

Trámites administrativos para la creación de empresas en España. ANEXOS¹

ÍNDICE

1. Metodología de la evaluación	7
2. Metodología y resultados del estudio <i>Benchmarking the Administration of Business Start-Ups</i>	17
3. Metodología y resultados del informe <i>Doing Business</i> del Banco Mundial	25
4. Metodología para la elaboración del estudio sobre tramitación administrativa para la creación de empresas propuesta por la UE	35
5. Comparación internacional de los trámites necesarios para constituir una empresa individual en la OCDE	41
6. Trámites para la creación de empresas. Análisis de los procedimientos obligatorios para la creación de empresas en España.	45
7. Opinión de los emprendedores sobre los trámites administrativos para la creación de empresas	125
8. Análisis sobre percepción de trabas burocráticas a la actividad emprendedora en España. Estudio <i>Global Entrepreneurship Monitor (GEM)</i>	131
9. La creación de empresas en España.....	177
10. El Programa Nacional de Reformas y la simplificación administrativa en España	213
11. Los procedimientos administrativos para la creación de empresas en España	219
12. La tramitación administrativa según la forma jurídica de la empresa	225
13. Trámites administrativos necesarios para la creación de una empresa individual en España.....	229
14. Trámites administrativos necesarios para la creación de una sociedad limitada en España.....	235
15. Tramitación administrativa necesaria para la creación de empresas en los sectores con regulación especial en España	247
16. Estudio de campo en dos ayuntamientos de la Comunidad de Madrid	253
17. Las políticas de simplificación administrativa en España.....	281
18. Las políticas de simplificación administrativa de la UE	291
19. Incidencia de la directiva de servicios en el mercado interior en las políticas españolas de simplificación	303
20. El programa de las Ventanillas Únicas Empresariales.....	313
21. Actuaciones de la DGPYME en materia de fomento de la	

¹Todos los anexos han sido elaborados por la Agencia de Evaluación y Calidad para esta evaluación, excepto los elaborados con la colaboración de la consultora D'Aleph (6); el Instituto de Empresa (8); Jesús Plaza (9); Fernando Pimentel (16) y Emilio Cires (21).

creación de empresas. Constitución telemática de sociedades-CIRCE.....	319
22. Incidencia de la ley de administración electrónica en la simplificación de la tramitación necesaria para la creación de empresas	351
23. Resultados de la Técnica de Grupo Nominal (TGN) aplicada a la evaluación de los trámites administrativos para la creación de empresas en España	355
24. Entrevistas mantenidas.....	376

Índice de referencias a los anexos en el informe principal

Anexo 1.	16
Anexo 2.	19
Anexo 3.	20
Anexo 4.	22
Anexo 5.	23
Anexo 6.	23
Anexo 7.	28
Anexo 8.	28
Anexo 9.	29
Anexo 10.	30
Anexo 11.	30
Anexo 12.	31
Anexo 13.	31
Anexo 14.	31
Anexo 15.	32
Anexo 16.	35
Anexo 17.	38
Anexo 18.	38
Anexo 19.	39
Anexo 20.	39
Anexo 21.	39
Anexo 22.	38
Anexo 23.	45

A N E X O 1

METODOLOGÍA DE LA EVALUACIÓN

Anexo 1. Metodología de la evaluación

Descripción de la intervención a evaluar

Se considera que la salud económica de un país viene medida por el dinamismo de su sector empresarial manifestado en la entrada y salida de empresas del mercado. Una tasa elevada de creación de empresas supone una elevada renovación del parque empresarial, tanto en cuanto a la renovación de las inversiones productivas como porque supone la entrada de nuevos empresarios en el mercado con un espíritu empresarial renovado y con mayores exigencias innovadoras en cuanto procesos, productos y sistemas de gestión.

Una política de fomento de la creación de empresas debe considerar tanto los factores positivos que contribuyen a estimular la creación de nuevas empresas, como los factores negativos que dificultan y a veces impiden su creación. Entre los factores negativos se encuentra las trabas administrativas, entendidas como el coste y el tiempo necesario para cumplir con las obligaciones impuestas por la normativa para la creación de empresas. La complejidad o no complejidad de estas trabas puede ser un elemento disuasorio de la creación de empresas o, al contrario, un factor estimulante de la actividad emprendedora.

La política económica ha considerado la reducción de las trabas a la creación de empresas como uno de sus objetivos básicos y son notables los esfuerzos realizados desde el MAP para reducción de los trámites administrativos y la utilización de procedimientos electrónicos de tramitación y desde el Ministerio de Economía para la implantación de la tramitación electrónica de la Nueva Empresa o los programas de reducción de trabas administrativas a la creación de empresas recogidos en el Plan de Fomento Empresarial.

Motivo de la evaluación

En la literatura económica española sólo aparecen estudios parciales sin continuidad temporal y con metodologías no homogéneas sobre la incidencia de las trabas administrativas en el proceso de creación de empresas. Destacan los siguientes índices:

Cuadro 1

	ESPAÑA	UE-15	UE-25
Número de trámites para iniciar una actividad empresarial	10,0	7,6	7,7
Número de días necesarios para iniciar una actividad empresarial	47,0	20,3	21,0
Coste para iniciar una actividad empresarial	16,5	6,7	7,2

Fuente: Programa Nacional de Reformas de España

Estos índices contrastan con los resultados de otros estudios como el Eurobarómetro de la Comisión Europea del año 2003. Para este estudio el segundo obstáculo para la creación de empresas en Europa, tras la falta de apoyo financiero, era la complejidad de los procedimientos administrativos, encontrándose el sistema español con una complejidad media; un 22% de los encuestados españoles se muestran de acuerdo con la afirmación de “que es difícil montar tu propio negocio por culpa de la complejidad de los procedimientos administrativos”, frente a un 28% como media de los Quince o un 15% de los encuestados en Estados Unidos.

Por su parte, para la Cámara de Comercio, en 1998 un 45,2% de los empresarios que iniciaron su actividad en dicho año consideraron que los trámites administrativos para la creación de empresas fueron bastante o muy importantes.

Las diferencias se deben a que a la hora de determinar las trabas burocráticas para la creación de empresas influye notablemente el procedimiento utilizado por el emprendedor para la creación de su empresa. Si realiza los trámites directamente, si lo hace con ayuda de una oficina de apoyo pública o privada, o si utiliza los procedimientos establecidos para la “nueva empresa”. Incluso el tipo de empresa de que se trate produce grandes variaciones en el periodo de tiempo necesario para completar los trámites de puesta en marcha, pues frente a los procedimientos normales de creación de empresas hay otros específicos de los sectores regulados en los que se precisan registros o requisitos especiales que alargan sobremanera el tiempo de tramitación.

Como ejemplo de esta variabilidad se señala que desde la entrada en funcionamiento de los Puntos de Asesoramiento e Inicio de la Tramitación (PAIT), la duración de los trámites hasta la consecución del CIF ha descendido a 12,4 días, tres días con tramitación telemática.

Por todo ello se hace necesaria la realización de una evaluación del resultado y de la aplicación de los diferentes programas implementados para reducir las trabas administrativas a la creación de empresas en España.

Base legal para la evaluación

La evaluación de las trabas administrativas a la creación de empresas en España fue aprobada por el Consejo Rector de la Agencia para la Evaluación de las Políticas Públicas y la Calidad de los Servicios el día 5 de febrero 2007 y por el mandato del Consejo de Ministros del 30 de marzo de 2007.

Título de la evaluación

“Evaluación de los trámites administrativos para la creación de empresas en España”.

Alcance de la evaluación: objeto general

La creación de empresas requiere de una tramitación administrativa antes de poner en funcionamiento la actividad. Esta intervención de la Administración Pública antes de la puesta en marcha de la empresa tiene una doble naturaleza. Por una parte una intervención general atendiendo a intereses públicos para legitimar la nueva empresa y que es común a todo tipo de empresas y que podemos denominar la tramitación administrativa precisa y común para la creación de una nueva empresa. Por otra parte y, fundamentalmente debido a la regulación por parte del Estado de la economía, existen otra serie de trámites administrativos (autorizaciones, inscripciones en el registro y permisos administrativos) que afectan a empresas de determinados sectores o actividades que por múltiples razones se encuentran regulados.

La evaluación pretende medir los efectos que la tramitación administrativa de la creación de empresas tiene en los emprendedores desde el punto de vista del número de trámites, el tiempo en resolverlos y los costes incurridos para realizarlos, y también aproximarse a las trabas administrativas que afectan a la creación de empresas en razón de su actividad sectorial.

Alcance de la evaluación: preguntas y criterios de valor

La evaluación pretende responder a las siguientes preguntas:

En cuanto a la tramitación administrativa para la creación de todo tipo de empresa

- ¿Cuántos trámites administrativos debe de cumplimentar una empresa para iniciar su actividad?
- ¿Cuánto tiempo se tarda en cumplimentarlos?
- ¿Cuál es el coste de esta tramitación?

En cuanto a las trabas impuestas a la creación de empresas por su especialización sectorial:

- ¿Cuáles son las principales trabas administrativas impuestas a las empresas en razón a su especialización sectorial?
- ¿A qué sectores afecta?
- ¿A cuántas empresas afectan?
- ¿Cuáles son los costes de esta regulación administrativa?

En cuanto a los resultados de la política de reducción de las trabas administrativas a la creación de empresas:

- ¿Cuál es la situación de España en cuanto a la existencia de trabas administrativas en relación con los países de nuestro entorno?
- ¿Como han evolucionado los principales indicadores en España en los últimos años?
- ¿Qué indicadores utilizar para en años sucesivos evaluar los resultados de la política de reducción de trabas administrativas a la creación de empresas?

Ámbito: territorial, temporal y poblacional

Territorialmente, el objetivo fundamental es la evaluación de las trabas a la creación de empresas en España, aunque es preciso conocer algunas series internacionales para realizar comparaciones. Por otra parte, es conveniente conocer a nivel nacional las trabas especiales debidas a la adscripción sectorial de las nuevas empresas, así como contrastar los datos nacionales con los obtenidos en dos municipios concretos y en alguna Comunidad Autónoma.

Temporalmente la evaluación se refiere al año 2007 cuando existan datos para ello o al 2006 si no existieran. Las comparaciones para medir la evolución de las trabas en España y su relación con las existentes en países de nuestro entorno depende de los datos disponibles como referencia para realizar la comparación y se ha determinado en las primeras fases de la evaluación.

Fundamentalmente, los trámites necesarios para poner en marcha una empresa dependen de la forma jurídica, del sector de actividad y de la especialización sectorial de la misma. En una primera fase, esta evaluación se ha centrado en la forma jurídica, preparando y estableciendo las bases para evaluaciones de las trabas a la creación de empresas debidas a la regulación administrativa a la que están sometidos algunos sectores e iniciando una primera aproximación a la tramitación diferencial según la localización geográfica de la nueva empresa, tanto autonómica como municipal.

Independientemente de la elaboración de índices según el tipo de empresa de acuerdo con su forma jurídica, ha sido preciso elaborar un índice que represente al conjunto de empresas creadas en España durante un año.

Definición de la técnica para la recogida de datos

Dada la complejidad del fenómeno a evaluar, la limitación del tiempo para realizar la evaluación y la inexistencia de datos contrastados sobre la existencia de las trabas administrativas a la creación de empresas, se aplican varios métodos de obtención de datos tanto cuantitativos como cualitativos:

- Análisis documentales para definir la tipología de empresas sobre las que investigar y las tramitaciones administrativas en el año base y en la actualidad para cada uno de los tipos de empresa.
- Entrevistas individualizadas para la obtención de la información necesaria para el planteamiento de la evaluación a expertos en creación de empresas y a instituciones que hayan realizado estudios sobre las trabas administrativas a la creación de empresas.
- Análisis cualitativo mediante la utilización de técnicas de análisis grupal a expertos en creación de empresas, fundamentalmente una Técnica de Grupo Nominal para analizar las conclusiones y recomendaciones entorno a la tramitación para la creación de empresas en España.
- Se establece como técnica de investigación para la obtención de los datos primarios que nutran los indicadores de evaluación establecidos al efecto, la realización de una encuesta a los responsables de centros de atención a emprendedores y de apoyo a la creación de empresas, PAITS, VUE, Cámaras de Comercio, Oficinas de Desarrollo Local e instituciones autonómicas especializadas, y la contratación de estudios externos por consultoras especializadas.
- En lo referente a la Nueva Empresa los efectos de la tramitación administrativa en el plano temporal se realizan a través de la obtención de datos del programa informático que con carácter universal utilizan y utilizarán las empresas que se decidan por la tramitación electrónica.
- Ha sido conveniente la realización de un estudio mediante encuesta sobre las empresas creadas en uno o varios municipios concretos durante un año para obtener datos que permitan contrastar los obtenidos mediante otros métodos.
- Con el fin de realizar comparaciones internacionales ha sido preciso replicar estudios solventes de carácter internacional (*Doing Business* del Banco Mundial, el estudio de la Unión Europea) para comparar la situación española y evaluar su posible evolución.
- Con el fin de evaluar las trabas a la creación de empresas por razón del sector o tipo de actividad de la nueva empresa ha sido conveniente realizar un estudio piloto sobre dichas trabas en varias CCAA o municipio representativo.

Fases de desarrollo del proceso de evaluación

A efectos expositivos se puede dividir la evaluación en dos partes diferenciadas aunque de tratamiento paralelo: la evaluación del papel desempeñado por los diferentes trámites y procedimientos de creación de empresa, y la evaluación de las

trabas existentes para la creación de empresa debidas a la regulación de los mercados atendiendo al campo de actividad y a los sectores de las nuevas empresas.

En cuanto a la evaluación de los efectos de la tramitación necesaria para la creación de empresas se han contemplado las siguientes fases:

Fase 1. Recopilación de la literatura y estadísticas existentes sobre trámites administrativos para la creación de empresas.

Fase 2. Identificación de las estadísticas y estudios existentes en los que se mida el papel de las trabas administrativas en la creación de empresas y la metodología utilizada en su realización, tanto nacionales como extranjeras. Determinación de las fuentes de información (como series estadísticas o bien la derivada de la aplicación de técnicas de investigación) más convenientes para realizar comparaciones internacionales sobre la incidencia de la tramitación administrativa en la creación de empresas en España. Determinación de los años base para realizar comparaciones nacionales.

Fase 3. Análisis estadístico con el fin de determinar a partir de los datos existentes sobre creación de empresas, la importancia relativa de los diferentes tipos de empresas sobre el total de empresas creadas en España, así como su distribución territorial y sectorial.

Fase 4. Identificación de los principales agentes públicos y privados en la creación de empresas en España. Selección de colaboradores para la formación de un panel de expertos que apoye y asesore la evaluación.

Fase 5. Realización de entrevistas con los principales agentes de la creación de empresas para obtener información significativa que confirme o corrija las primeras conclusiones obtenidas y que complete la base de datos de expertos e instituciones.

Fase 6. Realización de una reunión de expertos con el fin de aplicar una Técnica de Grupo Nominal para analizar las conclusiones y recomendaciones para mejorar la tramitación de la creación de empresas en el emprendimiento.

Fase 7. Identificación de los trámites necesarios para la creación de empresas de acuerdo con la tipología identificada en la fase 3 y confirmada en la fase 5 y 6 tanto para enero de 2007 como para el año o años bases.

Fase 8. Elaboración de la metodología necesaria para combinar los resultados obtenidos para los diferentes tipos de empresas en un índice nacional que recoja el número de trámites necesarios para la creación de empresas en España y cálculo de las series correspondientes.

Fase 9. A partir de los trámites definidos para la constitución de empresas en la fase 7, calcular la duración de los mismos mediante la realización de una encuesta a los

expertos e instituciones identificados en la fase 4. Identificación de las etapas que suponen mayores retrasos en la tramitación administrativa de la creación de empresas y las instituciones implicadas en las mismas.

Fase 10. A partir de los trámites definidos para la constitución de empresas en la fase 7 se ha calculado la duración de los mismos mediante la realización de una encuesta contratada a agentes externos sobre la totalidad de empresas constituidas en el año base y 2007.

Fase 11. Dado que a partir de marzo de 2007 se extiende a todas las sociedades anónimas la tramitación electrónica y ésta se realiza exclusivamente mediante un único programa de tramitación, establecer un sistema que permita calcular los tiempos medios de tramitación de todas las empresas tramitadas electrónicamente.

Fase 12. Establecer un sistema de recopilación de datos a partir de la información de la base de datos de expertos e instituciones en la que se siga el tiempo de realización de trámites y los principales problemas derivados de la tramitación necesaria para la creación de empresas.

Fase 13. A partir de los procedimientos para la creación de empresas y los tiempos empleados en los mismos por familias y por la totalidad de las empresas, calcular los costes administrativos de dichos procedimientos para el emprendedor en el año 2007 y en el año base.

Fase 14. Analizar la evolución de la tramitación de la creación de empresas en España, para número de trámites, duración de los mismos y costes contemplando el año base y el año 2007.

Fase 15. Realizar un estudio comparativo del número de trámites administrativos necesarios para la creación de empresas, el tiempo de tramitación y el coste de dicha tramitación a partir de la situación española y las estadísticas internacionales significativas previamente determinadas.

Fase 16. Replicar estudios internacionales para el año 2007 con el fin de analizar la evolución de los efectos de la tramitación administrativa en la creación de empresas.

Fase 17. Elaborar un informe provisional de resultados y conclusiones sobre la evolución de la tramitación para la creación de empresas en España.

En cuanto a la evaluación de los efectos de las trabas administrativas impuestas a la creación de empresas debido a su actividad y objeto social de las nuevas empresas se contemplan las siguientes fases en paralelo a las expuestas anteriormente.

Fase 1. Realización de un repertorio de sectores y actividades de empresas que requieren trámites diferenciados del procedimiento general para su puesta en marcha, ya sea trámites con la Administración General del Estado, las Comunidades

Autónomas o las Entidades Locales. Este repertorio se ha preparado en paralelo a las fases 5, 6 y 7 del procedimiento general.

Fase 2. Descripción en lo posible de la tramitación especial necesaria en los diferentes sectores y actividades considerados en la fase anterior.

Fase 3. Estudio piloto de tiempos y coste de la tramitación especial para algunos de los sectores seleccionados obteniendo datos mediante entrevistas con responsables de registros y órganos que conceden la autorización.

Fase 4. Estudio piloto con una o dos Comunidades Autónomas de las trabas administrativas a la creación de empresas de sectores regulados.

Fase 5. Estudio piloto con dos Ayuntamientos de las trabas administrativas impuestas a empresas de sectores regulados.

Fase 6. Planificación de la posible evaluación en próximos ejercicios de las trabas administrativas impuestas a empresas pertenecientes a sectores regulados.

Fase 7. Redacción del informe de conclusiones y recomendaciones sobre las trabas administrativas impuestas a empresas pertenecientes a sectores regulados.

Seguimiento y coordinación

Para el seguimiento y coordinación de los trabajos de la evaluación e independientemente de los sistemas seguidos por la Agencia, se propone la formación de un grupo de expertos que colabore, apoye y asesore al equipo evaluador, integrado por representantes de las Comunidades Autónomas, las Corporaciones Locales, las Cámaras de Comercio, los PAITS y las VUE.

Definición de los productos a entregar

El equipo evaluador ha entregado un informe que recoge la situación de la tramitación administrativa para la creación de empresas en España, mide los efectos de la política de simplificación administrativa, realiza una comparación internacional y un diagnóstico de los puntos más conflictivos de la tramitación y plantea unas recomendaciones para orientar las políticas públicas. Igualmente incluye una primera aproximación a las trabas impuestas a la creación de empresas en los sectores regulados.

En concreto, se entrega en la evaluación:

- Una base de datos estadísticos sobre trabas administrativas a la creación de empresas.

- Un informe sobre la creación de empresas en España atendiendo al tipo de empresas y su distribución sectorial y territorial.
- Un diagnóstico sobre las trabas a la creación de empresas en España en base a las opiniones de los expertos.
- Una descripción de los trámites necesarios para la creación de empresas en España atendiendo a los diferentes tipos de empresas.
- Una evaluación de la variación del número de trámites necesarios para la creación de empresas en España, comparándola con la situación internacional y atendiendo al tipo de empresa.
- Una evaluación del tiempo necesario para la creación de empresas en España comparándolo con un año base y con referentes internacionales e identificando las etapas más problemáticas.
- Una evaluación del coste de la tramitación administrativa necesaria para la creación de empresas en España general, y por tipo de empresas.
- La definición de un sistema para evaluar el número de trámites, su duración y coste en la creación de empresas en España.
- Un informe de conclusiones y recomendaciones sobre la política de simplificación administrativa aplicada a la creación de empresas en España.
- Un repertorio de sectores y actividades que requieren autorizaciones y regulaciones administrativas especiales para la creación de empresas.
- Una primera aproximación a los trámites, tiempo y coste de las regulaciones especiales para la creación de empresas en sectores económicos y actividades reguladas.

Cumplimiento de plazos

La duración de la evaluación será de 40 semanas a partir del inicio de la evaluación.

Equipo

El equipo evaluador estará formado por personal de la Agencia, que contará con colaboración de la DGPYME del Ministerio de Industria, Comercio y Turismo, y el MAP.

A N E X O 2

METODOLOGÍA Y RESULTADOS DEL ESTUDIO *BENCHMARKING THE ADMINISTRATION OF BUSINESS START-UPS*

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 2. Metodología y resultados del estudio Benchmarking the administration of business
start-ups*

Anexo 2. Metodología y resultados del estudio Benchmarking the Administration of Business Start-Ups²

El estudio de la Unión Europea *Benchmarking the Administration of Business Start-Ups* estudia cinco tipos de obstáculos a la creación de empresas: falta de apoyo financiero, entorno económico desfavorable, falta de información, temor al riesgo de fracaso y el que interesa al objeto de este análisis: la complejidad y el coste de los procedimientos administrativos de creación de empresas.

El estudio está basado en cuatro tipos de empresas que en la legislación mercantil española se corresponde con las siguientes formas jurídicas:

- Empresario individual.
- Sociedad colectiva.
- Sociedad anónima.
- Sociedad de responsabilidad limitada.

Para analizar la situación en cada país utiliza tres tipos de indicadores:

- Indicadores principales (*Headline benchmarks*): resultados finales del proceso de creación: tiempo, coste y capital requerido para cumplir los trámites obligatorios.
- Indicadores de funcionamiento (*reformase benchmarks*): número de trámites, documentos y formularios requeridos para cumplir los trámites obligatorios. Son la causa inmediata de los resultados obtenidos en los indicadores principales.
- Causas del rendimiento (*reformase drivers*): causas subyacentes que condicionan los resultados finales expresados a través de los indicadores principales. El documento cita el uso de la tecnología de la información y la comunicación y los procesos de gestión. No se han considerado en el estudio, que se centra en los indicadores principales y operativos, en definitiva en los trámites, el tiempo, el coste y el capital.

Son los indicadores principales los siguientes: tiempo típico, tiempo mínimo, coste típico, coste mínimo y requisitos de capital inicial. Todos los datos están referidos a los doce meses anteriores de trabajo. En todos ellos el estudio distingue entre dos fases:

- Fase de pre-registro: incluye todas las actividades obligatorias previas al inicio del procedimiento de registro ante de dirigirse al organismo competente para iniciar el procedimiento.

² Este estudio de la Unión Europea es del año 2002.

- Fase de registro: actividades obligatorias posteriores a dicho trámite. El proceso de registro se entiende finalizado cuando la empresa está creada formalmente, todas las notificaciones están completas y la empresa puede comenzar a operar.

Los conceptos utilizados en la medición son los siguientes:

- Tiempo típico: es el tiempo promedio (media aritmética) requerido para completar todos los trámites obligatorios.
- Tiempo mínimo: tiempo mínimo promedio medido en días laborables requerido para completar todos los trámites obligatorios.
- Coste típico: coste promedio impuesto por el pago de cantidades derivadas del cumplimiento obligatorio de los diferentes trámites.
- Coste mínimo: coste mínimo promedio impuesto por el pago de cantidades derivadas del cumplimiento obligatorio de los diferentes trámites.
- Requisitos de capital inicial: desembolso mínimo de capital exigido en el proceso de registro formal de una nueva empresa. Este indicador se excluye de forma explícita del *Model Case* ya que según este documento “estos fondos permanecen en como propiedad de la futura empresa”.

Los tipos de trámites que aparecen en el análisis son:

- Trámites: trámites que deben ser completados de manera obligatoria por un emprendedor para iniciar la actividad de una empresa.
- Puntos de contacto: organismos públicos y privados que se deben contactar en el proceso de creación.
- Documentación: documentos oficiales que deben ser presentados en el proceso de creación.
- Licencias, acreditaciones y notificaciones: número de estos documentos que deben ser obtenidos en el proceso de creación.
- Grado de implicación de organismos: número de organismos que deben ser consultados o a los que se debe remitir información durante el proceso de creación.

Los datos utilizados para realizar el análisis incluido en el documento *Benchmarking* son suministrados directamente por expertos designados por los Estados Miembros. En algunos casos fue necesario revisar los datos con organizaciones empresariales del país. Mediante una serie de cuestionarios, estos expertos tenían que identificar los trámites

obligatorios para después fijar el tiempo y los costes requeridos para completar dichos trámites.

Los resultados obtenidos son los siguientes para el conjunto de los países de la Unión analizados:

Cuadro 1. Tiempos UE. Empresario individual y sociedad limitada

Empresario individual	Media	Mayor	Menor
Tiempo medio	12	35	1
Tiempo mínimo	3	7	1
Coste medio	250	1.572	0
Coste mínimo	90	750	0

Sociedad Limitada	Media	Mayor	Menor
Tiempo medio	24	35	7
Tiempo mínimo	7	15	2
Coste medio	830	2.232	0
Coste mínimo	680	1.700	0

Los datos por país para la constitución de una empresa individual son los siguientes:

Gráfico 1. Coste medio de constitución de una empresa individual (€)

Gráfico 2. Número de trámites para constituir una empresa individual

Así, los índices que se obtienen por país para la constitución de una sociedad limitada:

Gráfico 3. Tiempo medio (días) de constitución de una sociedad limitada

Gráfico 4. Número de trámites para constituir una sociedad limitada

Gráfico 5. Coste medio, €, constitución una sociedad limitada

Tanto para la empresa individual como para la SL el número de trámites, el tiempo necesario para resolverlos y el coste de crear una empresa son muy superiores en España a los de la UE. No obstante, se trata de uno de los estudios pioneros en la comparación internacional de la tramitación administrativa necesaria para la creación de una empresa.

ANEXO 3

METODOLOGÍA Y RESULTADOS DEL INFORME *DOING BUSINESS* DEL BANCO MUNDIAL

Anexo 3. Metodología y resultados del informe *Doing Business* del Banco Mundial

El informe *Doing Business* registra todos los procedimientos que se requieren oficialmente para que un empresario pueda abrir y operar formalmente una empresa industrial o comercial. Incluye la obtención de todas las licencias y permisos necesarios y la presentación de cualquier notificación requerida, verificaciones o inscripciones de la compañía y los empleados ante las autoridades correspondientes.

Después de estudiar las leyes, regulaciones e información disponible públicamente para la entrada en funcionamiento de un negocio, se desarrolla una detallada lista de procedimientos, junto con el tiempo y el costo de cumplir con cada procedimiento en circunstancias normales y los requerimientos de capital mínimo aportado. Después de esto, abogados locales y oficiales gubernamentales completan y verifican los datos. Por cada país participan un promedio 4 firmas legales.

También se recoge información acerca de la secuencia en que se deben completar los procedimientos, y si éstos se pueden realizar simultáneamente. Se supone que toda la información requerida está directamente disponible y que todas las agencias involucradas en el proceso de lanzamiento de la empresa funcionan eficientemente y sin corrupción. Si las respuestas de los expertos locales difieren, continúan las consultas hasta que se resuelven las diferencias.

Para poder comparar los datos entre los diferentes países, se usan varias suposiciones en lo que se refiere a la empresa y a los procedimientos.

La empresa:

- Es una compañía de responsabilidad limitada. Si hay más de un tipo de compañía de responsabilidad limitada en el país, se elige la más popular entre las firmas domésticas. La información se obtiene a través de abogados de incorporación o de la oficina de estadísticas.
- Opera en la ciudad más populosa del país.
- Es de propiedad nacional 100% y tiene 5 dueños, ninguno de los cuales es una entidad legal.
- Tiene un capital inicial de 10 veces el ingreso *per capita* al final de 2005, pagado en efectivo.
- Realiza actividades generales industriales o comerciales, tales como la producción o venta de productos o servicios al público. No desempeña operaciones de comercio exterior y no maneja productos sujetos a un régimen

tributario especial, como por ejemplo licores o tabaco. La empresa no está utilizando procesos de producción altamente contaminantes.

- Alquila la planta comercial y las oficinas y no es propietaria de bienes raíces.
- No califica para incentivos a las inversiones o para cualquier beneficio especial.
- Tiene como máximo 50 empleados un mes después de comenzar las operaciones, ninguno de ellos extranjero.
- Tiene una facturación de por lo menos 100 veces el ingreso *per capita*.
- Su escritura de constitución es de 10 páginas.

Procedimientos:

Un procedimiento se define como cualquier interacción del fundador de la compañía con partes externas (agencias gubernamentales, abogados, auditores, notarios). Las interacciones entre los fundadores o ejecutivos de la compañía y los empleados no se consideran como procedimientos. Los procedimientos que deben completarse en el mismo edificio pero en oficinas separadas se cuentan como procedimientos separados. Se supone que los fundadores completan todos los procedimientos por sí mismos, sin intermediarios, facilitadores, contadores o abogados, a menos que el empleo de un tercero sea requerido por la ley.

Se consideran tanto los procedimientos previos a la incorporación como los posteriores a la incorporación de la compañía que se requieren oficialmente para que un empresario cree formalmente la compañía. Se ignoran los procedimientos que no se requieren para comenzar y empezar la actividad formalmente. Por ejemplo, la obtención de derechos exclusivos sobre el nombre de la empresa no se cuenta cuando se trata de un país donde se puede usar un número como identificación.

Se incluyen los procedimientos requeridos para la correspondencia oficial o las transacciones con agencias públicas. Por ejemplo, se cuenta la obtención de un sello o estampilla de la empresa si dicho sello se requiere en documentos oficiales, tales como la declaración de impuestos. De forma similar, si debe abrir una cuenta bancaria antes de registrar el impuesto sobre las ventas o del valor añadido, esta transacción se incluye como un procedimiento. Los atajos se cuentan sólo si cumplen con 3 criterios: son legales, están disponibles para el público en general, y evitarlos causaría grandes retrasos.

Solamente están cubiertos los procedimientos requeridos para todas las empresas, los específicos para cada industria están excluidos. Por ejemplo, los requeridos para cumplir con las regulaciones ambientales se incluyen sólo si se aplican a todas las empresas que realizan actividades comerciales o industriales generales. Los

procedimientos que la compañía necesita efectuar para conectar los servicios de electricidad, agua, gas y desechos no se incluyen.

Tiempo:

El tiempo se registra en días naturales. La medida contabiliza la duración mediana que los abogados de incorporación indican como necesaria para completar un procedimiento. Se supone que el mínimo tiempo requerido para cada procedimiento es 1 día. A pesar de que los procedimientos pueden realizarse simultáneamente, no pueden comenzar en el mismo día. Se considera que un procedimiento se ha completado una vez que la compañía ha recibido el documento final, tal como el certificado de registro de la compañía o el número de impuesto. Si se puede acelerar un procedimiento a un costo adicional, se elige el procedimiento más rápido. Se supone que el empresario no quiere perder el tiempo y se dedica a completar cada procedimiento restante sin retraso. Se ignora el tiempo que el empresario emplea en recoger información. Se supone que el empresario está enterado de todas las regulaciones para la apertura de una empresa y su secuencia desde el principio, pero que no ha tenido contacto previo con ninguno de los oficiales.

Costo:

El costo se contempla como un porcentaje del ingreso *per capita* del país. Sólo se consideran los costos oficiales. Se usan como fuentes el texto de la ley de compañías, el código comercial y las regulaciones específicas y la lista de tarifas para calcular el costo de apertura. En ausencia de una lista de tarifas, el valor estimado de un funcionario gubernamental se toma como la fuente oficial. En ausencia de esta estimación, se usan valores calculados por los abogados de incorporación. Si diferentes abogados de incorporación proveen diferentes valores estimados, se aplica la mediana de los valores informados. En todos los casos, el costo excluye sobornos.

Requerimiento de capital mínimo aportado:

Este requerimiento refleja la cantidad que el empresario necesita depositar en un banco antes de que comience el registro y se apunta como un porcentaje del ingreso *per capita* del país. Esta cantidad normalmente se especifica en el código comercial o la ley de compañías. Muchos países requieren un capital mínimo aportado pero les permiten a las compañías el pago de sólo una parte antes del registro, y el resto debe pagarse después del primer año de operación. En Mozambique, en marzo de 2006, por ejemplo, el requerimiento de capital mínimo para compañías de responsabilidad limitada era 1,5 millones de meticales, de los cuales la mitad se debía pagar antes del registro. El capital mínimo aportado registrado para Mozambique es pues de 750.000 meticales, o el 10% del ingreso *per capita*. En las Filipinas, el requerimiento de capital mínimo era de 5.000 pesos, pero sólo la cuarta parte debía pagarse antes del registro. El capital mínimo aportado registrado para las Filipinas es por tanto de 1.250 pesos, o el 2% del ingreso *per capita*.

Esta metodología se desarrolló en Djankov y otros (2002) y se ha adoptado en este estudio con pequeñas modificaciones.

Los resultados para España en 2007 fueron:

Cuadro 1. Resultados del estudio *Doing Business* para España. (2005-2008).

Los temas	2005 puesto	2006 puesto	2007 puesto
Hacer negocios (Índice conjunto)	38	38	38
Apertura de un negocio	94	108	118
Manejo de licencias	54	48	46
Contrato de trabajadores	163	152	154
Registro de propiedades	36	41	42
Obtención de crédito	19	12	13
Protección de los inversores	81	81	83
Pago de impuestos	103	91	93
Comercio transfronterizo	24	43	47
Cumplimiento de contratos	41	59	55
Cierre de una empresa	15	15	17

Según el estudio, en cuanto a la creación de una empresa España ocupaba en 2005 la posición 94 en el *ranking* mundial y ha pasado a la 108 en 2006 y a la 118 en el informe 2008³.

Si comparamos la posición española respecto a la de la OCDE, los resultados son los siguientes:

Cuadro 2. Resultados de España (2007). OCDE.

Indicador	España	OCDE
Número de procedimientos	10	6
Tiempo (días)	47	14,9
Costo (% del ingreso per cápita)	15,1	5,1
Capital mínimo (% del ingreso per cápita)	13,7	32,5

El número de procedimientos para la creación de una sociedad limitada es de 10 en España y de 6 en la OCDE, según el estudio; el tiempo, 47 días en España y 14,9 en la OCDE; y el coste sobre el ingreso *per capita* el 15,1% frente el 5,1% en la OCDE; por el contrario, el capital mínimo necesario respecto al ingreso *per capita* es inferior en España que en la OCDE.

³ Los datos del informe *Doing Business* 2008 se refieren a 2007.

Los datos disponibles para 23 países de la Unión Europea más la OCDE y Estados Unidos son los siguientes:

Cuadro 3. Resultados de 23 países de la UE, la OCDE y Estados Unidos (2006).

Región económica	Número de procedimientos	Duración (días)	Costo (% INB <i>per capita</i>)	Capital mín. (% INB <i>per capita</i>)
OCDE	6,2	16,6	5,3	36,1
Estados Unidos	5	5	0,7	0,0
Alemania	9	24	5,1	46,2
Austria	9	29	5,6	59,6
Bélgica	4	27	5,8	21,8
Bulgaria	9	32	7,9	91,3
Dinamarca	3	5	0,0	44,6
Eslovenia	9	60	9,4	16,1
España	10	47	16,2	14,6
Estonia	6	35	5,1	34,3
Finlandia	3	14	1,1	27,1
Francia	7	8	1,1	0,0
Grecia	15	38	24,2	116,0
Hungría	6	38	20,9	74,2
Irlanda	4	19	0,3	0,0
Italia	9	13	15,2	10,4
Lituania	7	26	2,8	48,8
Países Bajos	6	10	7,2	62,3
Polonia	10	31	21,4	204,4
Portugal	8	8	4,3	38,7
Reino Unido	6	18	0,7	0,0
República Checa	10	24	8,9	36,8
República Eslovaca	9	25	4,8	39,1
Rumania	5	11	4,4	0,0
Suecia	3	16	0,7	33,7

En la tabla se observa que el número de trámites no es el más alto del conjunto de países considerados, aunque sea elevado respecto a la media, y es el segundo más grande el número de días empleados en resolverlos. El coste de creación de

empresas es elevado, lo que contrasta con lo bajo del capital social mínimo necesario para crear una empresa.

Gráfico 1. Días necesarios para constituir una sociedad limitada, (2006)

La evolución de la posición de España ha sido la siguiente⁴:

Cuadro 4. Evolución de la posición de España.

Año	Posición	Trámites	Tiempo	Costo ⁵	Capital mínimo ¹¹
2003		10	114	16,8	17,9
2004		10	114	17	16,9
2005	94	10	47	16,5	15,7
2006	108	10	47	16,2	14,6
2007	118	10	47	15,1	13,7

⁴ En el año 2005 fueron recalculados los índices para reflejar cambios a la metodología del 2006 y la adición de 20 países nuevos.

⁵ (% del ingreso *per capita*).

Como se ve en el cuadro, se ha producido un empeoramiento de la posición española pese a que se ha reducido el tiempo de tramitación y permanece igual el coste, lo que supone que al aumentar el ingreso medio los índices correspondientes se reduzcan.

Las cifras de España para el 2006 con más detalle son las siguientes:

Cuadro 5. Resultados de España. 2006.

Procedimiento	Descripción	Tiempo días	Coste €
1	Certificación negativa de la denominación social	3 – 4	7 - 14
2	Ingreso en cuenta bancaria capital social	1	-
3	Escritura pública ante notario	1	Sobre 500
4	Obtención del Código de Identificación Fiscal	1	-
5	Pago del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados	1	1% capital 1845 €
6	Inscripción en el Registro Mercantil	15	350
7	Legalización libros societarios	15	70
8	Licencia Municipal de Apertura	15 días a 3 meses	350
9	Afiliación trabajadores en la Seguridad Social	1	-
10	Apertura del centro de trabajo (CCAA)	1	-

Los datos del *Doing Business*, aunque coinciden básicamente con los obtenidos en los estudios realizados para esta evaluación, han sido cuestionados tanto por la Dirección General de Política de la PYME (DGPYME) del Ministerio de Industria, Comercio y Turismo, como por la Oficina Económica del Presidente (OEPG). Si son discutibles para España, es lógico suponer que también serán discutibles los de los otros países. Las principales críticas al respecto han sido las siguientes:

Existen diferencias en relación a la valoración de dos tipos de costes:

- Los costes del Registro podrían ser de 160€ en lugar de 350.
- Los costes de incorporación ante notario podrían ser de 250€ en lugar de 500.
- Igualmente existen diferencias en relación a la metodología:
 - El Banco opina que debe mantener la legalización de los libros como un trámite dentro de este indicador. La DGPYME opina que no es necesario

ni para la constitución ni para la puesta en funcionamiento de la empresa, por lo que debería eliminarse.

- o El Banco considera al Notario como a un representante de las partes y, por lo tanto, los trámites que haga son imputables al empresario, mientras que España considera que el notario es parte de la Administración y los trámites que realiza con ésta son internos a la misma y sólo deberían contabilizarse los trámites que realiza con el empresario. Los costes añadidos de tener que ir a un notario ya quedan reflejados por el número de trámites que realiza el empresario con el notario y en los aranceles que tiene que pagarle.
- o La DGPYME defiende que calcular el ITP como el 1% de un capital de 200.000€ no es muy realista, pues 10 veces la renta *per capita* es lo que hace falta para poner en funcionamiento una empresa⁶.

Finalmente, habría que añadir que el periodo de tiempo necesario para obtener la licencia municipal se encuentra sesgado en cuanto que, en concreto, en la Comunidad de Madrid, los trámites municipales incluyen los de la Comunidad Autónoma, lo que alarga el periodo de tramitación. Por otra parte, si bien no se realizan en la misma oficina varios de los trámites contabilizados, cada uno contabilizados como de un día de duración, podrían realizarse en el mismo día trasladándose sucesivamente a las diferentes oficinas, dado que la tramitación de los mismos es inmediata.

Como ejemplo de estas discrepancias transcribimos la evaluación de la tramitación necesaria para constituir una sociedad limitada realizada por la Oficina Económica de Presidencia que corrige la realizada por el Banco Mundial.

Cuadro 6. Evaluación de trámites para crear una SL (OEPG).

	2007 estimación OEP	2006
Procedimientos (número)	3	10
Tiempo (días)	22	47
Coste (% renta <i>per capita</i>)	16,2	16,2
Capital mínimo (% renta <i>per capita</i>)	14,6	14,6

⁶ Actualmente, este cálculo se realiza tomando el capital mínimo (3.006€).

A N E X O 4

METODOLOGÍA PARA LA ELABORACIÓN DEL ESTUDIO SOBRE LA TRAMITACIÓN ADMINISTRATIVA PARA LA CREACIÓN DE EMPRESAS PROPUESTA POR LA UNIÓN EUROPEA

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 4. Metodología para la elaboración del estudio sobre tramitación administrativa para la
creación de empresas propuesta por la Unión Europea*

Anexo 4. Metodología para la elaboración del estudio sobre tramitación administrativa para la creación de empresas propuesta por la Unión Europea

El estudio de la Unión Europea se basa en el análisis de los procedimientos que son aplicables específicamente a uno o varios de los cinco modelos de empresas propuestos por la UE como más representativos, y por tanto no se aplica de forma universal a cualquier SL privada.

Los criterios para estos procedimientos específicos se basan en la información proporcionada en la reunión celebrada por los coordinadores nacionales del estudio el 19 de marzo de 2007 y en las respuestas a las preguntas planteadas en el mes siguiente por los mismos.

Para las cinco empresas:

- A todos los efectos, se considerará que la oficina/edificio para cada uno de los cinco modelos de empresa existe y es totalmente adecuada para sus fines. Ningún procedimiento relacionado con la construcción de las instalaciones de la empresa se tendrá en cuenta ni para los costes ni para el tiempo. A modo de ejemplo, no será necesario tener en cuenta procedimientos relacionados con: la instalación eléctrica, la instalación y mantenimiento de calefacción, la seguridad estructural y la protección contra incendios.
- Esto también se aplicará a las oficinas y edificios auxiliares, el parking, acceso rodado o cualquier otra infraestructura relacionada con la empresa.
- El empresario no está asumiendo el control de una empresa preexistente.
- El empresario trabajará en la empresa como actividad principal. Se tendrán en cuenta todos los procedimientos laborales del empresario pero sólo aquellos relacionados con el empresario.
- Todos los procedimientos obligatorios, incluso si no se han llevado a cabo por un órgano oficial, deben tenerse en cuenta. Por ejemplo, la inscripción obligatoria en la cámara de comercio, los procedimientos realizados con los notarios, etc.
- El capital de la empresa será el mínimo exigido por la ley para una sociedad limitada privada en cada estado miembro.
- El número de socios de la empresa será como mínimo de dos.
- Los fundadores de la empresa no exigirán préstamos bancarios para crear la empresa.

- Sólo se tendrán en cuenta los trámites obligatorios, y sólo se tendrán en cuenta durante el primer año los costes relacionados con la creación, no los gastos corrientes, incluso si son obligatorios.

Tiempo

- El tiempo cuenta desde la completa presentación de la documentación por el solicitante. Las preinscripciones o los trámites pre-ventanilla única que sean obligatorios se considerarán en la medición del tiempo (como depositar los estatutos de la empresa en una notaría, etc.)
- Procedimientos que pueden variar entre regiones, municipios, provincias.... Medición del tiempo: como mínimo una media de tres sin ponderar.
- Los procedimientos simultáneos no añadirán tiempo siempre que sean realmente simultáneos. Además los trámites no bloqueantes no se acumularán cuando se mida el tiempo.
- Los trámites no bloqueantes no se considerarán para el cálculo del tiempo pero se considerarán para el cálculo del coste.
- Se admitirá para el cálculo una fracción de las horas para los trámites individuales se admitirá. Las cifras proporcionadas se referirán a la media requerida para el cumplimiento.
- El tiempo de viajes no se tendrá en cuenta pero se pedirá a los Estados miembros que digan la ubicación (cuando el procedimiento se haya completado).
- En el caso de que un procedimiento o un grupo de ellos pueda lograrse por varios canales los Estados miembros deben optar por el más corto siempre que sea compatible con los trámites previos y posteriores en el proceso. Esto también debe ser utilizado de forma general.

Costes

- Los costes incluyen todos los pagos (tasas, impuestos, etc.) tanto si se pagan a agentes públicos como a privados. La palabra clave es "obligatorio".
- Los trámites no bloqueantes no se tendrán en cuenta para el cálculo del tiempo pero sí para el cálculo de los costes.
- Sólo se considerarán los costes (no inversiones, reservas, adelantos...) y sólo aquellos directamente ligados al procedimiento de registro y puesta en marcha.
- En el caso de que un procedimiento o un grupo de ellos pueda lograrse por varios canales los Estados miembros deben optar por el más barato siempre que sea

compatible con los trámites previos y posteriores en el proceso. Esto también debe ser utilizado de forma general.

Para las empresas tipo 1: fabricante de productos de acero

Definición: una empresa con una instalación para producir acero/aleaciones incluyendo la forja, fundición o sellado. Esta empresa tendrá un pequeño horno: se debe tener en cuenta su potencial de contaminación atmosférica.

- Horno eléctrico
- Horno con potencia superior a 20kW
- Se utiliza para la producción de componentes/partes de productos industriales que se ensamblan en otro lugar. Una empresa que fabrique productos finales también se acepta.
- Composición del producto: acero, usado normalmente como aleación de acero, hierro fundido.
- Tamaño de las series: tanto producto individual como componentes o en series muy pequeñas.

Para las empresas tipo 2: fabricantes de pequeños aparatos TIC

Definición: fabricantes de hardware de pequeños aparatos en pequeñas cantidades que se integran en ordenadores o en otros aparatos electrónicos más grandes.

- La empresa es fabricantes, no sólo montadora.
- Se utilizará la química necesaria para producir los tableros electrónicos.

Para las empresas tipo 3: Hotel con restaurante

No deben ser parte de una franquicia. Tienen que tener su propia cocina, produciendo la mayor parte de los elementos del menú.

- Como excepción, en este momento concreto no será necesario considerar las licencias de alcohol ni para el tiempo ni para los costes en ningún tipo de empresa.

