 CL ESPERANZA, DE LA 2 27-sep-99

625 CL UTOPIA, DE LA 2 27-sep-99

626 PS ILUSION, DE LA 2 04-oct-04

627 PZ NAVEGANTES, DE LOS 2 23-nov-99

628 AV MEDITERRANEO, DEL 2 23-nov-99

629 PZ MARINA, DE LA 2 04-oct-04

630 CL MAR CANTABRICO 2 23-nov-99

631 CL MAR DE ALBORAN 2 23-nov-99

632 PZ COLON, DE 1 23-nov-99

633 CL MAR MENOR 2 23-nov-99

634 AV AMERICAS, DE LAS 1 23-nov-99

635 AV REPUBLICA ARGENTINA, DE LA 2 23-nov-99

636 CL CUBA, DE 2 23-nov-99

637 PZ REPUBLICA DOMINICANA, DE LA 2 23-nov-99

638 PZ HONDURAS, DE 2 04-oct-04

639 AV MEJICO, DE 2 23-nov-99

640 PZ GUATEMALA, DE 2 23-nov-99

641 PZ PUERTO RICO, DE 2 23-nov-99

642 PZ SALVADOR, DEL 2 23-nov-99

 32

643 CL BOLIVIA, DE 2 04-oct-04

644 PZ NICARAGUA, DE 2 23-nov-99

645 CL PANAMA 2 23-nov-99

646 CL URUGUAY 2 23-nov-99

647 CL PARAGUAY 2 23-nov-99

648 CL PERU 2 23-nov-99

649 CL CHILE 2 23-nov-99

650 CL COLOMBIA 2 23-nov-99

651 CL VENEZUELA 2 23-nov-99

652 CL ECUADOR 2 23-nov-99

653 CL ATARDECER 2 06-abr-99

654 CL MEDIODIA 2 06-abr-99

655 CL CONDOR 2 27-sep-99

656 PZ PESCADORES, DE LOS 2 20-mar-99

657 PZ PUERTA DE LEVANTE 2 20-mar-99

658 CL MAESTRO ROMAN APARICIO 2 04-oct-04

659 CL MAESTRO MAXIMO PIZARRO 2 04-oct-04

660 CL JOSEFA SALVANES 2 04-oct-04

661 RD SUR DEL 1 04-oct-04

662 CL PONIENTE 2 04-oct-04

663 CL SALUSTIANO MARTINEZ 2 04-oct-04

664 CL PRESIDENTE ADOLFO SUAREZ 2 04-oct-04

665 CL PRESIDENTE CALVO SOTELO 2 04-oct-04

666 CL PRESIDENTE FELIPE GONZALEZ 2 04-oct-04

667 CL PRESIDENTE JOSE Ma AZNAR 2 04-oct-04

668 CL CUARZO DEL 2 04-oct-04

669 AV MADRID DE 1 04-oct-04

670 CL PEÑA DE FRANCIA 2 04-oct-04

671 AV ALCALA DE HENARES 1 04-oct-04

672 CL FRANCISCO RABAL 2 04-oct-04

673 CL ADOLFO MARSILLACH 2 04-oct-04

674 AV VALENCIA 1 04-oct-04

675 PZ EXTREMADURA DE 1 04-oct-04

676 AV ANDALUCIA DE 1 04-oct-04

677 AV VALENCIA DE 1 ANULADO

678 AV PARQUE DE LA POVEDA 2 04-oct-04

679 CL TOMAS EDISON 2 04-oct-04

680 CL MARIA CURIE 2 04-oct-04

681 CL DOCTOR FLEMING 2 04-oct-04

682 CL HERMANOS LUMIERE 2 04-oct-04

683 AV GALILEO GALILEI 2 04-oct-04

684 CL SIERRA ALGODONALES 2 04-oct-04

685 CL SIERRA DE LAS ALPUJARRAS 2 04-oct-04

686 CL TRAINERA SIN CONSTR. 10-oct-2011

 33

687 PZ PROGRESO, DEL 1 10-oct-2011

691 PZ COOPERATIVA, DE LA 1 10-oct-2011

692 AV LISBOA, DE 4 10-oct-2011

693 AV BRUSELAS, DE 4 10-oct-2011

694 AV EUROPA, DE 4 10-oct-2011

695 AV HAYA, DE LA 4 10-oct-2011

696 AV ATENAS, DE 4 10-oct-2011

697 AV DUBLIN, DE 4 10-oct-2011

698 AV BERLIN, DE 4 10-oct-2011

699 CL VARSOVIA 4 10-oct-2011

700 CL PRAGA 4 10-oct-2011

701 AV LONDRES, DE 4 10-oct-2011

702 AV ROMA, DE 4 10-oct-2011

703 CL OSLO 4 10-oct-2011

704 CL BERNA 4 10-oct-2011

705 AV PARIS, DE 4 10-oct-2011

706 PZ ANDORRA, DE 4 10-oct-2011

707 PZ VIENA, DE 4 10-oct-2011

708 PZ COPENHAGUE, DE 4 10-oct-2011

709 PZ ESTOCOLMO, DE 4 10-oct-2011

710 PZ BRATISLAVA, DE 4 10-oct-2011

854 PO COTO CISNEROS 5 10-oct-2011

873 CM CHINCÓN, DE 6 10-oct-2011

912 GR GRANJA AVICOLA DEL JARAMA 6 10-oct-2011

939 CR LOECHES-PUENTE JARAMA 5 10-oct-2011

944 CR MADRID-VALENCIA N-III 5 10-oct-2011

959 TP METRO MADRID-ARGANDA 1 10-oct-2011

1097 CL VINATEROS, DE LOS 4 10-oct-2011

1098 CL SIERRA CARBONERA 2 10-oct-2011

1099 CL CABO DE LA NAO 3 10-oct-2011

1100 AV INVESTIGADORES, DE LOS 2 10-oct-2011

5239 FI VISAN,FINCA 6 04-oct-04

5901 VR PAJARES, DE 6

6009 FI ESPERILLAS LAS 6 04-oct-04

6500 PO JOSE MARIA DE LLANOS 2 04-oct-04

8000 AT LEVANTE , DE 1 04-oct-04

8002 CR M-300 2 04-oct-04

 69: Se anula, pasa a AV MADRID

 382: Se anula, pasa a ser prolongación Cl Bronce

 383: Se anula, pasa a ser prolongación Cl Sierra de

Albarracín

 34

 384: Se anula, pasa a ser prolongación Cl Sierra de las

Alpujarras

 344: Se anula, está arreglado todo el tramo

 495: Anulado, nunca se aplicó