Para las empresas tipo 4: una empresa de fontanería

Definición: la empresa debe estar certificada y ser capaz de hacer instalaciones industriales, calefacción y aire acondicionado.

- La empresa tendrá sus propias instalaciones de tamaño limitado.
- Se utilizarán refrigerantes estándares y otros productos.

Para las empresas tipo 5: distribuidor al por mayor o al por menor

Definición: una empresa de distribución al por mayor/menor de productos alimenticios. Debe tener sus propios almacenes de al menos 500 metros cuadrados. Parte de las ventas de la empresa serán por e-comercio y/o por correo.

- No habrá ningún matadero en las instalaciones.
- El distribuidor puede tener más de 5 toneladas de productos de origen vegetal almacenados.
- La empresa no manipulará carne o pescado fresco, pero puede manipular comida congelada.
- No se llevará a cabo ningún tipo de procesamiento de comida en las instalaciones (cortar, filetear, etc.)
- Se pueden "re-empaquetar" comidas en paquetes más pequeños.

Los procedimientos comunes y específicos serán separados en distintas listas. Esto también se aplicará a la medición del tiempo y los costes.

ANEXO 5

COMPARACIÓN INTERNACIONAL DE LOS TRÁMITES NECESARIOS PARA CONSTITUIR UNA EMPRESA INDIVIDUAL EN LA OCDE

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 5. Comparación internacional de los trámites necesarios para constituir una empresa individual en la OCDE.*

Anexo 5. Comparación internacional de los trámites administrativos necesarios para constituir una empresa individual en la OCDE

En colaboración con la DGPYME se ha trasladado a los miembros del grupo de trabajo de la OCDE sobre las PYME y el fomento a la acción emprendedora (WPSMEE) un cuestionario al respecto. El objetivo de este trabajo es contar con datos uniformes, comparables y actualizables anualmente de un número muy importante de países de nuestro entorno con el fin de complementar los estudios que se están realizando para la SL. Hasta el momento se han recibido datos del Reino Unido, México, Austria, Australia, y Canadá, que permiten hacer las siguientes indicaciones:

- Existe una gran disparidad entre los tiempos mínimos para la constitución de una empresa individual: desde el cuarto de hora de Austria hasta los 35 días de México.
- En cuanto al coste, aparece la misma divergencia: 1 euro en Austria, y 332 euros en Australia.
- En cuanto al número de trámites, también varía: entre 4 en Australia y 11 en México.

A 30 de noviembre de 2007 se habían recibido los datos correspondientes a cuatro países, siendo los resultados obtenidos y su comparación con España los siguientes.

Cuadro 1. Trámites, duración y costes de los trámites administrativos para crear una empresa individual en los siguientes países de la OCDE: Austria, Australia, México y Reino Unido.

Trámite	Austria ⁷		Australia		México		Reino Unido	
	Sí/No	Opcional	Sí/No	Opcional	Sí/No	Opcional	Sí/No	Op.
Es necesaria la obtención de un nombre comercial	No		No		Sí 2 días 565.00 p ⁹		No	
Es necesaria alguna autorización previa o certificado personal para la creación de una empresa individual		Depende	Sí		No		No	
Es necesario formalizar escritura pública ante notario	No		-		Sí 2 días 900.00 p		Sí	
Es obligatoria la inscripción en un Registro Mercantil	No		Sí 1 día		Sí 17 días 1354.00 p		Sí 4 h. 54 €	
Es necesario publicar el registro de la empresa en un Diario oficial	No		No		No		No	
Es obligatoria la inscripción en la Cámara de Comercio	Sí			Opcional		Opcional	No	
Es necesario solicitar un número de identificación fiscal específico de la actividad	Sí		Sí		Sí 1 día.		Sí 30 min.	

⁷ Con la ley de promoción de nuevas empresas, el tiempo total necesario para crear una empresa es de 15 minutos y el coste de 2 euros (derivados de dos sellos y dos sobres).

⁸ Dólares australianos.

⁹ Pesos mexicanos.

Evaluación de los trámites administrativos para la creación de empresas en España. Anexos. Anexo5. Tramitación de una empresa individual. OCDE

Es necesario realizar una Declaración Fiscal de inicio de actividad	No		Sí		Sí 1 día		No	
Es obligatoria la inscripción del empresario en la Seguridad Social	Sí		No		Sí 2-5 días		Sí 15 min	
Es obligatoria la inscripción de los trabajadores en la Seguridad Social	Sí		No		Sí 2-5 días		No	
Es necesario suscribir algún seguro complementario		Depende		Opcional		Opcional	Sí	
Es necesario notificar a las autoridades laborales el inicio de la actividad	No		No		Sí		Sí 5 min	
Es necesario obtener una licencia de las autoridades locales para el inicio de la actividad		Depende		Opcional	Sí 2 días		No	
Es obligatoria la legalización de los libros contables del empresario	No			No	No		No	

Fuente: Elaboración propia con los datos facilitados por los países.

Cuadro 2. Resumen de la tramitación de una empresa individual en Austria, Australia, España, México y Reino Unido.

Región económica	Número de procedimientos	Duración	Costo (en euros)
Austria	5-7	15 minutos	1
Australia	4-7	1 día	332
España	9	15 días	387,37
México	9-11	29 a 35 días	120
Reino Unido	6	5 horas	54

Fuente: Elaboración propia con los datos facilitados por los países.

A N E X O 6

TRÁMITES PARA LA CREACIÓN DE EMPRESAS. ANÁLISIS DE LOS PROCEDIMIENTOS OBLIGATORIOS PARA LA CREACIÓN DE EMPRESAS EN ESPAÑA

Anexo 6. TRÁMITES PARA LA CREACIÓN DE EMPRESAS. Análisis de los procedimientos obligatorios para la creación de empresas en España

Índice

1. Antecedentes
2. La metodología
 - 2.1. Recopilación de datos para el análisis
 - 2.2. Las empresas
 - 2.3. Las características comunes
 - 2.4. Otras notas metodológicas
3. Relación de trámites para la creación de empresas
 - 3.1. Resumen de trámites comunes en el ámbito estatal
 - 3.2. Resumen de trámites empresa industrial
 - 3.3. Resumen de trámites empresa TIC
 - 3.4. Resumen de trámites hotel con restaurante
 - 3.5. Resumen de trámites empresa de fontanería
 - 3.6. Resumen de trámites empresa mayorista de alimentación
 - 3.7. Resumen de trámites empresa banco mundial
4. Análisis comparativo de trámites
 - 4.1. Trámites para la creación de empresas en el conjunto del Estado: valores medios
 - 4.2. Valores ponderados para el conjunto nacional
 - 4.3. Visión global de la creación de empresas en 17 ciudades
5. Conclusión
 - 5.1. El propósito de los trámites en la creación de empresas
 - 5.2. El impacto de la e-administración
 - 5.3. El principio de la universalidad y la adecuación a la realidad local
 - 5.4. Servicios vs. industria
 - 5.5. La reducción futura del número, tiempo y coste de los trámites necesarios para la creación de empresas

Tabla 1: Trámites estatales para la creación de empresas 1-6

Tabla 2: Empresa Industrial (Sevilla)

Tabla 3: Empresa Industrial (Zaragoza)

Tabla 4: Empresa Industrial (Oviedo)

Tabla 5: Empresa Industrial (Palma de Mallorca)

Tabla 6: Empresa Industrial (Las Palmas de Gran Canaria)

Tabla 7: Empresa Industrial (Santander)

Tabla 8: Empresa Industrial (Toledo)

Tabla 9: Empresa Industrial (Valladolid)

Tabla 10: Empresa Industrial (Barcelona)

Tabla 11: Empresa Industrial (Mérida)

Tabla 12: Empresa Industrial (Logroño)

Tabla 13: Empresa Industrial (A Coruña)

Tabla 14: Empresa Industrial (Madrid)

Tabla 15: Empresa Industrial (Murcia)

Los trámites administrativos para la creación de empresas en España. Anexos.

Anexo 6. Análisis de los procedimientos obligatorios para la creación de empresas en España.

- Tabla 16: Empresa Industrial (Pamplona)
- Tabla 17: Empresa Industrial (Vitoria)
- Tabla 18: Empresa Industrial (Valencia)
- Tabla 19: Empresa TIC (Sevilla)
- Tabla 20: Empresa TIC (Zaragoza)
- Tabla 21: Empresa TIC (Oviedo)
- Tabla 22: Empresa TIC (Palma de Mallorca)
- Tabla 23: Empresa TIC (Las Palmas de Gran Canaria)
- Tabla 24: Empresa TIC (Santander)
- Tabla 25: Empresa TIC (Toledo)
- Tabla 26: Empresa TIC (Valladolid)
- Tabla 27: Empresa TIC (Barcelona)
- Tabla 28: Empresa TIC (Mérida)
- Tabla 29: Empresa TIC (A Coruña)
- Tabla 30: Empresa TIC (Logroño)
- Tabla 31: Empresa TIC (Madrid)
- Tabla 32: Empresa TIC (Murcia)
- Tabla 33: Empresa TIC (Pamplona)
- Tabla 34: Empresa TIC (Vitoria)
- Tabla 35: Empresa TIC (Valencia)
- Tabla 36: Hotel con restaurante (Sevilla)
- Tabla 37: Hotel con restaurante (Zaragoza)
- Tabla 38: Hotel con restaurante (Oviedo)
- Tabla 39: Hotel con restaurante (Palma de Mallorca)
- Tabla 40: Hotel con restaurante (Las Palmas de Gran Canaria)
- Tabla 41: Hotel con restaurante (Santander)
- Tabla 42: Hotel con restaurante (Toledo)
- Tabla 43: Hotel con restaurante (Valladolid)
- Tabla 44: Hotel con restaurante (Barcelona)
- Tabla 45: Hotel con restaurante (Mérida)
- Tabla 46: Hotel con restaurante (A Coruña)
- Tabla 47: Hotel con restaurante (Logroño)
- Tabla 48: Hotel con restaurante (Madrid)
- Tabla 49: Hotel con restaurante (Murcia)
- Tabla 50: Hotel con restaurante (Pamplona)
- Tabla 51: Hotel con restaurante (Vitoria)
- Tabla 52: Hotel con restaurante (Valencia)
- Tabla 53: Empresa de fontanería (Sevilla)
- Tabla 54: Empresa de fontanería (Zaragoza)
- Tabla 55: Empresa de fontanería (Oviedo)
- Tabla 56: Empresa de fontanería (Palma de Mallorca)
- Tabla 57: Empresa de fontanería (Las Palmas de Gran Canaria)
- Tabla 58: Empresa de fontanería (Santander)
- Tabla 59: Empresa de fontanería (Toledo)
- Tabla 60: Empresa de fontanería (Valladolid)
- Tabla 61: Empresa de fontanería (Barcelona)

- Tabla 62: Empresa de fontanería (Mérida)
- Tabla 63: Empresa de fontanería (A Coruña)
- Tabla 64: Empresa de fontanería (Logroño)
- Tabla 65: Empresa de fontanería (Madrid)
- Tabla 66: Empresa de fontanería (Murcia)
- Tabla 67: Empresa de fontanería (Pamplona)
- Tabla 68: Empresa de fontanería (Vitoria)
- Tabla 69: Empresa de fontanería (Valencia)
- Tabla 70: Mayorista de alimentación (Sevilla)
- Tabla 71: Mayorista de alimentación (Zaragoza)
- Tabla 72: Mayorista de alimentación (Oviedo)
- Tabla 73: Mayorista de alimentación (Palma de Mallorca)
- Tabla 74: Mayorista de alimentación (Las Palmas de Gran Canaria)
- Tabla 75: Mayorista de alimentación (Santander)
- Tabla 76: Mayorista de alimentación (Toledo)
- Tabla 77: Mayorista de alimentación (Valladolid)
- Tabla 78: Mayorista de alimentación (Barcelona)
- Tabla 79: Mayorista de alimentación (Mérida)
- Tabla 80: Mayorista de alimentación (A Coruña)
- Tabla 81: Mayorista de alimentación (Logroño)
- Tabla 82: Mayorista de alimentación (Madrid)
- Tabla 83: Mayorista de alimentación (Murcia)
- Tabla 84: Mayorista de alimentación (Pamplona)
- Tabla 85: Mayorista de alimentación (Vitoria)
- Tabla 86: Mayorista de alimentación (Valencia)
- Tabla 87: Empresa Banco Mundial (Sevilla) 8
- Tabla 88: Empresa Banco Mundial (Zaragoza)
- Tabla 89: Empresa Banco Mundial (Oviedo)
- Tabla 90: Empresa Banco Mundial (Palma de Mallorca)
- Tabla 91: Empresa Banco Mundial (Las Palmas de Gran Canaria)
- Tabla 92: Empresa Banco Mundial (Santander)
- Tabla 93: Empresa Banco Mundial (Toledo)
- Tabla 94: Empresa Banco Mundial (Valladolid)
- Tabla 95: Empresa Banco Mundial (Barcelona)
- Tabla 96: Empresa Banco Mundial (Mérida)
- Tabla 97: Empresa Banco Mundial (Logroño)
- Tabla 98: Empresa Banco Mundial (Madrid)
- Tabla 99: Empresa Banco Mundial (A Coruña)
- Tabla 100: Empresa Banco Mundial (Murcia) 0
- Tabla 101: Empresa Banco Mundial (Pamplona)
- Tabla 102: Empresa Banco Mundial (Vitoria)
- Tabla 103: Empresa Banco Mundial (Valencia)
- Tabla 104: Ranking trámites empresa industrial
- Tabla 105: Ranking trámites empresa TIC
- Tabla 106: Ranking trámites hotel con restaurante
- Tabla 107: Ranking trámites empresa fontanería

Tabla 108: Ranking trámites mayorista /distribuidora de productos de alimentación

Tabla 109: Ranking trámites empresa banco mundial

Tabla 110: Valores España ponderados

Tabla 111: Valores España media aritmética

Índice de gráficos

Gráfico 1: Creación empresa industrial en 17 ciudades (No de trámites)

Gráfico 2: Creación empresa industrial en 17 ciudades (Días)

Gráfico 3: Creación empresa industrial en 17 ciudades (Coste €)

Gráfico 4: Creación empresa TIC en 17 ciudades (No de trámites)

Gráfico 5: Creación empresa TIC en 17 ciudades (Días)

Gráfico 6: Creación empresa TIC en 17 ciudades (Coste €)

Gráfico 7: Creación hotel con restaurante en 17 ciudades (No de trámites)

Gráfico 8: Creación hotel con restaurante en 17 ciudades (Días)

Gráfico 9: Creación hotel con restaurante en 17 ciudades (Coste €)

Gráfico 10: Creación empresa fontanería en 17 ciudades (No de trámites)

Gráfico 11: Creación empresa fontanería en 17 ciudades (Días)

Gráfico 12: Creación empresa de fontanería en 17 ciudades (Coste €)

Gráfico 13: Creación empresa distribución en 17 ciudades (No de trámites)

Gráfico 14: Creación empresa distribución en 17 ciudades (Días)

Gráfico 15: Creación empresa distribución en 17 ciudades (Coste- €)

Gráfico 16: Creación empresa Banco Mundial en 17 ciudades (No de trámites)

Gráfico 17: Creación empresa Banco Mundial en 17 ciudades (Días)

Gráfico 18: Creación empresa Banco Mundial en 17 ciudades (Coste- €)

Gráfico 19: Creación empresa industrial en 17 ciudades

Gráfico 20: Creación empresa TIC en 17 ciudades

Gráfico 21: Creación hotel con restaurante en 17 ciudades

Gráfico 22: Creación empresa fontanería

Gráfico 23: Creación empresa mayorista/distribución alimentaria

Gráfico 24: Creación empresa Banco Mundial

1. Antecedentes

Este documento contiene los resultados del estudio de los trámites obligatorios para la creación de empresas en España. El análisis se ha efectuado con referencia a los trámites de ámbito estatal, autonómico y local para seis tipologías de empresa con ubicación en 17 ciudades, una en cada una de las Comunidades Autónomas.

El estudio se enmarca dentro de las iniciativas impulsadas por instituciones y organismos de la Unión Europea para cumplir la estrategia de Lisboa en la que se fija como límite máximo para la constitución de una empresa un periodo de una semana. Los elementos críticos para la realización del análisis son:

- La identificación y descripción de cada paso administrativo (trámite) que obligatoriamente ha de realizarse para poner en marcha cada una de las diferentes tipologías de empresa descritas en el apartado 2.2, a continuación.
- El cálculo del tiempo mínimo necesario para dar cumplimiento a todos los trámites necesarios y, por tanto, el tiempo mínimo necesario para poder comenzar las actividades de la empresa.
- El cálculo de los costes directos de la creación de empresas con las características descritas a continuación.

En los capítulos a continuación se ofrece:

- Una breve descripción de la metodología aplicada y los criterios comunes establecidos para efectuar una comparativa real en cuanto a coste y tiempo.
- Los resúmenes de los trámites para cada una de las seis tipologías de empresa en cada ciudad seleccionada para el estudio.
- Un análisis comparativo de las 17 ciudades en relación con cada tipo de empresa.
- Un capítulo final de las principales conclusiones del estudio con algunas indicaciones sobre mejoras potenciales.

La información detallada con la descripción de cada trámite en el ámbito estatal, autonómico y local para cada tipo de empresa, que se ofrece en los siguientes anexos:

- Anexo I: Trámites estatales para la creación de empresas.
- Anexo II: Empresas 1: Fabricante de productos industriales.
- Anexo III: Empresas 2: Compañía de tecnologías de la información.

- Anexo IV: Empresas 3: Un hotel con un restaurante.
- Anexo V: Empresa 4: Fontanería (instalación).
- Anexo VI: Empresa 5: Distribuidora o mayorista de productos de alimentación.
- Anexo VII: Empresa 6: Características establecidas por el Banco Mundial.
- Anexo VIII: Tramitación PAIT.

2. La metodología

Recopilación de datos para el análisis

Los datos en los que se basa el análisis han sido recopilados de fuentes primarias y secundarias y comprobadas en un proceso de contraste en dos niveles. Concretamente, la metodología seguida ha sido la detallada a continuación:

1. Elaboración de fichas básicas a partir de datos secundarios obtenidos de Cámaras de Comercio, Ventanillas Únicas Empresariales y otros organismos de asesoramiento a emprendedores.
2. Comprobación de la información a partir del estudio de la normativa pertinente y elaboración de fichas detalladas.
3. Comprobación de datos sobre la obligatoriedad de cada trámite, tasas y plazos medios mediante llamadas a los técnicos de la administración/otros organismos con competencias específicas en la materia.
4. Elaboración de tablas del proceso secuencial, considerando aquellos trámites que se pueden iniciar en paralelo.
5. Realización de la primera revisión por tipología de empresa para asegurar la aplicación de criterios comunes.
6. Cálculo del número de trámites, tiempo y coste de cada tipo de empresa en cada una de las 17 ciudades.
7. Realización de la segunda revisión por ciudad para contrastar datos y examinar incongruencias.
8. Análisis comparativo de datos.
9. Elaboración del informe final.

La metodología ha sido testada en la elaboración de las fichas relacionadas con trámites en las primeras cinco empresas en la Comunidad de Madrid. En este sentido

cabe resaltar que la información sobre plazos medios puede variar dependiendo de la carga del departamento responsable de administrar el trámite en cuestión. Con el fin de minimizar las diferencias, se ha optado por explicar al personal técnico de las diversas administraciones contactadas que el emprendedor espera poder iniciar el trámite en septiembre 2007.

Las empresas

Las seis tipologías de empresa objeto de estudio son:

Empresa 1: Fabricante de productos industriales (IND)

Una empresa relacionada con la fabricación de productos de acero, con capacidad de fundir, forjar o soldar (sellar). Esta empresa tendrá operativo un pequeño horno: tendrá que considerarse la posibilidad de que desprenda aire contaminante. El horno es eléctrico con una potencia mínima de 20 Kw.

CNAE 284 forja, estampación, embutición de metales, metalurgia de polvos.

Empresa 2: Compañía de tecnologías de la información (TIC)

Una empresa fabricante de hardware o una empresa que integre pequeños dispositivos en pequeñas cantidades, en ordenadores u otros dispositivos electrónicos.

Cnae 300 fab. Máquinas oficina y equipos informáticos.

Empresa 3: Un hotel con un restaurante (HOTEL)

No será una franquicia. Su propia cocina será la que haga la mayor parte de los elementos del menú.

Cnae 551 hoteles.

Empresa 4: Una compañía de fontanería (FON)

La empresa estará certificada y será capaz de hacer instalaciones de: calefacción central, aire acondicionado e instalaciones industriales.

Cnae 453 instalaciones de edificios y obras.

Empresa 5: Un mayorista o distribuidor (DIS)

Un mayorista o una empresa distribuidora de productos alimenticios. Tendrá su propio almacén de al menos 500 metros cuadrados. Parte de las ventas de la compañía será vía comercio electrónico y/o por correo.

Cnae 513 comercio al por mayor de productos alimenticios, bebidas y tabaco.

Empresa 6: Empresa descrita por el banco mundial (BM)

Las características comunes

La unidad de promoción de creación de empresas y pymes de la DG de Empresa e Industria de la Comisión Europea ha especificado una serie de Las características comunes que facilitarán el análisis comparativo entre los países de la UE.

A efectos metodológicos cabe resaltar lo siguiente:

- La forma jurídica de constitución es la de Sociedad Limitada (SL). Se computan todos los trámites obligatorios, incluso aunque no se realicen ante un ente público (por ejemplo, ante cámara de comercio, notarios, etc.).
- Se explicita que trámites varían dependiendo del ámbito regional (municipio, provincia, CCAA) en que se encuentre la empresa.
- Sólo se tienen en cuenta los trámites y los costes cuyo cumplimiento o pago sean obligatorios.
- El tiempo se ha computado desde la remisión completa de la documentación por el solicitante.
- En los trámites simultáneos el tiempo no se computa de forma secuencial, pero sí se computa su coste.
- Los costes se computan siempre que haya un desembolso (tributos, minutas, etc.), no importando si su destinatario es un ente público o privado. La clave es que sea obligatorio.
- Sólo se computan los costes como tales (no las inversiones, las reservas de fondos, el capital, etc.) y solo aquellos directamente relacionados con el procedimiento de registro y puesta en marcha de la empresa (sin valorar, por tanto, el tiempo invertido por las personas emprendedoras en realizar los trámites o los de oportunidad por no tener abierta la empresa).
- Se presupone que las instalaciones están acondicionadas para la actividad descrita y que toda obra necesaria ya ha sido ejecutada.

Otras notas metodológicas

Además de estas consideraciones, para realizar el análisis en España, ha sido necesario establecer una serie de pautas metodológicas adicionales para asegurar que los datos sean comparables:

GENERAL

- No se han computado ni en tiempo, ni en coste, los trámites relacionados con las pólizas de seguros que, si bien son obligatorias, se han considerado como gastos de funcionamiento y no de creación propiamente dicha.
- No se han computado ni en tiempo, ni en coste los trámites relacionados con la obtención de carnés profesionales que permiten desarrollar una determinada ocupación (Ej. Manipuladores de alimentos, instaladores de gas, etc.).
- Los plazos descritos en la relación completa de trámites (ver anexos) hacen referencia a días naturales, al no ser que se especifique lo contrario.

TIEMPO

- Se ha optado por la ejecución del trámite por Internet, en el caso que esta opción esté disponible. El tiempo estándar se ha computado en 1 hora (0,125 días).
- En el caso de desplazamiento a una oficina, se ha estimado un tiempo estándar de 2 horas (0,25 días) para solicitar, cumplimentar y entregar los impresos o documentos necesarios.
- A efectos de cómputos totales, un día consiste en 8 horas.

COSTE

- A efectos de calcular el coste de redacción de los documentos de constitución de la sociedad, la extensión de los estatutos es de 20 páginas¹⁰ en el caso de todas las empresas menos la del banco mundial. En este caso la extensión de los estatutos es de 10 páginas, de acuerdo con la metodología indicada.
- La ubicación de la empresa siempre es en calle de 1ª categoría.
- Puesto que algunas de las tasas (principalmente las municipales) se calculan en función de la inversión en instalaciones y maquinarias, y/o las dimensiones de las instalaciones, a efectos de calcular los costes se han aplicado los siguientes valores:

¹⁰ Estimación según breve encuesta a notarias.

	IND TIC FONTANERÍA	HOTEL BM	DISTRIBUCIÓN
DIMENSIÓN DE INSTALACIONES (M2)	100	350	500
INVERSIÓN EN INSTALACIONES/MAQUINARIA	230.000€	805.000€	1150.000€

La fórmula aplicada para determinar la inversión es la siguiente:

Inversión en instalaciones de 100 m ² = 10 veces la renta per cápita RPC en 2007 = 23.000€ Inversión en instalaciones de 100 m ² : = 230.000€

Los epígrafes a continuación ofrecen notas aclaratorias sobre los cálculos con respecto a cada empresa tipo:

a) Empresa industrial

- La empresa industrial está instalada en un local de 350m² y una inversión en instalaciones y maquinaria de 230.000€, de los cuales 20.000€ son en equipo y maquinaria.
- No se han considerado los trámites relacionados con la elaboración de proyectos técnicos al estar asociados a la adecuación de las instalaciones.
- La potencia mínima es de 20kw y la máxima es de 100kw.

b) Empresa TIC

- Las mismas consideraciones que para la empresa industrial.

c) Empresa Hotel con restaurante

- En el caso de la empresa hotel con restaurante, el restaurante está abierto al público en general y dispone de 20 habitaciones.
- La categoría del hotel es de 2 estrellas y la del comedor es de 1 tenedor.
- Se considera que el local no es propiedad de los socios. En el caso de que fuese de su propiedad, sería necesario añadir un trámite de presentación del documento del registro de la propiedad.
- No se han computado los costes relacionados con la formación de manipuladores de alimentos, puesto que, a pesar de ser obligatorios, solamente se aplican al propio emprendedor si es éste el que manipula los alimentos.

- Una compañía de fontanería.
- La empresa está ubicada en un local de 100m² y ha invertido 230.000€ en maquinaria e instalaciones.
- Al realizar prácticamente todo su trabajo en instalaciones externas, dispone de una potencia eléctrica propia de 15kw.

d) Empresa mayorista o distribuidora de productos de alimentación

- La empresa es un comercio mayorista dedicado a la distribución de alimentación. Se distribuyen todo tipo de alimentos: alimentación envasada, frutas y verduras y carne y pescado.
- Para realizar la venta se utiliza un catálogo con los productos ofertados colgado en la página web de la empresa y las solicitudes se reciben por e-mail y teléfono.
- La plantilla, compuesta por cinco personas, (4 poseen carné de manipulador/a de alimentos y de conducir B1). Con dos furgonetas, que nunca cargarán más de 3.500 kg., se hace el reparto a los clientes.
- Estos clientes se localizan más allá de la localidad en que se sitúa la empresa pero nunca fuera de la comunidad autónoma. El almacén tampoco será nunca el lugar de venta. Al ser un comercio mayorista, los clientes siempre serán segundas empresas y nunca el/la consumidor/a final.
- La inversión inicial de las instalaciones y maquinaria asciende a 1.150.000 €. La empresa cuenta con un almacén de 500 m² que fue construido con posterioridad a 1966. En él se realiza la carga y descarga de mercancías.
- Este almacén cuenta con una cámara frigorífica de más de 500 m³ y un potencial de accionamiento de compresores de 30 Kw. Por tanto se trata de una cámara con atmósfera controlada y artificial. En el almacén se ha contratado una potencia de electricidad de 100 kw.

e) Empresa banco mundial

- La empresa propuesta por el Banco Mundial es una Sociedad Limitada, con un capital social de 3.005,96€, con un máximo de 50 empleados y 5 socios.
- El coste de elaboración de los estatutos están basados en un documento de 10 hojas para la constitución de la sociedad, mientras que en las demás empresas objeto del estudio las propias notarías han estimado una extensión de 20 hojas.
- La empresa se dedica al comercio al por mayor de textiles: CNAE (51.410) IAE (613), ocupando locales de 350m². El local se encuentra distribuido de la

siguiente manera: 150m² corresponden a un almacén y 200m² destinados a oficinas y “de cara al público”.

- Los socios han invertido 805.000€ en la maquinaria con una potencia motriz total de hasta 15 CV y las instalaciones.

3. Relación de trámites para la creación de empresas

Las tablas a continuación enumeran los trámites de forma secuencial para la creación de las seis tipologías de empresas describiendo para cada una de las 17 ciudades:

- El tiempo mínimo total desde el primer trámite hasta el último.
- El coste medio estimado en base a la descripción de las actividades y demás características.
- Una indicación de si el trámite se pueda realizar de forma paralela o simultánea.

Cabe resaltar además que se ha optado por seguir la vía que requiere menos tiempo, aun cuando supone un coste mayor. La información completa se encuentra en los anexos a este documento.

Con el fin de evitar la repetición innecesaria de información y facilitar la lectura, el primer apartado resume los 10 trámites estatales comunes a los seis tipos de empresa. Se intercala un trámite (la liquidación del impuesto de transmisiones patrimoniales) que, siendo autonómico (TAUT1) es un requisito previo a la inscripción de la empresa en el Registro Mercantil.

3.1. Resumen de trámites comunes en el ámbito estatal

La primera tabla ofrece la relación de los 8 trámites estatales para la creación de empresas. La naturaleza, número y tiempo medio de tramitación son comunes. Según cálculos basados en las características descritas anteriormente:

- El tiempo medio requerido para ejecutar los trámites estatales es de 29 días y 6 horas.
- El coste medio es de 695,41€¹¹ .

¹¹ Incluye la liquidación del impuesto de transmisiones patrimoniales y actos jurídicos documentados, trámite transferido a las CCAA.

Tabla 1: Trámites estatales para la creación de empresas 1-6

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TE1	Certificado negativo de la denominación social	7	20,51 €	
TE2	Certificado de depósito bancario	0,125	8 €	TE2, TE3
TE3	Redacción de los Estatutos y Otorgamiento de Escritura Pública (Escritura de constitución de sociedad)	2	510,35 €	TE2, TE3
TE4	Declaración Censal: Obtención del Código de Identificación Fiscal provisional y Declaración Previa al Inicio de Operaciones.	0,25	1,50 €	
TAUT1	Liquidación del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados	0,25	30,05 €	
TE5	Inscripción en el Registro Mercantil	20	120 €	
TE6	Inscripción en la Seguridad Social: empresa y personal.	0,25	0 €	TE7, TE8
TE7	Adquirir y Legalizar el Libro de Visitas	0,25	5 €	TE7, TE8
TE8	Formalización de los Contratos de Trabajo	0,25	0 €	
TOTAL		29,75	695,41 €	

El trámite TAUT1 es un impuesto que, aunque común a todo tipo de empresa, se recauda en el ámbito autonómico.

3.2. Resumen de trámites empresa industrial

Tabla 2: Empresa Industrial (Sevilla)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800 €	TAND 2, 4, 5 y 6
TAND 3	Inscripción en el Registro de Establecimientos Industriales (Grupo I)	45	0 €	
TAND 4	Inscripción en el Registro de Pequeños Productores.	7	0 €	TAND 2, 4, 5 y 6
TAND 5	Libro Registro Residuos Peligrosos	0,125	0 €	TAND 2, 4, 5 y 6
TAND 6	Informe de Situación del Suelo	0,125	0 €	TAND 2, 4, 5 y 6
TSEV1	Tasa de licencia de Apertura de establecimientos. Depósito Previo.	2	300 €	TSEV1 y 2
TSEV2	Calificación Ambiental	90	0 €	TSEV1 y 2
TSEV3	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo II.	60	0 €	

TAND 7	Declaración de Apertura del centro de trabajo	0,125	0 €	
TOTAL		315,375	2.100,00 €	

Tabla 3: Empresa Industrial (Zaragoza)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TARG2	Inscripción en el Registro de establecimientos industriales	30	80,20 €	TARG2 y 3, TZAR1
TARG3	Inscripción en el Registro de pequeños productores de residuos peligrosos	30	90 €	TARG2 y 3, TZAR1
TZAR1	Autoliquidación de la tasa para licencia urbanística de Apertura	0,25	274,90 €	TARG2 y 3, TZAR1
TZAR2	Licencia de Actividad Clasificada (R.A.M.I.N.P.)	90	0,00 €	
TZAR3	Licencia de Inicio de Actividad	90	0 €	
TARG4	Comunicación de Apertura del centro de trabajo	0,125	0 €	
TOTAL		210,125	445,10 €	

Tabla 4: Empresa Industrial (Oviedo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAST2	Inscripción en el Registro de Establecimientos Industriales	45	523,06 €	TAST2 y 3. TOV1
TAST3	Productores de Residuos Peligrosos: Autorización Pequeños Productores	60	0 €	TAST2 y 3. TOV1
TOV1	Licencia Municipal de Apertura para Actividades Molestas (Sujetas al RAMINP)	120	814,90 €	TAST2 y 3. TOV1
TAST4	Comunicación de apertura de centros de trabajo o Reanudación de Actividad	0,125	0 €	
TOTAL		120,375	1.337,96 €	

Tabla 5: Empresa Industrial (Palma de Mallorca)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TBAL2	Registro de establecimientos Industriales. Inscripción de nueva industria: División I	0,25	46,67 €	TBAL2 y 3
TBAL3	Solicitud de Inscripción en el Registro de Productos Químicos	0,25	65,33 €	TBAL2 y 3
TPALM1	Evaluación impacto ambiental	90	2.405 €	TPALM1 y 2
TPALM2	Licencia de Actividades Permanentes Mayores	15	660 €	TPALM1 y 2
TBAL4	Comunicación de apertura de centros de trabajo y Modificaciones de la Comunicación	0,125	0 €	TBAL4 y 5
TBAL5	Pequeños Productores de Residuos Peligrosos: Inscripción en el Registro. Productores que generen hasta 10.000 Kg. /año	90	0 €	TBAL4 y 5
TOTAL		180,25	3.177,00 €	

Tabla 6: Empresa Industrial (Las Palmas de Gran Canaria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCAN2	Autorización de puesta en servicio de nuevas industrias y ampliación o modificación de las ya existentes: inscripción en el Registro Industrial	15	711,46 €	
TCAN3	Inscripción en el registro de pequeños productores de residuos tóxicos y peligrosos	60	0,00 €	TCAN3, 4 y 5
TCAN4	Informe de Situación del Suelo	0,125	0,00 €	TCAN3, 4 y 5
TCAN5	Vigilancia y control de la contaminación atmosférica industrial	60	0,00 €	TCAN3, 4 y 5
TOTAL		225,125	1.447,70 €	

Tabla 7: Empresa Industrial (Santander)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCANT2	Inscripción en el Registro Industrial	0,25	212,05 €	TCANT2 y 3, TSAN1
TCANT3	Inscripción en el Registro de Pequeños Productores de Residuos Peligrosos	90	13,05 €	TCANT2 y 3, TSAN1
TSAN1	Trámite de Comprobación Ambiental	90	0,00 €	TCANT2 y 3, TSAN1
TSAN2	Licencia de Apertura para Actividades Clasificadas	60	320,13 €	
TCANT4	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0,00 €	
TOTAL		150,125	545,23 €	

Tabla 8: Empresa Industrial (Toledo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCLM2	Registro de establecimientos industriales	30	107,32 €	TCLM2, 3 y 4
TCLM3	Inscripción en el registro de pequeños productores de residuos peligrosos	30	0 €	TCLM2, 3 y 4
TCLM4	Proyecto de Medidas Correctoras Atmosféricas	7	0 €	TCLM2, 3 y 4
TTOL1	Solicitud de valoración de Evaluación de Impacto Ambiental	60	0 €	TTOL1 y 2
TTOL2	Licencia de apertura para actividades calificadas	120	2.026,56 €	TTOL1 y 2
TCLM5	Comunicación de apertura de Centros de Trabajo	0,125	0 €	
TOTAL		150,125	2.133,88 €	

Tabla 9: Empresa Industrial (Valladolid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TVALL1	Licencia Ambiental (actividad sometida a Evaluación del Impacto Ambiental)	120	2.400 €	TVALL1 y 2
TVALL2	Autorización de Vertidos	15	0 €	TVALL1 y 2
TVALL3	Licencia de nueva apertura (actividades clasificadas)	30	60 €	
TCYL2	Registro de Establecimientos Industriales	60	200,00 €	
TCYL3	Comunicación de apertura de Centros de Trabajo	0,125	0,00 €	TCYL3 y 4
TCYL4	Registro de Pequeños Productores de Residuos Peligrosos	15	0,00 €	TCYL3 y 4
TOTAL		225€	2.660,00 €	

Tabla 10: Empresa Industrial (Barcelona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCAT2	Registro de Establecimientos Industriales de Cataluña (REIC)	0,25	55,70 €	TCAT2, 3 y 4
TCAT3	Almacenamiento de Productos Químicos	0,25	35,70 €	TCAT2, 3 y 4
TCAT4	Inscripción en el Registro de productores de residuos industriales	0,25	32,02 €	TCAT2, 3 y 4
TCAT5	Comunicación de Apertura de Centros de Trabajo	0,125	0 €	
TOTAL		90,375	3.346,18 €	

Tabla 11: Empresa Industrial (Mérida)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TEXT2	Registro de Establecimientos Industriales	10	260 €	TEXT2, 3 y 4
TEXT3	Autorización de Instalaciones de Almacenamiento de Productos Químicos	0,25	128 €	TEXT2, 3 y 4
TEXT4	Autorización Industrias Potencialmente Contaminantes de la Atmósfera.	30	0 €	TEXT2, 3 y 4
TEXT5	Solicitud de Inscripción en el Registro de Pequeños Productores de Residuos Peligrosos	30	0 €	TEXT5, TMER1
TMER1	Estudio Ambiental Abreviado	30	0 €	TEXT5, TMER1
TMER2	Solicitud de Licencia de Actividad Clasificada	120	823 €	
TEXT6	Comunicación de apertura de centro de trabajo	0,125	0 €	
TOTAL		180,125	1.211,00 €	

Tabla 12: Empresa Industrial (Logroño)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TLR2	Inscripción en el Registro Industrial	60	178,06 €	TLR2 y 3
TLR3	Inscripción en el Registro de Pequeños Productores de Residuos Peligrosos	30	52,89 €	TLR2 y 3
TL1	Licencia Ambiental (antiguas Actividades Calificadas)	75	426,40 €	
TLR4	Comunicación de Apertura de Centros de Trabajo	0,125	0,00 €	
TOTAL		135,125	657,35 €	

Tabla 13: Empresa Industrial (A Coruña)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TGAL2	Inscripción en el Registro de Establecimientos Industriales de Galicia	30	211,80 €	TGAL2, 3 y 4
TGAL3	Autorización de Instalaciones de Almacenamiento de Productos Químicos	30	0,00 €	TGAL2, 3 y 4
TGAL4	Notificación/ Inscripción de pequeño productor de residuos peligrosos	30	166,24 €	TGAL2, 3 y 4
TCOR1	Licencia de apertura para establecimientos con actividades calificadas	180	2.539,94 €	
TGAL5	Comunicación de apertura de centros de trabajo	0,125	0,00 €	
TOTAL		210,125	2.917,98 €	

Tabla 14: Empresa Industrial (Madrid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCAM2	Informe de Situación del Suelo	1	0 €	TCAM 2, 3 y 4
TCAM3	Autorización de pequeños productores de residuos peligrosos	0,25	39 €	TCAM 2, 3 y 4
TCAM4	Inscripción de instalaciones de almacenamiento de productos químicos	0,25	0 €	TCAM 2, 3 y 4
TCAM5	Inscripción en el Registro Industrial	15	391 €	TCAM5, TMAD1
TMAD1	Informe de Evaluación Ambiental de Actividades	60	1.800 €	TCAM5, TMAD1
TMAD2	Licencia Municipal de Actividades e Instalaciones Calificadas	90	1.009 €	
TMAD3	Licencia de Funcionamiento de las Actividades	15	0 €	
TCAM6	Comunicación de Apertura del centro de trabajo	0,125	0 €	
TOTAL		166,125	3.239,46 €	

Tabla 15: Empresa Industrial (Murcia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TRM2	Inscripción de Nueva Industria en el Registro Industrial	15	140 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM3	Inscripción en el registro de almacenamiento de productos químicos	15	70 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM4	Inscripción en el Registro de Pequeño Productor de Residuos Peligrosos.	0,125	35 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM5	Informe Preliminar de Situación del Suelo	180	0 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM6	Autorización de Puesta en Marcha y Funcionamiento de Ambiente Atmosférico para actividades potencialmente contaminadoras de la atmósfera (Grupo B)	60	231 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM7	Acta de Puesta en Marcha y Funcionamiento de Actividades Evaluadas o Clasificadas	15	43 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TMUR1	Informe de Evaluación de Impacto Ambiental (Actividades del Anexo I)	180	2.306 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TMUR2	Licencia Municipal de Apertura para Actividades Calificadas	90	797 €	
TRM8	Comunicación de apertura de centros de trabajo y Modificaciones de la Comunicación	0,125	0 €	
TOTAL		270,125	3.621,25 €	

Tabla 16: Empresa Industrial (Pamplona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TNAV2	Registro de pequeños productores de residuos peligrosos	7	0 €	
TPAM1	Licencia de actividad clasificada	90	1.256 €	
TPAM2	Licencia de Nueva Apertura de Actividades Clasificadas	15	679 €	
TNAV3	Registro de Establecimientos Industriales	7	284 €	
TNAV4	Declaración de Apertura de Centro de Trabajo	0,125	0 €	
TOTAL		119,125	2.219,00 €	

Tabla 17: Empresa Industrial (Vitoria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TPV2	Solicitud de inscripción en el Registro Industrial	7	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TPV3	Solicitud de inscripción de instalaciones para almacenamiento de productos químicos peligrosos	15	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TPV4	Solicitud de autorización de emisiones a la atmósfera de instalaciones industriales potencialmente contaminantes	180	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TPV5	Solicitud de autorización para pequeños productores de residuos tóxicos y peligrosos (Nuevas instalaciones)	300	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TPV6	Evaluación Individualizada de Impacto Ambiental	150	1.800,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TVIT1	Solicitud Licencia Actividades Clasificadas	60	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TVIT2	Solicitud de Licencia de Apertura. Actividad Incurso en la Ley 3/1998 (Clasificada)	90	968,94 €	
TPV7	Comunicación de Apertura del centro de trabajo	0,125	0,00 €	
TOTAL		390,375	2.768,94 €	

Tabla 18: Empresa Industrial (Valencia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TVAL1	Licencia de actividades calificadas y de Apertura	180	22,63 €	
TCVAL2	Inscripción de nueva industria en el Registro Industrial	30	411,96 €	TCVAL2 y 4
TCVAL3	Solicitud de inscripción en el Registro de Productos Químicos	60	411,96 €	
TCVAL4	Pequeños productores de residuos tóxicos y peligrosos: inscripción en el registro. Productores que generen hasta 10.000 Kg. /año.	180	1,41 €	TCVAL2 y 4
TCVAL5	Comunicación de apertura de centro de trabajo	0,125	0,00 €	
TOTAL		420,125	847,96 €	

Resumen de trámites empresa TIC

Tabla 19: Empresa TIC (Sevilla)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800 €	TAND 2, 4, 5 y 6
TAND 3	Inscripción en el Registro de Establecimientos Industriales (Grupo I)	45	0 €	
TAND 4	Inscripción en el Registro de Pequeños Productores.	7	0 €	TAND 2, 4, 5 y 6
TAND 5	Libro Registro Residuos Peligrosos	0,125	0 €	TAND 2, 4, 5 y 6
TAND 6	Informe de Situación del Suelo	0,125	0 €	TAND 2, 4, 5 y 6
TSEV1	Tasa de licencia de Apertura de establecimientos. Depósito Previo.	2	556,73 €	
TSEV2	Calificación Ambiental	90	0,00 €	
TSEV3	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo II.	60	0,00 €	
TAND 7	Declaración de Apertura del centro de trabajo	0,125	0 €	
TAND 2	Informe Ambiental	120	1.800 €	TAND 2, 4, 5 y 6
TAND 3	Inscripción en el Registro de Establecimientos Industriales (Grupo I)	45	0 €	
TOTAL		317,125	2.356,73 €	

Tabla 20: Empresa TIC (Zaragoza)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TARG2	Inscripción en el Registro de establecimientos industriales	30	80,20 €	TARG2 y 3, TZAR1
TARG3	Inscripción en el Registro de pequeños productores de residuos peligrosos	30	90 €	TARG2 y 3, TZAR1
TZAR1	Autoliquidación de la tasa para licencia urbanística de Apertura	0,25	274,90 €	TARG2 y 3, TZAR1
TZAR2	Licencia de Actividad Clasificada (R.A.M.I.N.P.)	90	0 €	
TZAR3	Licencia de Inicio de Actividad	90	0 €	
TOTAL		180,375	445,10 €	

Tabla 21: Empresa TIC (Oviedo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAST2	Inscripción en el Registro de Establecimientos Industriales	45	523,06 €	TAST2 y 3. TOV1
TAST3	Productores de Residuos Peligrosos: Autorización Pequeños Productores.	60	0 €	TAST2 y 3. TOV1
TOV1	Licencia Municipal de Apertura para Actividades Molestas (Sujetas al RAMINP)	120	814,90 €	TAST2 y 3. TOV1
TAST4	Comunicación de apertura de centros de trabajo o Reanudación de Actividad	0,125	0 €	
TAST2	Inscripción en el Registro de Establecimientos Industriales	45	523,06 €	TAST2 y 3. TOV1
TOTAL		120,125	1.337,96 €	

Tabla 22: Empresa TIC (Palma de Mallorca)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TBAL2	Registro de establecimientos Industriales. Inscripción de nueva industria: División I	0,25	46,67 €	TBAL2 y 3
TBAL3	Solicitud de Inscripción en el Registro de Productos Químicos	0,25	65,33 €	TBAL2 y 3
TPALM1	Evaluación impacto ambiental	90	2.405 €	TPALM1 y 2
TPALM2	Licencia de Actividades Permanentes Mayores	15	660 €	TPALM1 y 2
TBAL4	Comunicación de apertura de centros de trabajo y Modificaciones de la Comunicación	0,125	0 €	TBAL4 y 5
TBAL5	Pequeños Productores de Residuos Peligrosos: Inscripción en el Registro. Productores que generen hasta 10.000 Kg. /año.	90	0 €	TBAL4 y 5
TOTAL		180,25	3177,00 €	

Tabla 23: Empresa TIC (Las Palmas de Gran Canaria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCAN2	Autorización de puesta en servicio de nuevas industrias y ampliación o modificación de las ya existentes: inscripción en el Registro Industrial	15	711,46 €	
TCAN3	Inscripción en el registro de pequeños productores de residuos tóxicos y peligrosos	60	0,00 €	TCAN3, 4 y 5
TCAN4	Informe de Situación del Suelo	0,125	0,00 €	TCAN3, 4 y 5
TCAN5	Vigilancia y control de la contaminación atmosférica industrial	60	0,00 €	TCAN3, 4 y 5
TGC1	Licencia de apertura para actividades clasificadas	150	736,24 €	TCAN6
TCAN6	Comunicación de apertura de centros de trabajo y Modificaciones de la Comunicación	0,125	0,00 €	
TOTAL		225,125	1.447,70 €	

Tabla 24: Empresa TIC (Santander)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCANT2	Inscripción en el Registro Industrial	0,125	212,05 €	TCANT2 y 3, TSAN1
TCANT3	Inscripción en el Registro de Pequeños Productores de Residuos Peligrosos	90	13,05 €	TCANT2 y 3, TSAN1
TSAN1	Trámite de Comprobación Ambiental	90	0,00 €	TCANT2 y 3, TSAN1
TSAN2	Licencia de Apertura para Actividades Clasificadas	60	1.408,13 €	
TCANT4	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0,00 €	
TOTAL		150,125	1.633,23 €	

Tabla 25: Empresa TIC (Toledo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCLM2	Registro de establecimientos industriales	30	107,32 €	TCLM2, 3 y 4
TCLM3	Inscripción en el registro de pequeños productores de residuos peligrosos	30	0 €	TCLM2, 3 y 4
TCLM4	Proyecto de Medidas Correctoras Atmosféricas	7	0 €	TCLM2, 3 y 4
TTOL1	Solicitud de valoración de Evaluación de Impacto Ambiental	60	0 €	TTOL1 y 2
TTOL2	Licencia de apertura para actividades calificadas	120	2.026,56 €	TTOL1 y 2
TCLM5	Comunicación de apertura de Centros de Trabajo	0,125	0 €	
TOTAL		150,125	2.133,88 €	

Tabla 26: Empresa TIC (Valladolid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TVALL1	Licencia Ambiental (actividad sometida a Evaluación del Impacto Ambiental)	120	2.400 €	TVALL1 y 2
TVALL2	Autorización de Vertidos	15	0 €	TVALL1 y 2
TVALL3	Licencia de nueva apertura (actividades clasificadas)	30	60 €	
TCYL2	Registro de Establecimientos Industriales	60	200,00 €	
TCYL3	Comunicación de apertura de Centros de Trabajo	0,125	0,00 €	TCYL3 y 4
TCYL4	Registro de Pequeños Productores de Residuos Peligrosos	15	0,00 €	TCYL3 y 4
TOTAL		225	2.660,00 €	

Tabla 27: Empresa TIC (Barcelona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TBCN1	Solicitud de Autorización o Licencia Ambiental (Anexo II.2)	90	3.222,76 €	
TCAT2	Registro de Establecimientos Industriales de Cataluña (REIC)	0,25	55,70 €	TCAT2, 3 y 4
TCAT3	Almacenamiento de Productos Químicos	0,25	35,70 €	TCAT2, 3 y 4
TCAT4	Inscripción en el Registro de productores de residuos industriales	0,25	32,02 €	TCAT2, 3 y 4
TCAT5	Comunicación de Apertura de Centros de Trabajo.	0,125	0 €	
TBCN1	Solicitud de Autorización o Licencia Ambiental (Anexo II.2)	90	3.222,76 €	
TCAT2	Registro de Establecimientos Industriales de Cataluña (REIC)	0,25	55,70 €	TCAT2, 3 y 4
TCAT3	Almacenamiento de Productos Químicos	0,25	35,70 €	TCAT2, 3 y 4
TCAT4	Inscripción en el Registro de productores de residuos industriales	0,25	32,02 €	TCAT2, 3 y 4
TCAT5	Comunicación de Apertura de Centros de Trabajo	0,125	0 €	
TOTAL		90,375	3.346,18 €	

Tabla 28: Empresa TIC (Mérida)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TEXT2	Registro de Establecimientos Industriales	10	260 €	TEXT2, 3 y 4
TEXT3	Autorización de Instalaciones de Almacenamiento de Productos Químicos	0,25	128 €	TEXT2, 3 y 4
TEXT4	Autorización Industrias Potencialmente Contaminantes de la Atmósfera.	30	0 €	TEXT2, 3 y 4
TEXT5	Solicitud de Inscripción en el Registro de Pequeños Productores de Residuos Peligrosos	30	0 €	TEXT5, TMER1
TMER1	Estudio Ambiental Abreviado	30	0 €	TEXT5, TMER1
TMER2	Solicitud de Licencia de Actividad Clasificada	120	823 €	
TEXT6	Comunicación de apertura de centro de trabajo	0,125	0 €	
TOTAL		150,125	1.211,00 €	

Tabla 29: Empresa TIC (A Coruña)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TGAL2	Inscripción en el Registro de Establecimientos Industriales de Galicia	30	211,80 €	TGAL2, 3 y 4
TGAL3	Autorización de Instalaciones de Almacenamiento de Productos Químicos.	30	0,00 €	TGAL2, 3 y 4
TGAL4	Notificación/ Inscripción de pequeño productor de residuos peligrosos	30	166,24 €	TGAL2, 3 y 4
TCOR1	Licencia de apertura para establecimientos con actividades calificadas	180	6.095,91 €	TGAL5
TGAL5	Comunicación de apertura de centros de trabajo	0,125	0,00 €	
TOTAL		210,125	6.473,95 €	

Tabla 30: Empresa TIC (Logroño)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TLR2	Inscripción en el Registro Industrial	60	178,06 €	TLR2 y 3
TLR3	Inscripción en el Registro de Pequeños Productores de Residuos Peligrosos	30	52,89 €	TLR2 y 3
TL1	Licencia Ambiental (antiguas Actividades Calificadas)	75	426,40 €	TL1 y TLR4
TLR4	Comunicación de Apertura de Centros de Trabajo	0,125	0,00 €	TL1 y TLR4
TOTAL		135,125	657,35 €	

Tabla 31: Empresa TIC (Madrid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCAM2	Informe de Situación del Suelo	1	0,00 €	TCAM 2, 3 y 4
TCAM3	Autorización de pequeños productores de residuos peligrosos	0,25	39,16 €	TCAM 2, 3 y 4
TCAM4	Inscripción de instalaciones de almacenamiento de productos químicos	0,25	0,00 €	TCAM 2, 3 y 4
TCAM5	Inscripción en el Registro Industrial	15	391,00 €	TCAM5, TMAD1
TMAD1	Informe de Evaluación Ambiental de Actividades	60	1.800,00 €	TCAM5, TMAD1
TMAD2	Licencia Municipal de Actividades e Instalaciones Calificadas	90	1.009,30 €	
TMAD3	Licencia de Funcionamiento de las Actividades	15	0,00 €	
TCAM6	Comunicación de Apertura del centro de trabajo	0,125	0,00 €	
TOTAL		166,125	3.239,46 €	

Tabla 32: Empresa TIC (Murcia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TRM2	Inscripción de Nueva Industria en el Registro Industrial	15	140 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM3	Inscripción en el registro de almacenamiento de productos químicos	15	70 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM4	Inscripción en el Registro de Pequeño Productor de Residuos Peligrosos.	0,125	35 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM5	Informe Preliminar de Situación del Suelo	180	0 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM6	Autorización de Puesta en Marcha y Funcionamiento de Ambiente Atmosférico para actividades potencialmente contaminadoras de la atmósfera (Grupo B)	60	231 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM7	Acta de Puesta en Marcha y Funcionamiento de Actividades Evaluadas o Clasificadas	15	43 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TMUR1	Informe de Evaluación de Impacto Ambiental (Actividades del Anexo I)	180	2.306 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TMUR2	Licencia Municipal de Apertura para Actividades Calificadas	90	1.730 €	
TRM8	Comunicación de apertura de centros de trabajo y Modificaciones de la Comunicación	0,125	0 €	
TRM2	Inscripción de Nueva Industria en el Registro Industrial	15	140 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM3	Inscripción en el registro de almacenamiento de productos químicos	15	70 €	TRM2, 3, 4, 5, 6 y 7; TMUR1
TRM8	Comunicación de apertura de centros de trabajo y Modificaciones de la Comunicación	0,125	0 €	
TOTAL		270,125	4.554,65 €	

Tabla 33: Empresa TIC (Pamplona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TNAV2	Registro de pequeños productores de residuos peligrosos	7	0 €	
TPAM1	Licencia de actividad clasificada	90	1.256 €	
TPAM2	Licencia de Nueva Apertura de Actividades Clasificadas	15	679 €	
TNAV3	Registro de Establecimientos Industriales	7	284 €	
TNAV4	Declaración de Apertura de Centro de Trabajo	0,125	0 €	
TOTAL		119,125	2.219,00 €	

Tabla 34: Empresa TIC (Vitoria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TPV2	Solicitud de inscripción en el Registro Industrial	7	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TPV3	Solicitud de inscripción de instalaciones para almacenamiento de productos químicos peligrosos	15	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TPV4	Solicitud de autorización de emisiones a la atmósfera de instalaciones industriales potencialmente contaminantes	180	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TPV5	Solicitud de autorización para pequeños productores de residuos tóxicos y peligrosos (Nuevas instalaciones)	300	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TPV6	Evaluación Individualizada de Impacto Ambiental	150	1.800,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TVIT1	Solicitud Licencia Actividades Clasificadas	60	0,00 €	TPV2, 3, 4, 5 y 6; TVIT1
TVIT2	Solicitud de Licencia de Apertura. Actividad Clasificada	90	968,94 €	
TPV7	Comunicación de Apertura del centro de trabajo	0,125	0,00 €	
TOTAL		390,125	2.768,94 €	

Tabla 35: Empresa TIC (Valencia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TVAL1	Licencia de actividades calificadas y de Apertura	180	22,63 €	
TCVAL2	Inscripción de nueva industria en el Registro Industrial	30	411,96 €	TCVAL2 y 4
TCVAL3	Solicitud de inscripción en el Registro de Productos Químicos	60	411,96 €	
TCVAL4	Pequeños productores de residuos tóxicos y peligrosos: inscripción en el registro. Productores que generen hasta 10.000 Kg./año.	180	1,41 €	TCVAL2 y 4
TCVAL5	Comunicación de apertura de centro de trabajo	0,125	0,00 €	
TOTAL		420,125	847,96 €	

Resumen de trámites hotel con restaurante

Tabla 36: Hotel con restaurante (Sevilla)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAUT1	Liquidación del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados	0,25	30,05 €	
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III.	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		150,125	3.053,00 €	

Tabla 37: Hotel con restaurante (Zaragoza)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III.	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		240,125	885,54 €	

Tabla 38: Hotel con restaurante (Oviedo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III.	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		180,125	2.852,15 €	

Tabla 39: Hotel con restaurante (Palma de Mallorca)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III.	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		135,125	4.413,56 €	

Tabla 40: Hotel con restaurante (Las Palmas de Gran Canaria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III.	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		195,125	736,43 €	

Tabla 41: Hotel con restaurante (Santander)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		195,125	9.230,58 €	

Tabla 42: Hotel con restaurante (Toledo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		270,125	3.563,52 €	

Tabla 43: Hotel con restaurante (Valladolid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III.	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		210,125	3.105,00 €	

Tabla 44: Hotel con restaurante (Barcelona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		135,125	4.051,56 €	

Tabla 45: Hotel con restaurante (Mérida)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		180,125	4.120,71 €	

Tabla 46: Hotel con restaurante (A Coruña)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		180,125	1.295,22 €	

Tabla 47: Hotel con restaurante (Logroño)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		105,125	523,59 €	

Tabla 48: Hotel con restaurante (Madrid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		195,125	3.964,00 €	

Tabla 49: Hotel con restaurante (Murcia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		315,125	2.572,84 €	

Tabla 50: Hotel con restaurante (Pamplona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		105,125	1.935,00 €	

Tabla 51: Hotel con restaurante (Vitoria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		240,375	1.967,79 €	

Tabla 52: Hotel con restaurante (Valencia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND 2	Informe Ambiental	120	1.800,00 €	TAND 2, 3 y 4. TSEV1
TAND 3	Registro de Establecimientos y Actividades Turísticas y restaurantes.	30	0,00 €	TAND 2, 3 y 4. TSEV1
TAND4	Autorización sanitaria de funcionamiento	60	30,00 €	TAND 2, 3 y 4. TSEV1
TSEV1	Calificación Ambiental	90	0 €	TAND 2, 3 y 4. TSEV1
TSEV2	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo III	30	1.223 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		210,125	57,15 €	

Resumen de trámites empresa de fontanería

Tabla 53: Empresa de fontanería (Sevilla)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TSEV1	Depósito Previo: tasa de licencia de apertura de establecimientos	2	136,20 €	
TSEV2	Licencia de Apertura para establecimientos de Nueva Implantación. Actividades no Calificadas.	30	0,00 €	TAND2 y TSEV2
TAND2	Inscripción en el Registro Industrial (Grupo II)	20	0,00 €	TAND2 y TSEV2
TAND3	Calificación Empresarial de Fontanería	20	0,00 €	
TAND4	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		52,125	136,20 €	

Tabla 54: Empresa de fontanería (Zaragoza)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TZAR1	Autoliquidación de tasa para Licencia Urbanística de Apertura	0,25	209,65 €	
TZAR2	Licencia de Apertura de Actividades Inocuas (Procedimiento Normal)	60	0,00 €	TZAR2 y TARG2
TARG2	Registro de Empresa Instaladora/ Mantenedora de Calefacción, Climatización y Agua Caliente Sanitaria.	30	147,10 €	TZAR2 y TARG2
TARG3	Comunicación de Apertura del centro de trabajo	0,125	0,00 €	
TOTAL		60,125	356,75 €	

Tabla 55: Empresa de fontanería (Oviedo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAST2	Inscripción en el Registro Industrial	30	280,00 €	TAST2 y TOV1
TOV1	Licencia Municipal de Apertura para Actividades No Molestas (No sujetas al RAMINP)	45	814,90 €	TAST2 y TOV1
TAST3	Comunicación de apertura de centros de trabajo o Reanudación de Actividad	0,125	0 €	
TOTAL		45,125	1.094,90 €	

Tabla 56: Empresa de fontanería (Palma de Mallorca)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TBAL2	Registro Industrial. Inscripción de nueva industria: División I.	0,25	46,67 €	
TBAL3	Certificado de Inscripción en el Registro de Empresas Instaladoras/Mantenedoras de Calefacción, Agua Caliente Sanitaria y Climatización	0,25	0 €	
TPALM1	Licencia de Apertura y Funcionamiento de Actividades Permanentes Inocuas	60	402 €	
TBAL5	Comunicación de Apertura de Centros de Trabajo y Modificaciones de la Comunicación	0,125	0,00 €	
TOTAL		60,625	448,67 €	

Tabla 57: Empresa de fontanería (Las Palmas de Gran Canaria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TGC1	Licencia de apertura para actividades inocuas	90	459,77 €	
TCAN2	Autorización de puesta en servicio de nuevas empresas de servicios (instaladoras): inscripción en el Registro Industrial	15	84,45 €	TCAN2 y 3
TCAN3	Expedición del Certificado de Empresa Instaladora de Fontanería, Climatización e Industrial	30	0 €	TCAN2 y 3
TCAN4	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0,00 €	
TOTAL		120,125	544,22 €	

Tabla 58: Empresa de fontanería (Santander)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCANT2	Inscripción en el Registro Industrial	0,25	30 €	
TCANT3	Certificado de Empresa Instaladora/ Mantenedora de Calefacción, Climatización y Agua Caliente Sanitaria	60	7 €	TCANT3 y TSAN1
TSAN1	Licencia de Apertura para Actividades Inocuas	60	896 €	TCANT3 y TSAN1
TCANT4	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,25	0 €	
TOTAL		60,5	932,79 €	

Tabla 59: Empresa de fontanería (Toledo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCLM2	Autorización de empresas instaladoras de fontanería, calefacción y aire acondicionado e inscripción en el registro industrial.	15	39 €	TCLM2 y 3, TTOL1
TTOL1	Licencia de Apertura para Actividades Inocuas	15	1.905 €	TCLM2 y 3, TTOL1
TCLM3	Documento de Calificación Empresarial para Empresas Instaladoras/ Mantenedoras de Instalaciones de: Calefacción, Climatización y Agua Caliente Sanitaria	15	39 €	TCLM2 y 3, TTOL1
TCLM4	Comunicación de apertura de Centros de Trabajo	0,125	0 €	
TOTAL		15,125	1.983,07 €	

Tabla 60: Empresa de fontanería (Valladolid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TVALL1	Licencia Ambiental (Actividad Exenta de Calificación e Informe de las Comisiones de Prevención Ambiental)	120	1.304 €	
TVALL2	Licencia de nueva apertura	30	65,20 €	
TCYL2	Registro Industrial	60	112,35 €	
TCYL3	Certificados de Empresas Instaladoras y Mantenedoras Autorizadas	7	22,05 €	
TCYL4	Comunicación de apertura de Centros de Trabajo	0,125	0,00 €	
TOTAL		217,125	1.503,60 €	

Tabla 61: Empresa de fontanería (Barcelona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TBCN1	Solicitud de Licencia de Actividad: Certificación y Comunicación Previa (Anexo III.3 Actividades Inocuas sometidas a comunicación previa)	30	201,35	TBCN1, TCAT 2 y 3
TCAT2	Registro de Empresas Instaladoras de Instalaciones Térmicas en los Edificios	0,25	49,15 €	TBCN1, TCAT 2 y 3
TCAT3	Registro de Establecimientos Industriales o de servicios a la industria de Cataluña (REIC)	0,25	55,70 €	TBCN1, TCAT 2 y 3
TCAT4	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0 €	
TOTAL		30,125	306,20 €	

Tabla 62: Empresa de fontanería (Mérida)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TMER1	Solicitud de Licencia de Apertura de Actividad No Clasificada	60	640,00 €	
TEXT2	Inscripción el Registro Industrial como empresa instaladora y de mantenimiento	15	97,00 €	TEXT2 y 3
TEXT3	Certificado de empresas instaladoras de fontanería	15	5,00 €	TEXT2 y 3
TEXT4	Autorización de instalaciones de calefacción, climatización y agua sanitaria	15	5,00 €	
TEXT5	Comunicación de apertura de centro de trabajo.	0,125	0,00 €	
TOTAL		90,125	747,00 €	

Tabla 63: Empresa de fontanería (A Coruña)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TGAL1	Liquidación del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados	0,25	30,05 €	TE6
TGAL2	Inscripción en el Registro de Establecimientos Industriales de Galicia	30	9,27 €	TGAL2, 3 Y 4, TCOR1
TGAL3	Autorización de Empresas de Fontanería (Documento de Acreditación Empresarial)	30	36,88 €	TGAL2, 3 Y 4, TCOR1
TGAL4	Autorización de Empresas Instaladoras de Climatización/ Autorización de Empresas Instaladoras de Calefacción y Agua Caliente Sanitaria	30	73,76 €	TGAL2, 3 Y 4, TCOR1
TCOR1	Licencia de Apertura para Establecimientos con Actividades Inocuas	30	476,25 €	TGAL2, 3 Y 4, TCOR1
TGAL5	Comunicación de Apertura de Centros de Trabajo	0,125	0,00 €	
TOTAL		30,125	596,16 €	

Tabla 64: Empresa de fontanería (Logroño)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TL1	Licencia Conjunta de Obras y Actividad Inocua	30	174 €	
TLR2	Comunicación de Apertura de Centros de Trabajo	0,125	0,00 €	
TOTAL		30,125	174,15 €	

Tabla 65: Empresa de fontanería (Madrid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TMAD1	Licencia Urbanística de Obras y/o actividades de Actuación Comunicada (antigua Licencia de actividad inocua)	15	379,35 €	TCAM2 Y 3. TMAD2
TCAM2	Inscripción en el Registro Industrial: Registro de Empresas de Servicios Relacionados Directamente con Actividades Industriales	15	151,00 €	TCAM2 Y 3. TMAD2
TCAM3	Certificado de empresa instaladora (Documento de calificación empresarial)	15	150,90 €	TCAM2 Y 3. TMAD2
TCAM4	Comunicación de Apertura del centro de trabajo	0,125	0 €	
TOTAL		15,125	681,25 €	

Tabla 66: Empresa de fontanería (Murcia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TMUR1	Licencia de apertura para actividades inocuas	60	2.600 €	
TRM2	Inscripción de Nueva Industria en el Registro Industrial	15	35 €	TRM2, 3 y 4
TRM3	Inscripción en el Registro de Empresas Instaladoras Mantenedoras de Instalaciones Térmicas en los Edificios de la Región de Murcia	15	21,00 €	TRM2, 3 y 4
TRM4	Autorización de Instalaciones de Climatización, Calefacción y Agua Caliente Sanitaria	15	17 €	TRM2, 3 y 4
TRM5	Comunicación de apertura de centros de trabajo	0,125	0 €	
TOTAL		15,125	2.673,00 €	

Tabla 67: Empresa de fontanería (Pamplona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TPAM1	Licencia municipal para actividad no clasificada (inocua).	30	516,00 €	
TNAV2	Registro de Establecimientos Industriales	7	30,00 €	TNAV2 y 3
TNAV3	Certificados de empresas instaladoras y mantenedoras autorizadas	7	60,00 €	TNAV2 y 3
TNAV4	Declaración de Apertura de Centro de Trabajo	0,125	0,00 €	
TOTAL		37,125	606,00 €	

Tabla 68: Empresa de fontanería (Vitoria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TPV2	Solicitud de inscripción en el Registro Industrial	7	0,00 €	TVIT1, TPV2
TVIT1	Solicitud de Licencia de Apertura para Actividad Exenta Simplificada	30	280,00 €	TVIT1, TPV2
TPV3	Obtención del certificado de empresa autorizada Instaladora de fontanería Instaladora de Calefacción y Climatización	15	30,60 €	
TPV4	Comunicación de Apertura del centro de trabajo	0,125	0,00 €	
TOTAL		45,125	310,60 €	

Tabla 69: Empresa de fontanería (Valencia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TVAL1	Licencia de actividades calificadas y de Apertura	180	22,63 €	
TCVAL2	Inscripción de nueva industria en el Registro Industrial	30	79,84 €	TCVAL2 y 3
TCVAL3	Certificado de inscripción en el Registro de Empresas instaladoras/mantenedoras/fabricantes	60	0,00 €	TCVAL2 y 3
TCVAL4	Comunicación de apertura de centro de trabajo	0,125	0,00 €	
TOTAL		240,125	102,47 €	

Resumen de trámites empresa mayorista alimentación

Tabla 70: Mayorista de alimentación (Sevilla)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAND2	Autorización e Inscripción Inicial en el Registro Sanitario de Industrias Alimentarias	105	43 €	TAND2 y 3; TSEV1 y 2
TAND3	Autorización y Registro de Instalaciones Frigoríficas y de Puesta en Marcha.	20	0 €	TAND2 y 3; TSEV1 y 2
TSEV1	Tasa de Licencia de Apertura de Establecimientos. Depósito Previo.	2	3.307 €	TAND2 y 3; TSEV1 y 2
TSEV2	Calificación Ambiental	90	0 €	TAND2 y 3; TSEV1 y 2
TSEV3	Licencia de Apertura para Establecimiento de Nueva Implantación. Actividades del Anexo II.	60	0 €	
TAND4	Inscripción en el Registro de Comerciantes y Actividades Comerciales en Andalucía (Sección I: Con Establecimiento Comercial Permanente).	15	0 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		180,125	3.350,20 €	

Tabla 71: Mayorista de alimentación (Zaragoza)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TARG2	Autorización e Inscripción en el Registro Sanitario de Industrias y Establecimientos Sanitarios	60	0,00 €	TARG2 y 3; TZAR1 y 2
TARG3	Ejecución y Puesta en Servicio de una Instalación Frigorífica	15	106,55 €	TARG2 y 3; TZAR1 y 2
TZAR1	Autoliquidación de Tasa de Licencia Urbanística de Apertura	0,25	335,65 €	TARG2 y 3; TZAR1 y 2
TZAR2	Licencia Ambiental de Actividad Clasificada (R.A.M.I.N.P.)	90	0,00 €	TARG2 y 3; TZAR1 y 2
TZAR3	Licencia de Inicio de Actividad	90	0,00 €	
TARG4	Registro General de Empresarios de Comercio y Establecimientos Mercantiles de la Comunidad Autónoma de Aragón	0,25	17,75 €	
TARG5	Comunicación de Apertura del centro de trabajo	0,125	0,00 €	
TOTAL		180,375	459,95 €	

Tabla 72: Mayorista de alimentación (Oviedo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TAST2	Registro Sanitario de Industrias y Establecimientos Alimentarios	47	87,64 €.	TAST2 Y 3; TOV1
TAST3	Inscripción en el Registro de Instalaciones Frigoríficas y Autorización de Puesta en Marcha	30	39,97 €	TAST2 Y 3; TOV1
TOV1	Licencia Municipal de Apertura para Actividades Molestas (Sujetas al RAMINP)	60	4.074,50 €	TAST2 Y 3; TOV1
TAST4	Comunicación de apertura de centros de trabajo o Reanudación de Actividad	0,125	0,00 €	
TAST2	Registro Sanitario de Industrias y Establecimientos Alimentarios.	47	87,64 €.	TAST2 Y 3; TOV1
TAST3	Inscripción en el Registro de Instalaciones Frigoríficas y Autorización de Puesta en Marcha	30	39,97 €	TAST2 Y 3; TOV1
TOV1	Licencia Municipal de Apertura para Actividades Molestas (Sujetas al RAMINP)	60	4.074,50 €	TAST2 Y 3; TOV1
TAST4	Comunicación de apertura de centros de trabajo o Reanudación de Actividad	0,125	0,00 €	
TOTAL		60,125	4.114,47 €	

Tabla 73: Mayorista de alimentación (Palma de Mallorca)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TBAL2	Registro General Sanitario de Alimentos. Registro de Industrias	30	165,00 €	TPALM1; TBAL3 y 2
TBAL3	Autorización de Instalaciones de Frío Industrial	30	65,33 €	TPALM1; TBAL3 y 2
TPALM1	Estudio de Impacto Ambiental	90	2.405,00 €	TPALM1; TBAL3 y 2
TPALM2	Licencia de Actividades Permanentes Mayores (Anexo I, Grupo 10 LPA Islas Baleares).	15	660,00 €	TPALM2 y TBAL4
TBAL4	Registro de Establecimientos dedicados al Comercio: Inscripción de alta	0,25	0,00 €	TPALM2 y TBAL4
TBAL5	Comunicación de Apertura de Centros de Trabajo y Modificaciones de la Comunicación	0,125	0,00 €	
TOTAL		105,125	3.295,33 €	

Tabla 74: Mayorista de alimentación (Las Palmas de Gran Canaria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCAN2	Inscripción en el Registro Sanitario de Industria	75	0,00 €	TCAN2 Y 3; TGC1
TCAN3	Puesta en Marcha de Instalaciones Frigoríficas	45	112,36 €	TCAN2 Y 3; TGC1
TGC1	Licencia de apertura para actividades clasificadas	120	736,24 €	TCAN2 Y 3; TGC1
TCAN4	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0,00 €	
TOTAL		120,125	848,60 €	

Tabla 75: Mayorista de alimentación (Santander)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCANT2	Autorización y Registro de Ventas a Distancia	2,5	0 €	TCANT2 y 3; TSAN1 y 2
TCANT3	Diligenciado del Libro de Usuario de Instalaciones Frigoríficas con Potencia de Accionamiento de Compresores Superior a 30 kw o...	15	111 €	TCANT2 y 3; TSAN1 y 2
TSAN1	Trámite de Comprobación Ambiental	90	0,00 €	TCANT2 y 3; TSAN1 y 2
TSAN2	Licencia de Apertura para Actividades Clasificadas	60	2.442 €	TCANT2 y 3; TSAN1 y 2
TCANT4	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0 €	
TOTAL		90,375	2.552,72 €	

Tabla 76: Mayorista de alimentación (Toledo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCLM2	Registro de Venta a Distancia	30	0 €	TCLM2, 3 y 4; TTOL2
TCLM3	Registro de Empresas Relacionadas con Alimentos, Productos y Útiles Alimentarios	60	0 €	TCLM2, 3 y 4; TTOL2
TCLM4	Registro de Inscripción de Instalaciones Frigoríficas y Autorización de Puesta en Marcha	30	18 €	TCLM2, 3 y 4; TTOL2
TTOL2	Licencia de Apertura de Actividades Calificadas	90	4.115 €	TCLM2, 3 y 4; TTOL2
TCLM5	Comunicación de Apertura de Centros de Trabajo	0,125	0 €	
TOTAL		90,125	4.133,16 €	

Tabla 77: Mayorista de alimentación (Valladolid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCYL2	Inscripción en el Registro Sanitario de Actividades Alimentarias	60	90 €	TCYL2 y 3; TVALL1
TCYL3	Autorización y Registro de Instalaciones Frigoríficas	60	74 €	TCYL2 y 3; TVALL1
TVALL1	Licencia Ambiental	120	3.210 €	TCYL2 y 3; TVALL1
TVALL2	Licencia de Nueva Apertura (actividades clasificadas)	30	130 €	
TCYL4	Comunicación de Apertura de Centros de Trabajo	0,125	0 €	
TOTAL		150,375	3.504,72 €	

Tabla 78: Mayorista de alimentación (Barcelona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCAT2	Registro Sanitario de Industrias y Productos Alimentarios de Cataluña (Alta)	35	115 €	TCAT2 y 3; TBCN1
TCAT3	Autorización Instalación de Frio Industrial (Clase C)	30	280 €	TCAT2 y 3; TBCN1
TBCN1	Solicitud de Autorización o Licencia Ambiental (Anexo III.1 Autorización)	45	3.223 €	TCAT2 y 3; TBCN1
TCAT4	Comunicación de Apertura de Centros de Trabajo	0,125	0 €	
TOTAL		45,125	3.617,25 €	

Tabla 79: Mayorista de alimentación (Mérida)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TEXT2	Inscripción en la Base de Datos de Operadores de Frutas y Hortalizas Frescas	2,5	0,00 €	TEXT3, 4 y 2
TEXT3	Registro General Sanitario de Alimentos	45	0,00 €	TEXT3, 4 y 2
TEXT4	Autorización de Cámaras Frigoríficas con Potencia Superior a 30 Kw	45	126,60 €	TEXT3, 4 y 2
TMER1	Estudio Ambiental Abreviado	30	0,00 €	TMER1 y 2
TMER2	Solicitud de Licencia de Actividad Clasificada	120	2.183 €	TMER1 y 2
TEXT5	Comunicación de apertura de centro de trabajo	0,125	0,00 €	
TOTAL		165,375	2.309,60 €	

Tabla 80: Mayorista de alimentación (A Coruña)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TGAL2	Autorización de Funcionamiento Sanitario de Industrias de Alimentación y Establecimientos de Alimentación	30	65,96 €	TGAL2 y 3; TCOR1
TGAL3	Autorización de Instalaciones Frigoríficas	7	77,11 €	TGAL2 y 3; TCOR1
TCOR1	Licencia de Apertura para Establecimientos con Actividades Calificadas	180	1.428,76 €	TGAL2 y 3; TCOR1
TCAG4	Comunicación de Apertura de Centros de Trabajo	0,125	0,00 €	
TOTAL		180,125	1.571,83 €	

Tabla 81: Mayorista de alimentación (Logroño)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TLR2	Autorización Sanitaria de Funcionamiento de las Actividades, Industrias y Establecimientos Alimentarios de La Rioja	30	97,19 €	TLR2 y 3, TL1
TLR3	Registro General Sanitario de Alimentos	20	0,00 €	TLR2 y 3, TL1
TL1	Licencia Ambiental (antiguas Actividades Calificadas)	75	426,47 €	TLR2 y 3, TL1
TLR4	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0,00 €	
TOTAL		75,125	523,66 €	

Tabla 82: Mayorista de alimentación (Madrid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCAM2	Inscripción en el Registro General de Actividades y Empresarios Comerciales de la Comunidad de Madrid	30	0 €	TCAM2, 3, 4 y 5; TMAD1 y 2
TCAM3	Autorización e Inscripción en el Registro de Venta a Distancia	15	0 €	TCAM2, 3, 4 y 5; TMAD1 y 2
TCAM4	Registro Sanitario de Industrias y Establecimientos Alimentarios	90	58,93 €	TCAM2, 3, 4 y 5; TMAD1 y 2
TCAM5	Registro de Inscripción de Instalaciones Frigoríficas y Autorización de Puesta en Marcha	60	82,19 €	TCAM2, 3, 4 y 5; TMAD1 y 2
TMAD1	Informe de Evaluación Ambiental de Actividades	60	1.800 €	TCAM2, 3, 4 y 5; TMAD1 y 2
TMAD2	Licencia Municipal de Actividades e Instalaciones Calificadas	90	2.019 €	TCAM2, 3, 4 y 5; TMAD1 y 2
TMAD3	Licencia de Funcionamiento de las Actividades	15	0 €	
TCAM6	Comunicación de Apertura del centro de trabajo	0,125	0 €	
TOTAL		105,125	3.960,12 €	

Tabla 83: Mayorista de alimentación (Murcia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TRM2	Registro General Sanitario de Alimentos. Registro de Industrias	30	98,26 €	TRM2 y 3; TMUR1
TRM3	Puesta en servicio de instalación frigorífica con potencia de accionamiento de compresores de superior a 30 Kw o con un volumen de cámaras superior a 500 m3	30	18,03 €	TRM2 y 3; TMUR1
TMUR1	Informe de Calificación Ambiental	60	1.800,00 €	TRM2 y 3; TMUR1
TMUR2	Licencia Municipal de Apertura para Actividades Calificadas	90	3.998,58 €	
TRM4	Comunicación de Apertura de Centros de Trabajo y Modificaciones de la Comunicación	0,125	0,00 €	
TOTAL		150,125	5.914,87 €	

Tabla 84: Mayorista de alimentación (Pamplona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TNAV2	Autorización Instalaciones Frigoríficas	3	31 €	TNAV2; TPAM1 y 2
TPAM1	Autorización Sanitaria de Funcionamiento y Registro de las Actividades, Industrias y Establecimientos Alimentarios de la Comunidad Foral de Navarra.	45	0 €	TNAV2; TPAM1 y 2
TPAM2	Licencia de actividad clasificada	90	1.256 €	TNAV2; TPAM1 y 2
TPAM2	Licencia de Nueva Apertura de Actividades Clasificadas	15	679 €	
TNAV4	Declaración de Apertura de Centro de Trabajo	0,125	0 €	
TOTAL		105,125	1.965,84 €	

Tabla 85: Mayorista de alimentación (Vitoria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TPV2	Solicitud de Venta a Distancia e Internet	30	0 €	TPV2, 3, 4 y 5; TVIT1
TPV3	Registro General Sanitario de Alimentos	30	0 €	TPV2, 3, 4 y 5; TVIT1
TPV4	Solicitud de Puesta en Servicio de Instalaciones Frigoríficas para Usos Distintos al Confort	9	0 €	TPV2, 3, 4 y 5; TVIT1
TPV5	Evaluación Individualizada de Impacto Ambiental	150	1.800,00 €	TPV2, 3, 4 y 5; TVIT1
TVIT1	Solicitud Licencia Actividades Clasificadas	60	0 €	TPV2, 3, 4 y 5; TVIT1
TVIT2	Solicitud de Licencia de Apertura. Actividad Incurra en la Ley 3/1998 (Clasificada)	90	1.938 €	
TPV6	Comunicación de Apertura del centro de trabajo	0,125	0 €	
TOTAL		240,125	3.737,79 €	

Tabla 86: Mayorista de alimentación (Valencia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCVAL1	Liquidación del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados	0,25	30 €	
TE6	Inscripción en el Registro Mercantil	20	120 €	TE4, TE6
TE7	Obtención del Código de Identificación Fiscal (Definitivo)	7	2 €	
TE8	Inscripción en la Seguridad Social: empresa y personal.	0,25	0 €	TE8, TE9
TE9	Adquirir y Legalizar el Libro de Visitas	0,25	5 €	TE8, TE9
TE10	Formalización de los Contratos de Trabajo	0,25	0 €	
TCVAL2	Inscripción en el Registro General de Comerciantes y de Comercio.	10	29 €	TCVAL2; 3 y 4; TVAL1
TCVAL3	Inscripción en el Registro General Sanitario de Alimentos.	60	35 €	TCVAL2; 3 y 4; TVAL1
TCVAL4	Instalaciones de Frío Industrial	30	93 €	TCVAL2; 3 y 4; TVAL1
TVAL1	Licencia de Apertura para Actividades Calificadas	180	23 €	TCVAL2; 3 y 4; TVAL1
TCVAL5	Comunicación de Apertura de Centros de Trabajo y Modificaciones de la Comunicación	0,125	0 €	
TOTAL		180,375	178,43 €	

Resumen de trámites empresa banco mundial

Tabla 87: Empresa Banco Mundial (Sevilla)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TSEV1	Tasa de Licencia de Apertura de Establecimientos. Depósito Previo.	2	2.869 €	TSEV1 y 2
TSEV2	Licencia de Apertura para Establecimientos de nueva implantación (Procedimiento general). Actividades no Calificadas	60	0 €	TSEV1 y 2
TAND2	Inscripción en el Registro de Comerciantes y Actividades Comerciales en Andalucía (Sección I: Con Establecimiento Comercial Permanente)	15	0,00 €	
TAND5	Declaración de Apertura del Centro de Trabajo	0,125	0 €	
TOTAL		75,125	2.868,62 €	

Tabla 88: Empresa Banco Mundial (Zaragoza)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TZAR1	Autoliquidación de Tasa para Licencia Urbanística de Apertura	0,25	543,65 €	TZAR1 y 2
TZAR2	Licencia de Apertura Actividades no clasificadas	90	0,00 €	TZAR1 y 2
TARG2	Registro General de Empresarios de Comercio y Establecimientos Mercantiles de la Comunidad Autónoma de Aragón	0,25	17,75 €	
TARG5	Comunicación de Apertura del centro de trabajo	0,125	0,00 €	
TOTAL		90,375	561,40 €	

Tabla 89: Empresa Banco Mundial (Oviedo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TOV1	Licencia Municipal de Apertura para Actividades No Molestas (No sujetas al RAMINP)	30	2.852,15 €	
TAST2	Comunicación de apertura de centros de trabajo o Reanudación de Actividad.	0,125	0,00 €	
TOTAL		30,125	2.852,15 €	

Tabla 90: Empresa Banco Mundial (Palma de Mallorca)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TPALM1	Licencia de apertura y funcionamiento de actividades permanentes menores	15	664,06 €	TPALM1 y TBAL2
TBAL2	Registro de Establecimientos dedicados al Comercio: Inscripción de alta	0,25	0,00 €	TPALM1 y TBAL2
TBAL5	Comunicación de Apertura de Centros de Trabajo y Modificaciones de la Comunicación	0,125	0,00 €	
TOTAL		15,125	664,06 €	

Tabla 91: Empresa Banco Mundial (Las Palmas de Gran Canaria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TGC1	Licencia de apertura para actividades inocuas	30	459,77 €	
TCAN2	Comunicación de apertura de Centros de Trabajo	0,125	0,00 €	
TOTAL		30,125	459,77 €	

Tabla 92: Empresa Banco Mundial (Santander)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TSAN1	Licencia de apertura para actividades inocuas	60	1.866,14 €	
TCAN2	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0,00 €	
TOTAL		60,125	1.866,14 €	

Tabla 93: Empresa Banco Mundial (Toledo)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TTOL1	Licencia de apertura para actividades inocuas	15	3.448,29 €	
TCLM2	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0,00 €	
TOTAL		15,125	3.448,29 €	

Tabla 94: Empresa Banco Mundial (Valladolid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TVALL1	Licencia ambiental	120	3.000,00 €	
TVALL2	Licencia de nueva apertura (actividades clasificadas)	30	120,00 €	
TCYL2	Comunicación de apertura de Centros de Trabajo	0,125	0,00 €	
TOTAL		150,125	3.120,00 €	

Tabla 95: Empresa Banco Mundial (Barcelona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TBCN1	Solicitud de Licencia de Actividad: Certificación y Comunicación Previa (Anexo III.2 Comunicado de actividad con proyecto técnico)	30	707,79 €	
TCAT2	Comunicación de Apertura de Centros de Trabajo o Reanudación de Actividad	0,125	0,00 €	
TOTAL		30,125	707,79 €	

Tabla 96: Empresa Banco Mundial (Mérida)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TMER1	Solicitud de Licencia de Actividad No Clasificada	60	1.550 €	
TEXT2	Comunicación de apertura de centro de trabajo	0,125	0,00 €	
TOTAL		60,125	1.550,00 €	

Tabla 97: Empresa Banco Mundial (Logroño)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TL1	Licencia Conjunta de Obras y Actividad Inocua	30	174,15 €	
TLR 2	Comunicación de Apertura de Centros de Trabajo	0,125	0 €	
TOTAL		30,125	174,15 €	

Tabla 98: Empresa Banco Mundial (Madrid)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCAM2	Inscripción en el Registro General de Actividades y Empresarios Comerciales de la Comunidad de Madrid	30	0 €	TCAM2, TMAD1
TMAD1	Licencia de actividades de Actuación Comunicada	45	379,35 €	TCAM2, TMAD1
TCAM6	Comunicación de Apertura del centro de trabajo	0,125	0 €	
TOTAL		45,125	379,35	

Tabla 99: Empresa Banco Mundial (A Coruña)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCOR1	Licencia de Apertura para Establecimientos con Actividades Inocuas	30	714,38 €	
TGAL2	Comunicación de Apertura de Centros de Trabajo	0,125	0,00 €	
TOTAL		30,125	714,38 €	

Tabla 100: Empresa Banco Mundial (Murcia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TMUR1	Informe de Calificación Ambiental	60	1.800,00 €	
TMUR2	Licencia Municipal de Apertura para Actividades Calificadas	90	3.400,00 €	
TRM2	Comunicación de apertura de centros de trabajo y Modificaciones de la Comunicación	0,125	0,00 €	
TOTAL		150,125	5.200,00 €	

Tabla 101: Empresa Banco Mundial (Pamplona)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TPAM1	Licencia de actividad clasificada (anejo 4: sin informe previo ambiental)	60	1.256,00 €	
TPAM2	Licencia de Nueva Apertura de Actividades Clasificadas	15	679 €	
TNAV2	Declaración de Apertura de Centro de Trabajo	0,125	0 €	
TOTAL		75,125	1.935,00 €	

Tabla 102: Empresa Banco Mundial (Vitoria)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TVIT1	Solicitud de Licencia de Apertura para Actividad Exenta Simplificada	30	379,18 €	
TPV2	Comunicación de Apertura del centro de trabajo	0,125	0,00 €	
TOTAL		30,125	379,18 €	

Tabla 103: Empresa Banco Mundial (Valencia)

CÓD.	NOMBRE	TIEMPO MEDIO	COSTE	EN PARALELO
TCVAL2	Inscripción en el Registro General de Comerciantes y de Comercio.	10	28,56 €	TCVAL2, TVAL1
TVAL1	Licencia de Apertura para Actividades Calificadas (División 6: Comercio al por mayor textil)	180	22,63 €	TCVAL2, TVAL1
TCVAL3	Comunicación de Apertura de Centros de Trabajo y Modificaciones de la Comunicación	0,125	0 €	
TOTAL		180,125	51,19 €	

4. Análisis comparativo de trámites

Trámites para la creación de empresas en el conjunto del estado: valores medios

En los siguientes epígrafes se ofrece una visión global de las comunidades autónomas que más y menos facilitan la creación de empresas de cada tipo descrito, facilitando un valor medio para el conjunto nacional. Cada epígrafe contiene una tabla resumen y gráficos que contrastan la posición relativa de cada ciudad detallando:

- El número de trámites totales necesarios para el comienzo de actividades empresariales.
- El tiempo mínimo total desde el primer trámite hasta el último.
- El coste medio estimado en base a la descripción de las actividades y demás características, incluyendo los costes de servicios de expertos cuando son estrictamente necesarios.

Antes de comenzar el análisis detallado, conviene notar los trámites que son comunes a todo tipo de empresa. Además de los 10 trámites estatales de aplicación general, existen procedimientos administrativos que se tramitan en el ámbito autonómico y local que, con pequeñas variaciones de nomenclatura y diferencias más sustanciales en coste, corresponden a:

Ámbito autonómico:

- La liquidación del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.
- La comunicación de apertura de centros de trabajo.

Ámbito local:

- La licencia de apertura.

Comparativa empresa industrial

En relación con la creación de empresas industriales con las características descritas anteriormente, los datos más relevantes son (ver tabla 104):

Tabla 104: Ranking trámites empresa industrial

CRITERIO	PRIMERAS POSICIONES	MEDIA ESPAÑA	ÚLTIMAS POSICIONES
NO. DE TRÁMITES	P. DE ASTURIAS-OVIEDO LA RIOJA- LOGROÑO	13 13	15
TIEMPO- DÍAS	CATALUÑA- BARCELONA PAÍS VASCO- VITORIA	120,125 120,125	239
COSTE- €	ARAGÓN- ZARAGOZA CANTABRIA-SANTANDER	1.140,5 € 1240,64 €	2.735,17 €
			REGIÓN DE MURCIA-MURCIA ANDALUCÍA- SEVILLA
			PAÍS VASCO-VITORIA C. VALENCIANA-VALENCIA ANDALUCÍA- SEVILLA
			REGIÓN DE MURCIA-MURCIA CATALUÑA- BARCELONA
			18 18
			419,75 449,875 344,875
			4.316,66 4.041,59€

El número medio de trámites para crear una empresa industrial es 15.

De estos, 8 corresponden a trámites de ámbito estatal, entre 4 y 8 corresponden a trámites del ámbito autonómico y, por último, entre 1 y 3 corresponden a trámites locales, que suelen ser, además, los más costosos.

Gráfico 1: Creación empresa industrial en 17 ciudades (Nº de trámites)

El emprendedor tarda una media de 8 meses en abrir las puertas de su negocio desde el momento de iniciar los trámites de creación de su empresa:

- o Esto se reduce a aproximadamente 4 meses en el mejor de los casos (Barcelona), principalmente por el hecho de poder realizar los trámites relacionados con el Registro Industrial y de almacenamiento de productos químicos de forma inmediata (Barcelona), o de manera paralela (Vitoria) evitando la dilatación en el tiempo que implican los trámites "llave", es decir que impiden la tramitación de pasos consecutivos.
- o Se alarga hasta 14-15 meses en los casos de Comunidad Valenciana, País Vasco y Andalucía. En Andalucía, el trámite autonómico de Informe Ambiental, indispensable

para la gestión posterior de la Licencia Municipal, se resuelve en 4 meses. De forma similar, en Murcia la resolución del Informe de Evaluación de Impacto Ambiental (local) previa a la concesión de la Licencia de Apertura tarda unos 6 meses de media, según los técnicos consultados.

Gráfico 2: Creación empresa industrial en 17 ciudades (Días)

El coste medio de los trámites obligatorios es de 2.735,17€.

- o Si el negocio se establece en Zaragoza, el coste se reduce en un 57%, mientras que si se establece en Murcia, el proceso de creación se encarece un 56% sobre la media.
- o Mientras que en 2 de las ciudades el coste de creación de una empresa industrial está por debajo de los 1.500€ (Zaragoza y Santander), en 7 ciudades supera los 3.000€ (Palma de Mallorca, Valladolid, Barcelona, A Coruña, Madrid, Murcia y Vitoria)

Gráfico 3: Creación empresa industrial en 17 ciudades (Coste €)

Comparativa empresa TIC

A efectos de tramitación, la creación de una empresa de fabricación de componentes de hardware para tecnologías de la información y comunicación no presenta diferencias sustanciales con respecto a una empresa industrial. Esto se debe principalmente a la necesidad de cumplir con los trámites relacionados con el medio ambiente para el almacenamiento de productos químicos.

En ocasiones se presentan diferencias en las tasas de apertura, puesto que éstas se suelen calcular en base a los epígrafes del impuesto de actividades económicas o a los CNAE. Los parámetros principales se presentan en la tabla 105, a continuación:

Tabla 105: Ranking trámites empresa TIC

CRITERIO	PRIMERAS POSICIONES	MEDIA ESPAÑA	ÚLTIMAS POSICIONES
NO. DE TRÁMITES	P. DE ASTURIAS- OVIEDO LA RIOJA- LOGROÑO	13	REGIÓN DE MURCIA- MURCIA ANDALUCÍA- SEVILLA
TIEMPO- DÍAS	CATALUÑA- BARCELONA NAVARRA- PAMPLONA	120,125 148,875	235,61
COSTE- €	ARAGÓN- ZARAGOZA LA RIOJA- LOGROÑO	1.217,94€ 1.430,19€	3.078,36 €
			7.169,36 € 5.250,06 €

El número medio de trámites para crear una empresa fabricante de TIC es 15.

Al igual que en el caso de la empresa industrial de estos, 8 corresponden a trámites de ámbito estatal, entre 4 y 8 corresponden a trámites del ámbito autonómico y, por último, entre 1 y 3 corresponden a trámites locales.

Gráfico 4: Creación empresa TIC en 17 ciudades (Nº de trámites)

El emprendedor tarda, aproximadamente, 8 meses desde el inicio de los trámites hasta que puede abrir las puertas de su negocio, que corresponde a un intervalo que varía desde los 4 meses (Barcelona y Navarra) hasta los 14-15 meses (Valencia y Vitoria).

Gráfico 5: Creación empresa TIC en 17 ciudades (Días)

El coste medio de los trámites obligatorios asciende a 3.078,36 €.

- o Si el negocio se establece en Zaragoza o La Rioja, el coste se reduce en un 61% y un 55% respectivamente, mientras que, si se establece en A Coruña o Murcia el proceso de creación se encarece un 100% y un 69% respectivamente.

Gráfico 6: Creación empresa TIC en 17 ciudades (Coste €)

Comparativa empresa hotel con restaurante

La creación de un hotel con restaurante es el caso que mayores divergencias presenta en cuanto a la naturaleza, el coste y el número de procedimientos

administrativos a tramitar. Un ejemplo de esto es el caso de Palma de Mallorca, que presenta características peculiares debido a que el número de las plazas de hotel son fijas. La creación de un hotel depende, por lo tanto, del cese o traslado de otro hotel ya en operación. La tabla a continuación ofrece los datos comparativos más relevantes:

Tabla 106: Ranking trámites hotel con restaurante

CRITERIO	PRIMERAS POSICIONES	MEDIA ESPAÑA	ÚLTIMAS POSICIONES
NO. DE TRÁMITES	I. CANARIAS- LAS PALMAS GALICIA- A CORUÑA	13 13	15 ANDALUCÍA- SEVILLA ASTURIAS- OVIEDO I. BALEARES- P. DE MALLORCA CASTILLA-LA MANCHA- TOLEDO CASTILLA Y LEÓN- VALLADOLID CANTABRIA- SANTANDER CATALUÑA- BARCELONA EXTREMADURA- MÉRIDA C. MADRID- MADRID R. DE MURCIA- MURCIA PAÍS VASCO- VITORIA
TIEMPO- DÍAS	LA RIOJA- LOGROÑO NAVARRA- PAMPLONA	134,875 134,875	220,463 CASTILLA-LA MANCHA- TOLEDO R. DE MURCIA- MURCIA
COSTE- €	C. VALENCIANA- VALENCIA LA RIOJA- LOGROÑO	752,56€ 1.219,00€	3.571,41 € CANTABRIA- SANTANDER I. BALEARES- P. DE MALLORCA

La creación de un hotel con restaurante en Las Palmas de Gran Canaria y en A Coruña requiere menos trámites que en el resto de ciudades contempladas en el estudio.

- o Además de los trámites estatales, autonómicos y locales comunes a todo tipo de empresa, sólo se requiere la Inscripción en el Registro General de Empresas, Actividades y Establecimientos Turísticos (Hoteles y/o Restaurantes) y determinadas Autorizaciones Sanitarias para la manipulación de alimentos.
- o En el caso extremo están Sevilla, Oviedo, Palma de Mallorca, Toledo, Valladolid, Santander, Barcelona, Mérida, Madrid, Murcia y Vitoria que requieren determinados estudios ambientales, aumentando el número de trámites considerablemente.

Gráfico 7: Creación hotel con restaurante en 17 ciudades (Nº de trámites)

El hotel puede abrir sus puertas al público en algo más de 4 meses en Logroño y Navarra, pero, en el caso de seguir las indicaciones legales tardaría casi un año en Toledo (299,875 días) y en Murcia (344,875 días).

- o En ambos casos, estos plazos se deben principalmente a la necesidad de realizar los trámites de comprobación de impacto ambiental, cuya resolución puede llegar a tardar entre 2 y 6 meses (Toledo y Murcia respectivamente) paralizando la tramitación de las posteriores Licencias Municipales, que por su parte implican, en estos dos casos, tramitaciones de 3 y 4 meses respectivamente.
- o Los trámites específicos relacionados con la autorización de actividades de hostelería suponen, en el caso de Toledo, 3 meses de tramitación y en el de Murcia 1 mes.

Gráfico 8: Creación hotel con restaurante en 17 ciudades (Días)

Los costes relacionados con la creación de un hotel con restaurante varían considerablemente entre las 17 ciudades objeto del estudio.

- o Si el hotel se establece en Valencia, el coste de tramitación es de 752,56 mientras que si se establece en Santander este coste se multiplica por 12, desembolsando el emprendedor la cantidad de 9.925,99 €.
- o En 7 de las ciudades el coste de los trámites de creación del hotel está entre 1.000€ y 3.000€; en otras 5 el coste oscila entre los 3.000€ y los 5.000€.

Gráfico 9: Creación hotel con restaurante en 17 ciudades (Coste €)

Comparativa empresa fontanería

La creación de una empresa de fontanería, ofreciendo servicios de instalación de calefacción y climatización requiere sustancialmente menos esfuerzo, tiempo y dinero que las demás empresas, tal y como indican los valores medios para el conjunto de ciudades:

Tabla 107: Ranking trámites empresa fontanería

CRITERIO	PRIMERAS POSICIONES	MEDIA ESPAÑA	ÚLTIMAS POSICIONES
NO. DE TRÁMITES	LA RIOJA- LOGROÑO 11	13	ANDALUCÍA- SEVILLA 14 CASTILLA Y LEÓN- 14 VALLADOLID 14 EXTREMADURA- MÉRIDA 14 GALICIA- A CORUÑA 14 R. DE MURCIA- MURCIA
TIEMPO- DÍAS	C. DE MADRID- MADRID 44,375 CASTILLA-LA MANCHA- 44,875 TOLEDO	100,06	C. VALENCIANA- VALENCIA 269,875 CASTILLA Y LEÓN- 246,875 VALLADOLID
COSTE- €	C. VALENCIANA- VALENCIA 797,88€ ANDALUCÍA- SEVILLA 831,61€	1.431 €	R. DE MURCIA- MURCIA 3.368 € CASTILLA-LA MANCHA- 2.678,48 € TOLEDO

En Logroño, además de los 8 trámites comunes a todo tipo de empresa en el ámbito estatal, solo sería necesario:

Tramitar el impuesto sobre transmisiones patrimoniales,

- Obtener la licencia Conjunta de Obras y Actividad Inocua en el plazo de 1 mes y con un coste de 174,15€, y por último,
- Comunicar la apertura del centro de trabajo.

En todas las demás comunidades autónomas se requiere la obtención de un Certificado de Empresa que acredite la capacidad de la misma para llevar a cabo instalaciones de calefacción y climatización o su inscripción en el Registro Industrial como empresa mantenedora e instaladora vinculada al trabajo industrial.

Gráfico 10: Creación empresa fontanería en 17 ciudades (Nº de trámites)

Las diferencias entre ciudades en relación con el número de días desde el paso inicial hasta la puesta en marcha del negocio son sustanciales:

- Mientras que en Madrid y Toledo la empresa puede comenzar su actividad en 44 y 45 días, respectivamente, en Valencia tardaría más de 9 meses y en Valladolid más de 8 meses.
- En ambos casos, esta duración se debe a que se considera que la empresa lleva a cabo actividades calificadas, procedimiento que en Valencia requiere 6 meses de tramitación a nivel local (Licencia de Apertura).
- De forma similar, en Valladolid el emprendedor debe solicitar de manera previa a la Licencia de Apertura una licencia medioambiental, que añade 4 meses al proceso de creación de la empresa.

Gráfico 11: Creación empresa fontanería en 17 ciudades (Días)

En 11 de las 17 ciudades se puede crear una empresa de fontanería por menos de 1.500€ (Sevilla, Zaragoza, Palma de Mallorca, Las Palmas de Gran Canaria, Barcelona, Logroño, A Coruña, Madrid, Pamplona, Vitoria y Valencia). Esto es debido al bajo coste de las tasas relativas a actividades inocuas frente a las específicas de actividades calificadas, que serían considerablemente superiores.

En Murcia el elevado coste (3.368, 84€) se debe principalmente a los 2.600€ que corresponden a la tasa para actividades inocuas.

En Toledo el proceso de creación se encarece sobre todo por la tasa municipal exigida para la tramitación de la Licencia de Apertura de Actividad Inocua (coste 1.905,07€).

Gráfico 12: Creación empresa de fontanería en 17 ciudades (Coste €)

Comparativa empresa mayorista /distribuidora de productos de alimentación

La creación de una empresa mayorista o distribuidora de productos alimenticios requiere, por regla general, menos trámites que una empresa industrial o de fabricación de TIC y dos más que la creación de una empresa de fontanería. En diez de las diecisiete ciudades el número de trámites es igual o menor a la media para el conjunto nacional. La tabla a continuación indica las posiciones de las ciudades más relevantes en relación con los principales parámetros.

Tabla 108: Ranking trámites mayorista /distribuidora de productos de alimentación

CRITERIO	PRIMERAS POSICIONES	MEDIA ESPAÑA	ÚLTIMAS POSICIONES
NO. DE TRÁMITES	P. DE ASTURIAS- OVIEDO 13 I. CANARIAS- LAS 13 PALMAS 13 CATALUÑA- BARCELONA 13 LA RIOJA- LOGROÑO 13 GALICIA- A CORUÑA 13	14	C. DE MADRID-MADRID 17
TIEMPO- DÍAS	P. DE ASTURIAS- OVIEDO 89,87 CATALUÑA-BARCELONA 74,875	158,32	PAÍS VASCO- VITORIA 269,875
COSTE- €	C. VALENCIANA- VALENCIA 873,84 €	3.403,55 €	R. DE MURCIA- MURCIA 6.610,28 €

En general los trámites autonómicos incluyen la inscripción en un registro sanitario de industrias y establecimientos alimentarios y, en ocasiones, la tramitación de la puesta en servicio de una instalación frigorífica. Por último, se suele requerir la inscripción en el registro de comerciantes de la Comunidad Autónoma en cuestión.

El número medio de trámites para crear una empresa mayorista o distribuidora de productos alimenticios es 14.

- o Además de los 8 trámites de ámbito estatal, se requieren entre 3 y 5 trámites del ámbito autonómico, aunque cabe resaltar que la Comunidad de Madrid es la única que requiere 6 trámites; por último, entre 1 y 2 corresponden a trámites locales, excepto en los casos de Sevilla, Zaragoza y Madrid que requieren la gestión de 3 trámites en el ámbito local.
- o Cabe mencionar que algunas Comunidades Autónomas requieren el registro de Venta a Distancia por las actividades de venta on-line (Madrid y País Vasco).

Gráfico 13: Creación empresa distribución en 17 ciudades (Nº de trámites)

Gráfico 14: Creación empresa distribución en 17 ciudades (Días)

El emprendedor tarda aproximadamente 5 meses desde el inicio de los trámites hasta que puede abrir las puertas de su negocio.

- o Destaca la posición de Oviado, ciudad en la que se puede crear una empresa distribuidora de productos alimenticios en menos de 3 meses. En contrapartida, en Vitoria, el proceso de abrir un negocio con las mismas características se alargaría a unos 9 meses, principalmente debido al trámite de Evaluación Individualizada de Impacto Ambiental cuyo plazo de resolución se establece en torno a los 5 meses.

El coste medio de los trámites obligatorios es de 3403,55 €

- o Si el negocio se establece en Valencia, el coste se reduce hasta los 873,84 €, equivalente a algo más que una cuarta parte (27%) del coste medio.

- o Por el contrario, si se establece en Murcia, el coste prácticamente se duplica con respecto a la media para el conjunto nacional alcanzando la cifra 6.610,28 €. Esto es equivalente a 7 veces el coste de crear el mismo negocio en Valencia, ubicada en la Región colindante.

Gráfico 15: Creación empresa distribución en 17 ciudades (Coste- €)

Comparativa empresa banco mundial

Como se ha indicado anteriormente, para analizar los trámites relacionados con la creación de una empresa con características similares a las propuestas por el Banco Mundial, ha sido necesario seleccionar una actividad económica. En consecuencia, los datos proporcionados hacen referencia a una empresa que se dedicará al comercio al por mayor de textiles.

Tabla 109: Ranking trámites empresa banco mundial

CRITERIO	PRIMERAS POSICIONES	MEDIA ESPAÑA	ÚLTIMAS POSICIONES
NO. DE TRÁMITES	P. DE ASTURIAS- OVIEDO CASTILLA-LA MANCHA- TOLEDO I. CANARIAS- LAS PALMAS CANTABRIA-SANTANDER CATALUÑA- BARCELONA EXTREMADURA- MERIDA LA RIOJA- LOGROÑO GALICIA- A CORUÑA PAÍS VASCO- VITORIA	11 11 11 11 11 11 11 11	12 ANDALUCÍA-SEVILLA ARAGÓN- ZARAGOZA
TIEMPO- DÍAS	CASTILLA-LA MANCHA- TOLEDO I. BALEARES- P DE MALLORCA	44,875 44,875	94,301 C. VALENCIANA- VALENCIA R. DE MURCIA- MURCIA CASTILLA Y LEÓN- VALLADOLID
COSTE- €	C. VALENCIANA- VALENCIA LA RIOJA- LOGROÑO	747,45 € 850,76	2.277,00€ R. DE MURCIA- MURCIA CASTILLA-LA MANCHA- TOLEDO

Este caso es el que menos número de trámites genera. Es el caso en el que existen más similitudes entre ciudades, aunque sigue habiendo diferencias sustanciales en cuanto a coste y tiempo, tal y como indica la tabla superior.

Gráfico 16: Creación empresa Banco Mundial en 17 ciudades (Nº de trámites)

El número medio de trámites para crear una empresa con las características descritas anteriormente son 12, aunque en nueve de las diecisiete ciudades son solamente 11 los pasos necesarios para crear la empresa.

Gráfico 17: Creación empresa Banco Mundial en 17 ciudades (Días)

El intervalo de tiempo desde la puesta en marcha del primer trámite de creación hasta la apertura del negocio varía considerablemente entre las ciudades del estudio:

- o Mientras que en Toledo se podría comenzar a funcionar en prácticamente un mes y medio, en Valencia se tardaría más de 7 meses, 6 de los cuales corresponden a la solicitud de la Licencia Municipal de Apertura para Actividades Calificadas. Resulta especialmente interesante el hecho de que la

actividad se considere calificada tan sólo en Valencia y Murcia. Este factor alarga considerablemente el tiempo de tramitación de la apertura.

- o Por otra parte en 6 ciudades (Oviedo, Las Palmas de Gran Canaria, Barcelona, Logroño, A Coruña y Vitoria), el tiempo medio es de poco más de dos meses: 60 días.

Gráfico 18: Creación empresa Banco Mundial en 17 ciudades (Coste- €)

El coste medio de los trámites obligatorios es de 2.277€.

- o Si la empresa se crea en Murcia, el emprendedor tendrá que desembolsar un 82% más que la media para el conjunto nacional.
- o Si la empresa se crea en Valencia, al emprendedor le supondrá casi una tercera parte del coste de crear la empresa en Murcia y se ahorrará un 35% con respecto a la media nacional.

4.2. Valores ponderados para el conjunto nacional

Para facilitar comparativas, las tablas a continuación ofrecen dos posibles variaciones sobre los valores en el número, tiempo y coste de trámites para España. La primera tabla (110) ofrece los datos ponderados según el peso de cada Comunidad Autónoma en la creación de empresas¹², mientras que la segunda ofrece los datos según la media aritmética:

¹² Datos obtenidos a partir del DIRCE ((total de empresas x CCAA 2007) - (total de empresas x CCAA 2006))/ ((total de empresas 2007) - (total de empresas 2006)).

Tabla 110: Valores España ponderados

DATOS PONDERADOS

	TRÁMITES/ No.	TIEMPO/ DÍAS	COSTE/ €
INDUSTRIA	15,49	249,16	3.112,60 €
TIC	15,44	248,11	3.386,78 €
HOTEL	14,63	214,36	3.570,36 €
FONTANERÍA	13,27	102,82	1.299,48 €
DISTRIBUCIÓN	14,56	150,52	3521,30
BANCO			
MUNDIAL	11,74	99,17	2.098,53 €

Tabla 111: Valores España media aritmética

MEDIA ARITMÉTICA

	TRÁMITES/ No.	TIEMPO/ DÍAS	COSTE/ €
INDUSTRIA	15,12	239,00	2.735,17 €
TIC	15,06	235,61	3.078,36 €
HOTEL	14,53	220,46	3.571,41 €
FONTANERÍA	13,00	100,06	1.431,55 €
DISTRIBUCIÓN	14,35	158,73	3.364,42 €
BANCO			
MUNDIAL	11,59	94,30	2.300,11 €

4.3 Visión global de la creación de empresas en las 17 ciudades

El análisis comparativo finaliza con una perspectiva integral de la creación de empresas que tiene como objetivo proporcionar una visualización de la posición relativa de las ciudades estudiadas. Los gráficos a continuación relacionan las tres variables principales con respecto a los 6 tipos de empresa analizados:

- El coste determina el tamaño de la burbuja.
- El eje X indica el plazo en días.
- El eje Y indica el número total de trámites necesarios para crear la empresa.

En el gráfico 19, posterior, se aprecia que sería más conveniente crear una empresa industrial en las ciudades de Logroño, Santander o Zaragoza; en contrapartida, las

ciudades en las que sería relativamente más oneroso desde el punto de vista burocrático son Murcia y Sevilla.

Gráfico 19: Creación empresa industrial en 17 ciudades

Gráfico 20: Creación empresa TIC en 17 ciudades

Barcelona, Pamplona y Oviedo se sitúan como ciudades en las que los procedimientos administrativos se tramitan de forma eficaz, pero costosa. Al otro extremo está Valencia, con unos plazos extensos para la tramitación pero costes relativamente bajos.

El panorama en relación con una empresa de fabricación de tecnologías de información y comunicación es muy similar (ver gráfico 20), difiriendo levemente en el coste de algunas licencias, tal y como se ha comentado anteriormente.

En cuanto a la creación del hotel con restaurante (gráfico 21), el número de trámites es prácticamente igual en la mayoría de las Comunidades Autónomas. No obstante, se perfilan como Comunidades atractivas para el emprendedor Las Palmas, A Coruña, Pamplona y Logroño.

Gráfico 21: Creación hotel con restaurante en 17 ciudades

Para un emprendedor interesado en establecer una empresa de instalaciones de fontanería, resultan interesantes las ciudades de Logroño, Pamplona, Barcelona, Vitoria, Sevilla, y menos interesantes Valladolid (por plazos y coste) y Valencia (por coste). (Gráfico 22).

Gráfico 22: Creación empresa fontanería

En el gráfico 23 se puede apreciar como Logroño se sitúa de nuevo como ciudad preferida para un emprendedor que quiera crear una empresa de distribución de productos alimenticios, así como Las Palmas de Gran Canaria. En el extremo opuesto está Vitoria por los costes y el tiempo que se requiere para la tramitación.

Gráfico 23: Creación empresa mayorista/distribución alimentaria

Por último (gráfico 24), sería más conveniente situar la empresa del Banco Mundial en Vitoria, Las Palmas de Gran Canaria, Oviedo o Barcelona, en constaste con

Valladolid o Murcia que ofrecen largos plazos y tasas elevadas para la tramitación de los procesos de creación de la empresa:

Gráfico 24: Creación empresa Banco Mundial

6. Conclusión

El propósito de los trámites en la creación de empresas

Este estudio pone de manifiesto que los procesos de creación de empresa no dependen únicamente de trámites puramente administrativos que tienen como función la creación de una personalidad legal. El emprendedor, además, de poner en marcha estos procesos, debe cumplir con la normativa vigente en materia de seguridad, sanidad, medio ambiente, etc.

Esta normativa tiene como fin último la protección del ciudadano o consumidor y el reto para la administración es combinar esta protección, que normalmente conlleva un estudio detallado de condiciones, con la agilidad administrativa, objeto de las políticas de fomento de creación de empresas.

En este sentido, las dificultades mayores están en la obtención de las licencias en el ámbito local. Los trámites estatales se pueden llevar a cabo en poco más de un mes (37 días y 3 horas, para ser exactos). De los 8 trámites, 6 se pueden realizar de forma inmediata. Los que más tiempo requieren son la obtención del Certificado negativo de la denominación social del Registro Mercantil Central, en un plazo de una semana y la Inscripción en el Registro Mercantil que tarda 20 días.

Como comentario adicional, un claro aspecto de mejora está en los puntos de asesoramiento al emprendedor. La experiencia del equipo consultor revela que se suele proporcionar información muy genérica y, la mayoría de las veces, poco actualizada. En este sentido, los trámites relacionados con la protección del medio ambiente presentan dificultades especiales para los técnicos.

El impacto potencial de la e-administración

A pesar que en las diversas iniciativas para incrementar el e-gobierno y facilitar el trato entre ciudadanos y la administración, España ocupa un lugar privilegiado (6 de las 53 iniciativas nominadas a los premios europeos de e-gobierno son de España), las ventajas de la tramitación telemática no han sido del todo trasladadas al ámbito de creación de empresas.

Si bien es cierto que el Sistema de Tramitación Telemática¹³ (STT) del Centro de Información y Red de Creación de Empresas (CIRCE) tramita los expedientes electrónicos que, a través del Documento Único Electrónico (DUE)¹⁴, intercambiarán

¹³ Una de las iniciativas nominadas a los premios.

¹⁴ Desde el año 2003 la normativa que regula las sociedades limitadas ofrece la posibilidad de realizar los trámites de constitución y puesta en marcha de la Sociedad Limitada de Nueva Empresa (SLNE) por medios telemáticos, evitando así desplazamientos al emprendedor y produciendo un ahorro sustancial de tiempos y costes (Real Decreto 682/2003, de 7 de junio). Esta posibilidad se extiende en el año 2006 a las Sociedades de Responsabilidad Limitada en general (Real Decreto 1332/2006, de 21 de noviembre).

la documentación necesaria para la creación de empresas, el STT está limitado a los trámites de ámbito nacional y depende de la agilidad de procesamiento de organismos que no son, strictu sensu, administraciones públicas, como por ejemplo, el Registro Mercantil.

Quizás el emprendedor apreciaría un mayor beneficio en la tramitación electrónica de los diversos registros del ámbito autonómico y, en particular, la tramitación de las licencias ambientales en el ámbito local. En este caso, y a pesar de que el emprendedor presenta la documentación en el ayuntamiento, éstos remiten la documentación a las Consejerías de Medio Ambiente, organismo competente para realizar las valoraciones pertinentes. El cuello de botella está, según los propios ayuntamientos, en la disponibilidad de los recursos humanos que puedan realizar las comprobaciones necesarias, encargar las auditorias expertas, en su caso, y procesar el elevado número de documentos que reciben.

El principio de la universalidad y la adecuación a la realidad local

En igualdad de condiciones de mercado, de disponibilidad de recursos humanos y en ausencia de lazos afectivos que unan al emprendedor a lugar en concreto, es de suponer que un emprendedor ubicaría su empresa en la localidad que ofrece menos obstáculos.

El estudio ha puesto de relieve que la naturaleza de los trámites entre empresas de la misma tipología no difiere sustancialmente. Las excepciones más notables de esta norma son los trámites medioambientales obligatorios y requeridos sólo en determinadas ciudades. Por ejemplo, en Madrid la normativa medioambiental vigente está actualizada por lo que, a la hora de tramitarse licencias municipales, el Ayuntamiento solicita todas las comprobaciones que pudieran requerirse a la actividad en materia medioambiental. Por el contrario, en A Coruña no se exige, en estos momentos, ningún tipo de trámite relacionado con esta materia; de hecho la normativa se remite al Reglamento de Actividades Molestas, Insalubres, Nocivas y Peligrosas que data del año 1961, no habiéndose desarrollado ordenanzas específicas locales que apliquen o actualicen las normativas desarrolladas en el ámbito estatal o europeo.

A pesar de que la naturaleza y el propósito de cada trámite no varían, existen diferencias importantes en costes y plazos de gestión. Tanto en el ámbito autonómico como en el local, un análisis más detallado de los procesos internos de gestión de las solicitudes podría revelar formas de agilizar cada paso administrativo: una Licencia de Apertura en Barcelona, junto con la autorización ambiental, tarda 3 meses en resolverse, mientras que la misma Licencia sin comprobación ambiental en A Coruña supone 6 meses de gestión.

Por el contrario, las diferencias en coste son difícilmente equiparables. El mayor gasto ocurre en relación con las Licencias Municipales (denominadas de Actividad, de Apertura, Ambiental, etc.), trámite de competencia local y que se calcula en función

de la ubicación de la empresa. En todos los casos se ha propuesto la creación de la empresa en calles de 1ª categoría para asegurar la comparabilidad de los datos. Sin embargo, y como ejemplo, la tasa cobrada a una empresa ubicada en una calle de 1ª categoría en A Coruña es el doble de una empresa ubicada en una calle de 6ª categoría.

En el caso de un hotel con restaurante o de otros negocios B2C, la ubicación del negocio es crítica y tiene un impacto directo sobre la cuenta de resultados, mientras que en el caso de empresas que ofrecen servicios o productos a otras empresas, priman otras consideraciones. Las empresas industriales, por su potencial para llevar a cabo actividades molestas y contaminantes, suelen tener más restringida la elección de zonas donde ubicarse, limitándose en muchas ocasiones al extrarradio. Por esta misma razón, hay veces en las que supone una ventaja competitiva (coste menor y mayores facilidades) el hecho de encontrarse ubicadas en Polígonos Industriales, especialmente acondicionados para apoyar a este tipo de empresas. Las industrias estudiadas deben Inscribirse como Pequeños Productores de Residuos Peligrosos y para ello deben contratar una empresa Gestora de los mismos; en el supuesto de radicarse en un Polígono, este tipo de servicios suele estar incluido.

Los análisis llevan a concluir que las políticas de creación de empresa en el ámbito local podrían contribuir a la reducción de costes por varios mecanismos, cuyos efectos sería necesario estudiar en detalle. Algunos ejemplos podrían ser:

- El diseño de tasas reducidas para las tipologías de empresas cuya creación se quiere fomentar.
- Proporcionar herramientas para que el emprendedor pueda valorar el impacto de la ubicación sobre los costes de creación y sobre el negocio futuro, etc.
- El estudio del impacto de tasas sobre la ubicación frente al impacto de una tasa ligada a los ingresos que genera la actividad.

Con respecto a este último punto sería necesario iniciar un debate abierto con los responsables de planificación urbanística y las oficinas de recaudación para poder evaluar las posibilidades en detalle.

Como se ha comentado anteriormente, el tiempo medio de tramitación indicado en cada uno de los casos es el estimado por el personal técnico. No obstante, estos consideraban que, en el momento de cumplirse el plazo máximo legal de resolución el emprendedor podía "presionar" al personal técnico para que se agilizará la tramitación. Es decir, se entiende que en ocasiones determinadas el tiempo de gestión del trámite dependerá en gran medida de la pericia del emprendedor para conseguir acelerar la resolución, principalmente, de las licencias municipales.

Servicios vs. Industria

Existe una diferencia notable en cuanto al coste de crear una empresa de servicios frente a una empresa con capacidades de producción, sobre todo, debido a las tasas asociadas a los trámites de índole municipal. Las razones principales son tres:

- Las tasas asociadas a la licencia de apertura se calculan en base a los metros cuadrados y potencia contratada en Kw., en general, las empresas industriales ocupan locales de mayor tamaño y precisan de mayores potencias eléctricas para soportar la maquinaria instalada.
- Este tipo de actividades, implican tasas municipales mayores directamente relacionadas con el CNAE o IAE de la actividad.
- Las empresas industriales, por su propia naturaleza, suelen estar sujetas al reglamento de actividades molestas, insalubres nocivas o peligrosas, y/u ordenanzas reguladoras del mismo.

Con respecto a este último punto, la apertura de un negocio no sujetas al reglamento de actividades molestas, insalubres nocivas o peligrosas es sustancialmente más rápido que uno considerado como actividad calificada, reduciéndose el plazo en dos terceras partes en la mayoría de los casos. Por esta razón, la creación de empresas industriales con procesos productivos tendrá un coste más elevado y unos plazos sustancialmente mayores que una empresa de servicios. Una excepción es la del hotel con restaurante que, por las salidas de humos del restaurante y el ruido producido por las cámaras frigoríficas, se considera actividad potencialmente molesta.

La necesidad de encargar un estudio por una persona experta para evaluar el impacto ambiental encarece el proceso de forma sustancial pero no es sencillo divisar alternativas a la evaluación experta del posible impacto de una actividad. La Administración Pública hace hincapié en la necesidad de realizar el Estudio y presentar la documentación requerida de manera correcta, ya que implica análisis complejos y suele presentarse erróneamente pudiendo dilatarse la tramitación de manera importante. Una posible forma de reducir el impacto burocrático sobre los plazos y coste inicial de la puesta en marcha del negocio es diseñar un proceso abreviado, similar al del Estudio Ambiental Abreviado del Ayuntamiento de Mérida, en el que se solicitan unos datos básicos que permiten iniciar la actividad mientras que se evalúa la conveniencia de encargar un estudio más detallado.

De esta forma, de las seis tipologías de empresa, solamente se consideran inocuas la actividad de instalaciones de fontanería, por no realizarse en el propio local de la empresa, y la de comercio al por mayor de textiles por considerarse un actividad no contaminante.

La reducción futura del número, tiempo y coste de los trámites necesarios para la creación de empresas

Visto lo anterior, el estudio pone de relieve los principales factores que obstaculizan la reducción de los pasos administrativos y normativos para la creación de empresas y que, en consecuencia, podrían ser objeto de debate y estudio detallado en un futuro:

- En primer lugar, es necesario contextualizar los trámites. Algunos tienen como fin la protección de consumidores o del medio-ambiente y el facilitar la creación de una empresa que no ofrezca las garantías básicas en estos aspectos puede poner en riesgo al consumidor.
- En segundo lugar, y en relación con los plazos necesarios para comenzar la actividad empresarial, sería posible agilizar los procesos administrativos que requieren el traslado de un expediente de una administración a otra, bien diseñando procesos y cartas de servicio, bien implantado mecanismos de tramitación electrónica e incluso formando a la Administración correspondiente en dichas materias.
- En tercer lugar, y en relación con las tasas asociadas a la licencia de apertura en particular, los costes se pueden reducir sustancialmente con un cambio de ubicación. Por otra parte, y en relación con la elaboración de informes por expertos, es difícil identificar cómo se pueden reducir los costes. Una posible forma es que se diseñe un trámite abreviado con la información básica para poder comenzar la actividad y que quede pendiente una valoración plena.
- En cuarto lugar, la iniciativa piloto del sistema de tramitación telemática gestionada por los PAIT pretende reducir los trámites para la creación de empresa a una semana en el caso de las SL, el servicio, por el momento, se ofrece de manera completa únicamente a empresas con la forma jurídica de SLNE (Sociedad Limitada Nueva Empresa). Además, se excluye la gestión de trámites de ámbito local o autonómico que son los que permiten que comience la actividad empresarial propiamente dicha.¹⁵
- Por último cabe destacar que las Comunidades Autónomas están tomando medidas concretas para reducir el impacto burocrático en la creación de empresas. En Cataluña la Generalitat ha aprobado un paquete de medidas *antiburocracia* en la que se proponen, entre otros:

¹⁵ Estos trámites no contemplados son los específicos de cada actividad (Registro Industrial, Comercial, de Instaladores, etc.) mientras que la Liquidación del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados y la Comunicación de Apertura del Centro de Trabajo, autonómicos y comunes a todas las tipologías, sí se recogen en la tramitación de los PAIT. (Ver Anexo VIII).

- La licencia ambiental se solicitará solamente a aquellas empresas con un impacto ambiental importante.
- Se elaborará un código de buenas prácticas que guiará los departamentos de la Generalitat para evitar duplicaciones y eliminar aquellos trámites que no aportan valor.
- Se consolidará la posición de la Oficina de Gestión Empresarial como ventanilla única ofreciendo servicios de tramitación, información y asesoramiento.
- Se incrementarán las posibilidades para procesar los trámites por Internet.

A N E X O 7

OPINIÓN DE LOS EMPRENDEDORES SOBRE LAS TRABAS ADMINISTRATIVAS A LA CREACIÓN DE EMPRESAS

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 7. Opinión de los emprendedores sobre las trabas administrativas a la creación de
empresas*

Anexo 7. Opinión de los emprendedores sobre las trabas administrativas a la creación de empresas.

Según los estudios realizados en la UE¹⁶, la actitud de los españoles ante la creación de empresas es más positiva que la de la media de la UE a 15 y muy parecida a la de los ciudadanos de Estados Unidos. Además, los españoles están más tentados que la media europea a crear una empresa, aunque las respuestas no informan de si lo que existe es una vocación empresarial o un rechazo a su situación laboral en el trabajo por cuenta ajena.

Gráfico 1. Deseo de crear una empresa

Si los españoles están tan predispuestos a la creación de empresas ¿por qué éstas no se llevan a término? Hay varias posibles explicaciones, como la falta de una financiación adecuada, las trabas administrativas a la creación de empresas, el clima económico desfavorable para la creación de empresas, el miedo al fracaso o la falta de información adecuada. Pues bien, la opinión de los ciudadanos de la Unión de España y de Estados Unidos sobre la importancia de estos obstáculos a la creación de empresas era la siguiente:

¹⁶ Fuente: Eurobarómetro. L'esprit d'entreprise. Junio 2004. Comisión Europea.

Cuadro 1. Obstáculos a la creación de empresas.

	Falta de financiación	Trabas administrativas	Clima económico	Miedo al fracaso	Falta de información
UE 15	72%	69%	65%	50%	45%
España	73%	67%	55%	44%	47%
EEUU	69%	56%	55%	33%	36%

La situación de España en 2004 es similar a la de la Unión Europea en cuanto a la importancia de la falta de financiación como elemento disuasorio para la creación de empresas, y algo mejor en lo referente a las trabas administrativas a la creación de empresas como obstáculo, siendo menos importantes los otros frenos. Estados Unidos se encuentra en todos los casos en una situación mejor, con menos obstáculos que España y la Unión Europea a 15.

Gráfico 2. Obstáculos a la creación de empresas

Los trámites administrativos para la creación de empresas en España. Anexos. Anexo 7. Opinión de los emprendedores sobre las trabas administrativas a la creación de empresas

Aunque la dificultad en la cumplimentación de los trámites administrativos para la creación de empresas es un obstáculo menor que la falta de financiación para desalentar a los nuevos empresarios es innegable su importancia. Por ello es conveniente conocer la opinión de los ciudadanos sobre como ha ido evolucionando dicha complejidad administrativa. Los resultados son los siguientes:

Cuadro 2. Evolución de percepción de la complejidad administrativa.

	2000	2001	2002	2003	2004
UE 15	73%	71%	69%	74%	69%
España	75%	66%	70%	70%	67%
USA	58%	48%	60%	62%	56%

Como no podía ser menos, la importancia de la complejidad de los trámites administrativos como elemento disuasorio de la creación de empresas es menor en Estados Unidos que en Europa. También es menor en España que en la media de la Unión Europea a 15, y es de suponer que esta diferencia sería mayor con la Europa a 25 por estar los países de nuevo ingreso dotados de unas administraciones públicas más intervencionistas que la media de la Unión a 15. Además, destaca la disminución progresiva de esa percepción de complejidad que se ha producido en España, coincidiendo con la creación de la ventanilla única.

Gráfico 3. Evolución de la percepción de las trabas burocráticas como obstáculo a la creación de empresas

A N E X O 8

ANÁLISIS SOBRE LA PERCEPCIÓN DE TRABAS BUROCRÁTICAS A LA ACTIVIDAD EMPRENDEDORA EN ESPAÑA. Estudio del Global Entrepreneurship Monitor (GEM)

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 8. Análisis sobre la percepción de trabas burocráticas a la actividad emprendedora en
España. Estudio Global Entrepreneurship Monitor (GEM)*

Anexo 8. ANÁLISIS SOBRE LA PERCEPCIÓN DE TRABAS BUROCRÁTICAS A LA ACTIVIDAD EMPRENDEDORA EN ESPAÑA. Estudio *Global Entrepreneurship Monitor* (GEM)

ÍNDICE

1. Introducción
2. Aspectos técnicos y metodológicos
3. Resultados específicos
 - 3.1. Resultados acerca de las afirmaciones propuestas por AEVAL
 - 3.2. Resultados acerca de la ordenación de las medidas de apoyo sugeridas
 - 3.3. Resultados acerca de la valoración de distintos aspectos de la tramitación propuestos por AEVAL
4. Valoraciones medias de las afirmaciones propuestas por AEVAL en función de las características sociales de los emprendedores y empresarios que han participado en la encuesta
 - 4.1. Valoración media en función del sexo
 - 4.2. Valoración media en función de la edad
 - 4.3. Valoración media en función del nivel educacional
 - 4.4. Valoración media en función del origen
5. Valoraciones medias de las afirmaciones propuestas por AEVAL en función de las características empresariales de las iniciativas emprendedoras y consolidadas que han participado en la encuesta
 - 5.1. Valoración media en función de la etapa en que está la actividad
 - 5.2. Valoración media en función del sector a que pertenece la actividad
 - 5.3. Valoración media en función de la dimensión en empleo de la actividad
6. Ordenación de las medidas propuestas por AEVAL en función del género y la edad de los entrevistados
7. Resultados acerca de la valoración de distintos aspectos de la tramitación propuestos por AEVAL en función del sexo, la edad, el nivel de estudios y el origen
8. Conclusiones finales

1. Introducción

Entre el conjunto de las acciones que realiza la Agencia de Evaluación de las Políticas Públicas y la Calidad de los Servicios (AEVAL en adelante), el año 2007, ha impulsado una que tiene como principal objetivo el profundizar en el ámbito de la tramitación burocrática de iniciativas empresariales.

Así, aprovechando la infraestructura que brinda el Proyecto Global Entrepreneurship Monitor (GEM en adelante) y mediante la encuesta a la población de 18 a 64 años que realiza anualmente este Observatorio en España, la Agencia de Evaluación y Calidad (AEVAL), ha considerado oportuno añadir un conjunto de preguntas específicas para analizar la percepción existente acerca de las trabas, especialmente de tipo burocrático, con que puede verse enfrentada la clase emprendedora de nuestro país.

Dado que el Proyecto GEM español es el segundo más desarrollado del mundo junto al del Reino Unido, la encuesta a la población activa (APS en adelante), se está revelando como un interesante instrumento que se puede aprovechar cada año para la realización de investigaciones que guarden relación con el estudio de la actividad emprendedora.

La muestra poblacional constituida el año 2007 por cerca de 28.000 entrevistas telefónicas permite el diseño de submuestras suficientemente representativas como para pulsar temas específicos no incluidos en la encuesta internacional GEM. Esta es la metodología que se ha adoptado para atender la solicitud de la Agencia de Evaluación y Calidad.

Por consiguiente, se ha implementado la batería de preguntas específicas de AEVAL en el sistema CATI de control y ejecución de las encuestas GEM y se ha diseñado un sistema de selección aleatoria para que 2.000 de las aproximadamente 28.000 personas entrevistadas respondiesen a estas preguntas. Más concretamente, se ha impuesto como condición obligatoria que estas 2.000 personas fuesen emprendedoras: nacientes (hasta 3 meses de actividad), nuevas (entre 3 y 42 meses de actividad) o consolidadas (más de 42 meses de actividad)

Esta decisión se tomó debido al carácter exploratorio de esta primera prospección, ya que se consideró que el lenguaje y los requerimientos de las preguntas estarían, por principio, mucho más claros para personas relacionadas con el ámbito empresarial. La Agencia de Evaluación, en función de los resultados, considerará la posibilidad de realización de un estudio específico más amplio en adelante.

2. Aspectos técnicos y metodológicos

Como se ha apuntado en la introducción, la Agencia de Evaluación solicitó la inclusión de un conjunto de preguntas en la encuesta GEM APS. En su mayoría, las preguntas son en realidad afirmaciones, acerca de las cuales los entrevistados han tenido que proporcionar su grado de acuerdo en escalas de Likert de cinco puntos. Los textos concretos que se han utilizado son los siguientes:

- Es difícil crear un negocio propio debido a la carencia de apoyo financiero.
- Es difícil crear un negocio propio debido a los complicados procedimientos administrativos.
- El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa.
- No hay que crear una empresa si hay riesgos de fracaso.
- Es difícil obtener la información necesaria sobre cómo crear una empresa.
- En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa.
- En España se crean menos empresas que en el resto de la Unión Europea.
- Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa.
- La Ventanilla Única Empresarial es un avance para facilitar la tramitación.
- La posibilidad de usar la tramitación telemática favorece la creación de empresas.

Por otro lado, se ha citado un conjunto de medidas para potenciar la creación de empresas en España. Acerca de ellas, los entrevistados tenían que ordenarlas por orden de prioridad y, finalmente evaluar el estado actual o dificultad que representan, según el caso, en escalas de Likert de cinco puntos, los siguientes aspectos:

- Acortar el tiempo para realizar las gestiones de creación de empresas.
- Asumir los costes económicos directos de la tramitación.
- Afrontar el número de trámites a realizar.

- Comprender los requisitos administrativos de los trámites.

Con fecha 15 de Octubre, se dispone de 2061 encuestas cumplimentadas, que son las que se han empleado para confeccionar el informe final. Sin embargo, dado que estas encuestas forman parte de la base de datos GEM y en dicha base se ponderan los individuos para equilibrar su peso respecto a la distribución de sexo y edad de las provincias españolas, a efectos prácticos, la ponderación arroja una cifra equivalente a 2589 entrevistas que es con la que se va a trabajar para poder comparar las variables solicitadas por AEVAL con las que proporciona el observatorio GEM.

El trabajo de campo del proyecto GEM y, por consiguiente de la presente investigación, está centralizado en una única empresa: Instituto Opinòmetre S.L., que tiene sedes en Madrid, Barcelona, Valencia y Palma de Mallorca. Esta empresa ganó el concurso de adjudicación del Proyecto GEM y fue seleccionada de forma imparcial entre varias candidatas por Babson College y London Business School para la realización de las encuestas GEM españolas. Por consiguiente, desde el año 2001 viene llevando a cabo este Proyecto y cuenta con las pertinentes garantías de calidad y solvencia técnica. La ficha técnica del trabajo de campo realizado es la siguiente:

Ficha técnica correspondiente a la extracción de la muestra para AEVAL	
Número de encuestas realizadas	Sin ponderar: 2.061 Ponderadas: 2589
Error de muestreo en estimaciones simples	± 2,07%
Nivel de confianza	95%
Encuesta telefónica, sistema	CATI
Selección de la muestra: La muestra del estudio realizado para AEVAL es una submuestra extraída de forma semi-aleatoria (sistemática para cubrir España), entre los sujetos involucrados en actividades emprendedoras y empresariales consolidadas que iba captando la encuesta GEM, cuya muestra se selecciona según lo explicado en la casilla contigua.	GEM: Muestreo polietápico. Selección aleatoria de ciudades y municipios en las provincias según ámbito y cuotas de población residente en municipios mayores de 5000 habitantes (población urbana) y municipios menores de 5000 habitantes (población rural). En una segunda etapa se obtienen aleatoriamente números de teléfono correspondientes al municipio. Finalmente se selecciona al sujeto a entrevistar de entre 18 y 64 años y en función de las cuotas de sexo proporcionales a cada provincia.
Universo: porcentaje y número estimado de actividades emprendedoras y consolidadas en la edición GEM 2007, incluyendo el sector agrícola-ganadero y el autoempleo	Nacientes: 3,5% \cong 1.033.772 Nuevas: 4,1% \cong 1.210.990 Consolidadas 6,4% \cong 1.890.325 Suma total 14,0% \cong 4.135.087
Población española de 18-64 años: (Fuente: INE, Julio 2007)	29.536.332 residentes en España

Nótese que los registros captados por la encuesta GEM del 2007 comprenden actividades nacientes, nuevas y consolidadas, de forma que la cifra total corresponde

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 8. Análisis sobre la percepción de trabas burocráticas a la actividad emprendedora en España. Estudio Global Entrepreneurship Monitor (GEM)*

al número de iniciativas emprendedoras o actividades empresariales (incluyendo el autoempleo y el sector agrícola-ganadero) que pueden tener hasta 3 meses de vida si son nacientes en el momento de la entrevista, nuevas si tienen entre 3 y 42 meses y consolidadas si los sobrepasan, todo ello sobre la población aproximadamente activa (de 18 a 64 años de edad).

El último dato proporcionado por DIRCE en el 2006 (y por consiguiente, referido a las empresas existentes a principios de dicho año) señalaba la existencia de 3,3 millones de empresas registradas, mientras que la edición GEM del año 2006, proporcionaba una suma de actividades nacientes, nuevas y consolidadas de 3,7 millones, completamente en línea con el registro DIRCE, salvando las diferencias conceptuales, metodológicas y de momento temporal de ambas fuentes. El año 2006, la población de 18-64 años en España era de 29.476.009 personas. Por consiguiente, ha experimentado un crecimiento aproximado del 0,204% con respecto a la del 2007. Por su parte, la actividad emprendedora registrada por GEM ha pasado del 7,3% de esta población a un 7,6%, lo que representa un aumento del 4,1% en cuanto a actividades nuevas y nacientes se refiere. La actividad consolidada representó un 5,4% de la población, y dado que en el 2007 se sitúa en un 6,4%, ha experimentado un incremento del 18,52%.

Por consiguiente, desde el punto de vista de la metodología GEM se justifica la existencia de un aumento de la actividad empresarial española en su conjunto dado que, en el 2006 un 12,7% de la población de 18 a 64 años proporcionó noticias de una iniciativa emprendedora o de un negocio consolidado, mientras que en el 2007 es un 14% de dicha población la que lo hace. Este incremento debe verse reflejado en los próximos informes que proporcione el registro oficial DIRCE.

Finalmente, desde la óptica del Observatorio GEM, lo anterior también se puede expresar en otros términos:

Sobre un total de 29.476.009 personas de 18 a 64 años, en el 2006 había 0,127 empresas (entre nacientes, nuevas y consolidadas) por persona (incluyendo el sector agrícola-ganadero y el autoempleo)

Sobre un total de 29.536.332 personas de 18 a 64 años en el 2007 hay 0,14 empresas (entre nacientes, nuevas y consolidadas) por persona (incluyendo el sector agrícola-ganadero y el autoempleo)

El cierre de actividades se contempla en GEM preguntando directamente a la población si ha cerrado cualquier tipo de actividad (incluyendo el autoempleo) en los 12 meses previos a la entrevista. En el 2007, el porcentaje de personas que han dado esta respuesta representa un 1,0%. Si se aplica este descuento a la actividad empresarial del 2006, la cifra final sería de 3.706.018, cifra que sigue en línea con las proporcionadas por el DIRCE. Para el año 2007, todavía no es posible efectuar este descuento, dado que se necesitarían los datos de la futura edición 2008.

Desde el punto de vista de AEVAL, resultaría de interés el analizar si este incremento de la actividad empresarial guarda algún tipo de relación con la implantación de nuevas medidas y mejoras encaminadas a facilitar la tramitación burocrática de constitución de actividades. Al ser este el primer año en que se explora la opinión de los emprendedores y empresarios acerca de este tema, no es posible efectuar una comparación de este tipo, pero, a partir de los datos de este informe se obtiene un punto de partida que permite vislumbrar las posibilidades futuras de análisis en este sentido.

3. Resultados específicos

En este apartado se proporcionan las estimaciones simples de los resultados de las preguntas específicas solicitadas por AEVAL para las 2061 encuestas que componen la muestra representativa de la clase emprendedora y empresarial española. En otros apartados, se facilitan otros análisis de estas variables y su relación con los principales indicadores GEM, aspecto que añade valor a la información obtenida mediante las preguntas concretas sobre el ámbito burocrático y que son el principal objeto de estudio.

Esta última precisión es importante porque, cuando a lo largo del estudio se habla de la opinión de los emprendedores y empresarios, en realidad se está haciendo referencia a la persona que respondió a la entrevista, mientras que en cualquiera de las iniciativas en que se ha efectuado la misma puede haber más de un propietario o emprendedor. A efectos prácticos se va a considerar que los que han respondido a la entrevista son suficientemente representativos de la población emprendedora de España.

3.1. Resultados acerca de las afirmaciones propuestas por AEVAL

En la Tabla 1 se proporciona un resumen de las puntuaciones medias obtenidas con respecto a cada una de las diez afirmaciones que han sido planteadas a los emprendedores y empresarios entrevistados en la muestra. Las medias están ordenadas de mayor a menor, de forma que la primera afirmación que aparece es aquella con la que los emprendedores están más de acuerdo. De izquierda a derecha, los resultados de la tabla proporcionan: la afirmación, el número de personas que han dado una respuesta valorada entre el 1 (totalmente en desacuerdo) y en 5 (totalmente de acuerdo), la puntuación mínima y la máxima que se ha dado a cada afirmación, la puntuación media obtenida en función de las respuestas válidas y la desviación típica que sirve para tener una idea de si el colectivo estaba muy de acuerdo o si sus opiniones eran muy dispersas. En este sentido, cuanto menor es la desviación típica, más de acuerdo estaban todos los entrevistados con respecto a una afirmación.

En función de los resultados obtenidos, se puede concluir lo siguiente:

Los emprendedores y empresarios están bastante de acuerdo en que es difícil crear un negocio propio debido a la carencia de apoyo financiero. Esta es la afirmación que obtiene una puntuación más elevada de todas las planteadas, 3,96 puntos sobre 5, lo que se puede traducir por un “bastante de acuerdo”. Sin embargo, también es cierto que, en el colectivo emprendedor la diversidad de opiniones al respecto es algo notable, pues la desviación típica de 1,34 puntos constituye una cifra elevada en una escala de 5. Por consiguiente, por término medio cabe esperar que un emprendedor típico español considere que es más bien cierto que la creación empresarial se ve dificultada por la falta de apoyo financiero, pero parte del colectivo no está tan de acuerdo y parte todavía le otorgaría un grado mayor de respaldo a esta impresión. El mínimo y el máximo indican que se cubre todo el rango de la escala.

La segunda afirmación con la que un emprendedor tipo estaría más de acuerdo es la de que la posibilidad de usar la tramitación telemática favorece la creación empresarial. De nuevo, las opiniones cubren todo el rango de la escala, y la desviación típica, aunque inferior a la del caso anterior sigue siendo elevada. Ello puede deberse a la fase incipiente por la que está pasando la constitución telemática de empresas, todavía no implantada en todo el territorio español y aplicable a determinados casos que dependen de diversos factores: forma jurídica, implicaciones medioambientales, dimensión y otros. La puntuación media es de 3,77 puntos, que se traduce en un acercamiento al “bastante de acuerdo”

La tercera afirmación más bien situada es la que hace referencia a que en el resto de la Unión Europea existen mejores condiciones para la creación de una empresa. Esta pregunta ha obtenido una calificación de 3,66 puntos que se traducen en un “algo de acuerdo”. La desviación típica, notable, sigue poniendo de manifiesto que existe cierta dispersión en torno al acuerdo sobre esta afirmación. En este caso llama especialmente la atención la elevada tasa de no respuesta (38%) que lógicamente conduce a la sospecha de falta de información acerca de este tema en la mitad del colectivo emprendedor español, tema de interés en cuanto a la toma de medidas para mejorar el conocimiento del entorno empresarial de la Unión Europea entre nuestros emprendedores.

La complicación de los procedimientos administrativos tiene un peso notable entre las afirmaciones y alcanza 3,58 puntos. Al igual que en el caso anterior no es contundente el grado de acuerdo y la dispersión sigue aumentando entre los emprendedores.

La ventanilla única se considera más bien un avance para facilitar la tramitación, pero no de forma contundente (3,55 puntos sobre 5) y con una dispersión de opiniones parecida a la del caso anterior.

El clima económico no se ve tanto como un obstáculo como las anteriores propuestas y su puntuación se acerca más a la media “ni cierto ni falso”, aunque con 3,28 puntos está más en la certeza. La dispersión sigue siendo elevada (1,48 puntos)

La afirmación de que en España se crean menos empresas que en el resto de la UE parece convencer menos a los emprendedores que proporcionan una opinión prácticamente en la media de 3 puntos y una notable dispersión de 1,43. De nuevo, llama la atención la elevada tasa de respuesta a esta pregunta, acorde con lo sucedido respecto a la de mejores condiciones para la creación empresarial en el resto de la UE. Un 43,6% de los entrevistados no ha sabido proporcionar una opinión sobre este extremo, por lo que se recomienda el tomar medidas encaminadas a impulsar un mayor interés entre nuestra clase empresarial para leer informes internacionales. La escasa internacionalización de nuestra actividad empresarial puede fácilmente estar relacionada con esta menor documentación de la que hace gala cerca de la mitad del colectivo.

La afirmación acerca de la dificultad de obtención de información para crear una empresa obtiene una puntuación que también concuerda con la media de 3 puntos. Por consiguiente, los empresarios están divididos entre "ni en desacuerdo ni de acuerdo". La dispersión de opiniones es de las más elevadas con 1,55 puntos.

En cuanto a la afirmación de que no hay que crear empresas si hay riesgos de fracaso, la puntuación media de 2,96 puntos señala que los emprendedores y empresarios están algo en desacuerdo. Sin embargo, en este tema, se obtiene la dispersión más alta de opiniones con 1,61 puntos. El observatorio GEM ha puesto de manifiesto en sus sucesivas ediciones que el miedo al fracaso va disminuyendo en la población española, pero nuestra mentalidad aún dista mucho de la anglosajona en este tema y, a pesar de que la asunción de riesgos va, en teoría, ligada a la figura del emprendedor, en el caso español, la cautela ha sido predominante sobre el enfrentamiento de incertidumbres.

Finalmente, acerca de la afirmación de que los autónomos tienen más facilidades que las sociedades para la creación empresarial, los entrevistados entran ya en el terreno del desacuerdo, aportando una media de 2,24 puntos sobre 5. La dispersión es notable con 1,46 puntos, pero la balanza se inclina más hacia los que piensan que no existe esta diferencia.

Tabla 1. Grado medio de acuerdo de los emprendedores españoles 2007 acerca de las afirmaciones planteadas por AEVAL (1 = totalmente en desacuerdo, 5 = totalmente de acuerdo)

Afirmaciones	Respuestas	Mínimo	Máximo	Media	Desv. típ.
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	2420(93,5%)	1	5	3,96	1,34
La posibilidad de usar la tramitación telemática favorece la creación de empresas	2040(78,8%)	1	5	3,77	1,32
En el resto de la Unión Europea	1604(61,9%)	1	5	3,66	1,33

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 8. Análisis sobre la percepción de trabas burocráticas a la actividad emprendedora en España. Estudio Global Entrepreneurship Monitor (GEM)*

existen mejores condiciones para la creación de una empresa					
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	2392(92,4%)	1	5	3,58	1,41
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	1687(65,2%)	1	5	3,55	1,40
El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa	2376(91,8%)	1	5	3,28	1,48
En España se crean menos empresas que en el resto de la Unión Europea	1459(56,3%)	1	5	3,10	1,43
Es difícil obtener la información necesaria sobre cómo crear una empresa	2398(92,6%)	1	5	3,04	1,55
No hay que crear una empresa si hay riesgos de fracaso	2423(93,6%)	1	5	2,96	1,61
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	2073(80,0%)	1	5	2,24	1,46
N válido (según lista) 33,6%	870 (personas que han respondido a todas las preguntas)				

El gráfico de la Figura 1 resume los resultados anteriores ordenados de forma que se pueden distinguir las afirmaciones con las que el colectivo está más de acuerdo hasta aquellas con las que está menos de acuerdo.

Figura 1. Grado medio de acuerdo de los emprendedores españoles con diversas afirmaciones acerca de factores que inciden en la creación de empresas

El análisis detallado de las distribuciones de respuesta a cada una de las diez afirmaciones se puede ver a continuación.

La Tabla 2 muestra la distribución de respuestas acerca de la afirmación: es difícil crear un negocio propio debido a la carencia de apoyo financiero. Un 8,3% de los emprendedores españoles no está en absoluto de acuerdo frente a un 50,1% que está totalmente de acuerdo. Un 6,5% no ha sabido en qué punto situarse y el resto se ha repartido en posturas intermedias. Por consiguiente, el resultado tanto en términos de puntuación media como de porcentajes señala que esta afirmación se considera más bien cierta para el caso de España. A ello se puede añadir la constatación de que el apoyo financiero es uno de los factores de entorno que “suspende” repetidamente en las valoraciones que efectúan los expertos que participan en el Proyecto GEM, que el año 2006 fueron más de 470 de toda la nación.

Tabla 2. Grado de acuerdo de los emprendedores españoles 2007 acerca de la dificultad de creación de negocios propios debida a la carencia de apoyo financiero

		N	% del N de la tabla
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	Nada de acuerdo	214	8,3
	2	209	8,1
	3	326	12,6
	4	373	14,4
	Totalmente de acuerdo	1298	50,1
	Ns/Nc	169	6,5
	Total	2589	100,0%

La inclinación hacia el estar de acuerdo es el resultado que se obtiene en cuanto a la consideración de que es difícil crear un negocio debido a la complicación de los procedimientos administrativos, si bien, no de forma tan extremada como en el caso anterior. Así, aglutinando las respuestas que valoran con un 1 y con un 2, se tiene que un 22,1%, porcentaje que se acerca a la cuarta parte del colectivo emprendedor a quien representan estas cifras, que no estaría de acuerdo. Nótese también, que aumenta la tasa de no respuesta en comparación con la pregunta anterior y que se sitúa en un 7,6%.

Tabla 3. Grado de acuerdo de los emprendedores españoles 2007 acerca de la dificultad de creación de negocios propios debida a la complicación de los procedimientos administrativos

		N	% del N de la tabla
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	Nada de acuerdo	299	11,5
	2	277	10,7
	3	480	18,5
	4	396	15,3
	Totalmente de acuerdo	940	36,3
	Ns/Nc	198	7,6%
	Total	2589	100,0%

La percepción acerca del clima económico actual y su influencia en las posibilidades de creación de empresas se decanta ligeramente hacia el grado de acuerdo sobre

que no es favorable. Sin embargo, las respuestas son muy dispersas y entre un extremo y el otro hay una diferencia de 12 puntos porcentuales. Por consiguiente, cerca de un 30% de los emprendedores consideran que el clima económico está en buena tesitura para emprender.

Tabla 4. Grado de acuerdo de los emprendedores españoles 2007 acerca de la dificultad de creación de negocios propios debido al clima económico

		N	% del N de la tabla
El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa	Nada de acuerdo	436	16,8%
	2	311	12,0%
	3	541	20,9%
	4	326	12,6%
	Totalmente de acuerdo	762	29,4%
	Ns/Nc	213	8,2%
	Total	2589	100,0%

Según los resultados que se vienen obteniendo en el Observatorio GEM español desde el año 2000, la población española tiene un notable nivel de aversión al riesgo. Dentro de la población, se ha demostrado que la clase empresarial tiene dicha aversión significativamente más reducida. De ahí que no sorprenda el resultado que se obtiene acerca del grado de acuerdo con la afirmación propuesta por AEVAL acerca de que no hay que crear una empresa si hay riesgos de fracaso.

La distribución de respuesta, si se aglutinan las respuestas 1 y 2, proporciona que un 41% no estaría de acuerdo con la afirmación y, por lo tanto, aconsejaría emprender y hacer frente al riesgo de fracaso. Un 36,2% es el porcentaje de los que tomarían la postura contraria y casi un 6,5% no responde.

Desde la experiencia y conocimiento de los datos GEM, al valorar los resultados de la Tabla 5 se recomienda tener muy presente que la afirmación propuesta está redactada de forma que, para aquellos que la interpreten literalmente, éstos están diciendo que están de acuerdo con que es mejor no emprender si existe un riesgo de fracaso "real", es decir, si el proyecto no es bueno, o no está bien ubicado o tiene realmente muy pocas posibilidades de resultar viable, lo cual no es lo mismo que tener aversión al riesgo en el sentido que se viene analizando en GEM donde se pregunta si "el miedo al fracaso sería un obstáculo para emprender".

La impresión que transmiten estos resultados es que puede haber cierta mezcla de interpretaciones del sentido de la afirmación entre los emprendedores. En GEM, la

aversión al riesgo, planteada en la forma antes comentada, viene proporcionando porcentajes superiores al 50% de emprendedores que no tienen dicha aversión.

Tabla 5. Grado de acuerdo de los emprendedores españoles 2007 acerca de la aversión al riesgo

		N	% del N de la tabla
No hay que crear una empresa si hay riesgos de fracaso	Nada de acuerdo	699	27,0%
	2	354	13,7%
	3	433	16,7%
	4	208	8,0%
	Totalmente de acuerdo	729	28,2%
	Ns/Nc	166	6,4%
	Total	2589	100,0%

Aglutinando las respuestas 1 y 2, un 38,2% de los emprendedores no está de acuerdo con que sea difícil obtener información acerca de cómo crear una empresa en España. Para un 16,5% no resulta ni fácil ni difícil y, para un 38% más bien difícil. La tasa de no respuesta alcanza el 7,4% en este caso. Todo ello se puede visualizar en la Tabla 6.

Con respecto a esta pregunta, es de interés el estudiar la existencia de relaciones con variables como la Comunidad Autónoma del emprendedor, el sector en que ha emprendido, su nivel de estudios y otras que pueden explicar la elevada variabilidad de esta respuesta. Más adelante, en los apartados que relacionan las variables principales de caracterización de los emprendedores obtenidas en la encuesta GEM, se profundiza en el tema.

Tabla 6. Grado de acuerdo de los emprendedores españoles 2007 acerca de la obtención de información necesaria sobre cómo crear una empresa

		N	% del N de la tabla
Es difícil obtener la información necesaria sobre cómo crear una empresa	Nada de acuerdo	592	22,9%
	2	395	15,3%
	3	429	16,5%
	4	287	11,1%
	Totalmente de acuerdo	696	26,9%

	Ns/Nc	191	7,4%
	Total	2589	100,0%

Acerca de la afirmación de que en el resto de la UE existen mejores condiciones para la creación de empresas, la puntuación media que se ha obtenido es de 3,66 puntos, tal y como se puede ver en la Tabla 1. Sin embargo, en la distribución del conjunto total de respuestas, lo que se aprecia es que hay un 38,1% de no respuesta. Por consiguiente, el desconocimiento acerca de este tema es muy notable y es importante tenerlo en cuenta para mejorar la información entre el colectivo emprendedor. De los que opinan, la mayoría se decanta hacia las respuestas concordantes con la proposición. La Tabla 7 muestra los resultados.

Por otra parte, desde la experiencia del análisis de datos GEM, lo que se puede argumentar es que en la Unión Europea existen muchas diferencias entre los países debido a su propio grado de desarrollo y a su necesidad de apoyo al emprendedor y la sensibilidad acerca de este apartado. Así, por poner dos ejemplos próximos, en Irlanda se está realizando un gran esfuerzo de promoción de la actividad emprendedora que se plasma tanto en medidas de apoyo y mejoras, como en el propio resultado en términos de actividad emprendedora, mientras que en Italia, tanto los resultados como la implicación gubernamental son mucho más discretos.

Tabla 7. Grado de acuerdo de los emprendedores españoles 2007 acerca que en el resto de la UE existen mejores condiciones para la creación de una empresa

		N	% del N de la tabla
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	Nada de acuerdo	158	6,1%
	2	158	6,1%
	3	368	14,2%
	4	295	11,4%
	Totalmente de acuerdo	625	24,1%
	Ns/Nc	985	38,1%
	Total	2589	100,0%

Relacionado con el anterior resultado está el siguiente, en que un 43,6% de los emprendedores españoles no sabe si en España se están creando menos empresas en comparación con el resto de la UE. La falta de información es manifiesta y sólo un 15,7% proporciona una respuesta en la media de 3 puntos, la más correcta si se tienen en cuenta las estadísticas oficiales.

Tabla 8. Grado de acuerdo de los emprendedores españoles 2007 acerca que en el resto de la UE se crean más empresas

		N	% del N de la tabla
En España se crean menos empresas que en el resto de la Unión Europea	Nada de acuerdo	292	11,3
	2	187	7,2
	3	407	15,7
	4	216	8,3
	Totalmente de acuerdo	357	13,8
	Ns/Nc	1130	43,6
	Total	2589	100,0%

Así, atendiendo de nuevo a los datos GEM (ver Figura 2 más abajo), en Europa, dentro y fuera de la UE, existen países con un grado de actividad emprendedora superior al de España (Islandia, Irlanda, Serbia), pero existen más países con un grado inferior (Reino Unido, Francia, Italia, Alemania, Suecia y otros). Además, es importante tener en cuenta la calidad de las iniciativas emprendedoras, aspecto que no alcanza a proporcionar el índice de actividad emprendedora (TEA) si no viene acompañado de las variables de caracterización de las actividades empresariales.

Figura 2. Índice de actividad emprendedora incipiente total (actividades de hasta 42 meses de vida) en una selección de los países GEM europeos en el 2007

En definitiva, la información que deberían conocer los emprendedores españoles es que en nuestro país tenemos, actualmente, un grado de actividad emprendedora notable y por encima de la media de la UE, si bien, sería deseable: una mayor calidad de las iniciativas emprendedoras en los aspectos de: expectativas de crecimiento, innovación, uso de nuevas tecnologías, internacionalización, transferencia de I+D, mayor presencia en determinados sectores y una mejora en los procesos de puesta en marcha que evitase la mortalidad empresarial que, aunque discreta en estos últimos años en términos porcentuales, siempre supone la pérdida de un importante número absoluto de todo tipo de actividades.

Seguidamente, la Tabla 9 proporciona la distribución de respuesta acerca de la afirmación: "los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa". Si al 38,1% que no está en absoluto de acuerdo se le suma el 13,4% que ha puntuado con un 2, resulta que más del 50% de los emprendedores no está de acuerdo con esta afirmación. También destaca el desconocimiento que manifiesta un 19,9% acerca de esta afirmación.

Más adelante, se han cruzado los resultados de esta pregunta con el número de propietarios de las iniciativas emprendedoras, con su dimensión y otras variables que proporcionan cierto grado de explicación acerca de estos resultados.

Tabla 9. Grado de acuerdo de los emprendedores españoles 2007 acerca de que en España, los autónomos tienen mayor grado de facilidades para crear empresas que los que pretenden formar sociedades

		N	% del N de la tabla
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	Nada de acuerdo	986	38,1
	2	346	13,4
	3	296	11,4
	4	147	5,7
	Totalmente de acuerdo	299	11,5
	Ns/Nc	516	19,9
Total		2589	100,0%

Para un 45,1% de los emprendedores, la Ventanilla Única Empresarial constituye un avance que facilita la tramitación burocrática en el proceso de creación de una empresa. Casi un 16% del colectivo no está de acuerdo con esta afirmación y un 14,4% considera que es indiferente el papel jugado por este recurso de apoyo. Llama la atención que tras las campañas de información que se han realizado y realizan continuamente, todavía un 34,9% del conjunto de emprendedores españoles no puedan proporcionar una valoración acerca de este servicio. La Tabla 10 muestra los resultados.

Los trámites administrativos para la creación de empresas en España. Anexos.

Anexo 8. Análisis sobre la percepción de trabas burocráticas a la actividad emprendedora en España. Estudio Global Entrepreneurship Monitor (GEM)

Tabla 10. Grado de acuerdo de los emprendedores españoles 2007 acerca de que la Ventanilla Única Empresarial constituye un avance para facilitar la tramitación

		N	% del N de la tabla
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	Nada de acuerdo	213	8,2
	2	192	7,4
	3	373	14,4
	4	272	10,5
	Totalmente de acuerdo	637	24,6
	Ns/Nc	902	34,9
	Total	2589	100,0%

A pesar de que un 21,2% no sabe o no responde acerca de la afirmación: “la posibilidad de usar la tramitación telemática favorece la creación de empresas”, en los resultados de la Tabla 11 se puede ver que los que valoran lo hacen en el sentido de estar más bien de acuerdo con esta proposición. Por lo tanto, aglutinando respuestas, un 49,1% estaría de acuerdo frente a un 11,8% que no lo estaría y a un 15,9% que estaría en la postura intermedia.

Tabla 11. Grado de acuerdo de los emprendedores españoles 2007 acerca de que la posibilidad de usar la tramitación telemática favorece la creación de empresas

		N	% del N de la tabla
La posibilidad de usar la tramitación telemática favorece la creación de empresas	Nada de acuerdo	194	7,5
	2	163	6,3
	3	411	15,9
	4	415	16,0
	Totalmente de acuerdo	858	33,1
	Ns/Nc	549	21,2
	Total	2589	100,0%

Acerca de esta pregunta, de nuevo surgen ciertas dudas acerca de la interpretación de los resultados. Estrictamente, se pregunta si la tramitación telemática favorece el que haya más personas que se animen a poner en marcha iniciativas empresariales. Sin embargo, su implantación es tan reciente y novedosa, que también es posible que haya entrevistados que hayan pensado en el aspecto de si ayuda a una más ágil

y sencilla tramitación. En el entorno GEM, se considera que una iniciativa de este tipo puede simplificar la tramitación burocrática y, con el tiempo, su extensión y perfeccionamiento, cambiar por completo el panorama de la negativa valoración a que se ve sometida año tras año el apartado referido a la rapidez, efectividad y agilidad de los trámites burocráticos de creación de empresas por parte de los expertos de casi todos los países. En ese sentido, España está dando un paso muy importante que debe ser publicitado y dado a conocer con profusión entre la clase empresarial a través de todos los agentes que impulsan su desarrollo.

3.2. Resultados acerca de la ordenación de las medidas de apoyo sugeridas

De las seis medidas sugeridas por AEVAL, los emprendedores colocan, en primer lugar, la que hace referencia a mayor concesión de créditos, ayudas económicas y subvenciones. Esta ordenación concuerda con la consideración de que la falta de apoyo financiero es la causa que opinan que más incide en impedir la creación de empresas.

En esta primera valoración, el resto de medidas por orden de prioridad son: mejorar la información y asesoramiento para la creación de empresas y simplificar aún más los trámites. Un 10,3% no ha citado ninguna medida y, el resto, ha pedido el incremento de inversiones públicas en infraestructuras, el establecimiento de más viveros de empresas y mayor creación de suelo industrial.

Tabla 12. Medida más citada en primer lugar entre las que pueden favorecer la creación empresarial en España

De las medidas citadas señale las 3 que considera prioritarias para potenciar la creación de empresas en España	N	% del N de la tabla
Mayor concesión de créditos, ayudas económicas y subvenciones	897	34,6%
Mejora de la información y asesoramiento para la creación de empresas	492	19,0%
Simplificar aún más los trámites administrativos para la creación	362	14,0%
Ns/Nc	268	10,3%
Incremento de las inversiones públicas en infraestructuras	243	9,4%
Establecimientos de viveros de empresas	178	6,9%
Creación de suelo industrial	149	5,8%
Total	1659	100,0%

Por otro lado, los resultados acerca de cuál es la medida prioritaria más citada en segundo lugar coinciden con los que se acaban de comentar: la segunda medida más citada vuelve a ser la de mayor concesión de créditos, ayudas económicas y subvenciones. En cambio, en segundo lugar destaca la simplificación de los trámites,

que relega al tercer lugar la mejora de la información y asesoramiento para la creación de empresas.

Tabla 13. Medida más citada en segundo lugar entre las que pueden favorecer la creación empresarial en España

Segunda medida prioritaria	N	% del N de la tabla
Mayor concesión de créditos, ayudas económicas y subvencione	63 5	27,3%
Simplificar aún más los trámites administrativos para la creación	43 7	18,8%
Mejora de la información y asesoramiento para la creación de	39 6	17,0%
Incremento de las inversiones públicas en infraestructuras	38 4	16,5%
Creación de suelo industrial	27 4	11,8%
Establecimientos de viveros de empresas	11 9	5,1%
Ns/Nc	78	3,4%
Total	14 85	100,0%

Finalmente, en la Tabla 14, se ve que la medida más citada en tercer lugar es la mayor simplificación de los trámites burocráticos, seguida de la mejora de la información y asesoramiento para la creación de empresas, quedando en tercer lugar la mayor concesión de créditos, ayudas económicas y subvenciones.

Tabla 14 Medida más citada en segundo lugar entre las que pueden favorecer la creación empresarial en España

	N	% del N de la tabla
Simplificar aún más los trámites administrativos para la creación	595	26,5%
Mejora de la información y asesoramiento para la creación de	453	20,2%
Mayor concesión de créditos, ayudas económicas y subvencione	386	17,2%
Incremento de las inversiones públicas en infraestructuras	315	14,0%
Creación de suelo industrial	239	10,6%
Establecimientos de viveros de empresas	137	6,1%
Ns/Nc	121	5,4%
Total	1430	100,0%

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 8. Análisis sobre la percepción de trabas burocráticas a la actividad emprendedora en España. Estudio Global Entrepreneurship Monitor (GEM)*

Aglutinando todas las respuestas en una Tabla Multi-Respuesta, la medida más citada es la que hace referencia a la mayor concesión de créditos, ayudas económicas y subvenciones, mencionada el 74,1% de las veces. Le sigue con un 53,9% de citas la medida de simplificar aún más los trámites administrativos para la constitución de empresas y, en tercer lugar, con un 51,8% de menciones la mejora de la información y asesoramiento para la creación de empresas. En la lectura de la Tabla 15, hay que tener en cuenta que una misma persona ha podido citar todas las medidas habiendo sido lo más importante el orden en que lo ha hecho, aspecto que se ha tratado en las Tablas 12, 13 y 14.

Tabla 15. Número total de citas de cada una de las medidas propuestas entre las que pueden favorecer la creación empresarial en España

Medidas propuestas	N	% sobre total de respuestas
Mayor concesión de créditos, ayudas económicas y subvenciones	1918	74,1%
Simplificar aún más los trámites administrativos para la creación de empresas	1395	53,9%
Mejora de la información y asesoramiento para la creación de empresas	1340	51,8%
Incremento de las inversiones públicas en infraestructuras	942	36,4%
Creación de suelo industrial	662	25,6%
Ns/Nc	467	18,1%
Establecimientos de viveros de empresas	433	16,7%

3.3. Resultados acerca de la valoración de distintos aspectos de la tramitación propuestos por AEVAL

De los aspectos propuestos por AEVAL, el que se considera más dificultoso es el asumir el tiempo necesario para realizar las gestiones, que se considera "algo dilatado" con una puntuación de casi 3,61 puntos en la escala de 5. Le sigue de cerca el tema de asumir los costes económicos directos de la tramitación (ver Tabla 16). El grado de dificultad medio alcanza los 3,57 puntos en una escala de 5, lo que le aproxima, sin llegar, a la calificación del "bastante dificultoso".

El afrontar el número de trámites a realizar se califica con 3,43 puntos, de forma que también está más en la zona de dificultad que en la de facilidad. Finalmente, y también por término medio, está la valoración acerca de comprender los requisitos administrativos de los trámites. La puntuación media de este apartado alcanza 3,22 puntos sobre cinco, por lo que cabe concluir que a los emprendedores les parece más bien difícil que fácil la comprensión de dichos requisitos.

Las desviaciones típicas que acompañan a estas medias indican que existe una dispersión algo notable en todos los casos y en el entorno de 1,3 puntos, lo cual es bastante en una escala de cinco. Las características específicas de los entrevistados influyen en la existencia de estas diferencias, como se ve más adelante en los

apartados que relacionan estos resultados con otras variables propias de la encuesta GEM.

Tabla 16. Valoración media de aspectos relacionados con la tramitación burocrática de la creación de empresas

Acción o aspecto a valorar	N	Mínimo	Máximo	Media	Desv. típ.
El tiempo para realizar las gestiones de creación de empresa	2272	1	5	3,61	1,32
Asumir los costes económicos directos de la tramitación	2316	1	5	3,57	1,32
Afrontar el número de trámites a realizar	2345	1	5	3,43	1,33
Comprender los requisitos administrativos de los trámites	2330	1	5	3,22	1,38
N válido (personas que responden a todas las preguntas planteadas)	2180				

Figura 3. Grado de dificultad media que representan los aspectos principales de la tramitación burocrática de la creación de empresas

Las distribuciones completas de respuesta acerca de estas valoraciones en escalas de cinco puntos, se pueden ver a continuación.

Tabla 17. Valoración del tiempo medio necesario para la realización de las gestiones de la creación empresarial

		N	% del N de la tabla
El tiempo para realizar las gestiones de creación de empresa	Muy corto	231	8,9
	2	225	8,7
	3	543	21,0
	4	474	18,3
	Muy largo	799	30,9
	Ns/Nc	317	12,2
	Total	2589	100,0%

Como se puede apreciar, más de un 30% de los emprendedores considera que el tiempo necesario para la realización de las gestiones de creación de una empresa es muy largo, frente a prácticamente un 9% que lo considera muy corto. Asimismo, llama la atención el que un 12,2% no proporcione una respuesta de valoración de este extremo. Más adelante, se cruzan estas respuestas con las características de las actividades empresariales y de los propios entrevistados para tratar de explicar esta variabilidad y ver si existe alguna relación entre el tipo de empresario, el sector y otras variables y esta valoración del tiempo.

Tabla 18. Valoración de la asunción de los costes económicos directos de la tramitación de la creación de una empresa

		N	% del N de la tabla
Asumir los costes económicos directos de la tramitación	Nada dificultoso	231	8,9
	2	257	9,9
	3	582	22,5
	4	436	16,9
	Muy dificultoso	809	31,3
	Ns/Nc	273	10,6
	Total	2589	100,0%

Tanto en este informe, como en los informes GEM y otros documentos recientes sobre la creación empresarial, el tema de la falta de apoyo financiero es recurrente. Por consiguiente, no sorprende que un 31,3% de los entrevistados estén considerando, ya de entrada, difícil la asunción de los costes directos de la tramitación correspondiente a la creación de una empresa o negocio. Un 10,6% no responde a la pregunta y menos de un 9% considera muy fácil el poder asumir estos costes. De nuevo, dada la variabilidad sectorial y dimensional de las actividades

empresariales, es importante analizar en profundidad esta valoración y relacionarla con otras variables.

Tabla 19. Valoración de afrontar el número de trámites a realizar al crear una empresa

		N	% del N de la tabla
Afrontar el número de trámites a realizar	Nada dificultoso	276	10,7
	2	285	11,0
	3	615	23,7
	4	488	18,9
	Muy dificultoso	681	26,3
	Ns/Nc	244	9,4
	Total	2589	100,0%

Con respecto al número de trámites a realizar para crear una empresa, la proporción de personas que la encuentran muy dificultosa desciende si se la compara con los dos temas anteriores, y también lo hace la tasa de no respuesta. Así, para un 26,3% es muy difícil afrontar el número de pasos a dar al crear su negocio, pero para un 23,7% esta dificultad ya es de tipo medio y para más de un 21% (si se suman las respuestas 1 y 2), relativamente o muy sencillo.

Finalmente, en cuanto a la comprensión de los requisitos, la Tabla 20 muestra que existe bastante dispersión de respuesta, si bien, las mayores proporciones (casi similares), corresponden a considerarlos muy dificultosos o medianamente dificultosos. Las tasas de mayor dificultad son inferiores a las de los otros temas valorados.

Tabla 20. Valoración de la comprensión global de los requisitos administrativos de los trámites

		N	% del N de la tabla
Comprender los requisitos administrativos de los trámites	Nada dificultoso	367	14,2
	2	346	13,4
	3	630	24,3
	4	398	15,4
	Muy dificultoso	590	22,8
	Ns/Nc	259	10,0
	Total	2589	100,0%

4. Valoraciones medias de las afirmaciones propuestas por AEVAL en función de las características sociales de los emprendedores y empresarios que han participado en la encuesta

4.1. Valoración media en función del sexo

Efectuados los pertinentes contrastes de diferencias de medias acerca de las valoraciones de las diez afirmaciones propuestas por AEVAL acerca de diversos aspectos que pueden favorecer o dificultar la creación empresarial y su tramitación, en la Tabla 21 se pueden consultar los resultados numéricos obtenidos y las conclusiones a que han conducido las pruebas estadísticas.

Las mujeres están significativamente más de acuerdo que los hombres en que es difícil crear un negocio propio debido a la carencia de apoyo financiero, a la complicación de los trámites administrativos, al clima económico actual, las mejores condiciones para crear empresas que hay en Europa y el mayor dinamismo de creación empresarial en el resto de la UE.

En cambio, hombres y mujeres valoran (siempre hablando del término medio) estadísticamente igual la afirmación de que no hay que crear una empresa si hay riesgos de fracaso. Ambos sexos se sitúan en torno al punto intermedio. Asimismo, en ambos sexos se proporciona una alta y similar valoración a la afirmación de que la tramitación telemática favorece la creación de empresas.

Finalmente, dentro de la opinión negativa, los hombres están un poco más de acuerdo que las mujeres en que los autónomos tienen mayores facilidades para constituirse que las sociedades y también valoran mejor que las mujeres el avance que representa la ventanilla única.

Lo mismo sucede en cuanto a la opinión sobre la dificultad de obtener la información necesaria sobre cómo crear una empresa.

Tabla 21. Valoración media de las afirmaciones propuestas por AEVAL en función del sexo

Afirmaciones propuestas por AEVAL y valoradas en escalas de 5 puntos (1 = en desacuerdo, 5 = de acuerdo)	SEXO		
	Hombre Media	Mujer Media	Diferencia Conclusión
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	3,89	4,06	Las mujeres están más de acuerdo
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	3,50	3,69	Las mujeres están más de acuerdo
El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa	3,19	3,40	Las mujeres están más de acuerdo

No hay que crear una empresa si hay riesgos de fracaso	2,92	3,03	No hay diferencia
Es difícil obtener la información necesaria sobre cómo crear una empresa	3,02	3,06	No hay diferencia
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	3,60	3,77	Las mujeres lo creen más
En España se crean menos empresas que en el resto de la Unión Europea	3,01	3,23	Las mujeres lo creen más
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	2,31	2,16	Los hombres están más de acuerdo
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	3,65	3,41	Los hombres están más de acuerdo
La posibilidad de usar la tramitación telemática favorece la creación de empresas	3,82	3,71	No hay diferencia

4.2. Valoración media en función de la edad

El grupo de edad al que pertenecen los emprendedores y empresarios entrevistados es un factor significativo en cuanto a su grado de acuerdo con las diez afirmaciones propuestas por AEVAL. En la Tabla 22 se han destacado en verde las valoraciones en que se muestra mayor grado de acuerdo en determinados grupos de edad y en rojo aquellos en que se acentúa el grado de desacuerdo. A pesar de que algunas diferencias pueden parecer escasas, realizadas las pruebas estadísticas pertinentes todas han resultado ser significativas. Por poner algunos ejemplos, las personas de entre 35-44 años y entre 55-64 años están más de acuerdo que el resto en que es difícil crear un negocio propio debido a la carencia de apoyo financiero. Los más mayores son los que están más de acuerdo en que la complicación de los procedimientos administrativos también son un obstáculo. A más juventud, menor grado de acuerdo en que el riesgo es un impedimento. El resto de detalles se pueden consultar en la Tabla.

Tabla 22. Valoración media de las afirmaciones propuestas por AEVAL en función del grupo de edad

	GRUPO DE EDAD				
	18-24	25-34	35-44	45-54	55-64
	Media	Media	Media	Media	Media
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	3,90	3,99	4,02	3,79	4,14
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	3,52	3,47	3,62	3,62	3,83
El clima económico actual no resulta	3,14	3,30	3,27	3,17	3,59

favorable para aquellos que quieren crear su propia empresa					
No hay que crear una empresa si hay riesgos de fracaso	2,65	2,74	3,06	3,16	3,28
Es difícil obtener la información necesaria sobre cómo crear una empresa	3,03	3,00	2,93	3,19	3,18
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	3,56	3,67	3,75	3,70	3,55
En España se crean menos empresas que en el resto de la Unión Europea	3,02	3,19	3,10	3,11	2,94
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	2,99	2,33	2,11	1,96	2,13
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	3,37	3,60	3,41	3,58	3,91
La posibilidad de usar la tramitación telemática favorece la creación de empresas	3,67	3,75	3,72	3,89	3,88

4.3. Valoración media en función del nivel educacional

En la Tabla 23 se han destacado aquellas diferencias que han resultado estadísticamente significativas en referencia a las opiniones medias de cada grupo educacional. Así, los que tienen menos estudios están algo más de acuerdo que el resto en que es difícil crear un negocio propio debido a los complicados procedimientos administrativos.

Por otro lado, los que tienen más estudios están menos de acuerdo en que el clima económico no sea favorable para emprender y en que no haya que crear una empresa si hay riesgos de fracaso. También están menos de acuerdo con la afirmación de que en España se crean menos empresas que en el resto de la UE. Finalmente, los que tienen estudios medios (bachiller, BUP/COU, ESO/BA, FP y similares), están un poco más de acuerdo en que los autónomos tienen mayores facilidades que las sociedades para crear empresas.

Tabla 23. Valoración media de las afirmaciones propuestas por AEVAL en función del nivel educacional

	Nivel educacional			
	Bajo	Medio	Superior	Post-Gr.
	Media	Media	Media	Media
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	3,99	4,04	3,95	3,89
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	3,78	3,59	3,59	3,41
El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa	3,40	3,28	3,44	3,09
No hay que crear una empresa si hay riesgos de fracaso	3,23	3,03	2,89	2,71
Es difícil obtener la información necesaria sobre cómo crear una empresa	3,35	3,06	2,86	2,86
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	3,72	3,63	3,70	3,64
En España se crean menos empresas que en el resto de la Unión Europea	3,26	3,02	3,35	2,94
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	2,20	2,41	2,17	2,20
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	3,47	3,60	3,44	3,63
La posibilidad de usar la tramitación telemática favorece la creación de empresas	3,70	3,82	3,70	3,84

En conclusión, el nivel educacional de las personas que han emprendido y están formando parte del tejido empresarial español puede influir en la percepción de aspectos relacionados con el ámbito administrativo y burocrático de la constitución de empresas, lo que puede influir en otros emprendedores potenciales positiva y negativamente. La información y su claridad se perfila como uno de los elementos clave para la lograr dinamizar al emprendedor potencial. Hay que lograr que la información mediática y la directamente proporcionada en las oficinas y agencias que dependen de las diversas administraciones y otros agentes que se relacionan con la tramitación sea asequible para todos los niveles educacionales. La tabla anterior pone de manifiesto que el post-graduado es uno de los perfiles que menos reticencia muestra hacia la tramitación administrativa, pero es necesario descender también a

los otros niveles para desmitificar la dificultad de enfrentarse a la documentación de la tramitación.

4.4. Valoración media en función del origen

Dado el elevado nivel de inmigración que se da en España en la última década y a que el 0,5% del conjunto de la actividad emprendedora de nuestro país corresponde a extranjeros, resulta de interés el comprobar si existen diferencias de opinión entre los emprendedores y empresarios españoles y los extranjeros. La Tabla 24 muestra que existe un 14,1% de extranjeros en la muestra y un 1,1% que no ha facilitado su origen, lo cual conduce a suponer que también se trata de personas extranjeras, si bien no hay certeza de ello.

Tabla 24. Distribución del origen del entrevistado

¿Es español o extranjero?	n	%
Español	2196	84,8
Extranjero	365	14,1
NS/NC	27	1,1
Total	2589	100,0

Por otro lado, en la Tabla 25 se muestran los valores medios de sus opiniones acerca de las diez afirmaciones propuestas por AEVAL. De estas diferencias resultan significativas las referentes a todas las afirmaciones. Sin embargo, esta significación proviene especialmente del grupo que no ha facilitado su origen, que está fundamentalmente mucho menos de acuerdo en todo que el resto de colectivos. Dado que este grupo es marginal y representa un 1,1% de la muestra, resulta más ilustrativo el centrar los comentarios en las pequeñas diferencias que se observan entre extranjeros reconocidos y españoles. Así, en cuanto a la primera afirmación, ambos grupos encuentran bastante difícil crear un negocio propio debido a la carencia de apoyo financiero y están de acuerdo al mismo nivel. En cambio, los extranjeros están algo menos de acuerdo en que sea difícil debido a la complicación de los trámites administrativos, aunque la diferencia es escasa y también les parecen más difíciles que fáciles. Los extranjeros tienen una mejor visión de nuestro clima económico para emprender, menor temor al fracaso y ven menos difícil el obtener la información acerca de cómo crear una empresa. También muestran menor grado de acuerdo que los españoles en que en el resto de la UE existen mejores condiciones para la creación de una empresa y que en España se crean menos empresas. En cambio, están más de acuerdo en que los autónomos tienen más facilidades que las sociedades y valoran mejor la utilidad de la ventanilla única y la tramitación telemática.

Tabla 25. Valoración media de las afirmaciones propuestas por AEVAL en función del origen del entrevistado

	¿Es español o extranjero?		
	Español	Extranjero	NS/NC
	Media	Media	Media
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	3,97	3,97	2,63
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	3,62	3,47	2,03
El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa	3,34	2,98	2,25
No hay que crear una empresa si hay riesgos de fracaso	3,00	2,78	2,56
Es difícil obtener la información necesaria sobre cómo crear una empresa	3,07	2,93	2,03
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	3,70	3,55	2,96
En España se crean menos empresas que en el resto de la Unión Europea	3,16	2,85	3,23
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	2,08	3,22	1,32
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	3,51	3,81	3,86
La posibilidad de usar la tramitación telemática favorece la creación de empresas	3,73	4,05	3,33

5. Valoraciones medias de las afirmaciones propuestas por AEVAL en función de las características empresariales de las iniciativas emprendedoras y consolidadas que han participado en la encuesta

5.1. Valoración media en función de la etapa en que está la actividad

Los resultados de la Tabla 26 resultan de gran interés debido a que, a pesar de que no existen grandes diferencias de valoración media de las diez afirmaciones planteadas por AEVAL, las que hay son de tipo muy revelador. Así, es posible ver

cómo los que están superando la etapa inicial y abordan la consolidación (los empresarios que llevan operando entre 3 y 42 meses) son los que están más de acuerdo en que es difícil crear un negocio propio debido a la carencia de apoyo financiero. En cambio, los consolidados son los que tienen una visión más pesimista con respecto a que es difícil crear un negocio propio debido a los complicados procedimientos administrativos. Según este resultado, la madurez de la empresa puede entorpecer la diversificación y el crecimiento si los empresarios maduros creen que la parte burocrática se está complicando. También puede existir un cierto rechazo a las nuevas tecnologías, de forma de que, aunque desde el punto de vista de la Administración se estén dando pasos para facilitar las cosas, puede haber un sector de empresarios maduros que no se sientan capaces de seguir el ritmo tecnológico y que, en vez de verlo como más fácil lo perciban como más complicado.

También es posible ver que los emprendedores nacientes son los más optimistas en cuanto al estado del clima económico, la asunción de riesgos (a más consolidación menos propensión a asumir el riesgo) y la dificultad de obtención de la información necesaria sobre cómo crear una empresa. Este último resultado cuadra perfectamente con lo antes comentado: una parte de los empresarios maduros ven un obstáculo en las nuevas tecnologías que, en cambio, facilitan y simplifican los trámites para los emprendedores de generaciones formadas en la era de la informática.

Los emprendedores nacientes están más de acuerdo con la afirmación de que en el resto de la UE existen mejores condiciones para la creación de una empresa pero, en cambio, están menos de acuerdo en que en España se crean menos empresas.

Los empresarios consolidados son los que se muestran menos de acuerdo con la afirmación de que los autónomos tienen más facilidades que las sociedades para crear una empresa. La experiencia juega aquí un papel importante. En cambio, son los empresarios nacientes los que mejor valoran la ventanilla única y la tramitación telemática. De nuevo, se advierte cierto desfase entre el empresariado maduro.

Tabla 26. Valoración media de las afirmaciones propuestas por AEVAL en función de la etapa en que se halla la actividad del emprendedor o empresario

	Etapa de la actividad		
	Naciente	Nueva	Consolidada
	Media	Media	Media
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	3,95	4,06	3,86
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	3,56	3,40	3,63
El clima económico actual no resulta	3,10	3,34	3,29

favorable para aquellos que quieren crear su propia empresa			
No hay que crear una empresa si hay riesgos de fracaso	2,70	2,85	3,11
Es difícil obtener la información necesaria sobre cómo crear una empresa	2,90	2,98	3,13
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	3,70	3,57	3,66
En España se crean menos empresas que en el resto de la Unión Europea	2,91	3,13	3,02
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	2,20	2,31	2,00
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	3,78	3,45	3,62
La posibilidad de usar la tramitación telemática favorece la creación de empresas	3,83	3,75	3,77

5.2. Valoración media en función del sector a que pertenece la actividad

En la Tabla 27 se han resaltado las dos únicas afirmaciones acerca de las cuales se han hallado diferencias de valoración por sector. Así, en los sectores transformador y orientado al consumo, los emprendedores están más de acuerdo en que es difícil obtener la información necesaria sobre cómo crear una empresa. Por otro lado, en los sectores extractivo y transformador están menos de acuerdo que el resto en que en el resto de la Unión Europea existen mejores condiciones para la creación de una empresa. En el resto de temas, las diferencias que se observan en las valoraciones medias no resultan estadísticamente significativas, si bien se observa una tendencia a valorar mejor la ventanilla única y la tramitación telemática en el sector extractivo, efecto que puede relacionarse con la mayor ubicación de empresas de este sector en el medio rural, de forma que se facilitan las comunicaciones y se evitan desplazamientos a ciudades con más servicios administrativos.

Tabla 27. Valoración media de las afirmaciones propuestas por AEVAL en función del sector a que pertenece la actividad del emprendedor

Opiniones de los emprendedores (sólo hasta 42 meses)	Sector en 4 categorías			
	Extractivo	Transformador	Servicios a empresas	Orientado al consumo
	Media	Media	Media	Media
Es difícil crear un negocio propio debido a la carencia de apoyo	4,14	3,93	4,12	4,04

financiero				
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	4,04	3,46	3,27	3,58
El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa	3,60	3,37	3,21	3,16
No hay que crear una empresa si hay riesgos de fracaso	3,53	2,74	2,59	2,89
Es difícil obtener la información necesaria sobre cómo crear una empresa	2,27	3,12	2,73	3,01
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	3,23	3,31	3,83	3,70
En España se crean menos empresas que en el resto de la Unión Europea	2,91	3,12	2,75	3,10
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	2,95	2,20	2,35	2,22
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	4,08	3,67	3,81	3,44
La posibilidad de usar la tramitación telemática favorece la creación de empresas	4,39	3,71	3,97	3,72

En la Tabla 28 se puede ver un análisis similar al anterior pero con respecto a las opiniones de los empresarios consolidados. Las diferencias que han resultado estadísticamente significativas ponen de manifiesto que los empresarios de los sectores extractivo y de servicios a empresas son los menos que tienen menos aversión al riesgo. Los del sector transformador son los que están más de acuerdo en que en España se crean menos empresas que en el resto de Europa, efecto que posiblemente proviene del cada vez mayor decante de la creación empresarial hacia el sector servicios y orientado al consumo en detrimento. Los empresarios del sector orientado al consumo, aunque no están del todo de acuerdo, tienen mayor propensión a pensar que los autónomos tienen, en España, mayores facilidades que las sociedades para crear empresas. Finalmente, igual que sucede con los emprendedores, los empresarios consolidados del sector extractivo son los más convencidos de que la tramitación telemática favorece la creación de empresas.

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 8. Análisis sobre la percepción de trabas burocráticas a la actividad emprendedora en España. Estudio Global Entrepreneurship Monitor (GEM)*

Tabla 28. Valoración media de las afirmaciones propuestas por Aeval en función del sector a que pertenece la actividad del empresario consolidado

Opiniones de los empresarios (sólo más de 42 meses)	Sector en 4 categorías			
	Extractivo	Transformador	Servicios a empresas	Orientado al consumo
	Media	Media	Media	Media
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	3,74	3,90	3,84	3,87
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	3,57	3,64	3,45	3,68
El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa	3,45	3,19	3,46	3,17
No hay que crear una empresa si hay riesgos de fracaso	3,01	3,19	2,73	3,23
Es difícil obtener la información necesaria sobre cómo crear una empresa	2,93	3,12	2,99	3,30
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	3,81	3,81	3,45	3,56
En España se crean menos empresas que en el resto de la Unión Europea	2,75	3,24	2,70	3,07
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	1,80	1,81	1,90	2,18
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	3,52	3,58	3,60	3,76
La posibilidad de usar la tramitación telemática favorece la creación de empresas	4,14	3,88	3,50	3,81

5.3. Valoración media en función de la dimensión en empleo de la actividad

En función de la dimensión de su iniciativa, se puede ver claramente cómo los emprendedores que crean más empleo están menos de acuerdo que el resto en dos temas muy importantes como son el que es difícil crear un negocio propio debido a

los complicados procedimientos administrativos y en que no hay que crear una empresa si hay riesgos de fracaso. Su propio crecimiento avala el que no hayan tenido dificultades ni en un sentido ni en el otro.

En cambio, los emprendedores con pocos o ningún empleado están menos de acuerdo que el resto en que en España se crean menos empresas que en el resto de Europa (tal vez porque ellos están pensando en las de pequeña dimensión y los otros en las de gran dimensión). Finalmente, es curioso ver que los que están menos de acuerdo en que los autónomos tienen, en España, menos facilidades que las sociedades para crear empresas sean precisamente los emprendedores en solitario y los que tienen actividades de mayor dimensión.

Tabla 29. Valoración media de las afirmaciones propuestas por AEVAL en función de la dimensión en empleo de la actividad del emprendedor

Sólo emprendedores (hasta 42 meses de actividad)	Empleos			
	0	1-5	6-19	20+
	Media	Media	Media	Media
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	4,05	4,09	4,10	3,80
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	3,51	3,42	3,07	2,71
El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa	3,42	3,18	3,41	3,02
No hay que crear una empresa si hay riesgos de fracaso	3,02	2,93	2,44	2,01
Es difícil obtener la información necesaria sobre cómo crear una empresa	2,93	2,95	3,17	2,51
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	3,45	3,54	3,80	3,53
En España se crean menos empresas que en el resto de la Unión Europea	2,99	3,14	3,95	3,59
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	1,94	2,74	2,75	2,07
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	3,40	3,53	3,38	3,66
La posibilidad de usar la tramitación telemática favorece la creación de empresas	3,74	3,95	3,64	3,30

Un análisis similar al anterior pero llevado a cabo entre los empresarios consolidados, pone de manifiesto que existen ciertas diferencias significativas en sus opiniones medias. Así, por ejemplo, están menos de acuerdo con la afirmación de que el clima

económico no resulta favorable para emprender los empresarios consolidados que tienen plantillas de entre 6 y 19 empleados y con la de que es difícil obtener la información necesaria sobre cómo crear una empresa. Éste mismo grupo junto con los que tienen entre 1 y 5 empleados están menos de acuerdo en que no hay que crear una empresa si hay riesgos de fracaso. También los que tienen una dimensión de 6 a 19 empleados están más de acuerdo que el resto en que en España se crean menos empresas que en Europa.

En el grupo de los emprendedores solitarios o con menor dimensión de empleo hay mayor desacuerdo en que los autónomos tienen, en España, mayores facilidades que las sociedades para crear empresas. Finalmente, los que están más de acuerdo con el avance que representa la ventanilla única son los empresarios que tienen mayor dimensión de empleo, si bien en todos los casos, la valoración pasa de 3,5 puntos.

Tabla 30. Valoración media de las afirmaciones propuestas por AEVAL en función de la dimensión en empleo de la actividad del empresario consolidado

Sólo emprendedores (hasta 42 meses de actividad)	Empleos			
	0	1-5	6-19	20+
	Media	Media	Media	Media
Es difícil crear un negocio propio debido a la carencia de apoyo financiero	3,91	3,87	3,65	3,53
Es difícil crear un negocio propio debido a los complicados procedimientos administrativos	3,68	3,58	3,43	3,92
El clima económico actual no resulta favorable para aquellos que quieren crear su propia empresa	3,33	3,38	2,83	3,22
No hay que crear una empresa si hay riesgos de fracaso	3,21	3,05	2,60	3,63
Es difícil obtener la información necesaria sobre cómo crear una empresa	3,21	3,12	2,66	3,19
En el resto de la Unión Europea existen mejores condiciones para la creación de una empresa	3,70	3,50	3,82	4,03
En España se crean menos empresas que en el resto de la Unión Europea	3,03	2,95	3,54	2,22
Los autónomos tienen en España mayores facilidades que las sociedades para crear una empresa	1,92	1,90	2,41	2,50
La Ventanilla Única Empresarial es un avance para facilitar la tramitación	3,54	3,61	3,54	4,58
La posibilidad de usar la tramitación telemática favorece la creación de empresas	3,73	3,82	3,79	3,74

6. Ordenación de las medidas propuestas por AEVAL en función del género y la edad de los entrevistados

En la Tabla 31 se han destacado en verde los puntos que priorizan por igual hombres y mujeres, en salmón los que priorizan más hombres y en amarillo los que priorizan más las mujeres.

Tabla 31. Ordenación de las medidas en función del sexo

		SEXO	
		Hombre	Mujer
		% Col	% Col
De las medidas citadas señale las 3 que considera prioritarias para potenciar la creación de empresas en España	Establecimientos de viveros de empresas	9,1%	5,8%
	Mejora de la información y asesoramiento para la creación de empresas	19,7%	23,1%
	Incremento de las inversiones públicas en infraestructuras	9,8%	11,4%
	Creación de suelo industrial	7,3%	5,3%
	Mayor concesión de créditos, ayudas económicas y subvenciones	38,5%	38,9%
	Simplificar aún más los trámites administrativos para la creación de empresas	15,7%	15,5%
	Total	100,0%	100,0%
2a medida prioritaria	Establecimientos de viveros de empresas	6,1%	4,2%
	Mejora de la información y asesoramiento para la creación de	16,6%	19,0%
	Incremento de las inversiones públicas en infraestructuras	18,6%	15,2%
	Creación de suelo industrial	13,9%	10,0%
	Mayor concesión de créditos, ayudas económicas y subvenciones	27,6%	29,2%
	Simplificar aún más los trámites administrativos para la creación de empresas	17,2%	22,5%
	Total	100,0%	100,0%
3a medida prioritaria	Establecimientos de viveros de empresas	7,1%	5,6%
	Mejora de la información y asesoramiento para la creación de	19,1%	24,2%

	Incremento de las inversiones públicas en infraestructuras	14,8%	14,8%
	Creación de suelo industrial	12,6%	9,5%
	Mayor concesión de créditos, ayudas económicas y subvenciones	17,7%	18,8%
	Simplificar aún más los trámites administrativos para la creación de empresas	28,7%	27,1%
	Total	100,0%	100,0%

En la Tabla 32 se observa que los que piden más la mejora de información y asesoramiento tienden a ser los más jóvenes. En cambio, los que piden en primer lugar una mayor simplificación de los trámites administrativos tienden a ser los más mayores.

Tabla 32. Ordenación de las medidas en función de la edad media

De las medidas citadas señale las 3 que considera prioritarias para potenciar la creación de empresas en España		Edad Media
1ª medida prioritaria	Establecimientos de viveros de empresas	38
	Mejora de la información y asesoramiento para la creación de	37
	Incremento de las inversiones públicas en infraestructuras	38
	Creación de suelo industrial	40
	Mayor concesión de créditos, ayudas económicas y subvencione	39
	Simplificar aún más los trámites administrativos para la creación	41
	Total	39
2a medida prioritaria	Establecimientos de viveros de empresas	38
	Mejora de la información y asesoramiento para la creación de	37
	Incremento de las inversiones públicas en infraestructuras	38
	Creación de suelo industrial	38
	Mayor concesión de créditos, ayudas económicas y subvencione	39
	Simplificar aún más los trámites administrativos para la creación	40
	Total	39
3a medida prioritaria	Establecimientos de viveros de empresas	39
	Mejora de la información y asesoramiento para la creación de	40

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 8. Análisis sobre la percepción de trabas burocráticas a la actividad emprendedora en España. Estudio Global Entrepreneurship Monitor (GEM)*

	Incremento de las inversiones públicas en infraestructuras	37
	Creación de suelo industrial	37
	Mayor concesión de créditos, ayudas económicas y subvencione	38
	Simplificar aún más los trámites administrativos para la creación	38
	Total	38

En cuanto al origen, la prioridad de medidas es bastante similar entre españoles y extranjeros. Ambos grupos destacan como primer y segundo lugar la mayor concesión de créditos, ayudas económicas y subvenciones y, en tercer lugar, el simplificar aún más los trámites administrativos para la creación.

La mejora de la información y asesoramiento para la creación de empresas también es bastante citada, pero de forma más intensa entre los extranjeros que entre los españoles.

Proporcionalmente, los españoles diversifican más sus respuestas y hay porcentajes notables que solicitan viveros de empresas e inversión en infraestructuras, así como mayor creación de suelo industrial. Todo ello se puede ver a continuación en la Tabla 33.

Tabla 33. Ordenación de las medidas en función del origen

	De las medidas citadas señale las 3 que considera prioritarias para potenciar la creación de empresas en España	¿Es español o extranjero?		
		Español	Extranjero	NS/NC
		% Col	% Col	% Col
1ª medida prioritaria	Establecimientos de viveros de empresas	7,3%	3,6%	17,2%
	Mejora de la información y asesoramiento para la creación de empresas	18,4%	23,4%	3,4%
	Incremento de las inversiones públicas en infraestructuras	9,7%	8,1%	,0%
	Creación de suelo industrial	6,2%	3,6%	3,4%
	Mayor concesión de créditos, ayudas económicas y subvencione	35,6%	31,7%	,0%
	Simplificar aún más los trámites administrativos para la creación	13,0%	21,0%	,0%

	Ns/Nc	9,8%	8,7%	75,9%
	Total	100,0%	100,0%	100,0%
2a medida prioritaria	Establecimientos de viveros de empresas	5,4%	3,9%	,0%
	Mejora de la información y asesoramiento para la creación de	16,1%	21,5%	71,7%
	Incremento de las inversiones públicas en infraestructuras	17,1%	12,9%	17,1%
	Creación de suelo industrial	12,6%	7,2%	,0%
	Mayor concesión de créditos, ayudas económicas y subvencione	26,7%	31,5%	,0%
	Simplificar aún más los trámites administrativos para la creación	18,6%	20,6%	,0%
	Ns/Nc	3,5%	2,5%	11,2%
	Total	100,0%	100,0%	100,0%
3a medida prioritaria	Establecimientos de viveros de empresas	6,1%	6,0%	,0%
	Mejora de la información y asesoramiento para la creación de	19,9%	22,1%	,0%
	Incremento de las inversiones públicas en infraestructuras	13,8%	14,2%	80,7%
	Creación de suelo industrial	11,0%	8,8%	,0%
	Mayor concesión de créditos, ayudas económicas y subvencione	17,0%	18,2%	15,8%
	Simplificar aún más los trámites administrativos para la creación	26,4%	27,6%	3,5%
	Ns/Nc	5,8%	3,1%	,0%
Total	100,0%	100,0%	100,0%	

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 8. Análisis sobre la percepción de trabas burocráticas a la actividad emprendedora en España. Estudio Global Entrepreneurship Monitor (GEM)*

7. Resultados acerca de la valoración de distintos aspectos de la tramitación propuestos por AEVAL en función del sexo, la edad, el nivel de estudios y el origen

Al comparar el grado medio de dificultad de asumir ciertas acciones relacionadas con la tramitación de la constitución de empresas entre hombres y mujeres, se advierte que a estas últimas, les cuesta más que a los hombres el asumir los costes económicos directos de tramitación y el afrontar el número de trámites a realizar. Ambas diferencias, son estadísticamente significativas.

Tabla 34. Grado medio de dificultad de determinadas acciones en función del sexo

Escala 1 = Nada dificultoso, 5 = Muy dificultoso	SEXO	
	Hombre	Mujer
	Media	Media
El tiempo para realizar las gestiones de creación de empresa	3,60	3,63
Asumir los costes económicos directos de la tramitación	3,49	3,69
Afrontar el número de trámites a realizar	3,33	3,56
Comprender los requisitos administrativos de los trámites	3,19	3,25

En cuanto a la edad, se advierten dos diferencias estadísticamente significativas: a menor edad menor dificultad para afrontar el número de trámites a realizar y menor dificultad para comprender los requisitos administrativos de los trámites.

Tabla 35. Grado medio de dificultad de determinadas acciones en función del grupo de edad

	GRUPO DE EDAD				
	18-24	25-34	35-44	45-54	55-64
	Media	Media	Media	Media	Media
El tiempo para realizar las gestiones de creación de empresa	3,58	3,58	3,60	3,61	3,74
Asumir los costes económicos directos de la tramitación	3,55	3,55	3,59	3,62	3,58
Afrontar el número de trámites a realizar	3,33	3,41	3,40	3,42	3,69
Comprender los requisitos administrativos de los trámites	2,83	3,29	3,18	3,20	3,44

En cuanto al nivel educacional, se advierten dos diferencias estadísticamente significativas: la asunción del coste económico directo de la tramitación es más dificultoso para los que tienen menos estudios y, también en este grupo aumenta la dificultad de comprensión de los requisitos administrativos de los trámites, si bien, en todos los grupos educacionales, las puntuaciones de todas las acciones analizadas tienen valoraciones tendentes hacia la dificultad, más que a la facilidad. Con ello se quiere señalar que en los casos en que las diferencias no son estadísticamente significativas, en todos los grupos se aprecia el mismo grado de dificultad, que es superior a la media de 3 puntos en todas las casillas de la Tabla 36.

Tabla 36. Grado medio de dificultad de determinadas acciones en función del nivel educacional

	NIVEL EDUCACIONAL			
	PRIMARIOS	MEDIOS	SUPERIORES	POST GRADO
	Media	Media	Media	Media
El tiempo para realizar las gestiones de creación de empresa	3,70	3,61	3,54	3,57
Asumir los costes económicos directos de la tramitación	3,70	3,63	3,56	3,44
Afrontar el número de trámites a realizar	3,44	3,54	3,39	3,37
Comprender los requisitos administrativos de los trámites	3,34	3,24	3,13	3,13

En cuanto a la valoración media del grado de dificultad de realización de determinadas acciones relacionadas con la constitución de una empresa, respecto al origen de los entrevistados, se advierten tres diferencias significativas y una similitud. Así, los que no han deseado especificar su origen lo encuentran todo más difícil, pero dejando de lado este grupo marginal, se puede observar que los extranjeros acusan algo más que los españoles el tiempo necesario para realizar las gestiones, si bien, éste tiende a ser considerado más bien largo en ambos casos. Asimismo, para los extranjeros resulta aún más difícil que para los españoles el asumir el coste económico directo de la tramitación y, finalmente, son curiosamente los españoles los que encuentran algo más difícil comprender los requisitos administrativos de los trámites. El afrontar el número de trámites a realizar tiene el mismo grado de dificultad para españoles que para extranjeros.

Tabla 37. Grado medio de dificultad de determinadas acciones en función del origen

	¿Es español o extranjero?		
	Español	Extranjero	NS/NC
	Mean	Mean	Mean
El tiempo para realizar las gestiones de creación de empresa	3,61	3,64	1,66
Asumir los costes económicos directos de la tramitación	3,57	3,67	1,66
Afrontar el número de trámites a realizar	3,43	3,44	2,53
Comprender los requisitos administrativos de los trámites	3,23	3,12	1,49

8. Conclusiones finales

Los resultados presentados en este informe han permitido la realización de un primer diagnóstico acerca del posicionamiento de la clase emprendedora y empresarial española en general, acerca de los aspectos propuestos por AEVAL, todos ellos relacionados con la tramitación de la creación de empresas.

De las opiniones expresadas por el colectivo entrevistado se deduce que la financiación sigue constituyendo un aspecto que preocupa a la clase emprendedora y empresarial, a pesar de los diversos avances que, tanto el sector público como el privado están llevando a cabo en esta materia. Este posicionamiento concuerda con los resultados que se obtienen en otros sondeos sociológicos en que se vislumbra una creciente preocupación de la sociedad en general por el incremento de precios y el estancamiento salarial, lo que puede producir una recesión en el consumo en general que afectaría directamente al tejido empresarial e industrial español. Por consiguiente, aunque se siga trabajando positivamente en el diseño e implantación de medidas de apoyo financiero al empresario, el problema puede tener una dimensión que supera esta parcela concreta. Dicho en otras palabras, si un emprendedor halla una fuente de financiación pero no tiene un mercado en que desarrollar su producto o servicio, el esfuerzo inversor no tendrá la utilidad deseada.

Por otro lado, en cuanto a los aspectos concretos relacionados con la tramitación de la creación de empresas, la clase empresarial está bastante de acuerdo en que el avance en tramitación telemática va a suponer un buen acicate para la constitución

de nuevas firmas. Sin embargo, también es cierto que dada su reciente implantación y su progresivo desarrollo, se trata de un recurso poco conocido y hacia el cual muestran más reticencia los empresarios maduros. La información, la visibilidad y, sobre todo la asequibilidad y claridad en los procedimientos van a ser factores clave para su aceptación y mayor uso. Si tal y como señalan los estudios previos realizados acerca de su implantación, la red de puntos PAIT es amplia y eficaz, España puede lograr un gran avance en materia de rapidez y agilización de trámites burocráticos. Entre las medidas de información, se recomienda un diseño que facilite la comprensión de colectivos tales como personas de 40 y más años, mujeres y extranjeros.

En cuanto a la disminución de sensación de complejidad de los documentos relacionados con la tramitación de empresas, se recomienda la inclusión de materias relacionadas con los mismos en el sistema educativo en general. Así, por ejemplo, no es lo mismo la búsqueda de documentos, la lectura y rellenado de impresos y la localización de oficinas en que deba entregarse la documentación para una persona especializada en temas legales y/o empresariales que para una que no lo esté. Muchas veces, estas acciones que deben llevarse a cabo para la creación de una firma abruman a los potenciales empresarios: enfrentarse a lo desconocido siempre retrae. Por consiguiente, de nuevo la educación y la formación constituyen puntos clave para lograr la disminución de sensación de incapacidad o seguridad a la hora de enfrentar la tramitación de iniciativas emprendedoras, ya sean societarias o autónomas.

Ligado con esta última afirmación está la percepción de que el autónomo tiene más facilidades que el que desea crear una sociedad. En definitiva, ambos tienen que enfrentar una serie de procedimientos, por lo que, si tienen información general previa al respecto facilitada por el sistema educativo, la asunción del trámite se percibirá como más equilibrada. En anteriores planes de estudios existían asignaturas relacionadas con el enfrentamiento de acciones relacionadas con la administración en que se explicaba cómo rellenar una instancia, elaborar un escrito de carácter oficial, rellenado de impresos, búsqueda y preparación de documentación, etc. Se recomienda, por consiguiente, el volver a considerar la necesidad de incluir este tipo de materias en los sistemas educacionales, en el nivel que resulte más efectivo. La era de la informática, añade, además, la componente de resolución de todo tipo de trámites a través de Internet, aspecto que hay que tener presente en el diseño de este tipo de medidas.

El mito de que en el resto de la Unión Europea se crean, proporcionalmente, más empresas que en España y con un sistema más efectivo, queda más equilibrado a favor de nuestro país si se observan los datos que facilita GEM al respecto. España está bastante en línea con el resto de la UE en estos temas y sería necesario comparar país a país para ver algunos aspectos positivos y otros negativos en la balanza. Así, por ejemplo, España tiene una tasa de actividad emprendedora superior a la media, lo cual significa que nuestro ritmo de creación de empresas es bueno. La calidad de las iniciativas es el aspecto negativo, si bien, en el resto de países

Europeos, con excepciones, el escenario es muy parecido: pocas empresas con alto potencial de crecimiento y escasa presencia de los sectores de tecnología punta. Las valoraciones de los expertos acerca de la tramitación burocrática son bajas en general y, es la Comisión Europea la que está forzando mediante exigencias, el que los países diseñen y pongan en marcha nuevos mecanismos para mejorar este aspecto. España no está retrasada con respecto a estas exigencias, pero el público en general aún no las conoce suficientemente.

El miedo al fracaso, es otro de los factores que se están combatiendo en nuestro país, fruto de nuestra propia educación y mentalidad. Los resultados muestran que los empresarios que tienen empresas de mayor dimensión de empleo afrontan con mayor serenidad ese riesgo. Las medidas publicitarias acerca del fomento de la actividad emprendedora que está tomando la Administración Pública, la banca y los planes que cada vez desarrollan más Escuelas de Negocio y Universidades, ayudarán a cambiar esta mentalidad, pero hay que esperar un tiempo para que sea una realidad social.

En cuanto a la priorización de medidas, la clase empresarial española pone en primer lugar la mayor concesión de créditos y ayudas, postura que concuerda con su mayor preocupación por la financiación. Sin embargo, tal y como se ha apuntado anteriormente, estas medidas sólo son efectivas si el mercado es dinámico y si los emprendedores asumen que es necesario llevar a cabo una serie de acciones previas a la creación de la empresa encaminadas a, cuando menos, tratar de garantizar su viabilidad y éxito. Planes de negocio, diseño de estrategias, análisis del mercado, estudio de la ubicación, diseño del producto o servicio desde la óptica de la innovación, búsqueda de asesoramiento, consulta con especialistas, buen dimensionamiento de recursos humanos y técnicos de la empresa y resto de detalles deben ser llevados a cabo con la máxima escrupulosidad antes de solicitar financiación. Si la idea es buena y está bien desarrollada, la financiación se puede obtener; en caso contrario, lo lógico es que ninguna de las fuentes a las que actualmente hay acceso corra el riesgo de invertir en una iniciativa incierta.

En cuanto a la mejora de la información y asesoramiento para la creación de empresas, la Administración está dando los pasos para ello, por lo que, de nuevo, la información y el direccionamiento de las personas a las oficinas y agencias adecuadas es la clave para mejorar la percepción de su existencia y efectividad.

El incremento de inversiones públicas en infraestructuras es una petición mejor fundamentada, pues el crecimiento de nuestra economía en los últimos años ha podido ser más rápido que la terminación de muchas infraestructuras necesarias que habrían facilitado el desarrollo de diversas iniciativas empresariales. El análisis de la correspondencia entre las infraestructuras y la localización industrial es importante para acomodar las unas a las otras en el tiempo más adecuado posible.

El resto de peticiones: simplificación aún mayor de los trámites administrativos, creación de más viveros de empresas y de suelo industrial, se dan en menores

proporciones, pero responden a la realidad todavía existente: la clase empresarial está aún asumiendo las mejoras en la simplificación y agilización de trámites y todavía es pronto para captar su efecto. Los viveros de empresas dan buenos resultados y, por consiguiente, es deseable su incremento, si bien, es necesario analizar y estudiar su futura localización y dedicación para acertar en su implantación. Finalmente, la creación de suelo industrial también es una realidad, pues la extensión de polígonos industriales es muy amplia en los municipios de nuestro país. Lo que también es cierto es que en muchos de dichos polígonos existe gran cantidad de espacio aún no aprovechado. Por consiguiente, de nuevo es necesario un análisis más profundo del aprovechamiento real de ese suelo y el orientar a los potenciales emprendedores acerca de los lugares en que tienen oportunidades de ubicación en función del producto o servicio a desarrollar, tema complejo en cuanto a su abordaje a gran escala. Las zonas que han desarrollado clusteres empresariales son un buen ejemplo acerca del cual hay que hacer publicidad, si bien, también es cierto que en muchos municipios hay que cambiar la mentalidad de empresarios que se dedican a lo mismo y que no quieren asociarse o compartir la responsabilidad empresarial, tema que está ligado a aspectos fiscales y administrativos que también se vislumbran como complejos.

Finalmente, en cuanto a las dificultades de aspectos concretos de la tramitación, la población entrevistada todavía percibe el tiempo, los costes, la comprensión y el número de trámites a realizar como dificultosos. Muchas de las sugerencias realizadas en este capítulo de conclusiones pueden servir para mejorar esta sensación en la sociedad. Con todo, es de esperar que a corto plazo, el intenso trabajo que se está realizando en este frente proporcione mejores resultados de evaluación en sucesivos estudios acerca de esta materia.

Instituto de Empresa
Departamento de Creación de Empresas y Empresa Familiar
Dirección Ignacio de la Vega García-Pastor
Dirección Técnica Alicia Coduras Martínez
Trabajo de Campo: Instituto Opinòmetre S.L.

A N E X O 9

LA CREACIÓN DE EMPRESAS EN ESPAÑA

Anexo 9. La creación de empresas en España

ÍNDICE

NOTA METODOLÓGICA

RESUMEN

1. Entorno empresarial
2. Las empresas españolas en el contexto europeo
3. Evolución empresarial en la UE y en la OCDE
4. Evolución empresarial en España (1996-2006)
5. Conclusiones y recomendaciones
6. Referencias

SIGNOS Y SIGLAS

ÍNDICE DE CUADROS

ÍNDICE DE GRÁFICOS

NOTA METODOLÓGICA

CATEGORÍAS TERMINOLÓGICAS Y EMPRESARIALES

Los términos *asalariado*, *trabajador* y *empleado* se usan como sinónimos. Sin embargo, cuando se refieran a fuentes concretas -la *Encuesta de Población Activa* del INE, por ejemplo-, el significado de cada término será el que corresponda de acuerdo con la fuente de procedencia.

La categoría de *autónomo* designa, en las estadísticas laborales de Ministerio de Trabajo y Asuntos Sociales, al colectivo de trabajadores acogidos al régimen de cotización del mismo nombre. Tal categoría, por sí misma, no es asimilable a ninguna de las que recoge la estadística oficial de empresas en España (*Directorio Central de Empresas*- DIRCE, del INE).

- Categorías de dimensión

Se establecen de acuerdo con la variable *tamaño*. No existe un consenso generalizado acerca de las categorías empresariales con arreglo a esta variable. En el ámbito de la OCDE se utilizan indistintamente los límites de 199 y 249 empleados para separar las unidades mayores de las denominadas *medianas* y *pequeñas*. No obstante, dependiendo de la naturaleza de los trabajos, la propia OCDE utiliza segmentos de tamaño empresarial que no coinciden necesariamente con los anteriores¹⁷.

En el caso de la Unión Europea, la *Recomendación de la Comisión Europea de 6 de mayo de 2003*, establece cuatro segmentos de *tamaño*:

Categorías	Tamaño (número de asalariados)
Microempresas	Hasta 9
Pequeñas empresas	De 10 a 49
Medianas empresas	De 50 a 249
Grandes empresas	A partir de 250

¹⁷ Así por ejemplo en el proyecto *OECD Firm-Level Data Project*, relativo al estudio comparativo en diez países del comportamiento de nueve variables demográficas empresariales, las unidades se agrupan en seis segmentos, en ninguno de los cuales están presentes los límites de 199 o 249 empleados.

Asimismo, la Recomendación comunitaria anterior, une al criterio de *tamaño* los de dimensión económica de la unidad productiva (Cifra Anual de Negocio e Importe del Balance)¹⁸ y de *independencia*, entendida como que de una microempresa, empresa pequeña o mediana –con arreglo al criterio de *tamaño*–, otra *no PYME* posea más del 25% de su poder de voto o capacidad de decisión.

Para España, el DIRCE, establece los siguientes trece *estratos de salariables*: *total, sin asalariados, de 1 a 2, de 3 a 5, de 6 a 9, de 10 a 19, de 20 a 49, de 50 a 99, de 100 a 199, de 200 a 499, de 500 a 999, de 1000 a 4999 y de 5000 o más asalariados*.

- Agrupaciones sectoriales

Sectores de la industria y de los servicios

Los sectores abarcados por este trabajo son la Industria (incluida la energía), la Construcción y los Servicios y, a ellos, se refieren las variables consideradas.

Una segunda agregación sectorial utilizada se corresponde con la que emplea EUROSTAT en sus publicaciones, elaborada de acuerdo con la clasificación de actividades económicas (NACE Rev. 1-1993):

Sector	Divisiones NACE-1993
Industrias y energía	10 a 41, ambas inclusive.
Construcción	45
Comercio y hostelería	50 a 55, ambas inclusive.
Transportes y comunicaciones	60 a 64, ambas inclusive.
Intermediación financiera	65 a 67, ambas inclusive.
Otras actividades empresariales	74
Otros servicios	70 a 73, 85, 90, 92 y 93.

Sectores y productos según su intensidad tecnológica

Se consideran *sectores de alta tecnología* (CNAE-93):

¹⁸ Dos millones de euros para las *microempresas*, 10 para las *pequeñas empresas* y 43 para las *medianas empresas*.

Sectores manufactureros de tecnología media y alta (indicadores del sector de alta tecnología, INE, 2001)	Sectores CNAE-93
Sectores de tecnología alta	244, 30, 321, 32-321, 33, 353
Sectores de tecnología media-alta	24-244, 29,31, 34, 35- 353
Servicios de alta tecnología	64, 72, 73

La *tecnología* se define como el *stock* de conocimientos necesarios para producir nuevos productos y procesos. La *alta tecnología* se caracteriza por una rápida renovación de conocimientos, muy superior a otras tecnologías, y por su grado de complejidad, que exige un continuo esfuerzo en investigación y una sólida base tecnológica. A efectos estadísticos, la definición de *alta tecnología* se realiza mediante una enumeración exhaustiva de las ramas de actividad (enfoque por sectores) y de los productos (enfoque por productos) que son considerados, en un momento determinado, de alto contenido tecnológico (INE, *Indicadores del sector de alta tecnología*).

Los *productos* denominados de alta tecnología son los codificados SITC por el INE, en diez grupos: aerospacial, máquinas de oficina y ordenadores, electrónica-comunicaciones, industria farmacéutica, instrumentos científicos, maquinaria eléctrica, industria del automóvil, química, maquinaria y equipo mecánico y armamento.

Innovación tecnológica

Las innovaciones tecnológicas comprenden los productos (bienes y servicios) y procesos tecnológicamente nuevos o mejorados de forma importante. Una innovación se considera tal, cuando se ha introducido en el mercado como producto o incorporado a la producción de bienes o prestación de servicios, en este último caso referida a las innovaciones de proceso. En ellas intervienen toda clase de actividades científicas, tecnológicas, de organización, financieras y comerciales. Las denominadas genéricamente *actividades de innovación tecnológica*, comprenden las siguientes: realización de I+D interna, adquisición de I+D externa, adquisición de maquinaria y equipo, adquisición de otros conocimientos externos, formación, introducción de innovaciones en el mercado y diseño y otros preparativos para la producción o distribución de bienes y servicios¹⁹.

¹⁹ Vid. nota metodológica de la *Encuesta sobre innovación tecnológica en las empresas 2002* (INE).

Sectores TIC

Como sectores pertenecientes a las Tecnologías de la Información y de las Comunicaciones (TIC) o *Sectores TIC*, están los agrupados en los siguientes códigos CNAE-93: manufacturas (300, 313, 321, 322, 323, 332 y 333), comunicaciones (624) e información (721, 722, 723, 724, 725 y 726), que se corresponden con los que identifica como tales el Banco de España.

De acuerdo con el INE, se consideran agrupaciones de ramas de actividad de la CNAE-93 para la Encuesta de uso de TIC y Comercio Electrónico 2002, las codificadas: 15-21, 22, 23-25, 26-28, 29-37, 40-41, 45, 50 51, 52, 55.1+55.2, 60-63, 64, 65-67, 70-71, 73-74, 72 y 92.1+92.2.

Se entiende por *comercio electrónico* las transacciones realizadas a través de redes telemáticas, como Internet o EDI. Los bienes y servicios se contratan a través de estas redes, pero el pago o el reparto del bien o servicio puede realizarse por estas u otras vías. Los pedidos realizados por teléfono, facsímil y por correo electrónico convencional no se consideran *comercio electrónico* (INE).

- Indicadores descriptivos

Como indicadores estadísticos descriptivos empleados en esta monografía están: la Media, la Varianza, la Desviación Típica y los Coeficientes de Variación, Correlación y Determinación. Ninguno de ellos permite el análisis causal de las evoluciones que describen, pero sí establecer hipótesis que pudieran ser objeto de contraste y verificación por trabajos futuros.

Resumen

La convergencia española con la UE participa de los objetivos señalados por el Consejo de Lisboa (2000), tendentes a lograr que la economía europea sea la más competitiva y dinámica del planeta en el año 2010, para lo que se estimó necesaria una tasa anual de crecimiento del PIB europeo del 3% en el período, acompañada de la creación de 20 millones de nuevos puestos de trabajo.

En el terreno de las políticas públicas destinadas a favorecer la creación y supervivencia de nuevas empresas, los objetivos de la Comisión Europea se centran en simplificar y reducir los trámites administrativos asociados, mejorar la legislación concursal, favorecer las condiciones para la transmisión de empresas, hacer más eficaces los sistemas de apoyo financiero y fiscal a las compañías de nueva creación - en particular si son innovadoras-, así como promocionar el autoempleo entre los jóvenes, las mujeres, los discapacitados y otros colectivos con dificultades de acceso al mercado de trabajo.

El análisis de la evolución empresarial española para el período 1996-2006 apunta dos tendencias. La primera de ellas es el aumento sostenido del número total de empresas en el período y, la segunda, el comportamiento cercano del tejido empresarial español con respecto al de los países de la UE y la OCDE, situándose la tasa neta de creación de empresas en España para el período (2,9%) en la media comunitaria.

En cuanto a la tasa de creación de empresas, entre 1996 y 2006, Andalucía y la Comunidad de Madrid registraron tasas superiores a la media. Asimismo se evidenció una convergencia en la dinámica territorial para el conjunto de España, con un desplazamiento favorable hacia el eje mediterráneo y los territorios insulares.

En 2006 había en España un 33% más de empresas que en 1996, siendo los servicios los que han crecido a una tasa mayor, seguidos de la construcción, la intermediación financiera, los transportes y las comunicaciones.

Entre 1996 y 2006, las figuras de organización empresarial que incrementaron su peso relativo fueron la Sociedad de Responsabilidad Limitada (13,7%) y, en menor medida, las Asociaciones y las Comunidades de bienes.

1. Entorno empresarial

Las condiciones del entorno empresarial español vienen determinadas a partir del *Programa de Estabilidad* y sus sucesivas actualizaciones. Llegado 2007, la *Actualización del Programa de Estabilidad del Reino de España 2007-2013*, establece que la política económica española continuará orientada hacia el logro de la convergencia real con los países más avanzados de la UE. Alcanzar este objetivo supone mantener la estabilidad macroeconómica y presupuestaria y aumentar la capacidad de crecimiento a largo plazo de la economía impulsando la productividad.

En materia de reformas estructurales, se seguirá prestando atención a la liberalización e incremento de la competencia en los mercados de productos y factores. También persistirá el apoyo para implantar la Sociedad de la Información, favorecer la iniciativa empresarial, la investigación científica, el desarrollo e innovación tecnológica y la protección medioambiental, en condiciones regulatorias de transparencia y eficiencia.

Una economía más productiva podrá ser más competitiva siempre que los productos y servicios ofertados por ella se identifiquen con lo que los demandantes consideran valor. Así lo ha expresado Samuelson (2002) cuando afirma:

según el testimonio a largo plazo de la historia económica, la ciencia más el uso del mecanismo de mercado competitivo, parecen haber sido los únicos ejemplos de crecimiento sostenido de la productividad.

La convergencia española con la UE participa de los objetivos señalados por el Consejo de Lisboa (2000), tendentes a lograr que la economía europea sea la más competitiva y dinámica del planeta en el año 2010, para lo que se estimó necesaria una tasa anual de crecimiento del PIB europeo del 3% en el período, acompañada de la creación de 20 millones de nuevos puestos de trabajo.

Asimismo, dicha Agenda, propugna llevar a cabo reformas tendentes a mejorar la capacidad europea de innovación, fomentar la competencia en los mercados de bienes y servicios, implantar un entorno favorable a la actividad empresarial y estimular la inclusión social, con atención preferente al aumento de la tasa de actividad, la mejora de la protección social y de las capacidades de los trabajadores, en particular de los más jóvenes.

2. Las empresas españolas en el contexto europeo

En el año 2003, el conjunto de las empresas españolas representaba el 13,8% de Europa-19, de acuerdo con *SMEs in Europe, including a first glance at EU Candidate Countries*, de la Comisión Europea. Proporcionalmente España tenía un 11% más de microempresas que ocupaban a una media de tres personas, la misma que la del conjunto europeo. Como en Europa-19, las microempresas dominaban la estructura empresarial española, con un tamaño de la empresa media de seis trabajadores, frente a siete en la UE.

Entre 1998 y 2003, la evolución de la dimensión media empresarial ha coincidido en España con la registrada para la totalidad de Europa, en el sentido de que la misma ha aumentado; pasando de cinco a seis empleados en España y de seis a siete en Europa-19. En el mismo período, y en términos estadísticos, en España el empleo creció en la misma proporción en las PYME que en las empresas de más de 249 empleados (1,2%), mientras que para el conjunto de Europa-19, el empleo en PYME creció un 0,2% y disminuyó en un 0,1% para las empresas a partir de 250 empleados.

Como estrategias de mayor interés para las PYME españolas en la primera mitad de la presente década, predominaban el ahorro en costes y la innovación. Con relación a las europeas, encontraban mayores impedimentos para cumplir sus objetivos debido a la falta de mano de obra cualificada, dificultades para acceder al capital y mejorar tecnológicamente.

Por sectores, la distribución del número de empresas es reflejo de la pauta de crecimiento y de las aptitudes de cada estructura económica. Así, en España, es menor el peso del sector industrial, mientras que aumentan su peso relativo la construcción, el comercio y la hostelería (junto al resto de servicios), con respecto a la realidad europea.

Para el conjunto de Europa, entre 1998 y 2001, los sectores extractivo, de transportes y comunicaciones proporcionaron mayor valor añadido real y empleo, siendo las manufacturas y la construcción los más rentables en términos financieros. En general, el comercio y demás servicios fueron menos rentables; lo que se explicaría por su estructura atomizada, muy expuesta a la competencia.

3. Evolución empresarial en la UE y en la OCDE

La creación de nuevas empresas, su crecimiento y supervivencia, así como el conocimiento de la *volatilidad*²⁰ del censo empresarial se presentan esenciales en la adaptación de la estructura económica, la mejora de la competitividad y la generación de puestos de trabajo en Europa.

En esta línea, los trabajos más recientes publicados por la Comisión Europea, vienen incidiendo en caracterizar la dinámica empresarial y homogeneizar su medida entre los distintos estados miembros de la Unión. Así, por ejemplo, se ha definido que el *perfil típico* del emprendedor o promotor empresarial europeo sería el de una persona en torno a los 35 años, que dispone de conocimientos previos como empleado o directivo. Esta experiencia y conocimiento acumulado, anteriores al hecho mismo de la creación de la nueva empresa, serían más amplios en tanto en cuanto mayor fuera la complejidad sectorial en empresas y servicios de alto nivel tecnológico. Por el contrario los sectores manufactureros, la construcción, el transporte y la hostelería, en principio, requerirían experiencia y conocimientos de intensidad menor.

En el dominio europeo el rango de variación de la tasa media anual bruta de creación de empresas entre 1995 y 2000, osciló entre el 15,7% en Alemania y el 6,5% en Dinamarca. En el caso de España fue del 13,3%.

Por lo que se refiere a la tasa media anual bruta de destrucción de empresas, varió entre el 12,6% en Alemania y el 2% en Suecia, para el mismo período. En España fue del 11,4%.

Para el período 1995-2000, la tasa neta de creación de empresas más alta fue la registrada en Irlanda (6%) y la más baja la de Bélgica (0,2%). Entre 1996 y 2006, España se registró una tasa media neta del 2,9%.

Con un promedio de 7 personas, las empresas europeas son relativamente más pequeñas en el contexto mundial. Así, las empresas japonesas, emplean una media de 10 personas y 19 las estadounidenses. En España la media por empresa es de 6 empleados. Las razones que podrían explicar estas diferencias son de naturaleza estructural, institucional e histórica. Entre las estructurales se ha mencionado la

²⁰ Como indicadores de la *volatilidad* de una variable estadística pueden citarse la Varianza y el Coeficiente de Variación.

mayor dimensión del mercado estadounidense, su uniformidad, los menores costes de transacción y la flexibilidad regulatoria.

En el terreno de las políticas públicas destinadas a favorecer la creación y supervivencia de nuevas empresas, los objetivos de la Comisión Europea se centran en simplificar y reducir los trámites administrativos asociados, mejorar la legislación concursal, favorecer las condiciones para la transmisión de empresas, hacer más eficaces los sistemas de apoyo financiero y fiscal a las compañías de nueva creación - en particular si son innovadoras-, así como promocionar el autoempleo entre los jóvenes, las mujeres, los discapacitados y otros colectivos con dificultades de acceso al mercado de trabajo.

En los últimos años la economía española ha mostrado un mayor nivel de autoempleo que la comunitaria, tanto en varones como en mujeres (en conjunto la tasa española en 2001 era del 16,4%, mayor que el 14,8% europeo), lo que vendría a desmentir la pretendida mayor aversión al riesgo como recurrente cultural de nuestra sociedad y a poner de relieve una vocación emprendedora claramente proactiva.

El estudio de la dinámica empresarial en el ámbito OCDE se lleva cabo en el marco del proyecto *OECD firm-level project*, que implica a diez países: EEUU, Alemania, Francia, Reino Unido, Canadá, Dinamarca, Finlandia, Italia, Holanda y Portugal. A partir de un marco analítico común; AHN (2001); SCARPETTA *et al* (2002) y BARTELSMAN *et al* (2003) se ha analizado la evolución de varios parámetros en períodos anuales para los distintos sectores ISIC REV 3²¹, por estrato de asalariados.

Los estudios empíricos realizados ponen de relieve algunas cuestiones. En la primera mitad de los noventa, del orden del 20% de la cifra de negocios en los países de la OCDE correspondió a empresas implicadas en procesos de nacimiento o cierre, con un volumen de empleo afectado por estos procesos de entre el 5 y el 10% del total. Para el conjunto de los sectores manufactureros, entre el 50% y el 75% de las ganancias de productividad tuvo su origen en las empresas establecidas y, el resto, en las de nueva creación.

Entre 1990 y 2000 el conjunto de los censos empresariales de Canadá, Alemania, Francia, Finlandia, Italia, Portugal y los EEUU, registraron tasas de supervivencia empresarial -desde el momento de la creación de una nueva compañía-, de entre el 60-80% (dos años), 40-60% (cuatro años) y 25-45% (después de siete años).

Durante la segunda mitad de los noventa, las tasas de entrada y salida censal de empresas fueron similares en Europa y los EEUU. En ambos casos se situaron entre el 8 y el 12%, con una dimensión media de llegada al mercado de entre 5 y 10

²¹ Clasificación estadística de las Naciones Unidas. Revisión tercera.

empleados. Sin embargo, la OCDE²² constata la existencia de barreras para el crecimiento empresarial más altas en Europa, frente a los EEUU.

Así, el aumento del empleo entre las empresas consolidadas o supervivientes dos años después de su acceso al mercado, se produjo a una tasa sobre el empleo inicial de 1,6% en los EEUU, mayor que el 0,1-0,2% registrado en Europa. Si bien estas diferencias distan de tener una explicación causal plenamente satisfactoria, en un primer análisis la OCDE las atribuye a las llamadas *condiciones marco* o de entorno que afectan al funcionamiento de los mercados laboral, de bienes y servicios y financiero.

4. Evolución empresarial en España 1996-2006

Importancia relativa de los diferentes tipos de empresas

El análisis de la demografía empresarial española que permiten los datos del DIRCE para el período 1996-2006, se ha resumido en varios cuadros.

El Cuadro 1, señala la distribución territorial de microempresas y el total de empresas en España para 1996 y 2006, comparándose las cifras de ambos años en número absoluto y en porcentaje. La elección de estas categorías empresariales obedece al hecho de que la creación de empresas tiene lugar a partir de las unidades de menor dimensión, utilizándose como referencia la cifra censal total. Asimismo se ha calculado la correlación existente entre la evolución de las categorías empresariales mencionadas y la tasa de variación interanual del Valor Añadido Bruto a precios básicos, que muestra una evolución paralela de las variables.

CUADRO 1. DISTRIBUCIÓN TERRITORIAL (Número de empresas)

AÑO: 1996

Comunidades Autónomas	Microempresas	Microempresas (%)	Total empresas	Total (%)
Andalucía	327.618	14,50	340.882	14,30
Aragón	70.399	3,11	74.110	3,10
Asturias	56.947	2,51	59.429	2,50
Baleares	59.090	2,61	61.918	2,59
Canarias	83.363	3,70	88.432	3,70

²² Vid. VISCO (2002).

Cantabria	28.526	1,26	29.824	1,25
Castilla y León	133.054	5,90	138.546	5,80
Castilla-La Mancha	87.805	3,89	91.956	3,90
Cataluña	438.294	19,37	465.378	19,51
C. Valenciana	235.907	10,42	250.250	10,50
Extremadura	48.303	2,13	50.111	2,10
Galicia	145.903	6,45	152.495	6,40
C. de Madrid	314.758	13,91	335.503	14,06
Murcia	56.463	2,50	59.629	2,50
Navarra	35.002	1,54	37.101	1,55
País Vasco	117.903	5,21	125.323	5,25
La Rioja	16.686	0,73	17.677	0,74
Ceuta y Melilla	5.933	0,26	6.147	0,25
TOTAL	2.261.954	100,00	2.384.711	100,00

AÑO: 2006

Comunidades Autónomas	Microempresas	Microempresas (%)	Total empresas	Total (%)
Andalucía	459.170	15,40	486.674	15,33
Aragón	82.456	2,77	87.941	2,78
Asturias	66.694	2,24	70.115	2,20
Baleares	83.128	2,79	88.027	2,78
Canarias	124.641	4,18	132.810	4,18
Cantabria	35.566	1,20	37.690	1,19
Castilla y León	155.698	5,22	163.856	5,16
Castilla-La Mancha	117.346	3,94	124.413	3,92
Cataluña	540.312	18,11	578.340	18,21

C. Valenciana	326.115	10,94	348.692	11,00
Extremadura	60.162	2,01	63.084	2,00
Galicia	181.717	6,10	191.642	6,03
C. de Madrid	447.856	15,01	478.202	15,06
Murcia	84.170	2,83	90.698	2,85
Navarra	38.098	1,27	41.083	1,30
País Vasco	151.005	5,06	161.376	5,08
La Rioja	20.926	0,70	22.393	0,70
Ceuta y Melilla	7.026	0,23	7.357	0,23
TOTAL	2.982.086	100,00	3.174.393	100,00

CUADRO 1. DISTRIBUCIÓN TERRITORIAL
(Diferencia de tasa 2006-1996)
(VAB a precios básicos, diferencia 2004 (primera estimación)-1995)

Comunidades Autónomas	Microempresas (%)	Total empresas (%)	VAB a precios básicos (%)
Andalucía	0,90	1,03	0,02
Aragón	-0,34	-0,32	-0,13
Asturias	-0,27	-0,30	-0,19
Baleares	0,18	0,19	-0,08
Canarias	0,48	0,48	0,14
Cantabria	-0,06	-0,06	0,03
Castilla y León	-0,68	-0,64	-0,35
Castilla-La Mancha	0,05	0,02	0,00
Cataluña	-1,26	-1,30	-0,60
C. Valenciana	0,52	0,50	0,25
Extremadura	-0,12	-0,10	0,08
Galicia	-0,35	-0,37	-0,11
C. de Madrid	1,10	1,00	0,62
Murcia	0,33	0,35	0,16

Navarra	-0,27	-0,25	0,06
País Vasco	-0,15	-0,17	0,07
La Rioja	-0,03	-0,04	0,00
Ceuta y Melilla	-0,03	-0,02	0,03
Total	0,00	0,00	0,00
Valor medio	0,44	0,51	0,03
Varianza	0,43	0,55	0,00
Desv. Típica	0,66	0,74	0,01
Coef. Variación %	151,17	147,02	28,28
Coef. Corr. M/VAB			0,87
Coef. Corr. TE/VAB			0,84

Fuentes: DIRCE y Contabilidad Regional de España-Serie 1995-2004. INE.

El Cuadro 2 señala, para 1996 y 2006 de forma respectiva, la distribución censal y porcentual de microempresas y la cifra total de unidades empresariales por sectores de actividad, lo que permite apreciar la importancia sectorial relativa de cada categoría empresarial en los distintos sectores y su evolución en el período.

CUADRO 2. DISTRIBUCIÓN SECTORIAL
AÑO 1996 (Número de empresas. DIRCE. INE.)

Sector / Categoría empresarial	Microempresas	Microempresas (%)	Total empresas	Total (%)
Industria y energía	199.104	6,68	241.813	7,61
Construcción	406.061	13,61	448.446	14,12
Comercio y hostelería	1.070.255	35,90	1.117.394	35,20
Transportes y comunicaciones	226.555	7,60	236.797	7,46
Intermediación financiera	53.900	1,80	56.952	1,81
Servicios a empresas	421.815	14,14	438.359	13,80
Otros servicios	604.396	20,27	634.632	20,00
TOTAL	2.982.086	100,00	3.174.393	100,00

DIFERENCIA DE TASAS 2006-1996

Sector / Categoría empresarial	Microempresas (%)	Total empresas (%)
Industria y energía	-2,52	-2,79
Construcción	4,05	4,26
Comercio y hostelería	-10,55	-10,42
Transportes y comunicaciones	-1,32	-1,25
Intermediación financiera	0,39	0,41
Servicios a empresas	2,52	2,40
Otros servicios	7,43	7,39
TOTAL	0,00	0,00

Fuente: a partir de DIRCE. INE.

El Cuadro 3 es complementario de los dos anteriores y recoge la distribución territorial de los sectores industrial, de la construcción, del comercio y de los servicios, en las distintas Comunidades Autónomas.

CUADRO 3. DISTRIBUCIÓN TERRITORIAL POR SECTOR
(Número de empresas)
AÑO 1996

Comunidades Autónomas	Industria	Construcción	Comercio	Resto de servicios (1)	Total
Andalucía	8,6	7,0	37,9	46,5	100
Aragón	11,9	11,6	31,8	44,7	100
Asturias	7,6	10,1	33,6	48,7	100
Baleares	8,8	12,5	30,3	48,4	100
Canarias	6,6	6,9	35,6	50,9	100
Cantabria	8,0	11,3	32,5	48,2	100
Castilla y León	9,7	12,6	34,1	43,6	100
Castilla-La Mancha	13,6	12,7	36,0	37,7	100
Cataluña	12,7	10,2	31,8	45,3	100
C. Valenciana	12,8	9,2	34,9	43,1	100
Extremadura	9,5	10,6	38,4	41,5	100
Galicia	9,6	11,4	35,3	43,7	100
C. De Madrid	8,0	8,9	27,7	55,4	100
Murcia	11,4	9,8	37,2	41,6	100

Navarra	10,9	13,6	31,7	43,8	100
País Vasco	11,2	11,2	35,0	42,6	100
La Rioja	16,9	11,3	33,3	38,5	100
Ceuta y Melilla	3,4	5,6	51,0	40,0	100
Total	10,4	9,9	33,6	46,1	100

AÑO 2006

Comunidades Autónomas	Industria	Construcción	Comercio	Resto de servicios (1)	Total
Andalucía	6,8	11,9	30,2	51,1	100
Aragón	8,8	16,2	24,9	50,1	100
Asturias	6,2	14,0	26,6	53,2	100
Baleares	6,1	16,9	22,7	54,3	100
Canarias	4,8	12,4	27,7	55,1	100
Cantabria	6,2	15,4	22,5	55,9	100
Castilla y León	7,9	16,4	27,6	48,1	100
Castilla-La Mancha	10,5	19,1	28,0	42,4	100
Cataluña	8,5	14,2	24,0	53,3	100
C. Valenciana	8,7	14,2	27,1	50,0	100
Extremadura	8,2	13,9	32,8	45,1	100
Galicia	7,8	14,4	28,9	48,9	100
C. De Madrid	5,7	12,7	21,8	59,8	100
Murcia	8,5	15,8	28,6	47,1	100
Navarra	9,5	16,0	25,0	49,5	100
País Vasco	9,0	14,9	24,9	51,2	100
La Rioja	12,7	13,9	26,6	46,8	100
Ceuta y Melilla	2,3	6,9	44,7	46,1	100
Total	7,6	14,1	26,3	52,0	100

(1) Incluye Hostelería (CNAE, 55)

Fuente: DIRCE. INE.

La evolución demográfica empresarial en las categorías estudiadas, apunta al menos dos tendencias ya mencionadas en otros trabajos²³. La primera de ellas es el aumento sostenido del número total de empresas en el período, que ponen de relieve el Cuadro 4 y los Gráficos 1 y 2. Esta tendencia cabe hacerla extensiva al número de trabajadores acogidos al régimen de previsión social de Autónomos (Gráfico 1).

²³ *Las PYME en España 1996-2000 y Las PYME en España 2001*. Dirección General de Política de la PYME. Ministerio de Economía.

CUADRO 4. MICROEMPRESAS Y AUTÓNOMOS
(España, 1996-2006)

Año	Microempresas	Autónomos(*)	Total empresas
1996	2.261.954	3.178.400	2.384.711
1997	2.311.986	3.130.400	2.438.830
1998	2.341.143	3.163.300	2.474.690
1999	2.373.735	3.099.600	2.518.801
2000	2.438.469	3.141.400	2.595.392
2001	2.487.570	3.200.200	2.645.317
2002	2.545.676	3.126.600	2.710.400
2003	2.642.783	3.185.100	2.813.159
2004	2.765.745	3.265.700	2.942.583
2005	2.880.763	3.472.700	3.064.120
2006	2.982.086	3.535.600	3.174.393
Valor medio	2.548.355	3.227.182	2.705.672
Varianza/1000	58.189.444	20.896.312	13.706.808
Desv. Típica	241.225	144.556	263.474
Coef. Variación (%)	9,47	4,48	9,74

Año	Microempresas	Autónomos	Total empresas
2006	2.982.086	3.535.600	3.174.393
1996	2.261.954	3.178.400	2.384.711
Diferencia	720.132	357.200	789.682
% 1996-2006	31,84	11,24	33,11

(*) EPA del 4º trimestre, diferencia entre ocupados y asalariados para cada año.

Fuente: a partir de DIRCE-INE y estadísticas laborales (MTAS).

GRÁFICO 1. Evolución de microempresas, autónomos y total de empresas. España (1996-2006)

Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 9. La creación de empresas en España

GRÁFICO 2. Evolución de altas, bajas, y saldo total de empresas.
España (1996-2006)

La segunda línea de orientación general es el comportamiento cercano del tejido empresarial español con respecto al de los países de la UE y la OCDE, situándose la tasa neta de creación de empresas en España entre 1996 y 2006 en la media comunitaria (2,9%). El cálculo de esta tasa aparece en el Cuadro 5, pudiéndose afirmar su evolución dispar con respecto a la del conjunto de la economía, medida a través de la evolución del PIB, como muestra el Gráfico 3.

CUADRO 5. Dinámica empresarial (España, 1996-2006)

Año	Altas (A)	Bajas (B)	Saldo (A-B)	Número	Tasa t*	PIB
1996	364.934	284.297	80.637	2.384.711	nd	2,4
1997	290.415	252.581	37.834	2.438.830	2,27	4,0
1998	288.164	275.414	12.750	2.474.690	1,47	4,3
1999	325.391	302.014	23.377	2.518.801	1,78	4,2
2000	344.432	269.070	75.362	2.595.392	3,04	4,4
2001	344.806	280.900	63.906	2.645.317	1,92	2,8
2002	327.068	274.365	52.703	2.710.400	2,46	2,2
2003	343.221	255.393	87.828	2.813.159	3,79	2,5
2004	366.343	243.236	123.107	2.942.583	4,60	3,2
2005	374.094	251.539	122.555	3.064.129	4,13	3,5
2006	415.275	288.661	126.614	3.174.393	3,60	3,9
Total 1996-2006	3.784.143	2.977.470	806.673	789.682	33,11	-
Valor medio	344.013	270.679	73.334	2.705.673	2,91	3,40
Varianza/1000	1.354.666	331.441	1.594.724	69.419.190	1,17	0,001
Desv. Típica	35.092,94	17.358,27	38.075,57	251.213,76	1,03	0,78
Coef. Variación (%)	10,20	6,41	51,92	9,28	35,33	22,99
Coef. Correlación Altas/Bajas				0,07		
Coef. Determinación A/B				0,005		
Coef. Correlación Altas/Número				0,75		
Coef. Determinación A/N				0,57		
Coef. Correlación Bajas/Número				-0,28		
Coef. Determinación B/N				0,08		
Coef. Correlación Tasa t*/PIB				-0,26		
Coef. Determinación Tasa t*/PIB				0,07		

*Tasa interanual de creación de empresas. Fuente: elaboración a partir de DIRCE y Contabilidad Nacional. INE.

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 9. La creación de empresas en España*

GRÁFICO 3. Evolución de la tasa neta de creación de empresas y del PIB. España (1997-2006).

Si en 1996 las Microempresas representaban casi el 95% del censo empresarial, en 2006 este porcentaje se reducía al 94%, confirmando la tendencia de aumento del tamaño medio empresarial en España ya señalado. El análisis de la forma en que se ha producido esta evolución del censo empresarial (Cuadro 4) pone de relieve que, en términos relativos, los trabajadores Autónomos han crecido con mayor estabilidad que las Microempresas y éstas, a su vez, lo han hecho de forma más estable que el conjunto empresarial. Este hecho sería coherente con que en las organizaciones de reducida dimensión y en los trabajadores por cuenta propia, residen orientaciones productivas muy vinculadas a profesiones y oficios, expuestos a menores contingencias y riesgos que los que caracterizan formas de organización empresarial más complejas.

El que, entre 1996 y 2006, la tasa de creación de empresas haya sido del orden de tres veces mayor que la de incremento de trabajadores autónomos (Cuadro 4), vendría a poner de relieve que el nivel de competencia en los mercados requiere de unas estructuras tecnológicas, organizativas y de capital, que sólo pueden proporcionar formas organizadas de producción o servicio que, aunque de dimensión reducida, tendrían ventaja sobre la que ofrecen los profesionales independientes. En el período objeto de estudio, el crecimiento de la economía (PIB) se ha realizado de manera más uniforme que el del número de empresas, y la baja correlación entre la evolución de ambas tasas (Cuadro 5), apuntaría la hipótesis de la existencia de factores diferenciales que las determinarían, o que la contribución de los mismos, no tiene lugar de igual modo.

Distribución territorial

Los datos relativos a la participación de las Comunidades Autónomas en la creación de empresas en España, y a su participación en el Valor añadido Bruto a precios básicos, se ha registrado de forma paralela entre 1996 y 2006 (**Cuadro 1**).

En cuanto a la tasa de creación de empresas para el conjunto de España en el período, la tasa media interanual fue del 0,51%, situándose Andalucía y la Comunidad de Madrid por encima de este valor, ambas en torno al 1%. Con signo positivo, pero inferior al de la media nacional, también crecieron las tasas de: la Comunidad Valenciana, Canarias, Murcia, Baleares y Castilla-La Mancha. Esta evolución vendría a poner de relieve la cohesión de la dinámica empresarial para el conjunto nacional y su desplazamiento comparativamente mayor hacia el eje mediterráneo y los territorios insulares.

Distribución sectorial

Entre 1996 y 2006 ha tenido lugar para el conjunto nacional y las Comunidades Autónomas (**Cuadro 3**) un tránsito estructural en el que los sectores de la construcción, la intermediación financiera y el resto de los servicios, han ganado peso relativo frente a la industria, el comercio, la hostelería y los transportes (**Cuadro 2**). Si en 2006 había en España un 33% más de empresas que en 1996, los servicios son los que han crecido a una tasa mayor, seguidos de la construcción, la intermediación financiera, los transportes y las comunicaciones.

Aunque no en la misma proporción, esta tendencia se ha visto confirmada por la importancia económica de los sectores (**Cuadro 6**) medida a través de su participación en el Valor Añadido Bruto, en el que destaca la mayor ponderación relativa en el mismo de la construcción y los servicios.

CUADRO 6. Dinámica sectorial.
(España, 1996-2006)

Evolución sectorial del número de empresas

Año/Sector	Industria y energía	Construcción	Comercio y hostelería	Transportes y comunicaciones	Intermediación financiera	Servicios a empresas	Otros servicios	Total
2006	241.813	448.446	1.117.394	236.797	56.952	438.359	634.632	3.174.393
1996	248.211	235.001	1.087.939	207.801	33.348	271.631	300.780	2.384.711
Diferencia 2006-1996	-6.398	213.445	29.455	28.996	23.604	166.728	333.852	789.682
% 2006-1996	-2,58	90,83	2,71	13,95	70,78	61,38	111,00	33,11

Fuente: a partir del DIRCE. INE.

Evolución de la importancia económica sectorial relativa. Porcentaje de participación sectorial en el VAB a precios básicos.

Año/Sector	Industria y Energía	Construcción	Comercio y hostelería	Transportes y comunicaciones	Intermediación financiera	Servicios a empresas	Otros servicios	Total*
2001*	20,29	8,89	18,6	7,39	4,87	15,18	3,59	78,81
1999*	23,36	8,08	19,63	8,63	4,95	16,91	2,61	84,17
1995*	23,08	7,89	19,68	8,27	5,75	17,13	2,72	84,52
Diferencia 2001-1995	-2,79	1,00	-1,08	-0,88	-0,88	-1,95	0,87	-5,71
% 2001-1995	-12,09	12,67	-5,49	-10,64	-15,30	-11,38	31,99	-6,76

*La diferencia hasta 100 la completan los porcentajes de participación en el VAB del sector primario y los servicios de no mercado.

Fuente: a partir de la Contabilidad Nacional de España 1995-2001. INE

Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 9. La creación de empresas en España

Formas jurídicas empresariales

La figura legal bajo la que se organiza una empresa tiene implicaciones para la seguridad del tráfico mercantil en que se ve inmersa, las garantías que puede presentar a terceros y, en general, el conjunto de elementos que sirven para posicionarla en el mercado.

Desde el punto de vista económico, la fórmula legal elegida, vendría a relacionarse con la eficiencia en la asignación de recursos que fuera capaz de proporcionar; mientras que desde la óptica financiera, la modalidad jurídica quedaría vinculada al período de maduración y rentabilidad de los capitales invertidos. En consecuencia, cabe esperar la existencia de un ajuste entre la figura escogida por los emprendedores, los objetivos y la dimensión económico-financiera empresarial.

Entre 1996 y 2006, las figuras de organización empresarial que incrementaron su peso relativo fueron la Sociedad de Responsabilidad Limitada (13,7%) y, en menor medida, las Asociaciones (1,6%) y las Comunidades de bienes (0,27%), cifras éstas obtenidas al comparar los porcentajes que cada fórmula societaria representaba en 2006, frente a 1996. La misma tendencia fue seguida en porcentajes próximos por las microempresas (*Cuadro 7*).

CUADRO 7. Distribución según condición jurídica. (Número de empresas)

Condición / Categoría empresarial	AÑO 1996		Total empresas	Total (%)
	Microempresas	Microempresas (%)		
Personas físicas	1.647.073	72,90	1.656.216	69,34
S.A.	90.863	4,01	143.175	6,00
SL	372.287	16,45	422.051	17,58
Sociedades colectivas	650	0,02	733	0,30
Sociedades comanditarias	81	0,01	118	0,01
Comunidades de bienes	69.605	3,01	71.149	2,96
Sociedades cooperativas	17.391	0,77	21.503	0,90
Asociaciones y otros tipos	60.910	2,70	64.499	2,70
Organismos autónomos y otros	3.094	0,13	5.267	0,21
Total	2.261.954	100,00	2.384.711	100,00

Fuente: DIRCE. INE.

Año 2006

Condición / Categoría empresarial	Microempresas	Microempresas (%)	Total empresas	Total (%)
Personas físicas	1.782.050	59,76	1.791.126	56,43
Sociedades anónimas (S.A.)	71.666	2,41	117.441	3,71
Sociedades de responsabilidad limitada (S.L.)	873.376	29,29	992.658	31,27
Sociedades colectivas	371	0,01	400	0,01
Sociedades comanditarias	66	0,00	98	0,00
Comunidades de bienes	100.911	3,39	102.592	3,23
Sociedades cooperativas	21.006	0,70	25.328	0,80
Asociaciones y otros tipos	127.689	4,28	136.286	4,29
Organismos autónomos y otros	4.951	0,16	8.464	0,26
Total	2.982.086	100,00	3.174.393	100,00

Fuente: DIRCE. INE.

Distribución según condición jurídica. (Diferencia de tasas 2006-1996)

Condición / Categoría empresarial	Microempresas (%)	Total (%)
Personas físicas	-13,14	-12,91
Sociedades anónimas (S.A.)	-1,60	-2,29
SL	12,84	13,69
Sociedades colectivas	-0,01	-0,29
Sociedades comanditarias	-0,01	-0,01
Comunidades de bienes	0,38	0,27
Sociedades cooperativas	-0,07	-0,10
Asociaciones y otros tipos	1,58	1,59
Organismos autónomos y otros	0,03	0,05
Total	0,00	0,00

Fuente: a partir de DIRCE. INE.

Por su parte, el **Cuadro 8**, muestra una evolución en las Comunidades Autónomas de la creación de Sociedades de Responsabilidad Limitada casi paralela a la de empresas y microempresas (**Cuadro 1**), que vendría a reforzar la preferencia (y adecuación) al tejido empresarial español de este modo de organización societaria.

CUADRO 8. Distribución territorial según condición jurídica. (Número de empresas). AÑO 1996

Condición jurídica CCAA	Personas físicas	Personas físicas (%)	SL	SL (%)	Total	SA	SA (%)	Total empresas (%)
Andalucía	251.967	15,22	56.146	13,30	340.882	12.191	8,51	14,30
Aragón	50.290	3,04	12.526	2,96	74.110	3.845	2,69	3,10
Asturias	44.681	2,70	8.587	2,03	59.429	2.413	1,69	2,50
Baleares	41.184	2,49	10.519	2,50	61.918	4.393	3,07	2,60
Canarias	64.857	3,91	15.591	3,70	88.432	3.525	2,46	3,70
Cantabria	22.436	1,36	3.848	0,93	29.824	1.278	0,89	1,26
Castilla y León	103.223	6,24	19.560	4,63	138.546	5.318	3,71	5,80
Castilla-La Mancha	63.876	3,85	17.284	4,10	91.956	3.301	2,31	3,86
Cataluña	315.894	19,08	78.503	18,60	465.378	37.288	26,04	19,51
C. Valenciana	167.679	10,13	58.135	13,77	250.250	9.241	6,45	10,50
Extremadura	38.841	2,34	6.189	1,46	50.111	1.499	1,05	2,10
Galicia	112.185	6,77	27.550	6,52	152.495	4.259	2,97	6,40
C. de Madrid	207.626	12,54	72.938	17,30	335.503	38.153	26,65	14,07
Murcia	41.950	2,53	11.669	2,76	59.629	2.170	1,52	2,50
Navarra	24.515	1,48	5.744	1,36	37.101	2.251	1,57	1,55
País Vasco	87.488	5,28	14.185	3,36	125.323	10.757	7,51	5,26
La Rioja	12.564	0,75	2.409	0,57	17.677	1.059	0,74	0,74
Ceuta y Melilla	4.960	0,29	668	0,15	6.147	234	0,16	0,25
Total	1.656.216	100,00	422.051	100,00	2.384.711	143.175	100,00	100,00

Fuente: DIRCE. INE.

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 9. La creación de empresas en España*

CUADRO 8. Distribución territorial según condición jurídica. (Número de empresas). AÑO 2006

Condición jurídica CCAA	Personas físicas	Personas físicas (%)	SL	SL (%)	Total	SA	SA (%)	Total empresas (%)
Andalucía	291.286	16,27	146.816	14,80	486.674	10.517	8,96	15,41
Aragón	50.035	2,80	24.315	2,46	87.941	3.105	2,64	2,80
Asturias	45.093	2,51	16.416	1,66	70.115	2.040	1,74	2,22
Baleares	46.727	2,60	28.657	2,90	88.027	3.471	2,96	2,79
Canarias	76.986	4,30	44.844	4,52	132.810	3.202	2,73	4,20
Cantabria	23.751	1,32	8.795	0,90	37.690	1.018	0,87	1,20
Castilla y León	99.288	5,54	41.984	4,24	163.856	4.584	3,90	5,18
Castilla-La Mancha	72.666	4,05	38.054	3,84	124.413	2.963	2,52	3,95
Cataluña	316.865	17,70	181.544	18,30	578.340	26.943	22,94	18,22
C. Valenciana	192.121	10,72	122.234	12,32	348.692	7.680	6,54	11,00
Extremadura	41.710	2,32	13.330	1,35	63.084	1.368	1,16	1,68
Galicia	115.941	6,47	56.796	5,73	191.642	4.065	3,46	6,05
C. de Madrid	230.886	12,90	181.490	18,30	478.202	33.986	28,94	15,10
Murcia	51.254	2,87	29.913	3,02	90.698	1.861	1,58	2,87
Navarra	22.979	1,30	11.322	1,15	41.083	1.653	1,41	1,29
País Vasco	95.868	5,35	38.959	3,93	161.376	7.877	6,71	5,11
La Rioja	12.789	0,71	5.544	0,56	22.393	892	0,76	0,70
Ceuta y Melilla	4.881	0,27	1.645	0,02	7.357	216	0,18	0,23
Total	1.791.126	100,00	992.658	100,00	3.174.393	117.441	100,00	100,00

Fuente: DIRCE. INE.

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 9. La creación de empresas en España*

CUADRO 8. Distribución territorial según condición jurídica. (Diferencia de tasas 2006-1996)

Condición jurídica CCAA	Personas físicas (%)	SL (%)	SA (%)	Total empresas (%)
Andalucía	1,05	1,50	0,44	1,11
Aragón	-0,24	-0,50	-0,04	-0,30
Asturias	-0,19	-0,37	0,05	-0,28
Baleares	0,11	0,40	-0,11	0,19
Canarias	0,39	0,82	0,26	0,50
Cantabria	-0,04	-0,03	-0,03	-0,06
Castilla y León	-0,70	-0,39	0,19	-0,62
Castilla-La Mancha	0,20	-0,26	0,22	0,09
Cataluña	-1,38	-0,30	-3,10	-1,29
C. Valenciana	0,59	-1,45	0,09	0,50
Extremadura	-0,02	-0,11	0,12	-0,42
Galicia	-0,30	-0,79	0,49	-0,35
C. de Madrid	0,36	1,00	-26,65	1,03
Murcia	0,34	0,26	0,07	0,37
Navarra	-0,18	-0,21	-0,16	-0,26
País Vasco	0,07	0,57	-0,81	-0,15
La Rioja	-0,04	-0,01	0,02	-0,04
Ceuta y Melilla	-0,02	-0,13	0,02	-0,02
Total	0,00	0,00	-28,94	0,00

Coeficiente de correlación frente al total de empresas (%)	
Personas físicas (%)	0,9
Sociedades Resp. Lim. (%)	0,6
Sociedades anónimas (%)	-0,4

Fuente: A partir de DIRCE. INE.

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 9. La creación de empresas en España*

5. Conclusiones y recomendaciones

El análisis estadístico de los datos de creación de empresas en España en el período 1996-2006, manifiesta la importancia que tienen en nuestro tejido empresarial las unidades de hasta nueve trabajadores, así como el colectivo de trabajadores acogidos al régimen de protección social de autónomos.

En el período analizado ha podido constatarse la tendencia, compartida con Europa, hacia el aumento de la dimensión empresarial media que, en nuestro país, es de seis empleados. Desde el punto de vista territorial, la evolución seguida por la tasa de creación de empresas refleja, junto con la distribución relativa del crecimiento económico una mayor cohesión; si bien el eje mediterráneo y los territorios insulares han mostrado un dinamismo comparativamente mayor.

Por sectores, la construcción, las actividades financieras y las comunicaciones, junto con el resto de los servicios, han sido entre 1996 y 2006 los protagonistas del cambio estructural de la economía española. Esta adaptación a las condiciones de demanda y del entorno económico global, también se ha visto reflejada en la opción de los emprendedores por fórmulas de organización societaria acordes con la naturaleza de su actividad y marco competitivo, lo que ha hecho de la figura de la Sociedad de Responsabilidad Limitada, la más utilizada por nuestras microempresas.

En línea con los objetivos de la Agenda de Lisboa y del Programa de Estabilidad, cabría incidir en cuantas reformas regulatorias mejorasen las condiciones en las que pueden plantearse, fundamentalmente los jóvenes y las mujeres, la opción de crear su propia empresa. Desde este punto de vista, los aspectos relacionados con la simplificación administrativa (reducción del número de trámites), la agilización de los procedimientos en la tramitación de permisos y registros y la reducción de costes de transacción asociados a los procedimientos, parecen resultar fundamentales, junto con la progresiva incorporación de las empresas a la administración y gestión telemáticas y al empleo de las TIC.

De forma complementaria con la mejora de la calidad y mayor eficiencia del marco regulatorio asociado a la creación de empresas, cabría reclamar de las políticas públicas una rápida capacidad de respuesta al dinamismo que muestra el entorno empresarial; muy particularmente en el terreno de la eficacia de los incentivos tanto financieros como los orientados a mitigar otros fallos de mercado que aparecen en las primeras fases de la vida de las empresas, abordables en parte a partir de la provisión de una oferta de servicios de apoyo bien orientada.

El tránsito hacia un perfil más innovador del tejido empresarial español, podría ver incrementada su velocidad de transformación si, junto con las iniciativas emprendedoras de nuestra sociedad, el entorno regulatorio y administrativo fuera capaz de ofrecer en cada momento la respuesta e incentivos precisos, lo que no será posible sin la adecuada retroalimentación de las políticas y medidas dispuestas, para lo que los procesos de evaluación resultan herramientas útiles.

6. Referencias

Fuentes de datos

COMISIÓN EUROPEA

<http://www.europa.org>

- Las Empresas en Europa. Cuarto informe. EUROSTAT (1996).
- El Observatorio Europeo de las PYME 1997 (quinto informe).
- El Observatorio Europeo de las PYME 2000 (sexto informe).
- Las Empresas en Europa. Sexto informe. EUROSTAT (2001).
- *Statistics on Science and Technology in Europe*. EUROSTAT (2001).
- *Statistics on Innovation in Europe*. EUROSTAT (2001).
- *Informes europeos de competitividad 200-2005*.
- *Cuadro de indicadores de la innovación 200-2005*.
- *Competitiveness, innovation and enterprise performance, 2001 edition*. Comisión Europea, 2001.
- *Evaluación comparativa de la política de empresa. Resultados del cuadro de indicadores 2001*. Documento de trabajo de los servicios de la Comisión. Bruselas, 21 de noviembre de 2001.
- *Highlights from the 2001, 2003 Survey*. Observatorio Europeo de las PYME. Bruselas, 2002.
- *SMEs in Europe, including a first glance at EU candidate countries*. Observatorio Europeo de las PYME. Bruselas, 2002.
- *A pocketbook of enterprise policy indicators. 2001,2005*.

INSTITUTO NACIONAL DE ESTADÍSTICA (INE)

<http://www.ine.es>

- Directorio Central de Empresas (DIRCE).
- Estadística sobre las actividades en investigación científica y desarrollo tecnológico (I+D). Indicadores básicos.
- Encuesta sobre innovación tecnológica en las empresas.
- Contabilidad Nacional de España.
- Indicadores del sector de alta tecnología.
- Encuesta sobre uso de TIC y comercio electrónico en las empresas.
- Encuesta industrial de empresas.

MINISTERIO DE ADMINISTRACIONES PÚBLICAS (MAP). Agencia de Evaluación de las Políticas Públicas y Calidad de los Servicios

<http://www.map.es>

- Plan de trabajo de la evaluación de las trabas administrativas a la creación de empresas en España. Madrid, 13 de febrero de 2007.

MINISTERIO DE INDUSTRIA, TURISMO Y COMERCIO (MITYC)

<http://www.mityc.es>

- Las tecnologías de la información en España, 2000. (2001).
- Prontuario de indicadores de I+D+i, sector industria, de la sociedad de la información y de las tecnologías de la información y de las comunicaciones (TIC).
- Indicadores del Sistema Español de Ciencia y Tecnología.

MINISTERIO DE ECONOMÍA Y HACIENDA

<http://www.mineco.es>

- Síntesis de indicadores económicos.
- Programa de Estabilidad. España. 2007-2013.

MINISTERIO DE TRABAJO Y ASUNTOS SOCIALES

<http://www.mtas.es>

- Estadísticas laborales.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE)

<http://www.oecd.org>

- *The OECD Small and Medium Enterprise Outlook. (2000-2006).*
- *Revenue Statistics (2002).*

Otras referencias

AHN, S. *Firm dynamics and productivity growth: a review of micro evidence from OECD countries.* OECD Economics department working papers n° 297 (ECO/WKP(2001)23). París, 7 de junio de 2001.

BARTELSMAN-SCARPETTA-SCHIVARDI (2003). *Comparative analysis of firm demographics and survival: micro-level evidence for the OECD countries.* Economics department working papers NO. 348. ECO7WKP(2003)2. París, 16 de enero de 2003.

BASSANINI-SCARPETTA-VISCO. *Knowledge, technology and economic growth: recente evidence from OECD countries.* Economics department working papers NO. 259. ECO/WKP(2000)32. París, 20 de octubre de 2000.

BECKER, GARY S. *The economic way of looking at life.* Nobel Lecture, December 9, 1992.

CALLEJÓN, M. (2003). *Procesos de selección, iniciativa empresarial y eficiencia dinámica*.

Universidad de Barcelona, mayo de 2003.

COASE, R. H. (1937). *The Nature of the Firm*. Economica.

COMISIÓN EUROPEA (2000). *Carta europea de la pequeña y mediana empresa*.

COMISIÓN EUROPEA (2000). *Decisión del Consejo de 20 de diciembre de 2000 relativa al Programa Plurianual en favor de la empresa y el espíritu empresarial, en particular para las pequeñas y medianas empresas (PYME) (2001-2005)*.

COMISIÓN EUROPEA (2001). *Construir una Europa empresarial-Actividades de la Unión a favor de la pequeña y mediana empresa (PYME)*. Informe de la Comisión al Consejo, al Parlamento Europeo, al Comité Económico y Social y al Comité de Regiones. COM(2001)98 final. Bruselas, 1 de marzo de 2001.

COMISIÓN EUROPEA (2002). *Productividad: la clave para la competitividad de las economías y empresas europeas*. Comunicación de la Comisión. Bruselas, 21 de mayo de 2002.

COMISIÓN EUROPEA (2002). *Las PYME europeas en estudio*. Observatorio de las PYME europeas 2002.

COMISIÓN EUROPEA (2002). *Business demography in Europe*. Observatory of European SMEs 2002/No 5.

COMISIÓN EUROPEA (2002). *High-tech SMEs in Europe*. Observatory of European SMEs 2002/No 6.

COMISIÓN EUROPEA (2002). *Highlights from the 2002 survey*. Observatory of European SMEs 2002/No 8.

COMISIÓN EUROPEA (2002). *Informe europeo de competitividad*.

COMISIÓN EUROPEA (2002). *Employment in Europe 2002. Recent trends and prospects*.

COMISIÓN EUROPEA (2002). *La política industrial en la Europa ampliada*. Comunicación de la Comisión Europea al Consejo, al Parlamento Europeo, al Consejo Económico y Social y al Comité de Regiones. Bruselas, 11 de diciembre de 2002. COM(2002) 714 final.

COMISIÓN EUROPEA (2003). *Libro verde. El espíritu empresarial en Europa*. COM (2003) 27. Bruselas, 21 de enero de 2003.

COMISIÓN EUROPEA (2003). *Innovation policy: updating the Union's approach in the context of the Lisbon strategy*. Comunicación de la Comisión Europea al Consejo, al Parlamento Europeo, al Consejo Económico y Social y al Comité de Regiones. Bruselas, 11 de marzo de 2003. COM(2003) 112 final.

COMISIÓN EUROPEA (2003). *Benchmarking Enterprise Policy: Results from the 2003 Scoreboard*. Commission staff working document. Bruselas 4 de noviembre de 2003. SEC(2003) 1278.

COMISIÓN EUROPEA (2003). *Some Key Issues in Europe's Competitiveness-Towards an Integrated Approach*. Comunicación de la Comisión Europea al Consejo y al Parlamento Europeo. Bruselas, 21 de noviembre de 2003. COM(2003) 704 final.

COMISIÓN EUROPEA (2003). *Acceso de las pequeñas y medianas empresas a la financiación*. Comunicación de la Comisión Europea al Consejo y al Parlamento Europeo. COM(2003) 713 final. Bruselas, 1 de diciembre de 2003.

CONSEJO SUPERIOR DE CÁMARAS DE COMERCIO. *Competitividad de la empresa española 2002-2003*.

DE SERRES, A. *Structural policies and growth: A non-technical overview*. OCDE Economics Working Papers (en prensa). París, 2003.

EUROABSTRACTS. *Environmental technologies-the key to clean growth*. Feature, October 2003. Comisión Europea.

KIRZNER, I. M. *El empresario*. Lecturas de Economía Política, Vol. I. Unión Editorial. Madrid.

LIIKANEN, E. *A more innovative, entrepreneurial Europe*. Opening address at the XI Congress of Eurochambres. Roma, 9 de octubre de 2003.

MARTÍN, C. *La competitividad de la industria española frente a la CE: un análisis sectorial*. Información Comercial Española (ICE) nº 705. Madrid, mayo de 1992.

MINISTERIO DE ECONOMÍA (2002). *Las PYME en España 1996-2000*.

MYRO, R. *Productividad y competitividad de las manufacturas españolas*. Información Comercial Española (ICE) nº 705. Madrid, mayo de 1992.

NAVARRO (2003), LI. *Industrial policy in the economic literature. Recent theoretical developments and implications for EU policy*. Enterprise papers No 12. Enterprise Directorate-General. European Commission.

NICOLETTI-SCARPETTA (2003). *Regulation, productivity and growth: OECD evidence*. Economics department working papers NO. 347. ECO/WKP(2003)1. OCDE. París, 13 de enero de 2003.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE). *The roadmap for benchmarking business policies*. Directorate for Science, Technology and Industry. 2001.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE). *Progress report on the statistical database on enterprises by size class: available information and relevant indicators and graphs*. Workshop on firm-level statistics, 26-27 november, 2001.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE). *The sources of productivity growth: micro-level evidence for the OECD*. Workshop on firm-level statistics, 26-27 november, 2001.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE). *OECD Small and Medium Enterprise Outlook*. OCDE, París, 2002.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE). *ICT and economic growth – Evidence from OECD countries, industries and firms*. DSTI/IND/ICCP(2003)2/FINAL. París, 22 de abril de 2003.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE). *The sources of growth*. París, 2003.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE). *The policy agenda for growth. An overview of the sources of economic growth in OECD countries*. París, 2003.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICO (OCDE). *Structural Policies and Growth*. Capítulo elaborado a partir del trabajo de DE SERRES, A. (2003).

PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO (PNUD). *OPCIONES. Revista de desarrollo humano. Fomento de pequeñas fortunas*. Vol 12. Número 2. Julio de 2003.

SANGHOON, A. *Firm dynamics and productivity growth: a review of micro evidence from OECD countries*. Economics department working papers nº 297. OCDE, 7 de junio de 2001.

ROMER, P.M (1990). *Endogenous Technological Change*. Journal of Political Economy Vol. 98, Supplement, pp. 71-102.

SAMUELSON, P. (2002). *Cómo la globalización fomenta y mitiga a la vez la desigualdad*. El País. Madrid, 22 de septiembre de 2002.

SCARPETTA-HEMMINGS-TRESSEL-WOO (2002). *The role of policy and institutions for productivity and firms dynamics: evidence from micro and industry data*. Working paper No.329. OCDE, 2002. ECO/WKP(2002)15. París, 23 de abril de 2002.

SEGARRA, A. (2002) *Supervivencia empresarial, ciclo de vida y régimen tecnológico*. V Encuentro de Economía Aplicada. Oviedo, junio de 2002.

SOLOW, R.M (1957). *Technical Change and Aggregate Production Function*. Review of Economics and Statistics, Vol. 39, pp 312-20.

VISCO, I. *Comparative Economic Performance. Conference Transatlantic Perspectives on US-EU Economic Relations, 11 April 2002. Harvard University, Kennedy School*. Ed. <http://www.ocde.org>

Signos y siglas

AAPP: Administraciones públicas

DIRCE: Directorio central de empresas (INE)

INE: Instituto nacional de estadística

OCDE: Organización para la cooperación y el desarrollo económico

TIC: Tecnologías de la información y de las comunicaciones

UE: Unión Europea

ÍNDICE DE CUADROS

CUADRO 1. Distribución territorial

CUADRO 2. Distribución sectorial

CUADRO 3. Distribución territorial por sector

CUADRO 4. Microempresas y autónomos

CUADRO 5. Dinámica empresarial

CUADRO 6. Dinámica sectorial

CUADRO 7. Distribución según condición jurídica

CUADRO 8. Distribución territorial según condición jurídica

ÍNDICE DE GRÁFICOS

GRÁFICO 1. Evolución de microempresas, autónomos y total de empresas. España (1996-2006).

GRÁFICO 2. Evolución de altas, bajas y saldo total de empresas. España (1996-2006).

GRÁFICO 3. Evolución de tasa neta de creación de empresas y del PIB. España (1997-2006).

A N E X O 10

EL PROGRAMA NACIONAL DE REFORMAS Y LA SIMPLIFICACIÓN ADMINISTRATIVA EN ESPAÑA

Anexo 10. El Programa Nacional de Reformas y la simplificación administrativa en España²⁴

El Programa Nacional de Reformas (PNR) que el Gobierno de España ha elaborado tiene dos grandes objetivos: alcanzar en 2010 la convergencia plena en renta per cápita y superar en ese año la tasa de empleo de la Unión Europea.

Para conseguir estos objetivos se desarrollarán siete ejes de actuación, siendo el eje siete "El Plan de Fomento Empresarial". El conjunto de medidas contempladas en el PNR se dirigen a corregir las debilidades detectadas en la economía española y, por tanto, a lograr un sistema productivo más moderno. Busca un equilibrio entre las necesidades crecientes asociadas al aumento de la población con la flexibilización y aumento de la oferta agregada.

Entre las acciones de política económica contempladas se encuentra la de potenciar la iniciativa emprendedora de toda la sociedad y favorecer la internacionalización de las empresas.

Cuando se analizan los datos españoles sobre creación, consolidación y destrucción de empresas se aprecian siete características básicas:²⁵

- España presenta un escaso espíritu emprendedor. La proporción de la población que está dando los primeros pasos para emprender un proyecto empresarial o tiene intención de hacerlo en un corto espacio de tiempo se encuentra muy por debajo de la media de los países de nuestro entorno.
- El número de trámites administrativos necesarios en España para iniciar una actividad empresarial (10) es superior al promedio de la UE-15 (7,6), y el coste de los mismos también resulta ser mucho mayor tanto en términos de tiempo, como de dinero. Abrir una empresa requiere un número de días (47) más de dos veces superior a la media de los países de la UE (20,3), siendo además necesario más del doble de gasto, medido en relación al PIB per cápita en Paridad de Poder de Compra (PPC). Del mismo modo, las estadísticas del Registro de la Propiedad proporcionan una evidencia indirecta del coste de cerrar una empresa: existe una elevada proporción de empresas que deja de presentar sus estados contables (lo cual indicaría que dejan de operar) sin darse de baja en el Registro.
- España presenta una tasa de rotación (suma de las entradas y salidas de empresas en proporción sobre las empresas existentes) un 15% inferior a la de otros países, a pesar de que el tejido empresarial se caracteriza por el reducido tamaño de sus empresas (el 50% del empleo asalariado desarrolla

²⁴ Fuente: Programa Nacional de Reformas de España. 2005.

²⁵ En este diagnóstico se consideran sólo empresas con más de un trabajador.

sus actividades en empresas de menos de 20 empleados, frente al 37% de la UE-15).

- El número de empresas de base tecnológica es reducido en nuestra economía, representan únicamente el 18,8% del total.²⁶
- El gasto en innovación no tecnológica de las empresas españolas representa un porcentaje reducido de sus inversiones.
- Las nuevas empresas tienen una reducida probabilidad de crecer. El porcentaje de nuevas empresas que alcanzan 20 o más empleados y un crecimiento del 50% en la facturación en los cinco primeros años de vida es muy inferior al de otros países de la UE. Además, de entre los tres millones de empresas, tan solo 30.000 realizan una actividad exportadora y, por tanto, es necesario aumentar la base exportadora, favoreciendo la internacionalidad de las empresas.
- Existe una clara infrarrepresentación de los colectivos de jóvenes y mujeres en el mundo empresarial.²⁷

El eje siete, "Plan de Fomento Empresarial" establece un objetivo global, potenciar la iniciativa emprendedora en toda la sociedad acelerando el ritmo de creación de empresas. Este objetivo global se plasma en seis objetivos operativos que deben conseguirse en el periodo de aplicación del programa. Estos objetivos operativos son:

- Acelerar el ritmo de creación de empresas en la economía española, en torno a un 25%, pasando de una tasa de creación del 10% a otra del 12,5% al finalizar el periodo de aplicación del PNR.
- Aumentar la creación de empresas innovadoras y de base tecnológica.
- Simplificar el entorno jurídico y administrativo en el que las empresas desarrollan su actividad.
- Potenciar la capacidad innovadora no tecnológica y la adopción de las tecnologías de la comunicación e información en todas las empresas españolas.
- Aumentar la presencia internacional de las empresas españolas.
- Estimular el crecimiento de las empresas y su competitividad.

²⁶ Según el Directorio Central de Empresas (DIRCE).

²⁷ De acuerdo con algunas estadísticas consultadas, la edad media de los socios de las empresas creadas en 1998 (últimos disponibles) era de 36 años y sólo el 34% de los socios de esas empresas eran mujeres.

Para conseguir dichos objetivos el PNR plantea una serie de medidas de política económica agrupadas en función de su carácter en cinco ámbitos de actuación: medidas jurídico-administrativas, financieras, educativas, de fomento de la innovación y laborales.

Así, dentro del capítulo dedicado a la simplificación administrativa, el Plan de Fomento Empresarial (enero de 2006) contiene medidas como las siguientes:

- Ampliar la red de puntos PAIT (Punto de Asesoramiento e Inicio de la Tramitación) para asegurar el acceso a la creación telemática de empresas y a la asesoría en los primeros años de vida, con la colaboración de agencias de desarrollo regional, ayuntamientos, asociaciones empresariales y colegios profesionales.
- Extender el Centro de Información y la Red de Creación de Empresas (CIRCE) a todo el territorio nacional. Creación de oficinas integradas de atención al ciudadano (Oficinas 060) donde los tres niveles administrativos facilitan la prestación conjunta de servicios de orientación y tramitación, y la creación de empresas. Estas oficinas se coordinarán con los PAIT.
- Generalizar a todas las sociedades de responsabilidad limitada la posibilidad de constitución por medios telemáticos.
- Incorporar nuevos trámites en el Documento Único Electrónico: registro del dominio de internet a través de RED.ES, licencias municipales y registros especiales de las comunidades autónomas.
- Más eficiencia, seguridad y ahorro de costes del tráfico mercantil con la incorporación de nuevas tecnologías.
- Presentación telemática de documentos públicos notariales electrónicos en los registros mercantiles.
- Acceso on-line al contenido de los registros mercantiles.
- Cumplimiento telemático de trámites administrativos en la constitución de cualquier tipo de sociedad.
- Creación del Registro telemático común de la Administración General del Estado.
- Posibilidad de pago telemático para todas las tasas de la Administración General del Estado.

- Difusión de un sistema electrónico de intercambio de datos que evite la aportación por parte de las empresas de documentación tributaria o de seguridad social en sus relaciones con la Administración.

El Programa Nacional de Reformas establece, además, un conjunto de indicadores que miden la consecución de los objetivos del eje siete y son:

- Número de trámites necesarios para crear una empresa.
- Número de días necesarios para iniciar actividad empresarial.
- Coste para iniciar una actividad empresarial.
- Creación de empresas de base tecnológica.

Finalmente, dentro de las diferentes medidas que conforman el eje siete del PNR se sugieren una serie de indicadores específicos que miden sus resultados parciales y que contribuyen a la consecución del objetivo global.

En el informe de seguimiento de 2007 del PNR, dentro del eje siete, se destaca la aprobación de este Plan de Fomento Empresarial con el que se trata, entre otros objetivos, de "reducir los costes asociados a la creación de empresas"²⁸. Así, y aunque algunas de las medidas no estaban incluidas dentro del propio plan, se destaca la aprobación del programa TUTELA, la posibilidad de constituir todo tipo de SL en cinco CCAA por medios telemáticos; los soportes informáticos necesarios para esta tramitación; el impulso de los PAITS; la elaboración de estatutos orientativos tipo, y la en breve disponible bolsa de denominaciones sociales. Además, se da cuenta en el informe de la creación del GAN para reducir las cargas administrativas y la transposición de la Directiva de servicios.

²⁸ PNR. Informe anual de progreso 2007.

A N E X O 11

LOS PROCEDIMIENTOS ADMINISTRATIVOS PARA LA CREACIÓN DE EMPRESAS EN ESPAÑA

Anexo 11. Los procedimientos administrativos para la creación de empresas en España

Teniendo en cuenta que el objeto de esta evaluación es el procedimiento administrativo de creación de empresas entendido como el conjunto de actos y diligencias tramitados en las diferentes entidades participantes en el proceso conducentes a la constitución de una empresa o a la autorización administrativa para el inicio de sus actividades, el primer aspecto que deberemos analizar es el número y naturaleza de las entidades participantes en el proceso. Para ello hay que tener en cuenta los cuatro niveles de la Administración Pública que actúan en España: la Unión Europea, la Administración General del Estado, las Comunidades Autónomas y la Administración Local.

De los cuatro niveles, la Unión Europea es la que ejerce una menor influencia directa en el proceso de creación de empresas. No obstante, esta participación es indirecta si se atiende a la transposición de directivas que exigen la aparición de nuevos requisitos que la Administración General del Estado debe requerir a las nuevas empresas. Por otra parte, hay que tener en cuenta las nuevas políticas de la Unión en cuanto a la reducción del plazo de creación de una empresa en Europa a siete días hábiles, el objetivo de la reducción en un 25% de las cargas administrativas de las empresas o la transposición de la directiva Bolkestein de liberalización de los servicios.

En cuanto a las Administraciones más relacionadas con la tramitación administrativa para la creación de empresas, sus papeles son diferentes. La Administración General del Estado se ocupa más de los trámites necesarios para la constitución de la empresa incluido el cumplimiento de las obligaciones fiscales y laborales y de la Seguridad Social. Un caso especial son las licencias para iniciar la actividad en sectores económicos que por sus características especiales están regulados, como armas, explosivos, juegos de azar, entidades financieras, etc.

Las CCAA y los Ayuntamientos regulan sobre todo aspectos relacionados con seguridad sanitaria y medioambiental, produciéndose generalmente trámites de contenidos análogos. Por su parte, las Comunidades Autónomas también intervienen en los sectores regulados en paralelo a la Administración del Estado y conceden la licencia de apertura. Los Ayuntamientos suelen tener en exclusiva las competencias relacionadas con urbanismo.

Por lo general, los trámites administrativos que debe realizar una empresa podemos agruparlos en varias categorías que nos permiten clasificarlos:

- Trámites relacionados con la constitución y el registro de la nueva empresa.

- Trámites relacionados con la constitución y el registro de la nueva empresa cuando ésta va a realizar actividades que precisan de una autorización especial.
- Trámites relacionados con el cumplimiento de las obligaciones fiscales de la nueva empresa.
- Trámites relacionados con asuntos laborales y de la Seguridad Social.
- Trámites relacionados con el cumplimiento de requisitos sanitarios.
- Trámites relacionados con el cumplimiento de requisitos medioambientales.
- Trámites relacionados con el cumplimiento de requisitos urbanísticos.
- Trámites relacionados con el cumplimiento de requisitos de seguridad industrial.
- Permisos de iniciación de actividades de la nueva empresa.

Si relacionamos estos trámites administrativos con las instituciones ante los que hay que cumplimentarlos nos encontraremos con el siguiente mapa de actividades regulatorias de las diferentes administraciones frente a la nueva empresa:

Ilustración 1. Mapa de actividades regulatorias de las Administraciones.

	Administración General del Estado	Comunidad Autónoma	Ayuntamiento
Constitución y registro general			
Constitución y registro autorización especial			
Obligaciones fiscales			
Laborales y Seguridad Social			
Requisitos sanitarios			
Requisitos medioambientales			
Requisitos urbanísticos			
Requisitos policía industrial			
Permiso inicio actividades			

Los trámites en los que es competente la Administración General del Estados son los referidos a la constitución de las nuevas empresas, incluidas las empresas pertenecientes a sectores regulados. En cambio los trámites relacionados con las licencias de actividad y con el cumplimiento de los requisitos previos a la misma competen a Comunidades Autónomas y Ayuntamientos, participando también en estas autorizaciones la Administración General del Estado en el caso de los sectores regulados.

Los procedimientos administrativos para la creación de empresas

En el año 2006, el 56,43% de las empresas existentes en España eran personas físicas; el 31,23% sociedades limitadas y el resto tenían otras formas jurídicas, destacando por número las asociaciones y las sociedades anónimas. La forma jurídica

determina la tramitación administrativa necesaria para su constitución; de hecho, muchas veces su mayor o menor dificultad determina la forma jurídica elegida por el empresario.

Gráfico 1. Empresas en España según su forma jurídica. 2006

Fuente: Elaboración propia.

Si al mismo tiempo se tiene en cuenta que los problemas administrativos para la constitución de una empresa afectan fundamentalmente a las pequeñas y medianas empresas, el núcleo de la evaluación se ha centrado en los empresarios individuales y en las sociedades limitadas.

Independientemente de la forma jurídica adoptada, los trámites necesarios para comenzar la actividad empresarial tras la constitución afectan por igual a todo tipo de empresas, independientemente de su naturaleza jurídica. No obstante, hay que reconocer que la dificultad en los trámites administrativos necesarios afecta de manera muy importante, constituyendo una auténtica barrera para la creación de empresas a las sociedades anónimas que quieren operar en sectores regulados.

A N E X O 12

LA TRAMITACIÓN ADMINISTRATIVA SEGÚN LA FORMA JURÍDICA EN ESPAÑA

Anexo 12. La tramitación administrativa según la forma jurídica en España

La tramitación precisa para la constitución de una nueva empresa depende de la forma jurídica de la misma. Esta tramitación administrativa según la forma jurídica²⁹ se puede resumir de la forma siguiente:

SRL	SRLNE (presencial)
Registro Mercantil Central	Denominación social de la SLNE y asignación del ID-CIRCE
Notario	Notario
Administración de Hacienda	Administración de Hacienda
Dirección G. de Tributos	Dirección G. de Tributos
Ayuntamiento	Ayuntamiento
Tesorería Territorial de la S.S.	Tesorería Territorial de la S.S.
Inspección de Trabajo y S.S.	Inspección de Trabajo y S.S.
Servicio Público de Empleo	Servicio Público de Empleo
Registros	Registros

Comunidad de bienes	SA
	Registro Mercantil Central
Notario (si no se aporta un inmueble no es obligatorio ir al notario)	Notario
Administración de Hacienda	Administración de Hacienda
Dirección G. de Tributos	Dirección G. de Tributos
Ayuntamiento	Ayuntamiento
Tesorería Territorial de la S.S.	Tesorería Territorial de la S.S.
Inspección de Trabajo y S.S.	Inspección de Trabajo y S.S.
Servicio Público de Empleo	Servicio Público de Empleo
Registros	Registros

²⁹ Los datos de los cuadros están sacados de la "Guía de trámites administrativos" del Instituto Aragonés de Fomento. Gobierno de Aragón.

Cooperativa	Sociedad colectiva
Registro General de Sociedades	Registro General de Sociedades
Notario	Notario
Administración de Hacienda	Administración de Hacienda
	Dirección G. de Tributos
Ayuntamiento	Ayuntamiento
Tesorería Territorial de la S.S.	Tesorería Territorial de la S.S.
Inspección de Trabajo y S.S.	Inspección de Trabajo y S.S.
Servicio Público de Empleo	Servicio Público de Empleo
Registros	Registros

Sociedad agraria de transformación	Sociedad anónima laboral
Registro de Sdes. Agrarias de Transformación	Registro Mercantil Central (Sección Denominaciones)
Notario	Estatutos
Administración de Hacienda	Registro Administrativo de Sdes. Laborales de la CC.AA.
Dirección G. de Tributos	Notario
Ayuntamiento	Administración de Hacienda
Tesorería Territorial de la S.S.	Dirección G. de Tributos
Inspección de Trabajo y S.S.	Ayuntamiento
Servicio Público de Empleo	Tesorería Territorial de la S.S.
Registros	Inspección de Trabajo y S.S.
	Servicio Público de Empleo
	Registros

Sociedad civil	Sociedad comanditaria
	Registro Mercantil Central
Notario	Notario
Administración de Hacienda	Administración de Hacienda
Dirección G. de Tributos	Dirección G. de Tributos
Ayuntamiento	Ayuntamiento
Tesorería Territorial de la S.S.	Tesorería Territorial de la S.S.
Inspección de Trabajo y S.S.	Inspección de Trabajo y S.S.
Servicio Público de Empleo	Servicio Público de Empleo
Registros	Registros

Si se distingue entre los trámites necesarios para iniciar la actividad de la empresa y los necesarios para la constitución de la misma, es decir, los necesarios para obtener personalidad jurídica y poder iniciar las operaciones de contratación necesarias para que la empresa obtenga los recursos necesarios para iniciar sus operaciones, se puede observar que los trámites de constituciones se realizan en su inmensa mayoría con la Administración General del Estado, más las notarías y el registro mercantil.

A N E X O 13

TRÁMITES ADMINISTRATIVOS NECESARIOS PARA LA CREACIÓN DE UNA EMPRESA INDIVIDUAL EN ESPAÑA

Los trámites administrativos para la creación de empresas en España. Anexos.

Anexo 13. Trámites administrativos necesarios para la creación de una empresa individual en España

Anexo 13. Trámites administrativos necesarios para la creación de una empresa individual en España

La constitución de una empresa por un empresario individual, también denominado autónomo, requiere siete pasos o trámites administrativos si no contrata trabajadores y nueve si lo hace. No se consideran los trámites necesarios para el inicio de actividad que son comunes a todo tipo de empresas que lo requieran. Son:

Ilustración 1. Trámites para la constitución de una empresa individual.

¹ Los empresarios individuales están exentos del Impuesto de Actividades Económicas (IAE) en los dos primeros años de actividad y también posteriormente si su facturación no supera el millón de euros.

² Autoriza tanto la instalación como el funcionamiento de la actividad.

El empresario individual es una persona física que realiza en nombre propio y por medio de una empresa, una actividad comercial, industrial o profesional.

Se considera que son trabajadores autónomos (o por cuenta propia) los que llevan a cabo de manera habitual, personal o directa, una actividad económica lucrativa sin estar sujetos a ningún contrato de trabajo aunque contraten a otras personas.

Esta figura implica el control total de la empresa por parte del propietario, que dirige personalmente su gestión y responde de las deudas contraídas frente a terceros con todos sus bienes, no existiendo diferencia entre su patrimonio mercantil y su patrimonio civil.

La persona que desee constituirse como empresario individual deberá ser mayor de edad, tener libre disposición de bienes y ejercer, por cuenta propia y de forma habitual, una actividad empresarial.

Los menores de dieciocho años y los incapacitados podrán continuar, por medio de sus tutores, el comercio que hubieran ejercido sus padres. En el caso de incapacidad legal para comerciar por parte del tutor, o si éste tuviese alguna incompatibilidad, deberán nombrar uno o más factores que reúnan las condiciones legales, quienes le suplirán en el ejercicio del comercio.

Los empresarios individuales tributan a través del Impuesto sobre la Renta de las Personas Físicas (IRPF), pudiendo estimar su rendimiento mediante Estimación Directa, Normal o Simplificada, o mediante Estimación Objetiva aplicable a las actividades que el Ministerio de Hacienda aprueba anualmente y que supone unas menores obligaciones contables y registrables. En lo que al Impuesto sobre el Valor Añadido se refiere, además del Régimen General, existe el Régimen Simplificado para determinadas actividades y el de Recargo de Equivalencia cuando se trata de comerciantes.

La elección de esta forma jurídica puede estar justificada por motivos fiscales y de simplicidad en la constitución y obligaciones formales. Los empresarios individuales no están obligados a inscribirse en el Registro Mercantil, aunque pueden hacerlo si lo desean.

Trámites de carácter general:

Alta en el censo. Modelo 036 ó 037.

El RD 1041/2003, de 1 de agosto, aprueba un nuevo Reglamento de censos tributarios. Deben presentar declaración de alta en censo de obligados tributarios las personas o entidades que vayan a desarrollar en territorio español el ejercicio de una o varias actividades empresariales o profesionales (tendrán la consideración de

Los trámites administrativos para la creación de empresas en España. Anexos.

Anexo 13. Trámites administrativos necesarios para la creación de una empresa individual en España

empresarios o profesionales, a efectos del censo de obligados tributarios, quienes tengan tal condición de acuerdo a las disposiciones propias del IVA).

Están obligados a presentarla tanto las personas o entidades residentes en España como las que, no siendo residentes, actúen en territorio español por medio de establecimiento permanente o satisfagan en dicho territorio rentas sujetas a retención.

Se presentará en el modelo 036 (o 037, simplificado) "Declaración Censal de Alta, modificación y Baja en el Censo de Obligados Tributarios" en la Administración o, en su defecto, en la delegación de la Agencia Estatal de la Administración Tributaria correspondiente al domicilio fiscal. Con carácter general, deberá presentarse con anterioridad al inicio de las correspondientes actividades, a la realización de las operaciones o al nacimiento de la obligación de retener o ingresar a cuenta³⁰.

Al mismo tiempo, se realiza la elección del régimen del IRPF. Es un impuesto de carácter personal y directo que grava la obtención de renta por parte de las personas físicas. Una de sus principales características es la progresividad de su tipo de gravamen. El empresario individual debe declarar el régimen de estimación en el IRPF al que se acoge (estimación objetiva o estimación directa).

Alta en el Régimen Especial de Trabajadores Autónomos de la S.S. (Modelo TA. 0521).

Cualquier persona que se dé de alta del IAE para ejercer una actividad comercial, industrial o de servicios ha de inscribirse obligatoriamente en el Régimen Especial de Trabajadores Autónomos, aunque desarrolle una actividad por cuenta de otro y esté dada de alta en el Régimen General.

La afiliación ha de llevarse a cabo en la provincia donde se ejerce la actividad en los 30 días naturales posteriores al nacimiento de la obligación, en la Tesorería territorial

³⁰ El IAE 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 desarrollen o no en un local determinado.

La Ley 51/2002, de 27 de diciembre, que entró en vigor el 1 de enero de 2003, ha introducido una importante modificación de la Ley 39/1988 reguladora de las Haciendas Locales que implantó el Impuesto sobre Actividades Económicas. Se exime del IAE a los sujetos pasivos que inicien el ejercicio de su actividad en territorio español durante los dos primeros períodos impositivos en que se desarrolle la misma. Esta exención se concede a instancia de parte.

Asimismo están exentos del IAE todas las personas físicas (empresarios individuales y profesionales), los sujetos pasivos del Impuesto sobre Sociedades, las Comunidades de Bienes, las Sociedades Civiles, los contribuyentes por el Impuesto sobre la Renta de no residentes que operen en España mediante establecimiento permanente, que tengan un importe neto de la cifra de negocios inferior a un millón de euros y las Sociedades Limitadas cuyo volumen de negocios sea inferior a un millón de euros.

de la Seguridad Social (S.S.), mediante la presentación de los siguientes documentos:

- Parte de alta de cotización (TA.0521), por cuadruplicado.
- Cartilla de la S.S. o documento de afiliación (TA-1) si no se ha estado afiliado con anterioridad.
- Original y fotocopia de la declaración censal de inicio de actividad.
- DNI del empresario (original y fotocopia).
- Escritura pública para las sociedades comanditarias y regulares colectivas.
- Certificado del Colegio correspondiente, cuando se desarrollen actividades sujetas a colegiación.

Legalización del libro de visitas

Las empresas, ocupen o no trabajadores por cuenta ajena, están obligadas a tener en cada centro de trabajo un libro de visitas a disposición de los funcionarios de Inspección del Trabajo, y que habrá de ser diligenciado en la primera hoja por el jefe de la Inspección Provincial de Trabajo, que certificará la habilitación del libro, recogiendo además datos de la empresa. Será asimismo sellado el libro en todos sus folios.

Comunicación de apertura del centro de trabajo.

Antes de la apertura de un nuevo centro de trabajo, o de retomar una actividad después de haber realizado cambios importantes, debe comunicarse a la Dirección provincial del Ministerio de Trabajo y Asuntos Sociales, o al órgano competente de la Comunidad Autónoma en los 30 días posteriores a la fecha de inicio de las actividades. En la comunicación han de reseñarse los datos de la empresa y del centro de trabajo, la actividad que desarrollará y el número de trabajadores. La comunicación se presentará en el modelo oficial establecido.

Licencia municipal de apertura de actividades.

Antes de la apertura del centro de trabajo es precisa la obtención de la licencia municipal de apertura de actividades. El plazo y la tramitación de la misma dependerán de la naturaleza de la actividad que se vaya a realizar.

Si la actividad que realiza el autónomo está incluida entre las que precisan permisos especiales por razones sanitarias, medioambientales, policía industrial, o sectores regulados habría que incluir los correspondientes permisos municipales o autonómicos previos a la autorización de inicio de actividad.

Los trámites administrativos para la creación de empresas en España. Anexos.

Anexo 13. Trámites administrativos necesarios para la creación de una empresa individual en España

Atendiendo únicamente a los trámites mínimos necesarios para la constitución de una empresa con la forma jurídica de empresario individual, los trámites necesarios serían siete, con un tiempo de realización mínimo de dieciséis días bajo el supuesto de que los trámites inmediatos se realizan en el mismo día y que el único retraso imputable a la tramitación administrativa se produce como consecuencia del plazo de quince días necesarios para obtener la Licencia municipal de apertura de actividades inocuas. En cuanto al coste total de la constitución de la empresa individual, supone un máximo de 390 euros si contrata trabajadores o 380 si no lo hace. De ocho a nueve euros es el coste por la adquisición y sellado del libro de visitas y 380 euros el coste de la licencia municipal.

Legalización de los libros oficiales

El Código de Comercio establece la obligación de comerciantes y empresarios de llevar una contabilidad ordenada y adecuada a su actividad y un libro diario y de inventario y de cuentas anuales. El RD 296/2004, de 20 de febrero, establece la posibilidad de llevar una contabilidad simplificada para determinadas empresas. Ese trámite puede hacerse *a posteriori*, al finalizar el ejercicio.

A N E X O 14

TRÁMITES ADMINISTRATIVOS NECESARIOS PARA LA CREACIÓN DE UNA SOCIEDAD LIMITADA EN ESPAÑA

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 14. Trámites administrativos necesarios para la creación de una sociedad limitada en España*

Anexo 14. Trámites necesarios para la creación de una Sociedad Limitada en España

La constitución de una Sociedad de Responsabilidad Limitada está regulada por la Ley 2/1995, de 23 de marzo.

La sociedad de responsabilidad limitada (SRL o SL)³¹ se presenta como una sociedad de tipo capitalista en la que el capital social, integrado por las aportaciones de los socios, se encuentra dividido en participaciones indivisibles y acumulables, que no tienen el carácter de valores y no pueden estar representadas por medio de títulos o anotaciones en cuenta, ni denominarse acciones.

El capital social no podrá ser inferior a 3.006 € y desde su origen habrá de estar totalmente desembolsado. Los socios no responden personalmente de las deudas sociales, estando limitada su responsabilidad al capital aportado.

Las sociedades de responsabilidad limitada tributan a través del Impuesto sobre Sociedades y no pueden acogerse al Régimen Simplificado ni al del Recargo de equivalencia del IVA. El tipo aplicable en el Impuesto de Sociedades es el 30% a partir de 2008. Existe un régimen fiscal especial, dentro del Impuesto sobre Sociedades, para las empresas de reducida dimensión, que son aquellas cuyo importe neto de la cifra de negocios no supera los ocho millones de euros, quedando reducido al 25% el tipo impositivo para los primeros 120.202 € de beneficios.

Características de la SL:

- Personalidad jurídica propia.
- Carácter mercantil.
- Constitución formalizada a través de escritura pública y su posterior inscripción en el Registro Mercantil.
- Figurar necesariamente la expresión "Sociedad de Responsabilidad Limitada", "Sociedad Limitada" o sus abreviaturas "SRL" o "SL".
- Fijar el domicilio en el lugar en el que se lleve la administración y dirección, o en el que radique su principal establecimiento o explotación.
- Capital social constituido por las aportaciones de los socios, que podrán ser en metálico, bienes o derechos.

³¹ Fuente: "Guía para la creación de empresas", Cámara Oficial de Comercio e Industria de Madrid.

- El capital social no podrá ser inferior a 3.006 €.
- La transmisión de las participaciones sociales se formalizará en documento público.
- Las sociedades constituidas con un único socio harán constar expresamente su condición de unipersonal en toda su documentación, correspondencia, notas de pedido y facturas, así como en todos los anuncios que hayan de publicar por disposición legal o estatutaria.
- Las sociedades de responsabilidad limitada no podrán acordar ni garantizar la emisión de obligaciones u otros valores negociables agrupados en emisiones.

Órganos de la sociedad:

- Junta General
- Administradores
- Para ser nombrado administrador no se requiere la condición de socio. Ejercerán el cargo durante el periodo de tiempo que señalen los estatutos sociales, pudiendo ser separados del mismo en cualquier momento por acuerdo de la Junta General.
- Podrán presentar balance abreviado las sociedades que durante dos ejercicios consecutivos reúnan, a la fecha de cierre de cada uno de ellos, al menos dos de las circunstancias siguientes:
- Que el total de las partidas de activo no superen los 9.495.991,25 €.
- Que el importe neto de su cifra anual de negocios no supere los 18.991.982,50 €.
- Que el número medio de trabajadores empleados durante el ejercicio no sea superior a 250.
- Cuando se trate de sociedades de nueva creación, se podrá presentar balance abreviado y cuenta de pérdidas y ganancias abreviada cuando se reúnan dos de las tres condiciones citadas anteriormente en el momento de cierre del ejercicio.
- Las cuentas anuales deben presentarse para su depósito en el Registro Mercantil dentro del mes siguiente a su aprobación, pudiendo hacerse en soporte papel o en soporte informático.

Derechos de los socios:

- Participar en el reparto de beneficios y en el patrimonio resultante de la liquidación de la sociedad.
- Derecho de tanteo en la adquisición de las participaciones de socios salientes.
- Derecho de participar en las decisiones sociales y ser elegidos como administradores.
- Derecho de información en los períodos establecidos en los estatutos.

Trámites de carácter general:

Obtención de certificación negativa de Denominación del Registro Mercantil Central, también conocida como certificación negativa del nombre (CNN).

Los promotores de la sociedad tienen que comprobar que el nombre que han escogido no coincide con ningún nombre de otra sociedad existente. Se puede hacer al mismo tiempo que se redacta la escritura, presentando una solicitud de certificado de no-coincidencia al Registro Mercantil Central del Ministerio de Justicia. En la solicitud se pueden indicar hasta tres denominaciones sociales. Se concederá la primera que no aparezca registrada. La certificación se tiene que presentar en el acto de otorgamiento de la escritura de constitución y en la inscripción en el Registro Mercantil. El importe de este trámite es de 6,97€, más algunos gastos de envío si no se recoge directamente en el Registro.

Certificado de depósito bancario del total del capital social, a nombre de la sociedad.

Constitución en cualquier entidad de crédito de un depósito bancario por importe mínimo de 3.006 €.

Redacción de la escritura de constitución y de los estatutos.

El primer paso en la constitución de una sociedad supone que los promotores redacten la escritura de constitución, que determinará las relaciones. Normalmente, la redacción se encarga a profesionales cualificados (abogados), y se han de ajustar a las normas que regulen aquella clase de sociedad concreta. Además, se pueden establecer todos los pactos lícitos que los promotores consideren convenientes. En la escritura se incluyen los estatutos que fijan las normas de funcionamiento de la sociedad.

Escritura pública de constitución ante notario y aprobación de los estatutos.

Durante el otorgamiento de la escritura, los socios fundadores firman la escritura de constitución ante notario y aprueban los estatutos de la sociedad. Para este trámite,

Los trámites administrativos para la creación de empresas en España. Anexos.

Anexo 14. Trámites administrativos necesarios para la creación de una sociedad limitada en España

el notario exige la presentación del certificado del Registro Mercantil Central referente a la no-coincidencia del nombre propuesto y el justificante de depósito bancario del capital social, así como DNI y NIF de cada socio fundador.

Obtención del Código de Identificación Fiscal (CIF). Modelo 036 ó 037.

Una vez la sociedad está constituida legalmente, se debe solicitar el Código de Identificación Fiscal (CIF) en un plazo de 30 días. Con este código, la sociedad queda identificada con la finalidad fiscal. La solicitud se realiza en la Delegación de Hacienda de la provincia donde tenga el domicilio la sociedad, presentando los siguientes documentos:

- Impreso oficial (modelo 036 ó 037).
- Fotocopia del DNI de la persona que firma la solicitud.
- Fotocopia de la escritura de constitución de la sociedad.

El CIF obtenido es provisional y tiene una validez de seis meses. Antes de finalizar este plazo es necesario retirar el CIF definitivo, presentando la siguiente documentación:

- Resguardo del modelo de la solicitud presentada.
- Original de la primera copia de la escritura de constitución.
- Fotocopia de la inscripción en el Registro Mercantil.

Liquidación del Impuesto de transmisiones patrimoniales y Actos Jurídicos Documentados (ITP Y AJD). Modelo 600.

Este impuesto se paga en los 30 días hábiles posteriores a la fecha de otorgamiento de la escritura de constitución ante notario. El pago se hace en la delegación Territorial de Hacienda de la comunidad donde tenga el domicilio la empresa. El tipo impositivo aplicable es del 1% sobre el capital.

Inscripción en el Registro Mercantil.

La inscripción se tiene que solicitar en el Registro Mercantil de la provincia (impreso solicitud de legalización) dentro del mes posterior a la fecha de otorgamiento de la escritura pública, presentando los siguientes documentos:

- Copia de la escritura pública de constitución.
- Certificación del Registro Mercantil Central relativa a la no-coincidencia del nombre.

Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 14. Trámites administrativos necesarios para la creación de una sociedad limitada en España

- Documento que justifique el pago del Impuesto sobre Transmisiones Patrimoniales y actos Jurídicos Documentados.

Presentación de la declaración censal. Modelo 036.

El RD 1041/2003, de 1 de agosto, aprueba un nuevo Reglamento de censos tributarios. Deben presentar declaración de alta en censo de obligados tributarios las personas o entidades que vayan a desarrollar en territorio español el ejercicio de una o varias actividades empresariales o profesionales (tendrán la consideración de empresarios o profesionales, a efectos del censo de obligados tributarios, quienes tengan tal condición de acuerdo a las disposiciones propias del IVA)³².

Están obligados a presentarla tanto las personas o entidades residentes en España como las que, no siendo residentes, actúen en territorio español por medio de establecimiento permanente o satisfagan en dicho territorio rentas sujetas a retención.

Se presentará en el modelo 036 "Declaración Censal de Alta, modificación y Baja en el Censo de Obligados Tributarios", en la Administración o, en su defecto, delegación de la Agencia Estatal de la Administración Tributaria correspondiente al domicilio fiscal. Con carácter general, deberá presentarse con anterioridad al inicio de las correspondientes actividades, a la realización de las operaciones o al nacimiento de la obligación de retener o ingresar a cuenta.

Inscripción de la empresa en la Seguridad Social. Modelo TA6.

Todas las empresas que vayan a tener trabajadores han de inscribirse en el Régimen General de la Seguridad Social. Se realiza en la Tesorería de la Seguridad Social, a nombre de la persona física o jurídica titular de la empresa, con el modelo oficial (TA6). En la solicitud de inscripción han de constar los datos de identificación completos de la empresa y en caso que el solicitante sea una persona física, ha de ir acompañado del DNI. Si el solicitante es una sociedad, es necesario presentar un certificado de su existencia en el Registro Mercantil. Se presentan los siguientes documentos:

- Alta del IAE.
- CIF
- Póliza de afiliación a alguna Mutua o contratada con la Seguridad Social.
- Copia de la escritura de constitución.

³² En cuanto al IAE, se aplica la misma exención que la indicada para los empresarios individuales (ver Anexo 13).

- Impreso de alta de un trabajador como mínimo.

Del acto de inscripción se deriva, entre otras cosas, la asignación de un número patronal para la identificación de la empresa, que hará falta usar siempre en las relaciones con la Seguridad Social y será único para todo el territorio del Estado.

Afiliación y alta de los trabajadores.

La afiliación es obligatoria para todas las personas incluidas en el campo de aplicación de la S.S. y única durante toda la vida de la persona. El empresario es quien tiene la obligación de solicitar la afiliación de los trabajadores que ingresen a su servicio y que con anterioridad no hayan prestado servicios en otra empresa. Sin embargo, si la afiliación no la realiza voluntariamente el empresario, la puede solicitar el interesado, o la puede practicar de oficio la misma Seguridad Social.

La solicitud debe de formularse a nombre de cada trabajador en la Tesorería Territorial de la S.S., durante los cinco días naturales siguientes a la fecha de inicio del trabajo y es necesario presentar:

- El impreso oficial (Modelo TA-1) para trabajadores que nunca hayan trabajado en una empresa.
- Impreso de alta (Modelo TA-2).
- El DNI del trabajador.
- Fotocopia de la tarjeta sanitaria (para los trabajadores ya afiliados).

La afiliación se realiza solamente una vez y en el documento que lo acredita constan los datos personales del trabajador y su número de afiliación, único y vitalicio.

Una vez realizada la afiliación del trabajador, inmediatamente se le encuadra en el régimen de sistema que corresponda, según la actividad que lleve a cabo. La afiliación coincide siempre con el alta inicial, en cada cambio de empresa ésta no deberá afiliar al trabajador, ya que la afiliación es única para toda la vida, sólo será necesario darlo de alta.

Afiliación en la Seguridad Social de los socios.

En las sociedades limitadas debe distinguirse:

RÉGIMEN	CARACTERÍSTICAS
	- Socios que no ejerzan funciones de gerencia pero presten servicios <u>retribuidos</u> (con nómina) a la empresa, siempre y cuando su participación social sea inferior a $\frac{1}{4}$, o $\frac{1}{2}$ si se

Los trámites administrativos para la creación de empresas en España. Anexos.

Anexo 14. Trámites administrativos necesarios para la creación de una sociedad limitada en España

General	encuentra repartido con su cónyuge u otros parientes con línea de sangre de hasta segundo grado. - Socios <u>gerentes</u> que presten servicios <u>retribuidos</u> en la empresa pero su participación social sea inferior a ¼.
General con exclusión de Desempleo y FOGASA	- Administradores con funciones de gerencia <u>retribuidas</u> y cuya participación sea inferior a ¼ del capital social. - Administradores, que no sean socios de la empresa.
Régimen Especial de Trabajadores Autónomos R.E.T.A.	- Consejero o administrador gerente (sea socio o no) que presta servicios retribuidos a la empresa y su participación social es superior a ¼, o ½ si se encuentra repartido con su cónyuge u otros parientes con línea de sangre de hasta segundo grado. - Quienes presten servicios retribuidos a la empresa, siendo socio o no, con una participación directa o indirecta del 50% o más del capital social.
Excluidos del Sistema de Seguridad Social.	- Socios, sean o no administradores, cuyo cargo no esté retribuido, que únicamente se dediquen a la administración del patrimonio de los socios.

Formalización de los contratos de trabajo.

Una vez seleccionadas las personas que van a ocupar los diferentes puestos de la empresa, será necesario formalizar los correspondientes contratos de trabajo, que cuando se realicen por escrito deberán registrarse en el Servicio Público de Empleo.

Legalización del libro de visitas.

La empresa, tenga o no trabajadores, ha de disponer de un libro de visitas para los inspectores de Trabajo. El jefe provincial de Inspección de Trabajo ha de legalizar el libro y sellar la primera página del mismo.

Legalización de los libros oficiales.

El Código de Comercio establece la obligación de comerciantes y empresarios de llevar una contabilidad ordenada y adecuada a su actividad y un libro diario y otro de inventario y cuentas anuales. El RD 296/2004, de 20 de febrero, establece la posibilidad de llevar una contabilidad simplificada para determinadas empresas. Este trámite puede hacerse *a posteriori*, cuando finaliza el ejercicio.

Solicitud de licencia de apertura (impreso oficial que se facilita en el Ayuntamiento).

La finalidad de esta licencia es autorizar el uso del local y de las instalaciones, habiendo constatado anteriormente que se encuentran debidamente acabadas y preparadas, según las condiciones urbanísticas, ambientales y de seguridad de la destinación concreta que tengan.

Los trámites administrativos para la creación de empresas en España. Anexos.

Anexo 14. Trámites administrativos necesarios para la creación de una sociedad limitada en España

Esta licencia se solicita en el Ayuntamiento y es necesaria para:

- Los primeros establecimientos.
- Los traslados a otros locales.
- Los traspasos o cambio de titular de los locales, cuando varía la actividad.
- Las variaciones y ampliaciones de actividades desarrolladas en los locales, aunque el titular sea el mismo.
- La ampliación de locales.

Hay dos tipos de licencias:

- Licencia de apertura para actividades inocuas. Son todas las que no se califican de molestas, insalubres, nocivas y peligrosas.
- Licencia de apertura para actividades calificadas, que son todas las incluidas en el reglamento como molestas, insalubres, nocivas y peligrosas.

La documentación que hay que presentar es:

- Solicitud en impreso normalizado.
- Impuesto sobre Actividades Económicas.
- Contrato de alquiler o escritura de propiedad del local.
- NIF del solicitante o escritura de sociedad.
- Memoria descriptiva de la actividad.
- Planos del local.
- Croquis de la situación del local.
- Separata de incendios.
- Si la actividad es calificada, es necesario presentar un proyecto de instalaciones (planos, presupuesto y memoria).

Comunicación de apertura del centro de trabajo.

Antes de la apertura de un nuevo centro de trabajo, o de retomar una actividad después de haber realizado cambios importantes, debe comunicarse a la Dirección

Provincial del Ministerio de Trabajo y Asuntos Sociales, o al órgano competente de la Comunidad Autónoma en los 30 días posteriores a la fecha de inicio de las actividades. En la comunicación han de reseñarse los datos de la empresa y del centro de trabajo, la actividad que desarrollará y el número de trabajadores. La comunicación se presentará en el modelo oficial establecido.

Elaboración del calendario laboral.

Anualmente, la empresa debe elaborar y situar en lugar visible de cada centro de trabajo el calendario laboral. Este estará de acuerdo con la regulación que anualmente efectúa el Ministerio de Trabajo y Asuntos Sociales de los días inhábiles a efectos laborales, retribuidos y no recuperables, y de los establecidos por cada Comunidad Autónoma, siendo la totalidad de éstos 14.

Reduciendo la tramitación al caso más sencillo y siguiendo el esquema recogido por el banco Mundial en su estudio *Doing Business*, los trámites administrativos obligatorios para constituir una empresa excluyendo trámites sanitarios, medioambientales, de policía industrial y los relacionados con regulaciones específicas para algunos sectores son los siguientes:

Cuadro 1. Trámites obligatorios para abrir una empresa en España³³.

Los trámites mínimos para la constitución de una SL de acuerdo con las especificaciones del Banco Mundial para el estudio *Doing Business* son nueve, los incluidos en el cuadro anterior. No se ha considerado la legalización de los libros de la empresa como afirma el Banco Mundial puesto que esta legalización no es una obligación previa a la constitución de la nueva empresa. En cuanto al tiempo necesario para constituirlo y teniendo en cuenta que los trámites inmediatos se pueden realizar en un solo día, el tiempo es de un mínimo de 35 días y un máximo de 72 días dependiendo de la ciudad en la que se constituya la empresa.

³³ Fuente: Estudio *Doing Business* del Banco Mundial.

El coste de constitución de una Sociedad Limitada en las condiciones establecidas por el Banco Mundial oscila entre los 522 € y los 1.521 €, dependiendo del lugar de constitución de la nueva empresa.

A N E X O 15

TRAMITACIÓN ADMINISTRATIVA NECESARIA PARA LA CREACIÓN DE EMPRESAS EN LOS SECTORES CON REGULACIÓN ESPECIAL EN ESPAÑA

Anexo 15. Tramitación administrativa necesaria para la creación de empresas en sectores con regulación especial en España

Una vez constituida jurídicamente la empresa y antes de iniciar sus actividades debe recibir una serie de autorizaciones que culminan con la licencia para iniciar sus actividades. En estas autorizaciones inciden las tres administraciones nacionales, habiendo pasado la mayor parte de las competencias estatales en la materia a las Comunidades Autónomas y los Ayuntamientos. No obstante, aún restan una serie de actividades que por su naturaleza requieren todavía autorización nacional. Estos sectores sujetos a regulación especial lo son por motivos de seguridad pública, como todos los relacionados con los explosivos o armas, o por tratarse de sectores que actúan en actividades reguladas por el Estado por motivos fiscales, financieros, o de protección al consumidor.

Cuadro 1. Organismos que autorizan actividades reguladas.

Organismo que autoriza	Actividades económicas
Delegación de Gobierno	<ul style="list-style-type: none">• Centrales de alarmas• Establecimientos obligados a disponer de medidas de seguridad (bancos, joyerías, asesorías, estancos, estaciones de servicio, farmacias, administraciones de apuestas mutuas, administraciones de lotería)
Jefatura de Tráfico	<ul style="list-style-type: none">• Escuelas de conductores de vehículos de motor
Ministerio de Sanidad y Consumo	<ul style="list-style-type: none">• Laboratorios farmacéuticos• Mayoristas de especialidades farmacéuticas (Consejería Salud)• Laboratorios de análisis clínicos (Consejería Salud)• Oficinas de farmacia (Consejería Salud)
Ministerio de Educación y Ciencia	<ul style="list-style-type: none">• Centros escuelas privadas de educación preescolar y general básica• Centros docentes extranjeros
Banco de España	<ul style="list-style-type: none">• Entidades de financiación
Dirección General del Tesoro	<ul style="list-style-type: none">• Sociedades y fondos de capital riesgo• Empresas de arrendamientos financieros• Sociedades y fondos de inversión colectiva
Comisión Nacional del Mercado de Valores	<ul style="list-style-type: none">• Sociedades y agencias de Valores

	<ul style="list-style-type: none"> Sociedades y fondos de inversión mobiliaria
Dirección General de Seguros	<ul style="list-style-type: none"> Empresas de seguros
Ministerio de Economía y Hacienda	<ul style="list-style-type: none"> Importación y comercio al mayor de labores de tabaco
Secretaría de Comunicaciones	<ul style="list-style-type: none"> Servicios rápidos de transporte, entrega de cartas y tarjetas postales
Ministerio de cultura y Sociedad General de Autores	<ul style="list-style-type: none"> Empresas de espectáculo público y actividades creativas

Fuente: Elaboración propia a partir de los datos obtenidos en la página web de las VUE.

Muchas veces estas actividades son reguladas análogamente por la Administración General del Estado y por las Comunidades Autónomas, e incluso a veces también por los Ayuntamientos.

Una relación de los sectores sometidos a regulación especial por la Administración General del Estado con una estimación del tiempo de resolución del trámite y del coste de los mismos es la siguiente:

Cuadro 2. Sectores regulados: trámites, tiempo y coste.

Sector	Trámite	Tiempo	Costes
Inversiones extranjeras	Autorización administrativa previa a la inversión de empresa extranjera	6 meses	
	Declaración al registro de inversiones del Ministerio de Economía y Hacienda		
Otros sectores: entidades de crédito, farmacias, administraciones de lotería, salas de juego, joyerías, platerías, tiendas de antigüedades, galerías de arte y estaciones de servicio.	Apertura de establecimientos obligados a disponer de medidas de seguridad	2 meses	200 € aprox.
Entidades de crédito	Autorización para creación de entidades de crédito	6 meses	
Sociedades y fondos de capital-riesgo	Autorización de constitución de sociedades y fondos de capital-riesgo		
Empresas de seguros	Autorización y constitución de empresas de seguros	6 meses	
Empresas gestoras de fondos de pensiones	Registro de entidades gestoras de fondos de pensiones	3 meses	

Armería	Autorización de apertura de una armería	1 mes aprox.	Máx. 80 €
	Adquisición de la condición de armero	3 semanas	
	Aprobación de las medidas de seguridad	1 mes aprox.	
Empresas de seguridad	Registro de empresas de seguridad	Mín. 2 meses	300 € aprox.
Autoescuelas	Certificado de aptitud de profesor de formación vial	Según convocatoria	120 € aprox.
	Autorización de apertura y funcionamiento de autoescuelas	Máx. 6 meses	300 €
Estancos	Concesión de expenderías de tabaco y timbre	15 días	Máx. 250 €
Administración de lotería	Concesión de administración de lotería	Según convocatoria	Fianza provisional: 6.000 €
	Apertura de establecimientos obligados a disponer de medidas de seguridad	2 meses	200 € aprox.
Fabricación y venta de tabaco	Autorización para la fabricación de labores de tabaco	3 meses	Máx. 34.000 €
	Autorización para la importación de labores de tabaco	3 meses	Máx. 1.360 €
	Autorización para el comercio mayorista de labores de tabaco	3 meses	13.560 €
	Autorización de venta de tabaco con recargo	1 año la definitiva	206 €
Empresas de producción audiovisual	Registro de empresas cinematográficas	1 mes	
	Registro de empresas de producción, distribución e importación de material audiovisual		
Editoriales	Registro de empresas editoriales International Standard Book Number (I.S.B.N.)	Inmediato	
Empresa de transporte	Autorización de transporte internacional		
Fabricación de productos	Licencia sanitaria de	3 meses	Fabricación:

sanitarios	funcionamiento de la instalación de entidades fabricantes, importadoras, agrupadoras y/o esterilizadoras de productos sanitarios		660 € Importación: 340 €
Fabricación de productos cosméticos	Autorización para la fabricación de productos cosméticos	3 meses	650 € aprox.

Fuente: Elaboración propia con los datos de la página *web* de las VUE.

Por otra parte, existe una serie de registros especiales en los que la empresa debe de registrarse como condición previa a su entrada en actividad, los correspondientes a la AGE son los siguientes:

Cuadro 3. Registros especiales en la AGE.

Registro	Entidad
Registro de empresas editoriales no periódicas	Ministerio de Cultura
Registro de entidades gestoras de fondos de Pensiones	Ministerio de Economía y Hacienda
Registro de empresas cinematográficas	Ministerio de Cultura
Registro de empresas de producción, distribución e importación de material audiovisual	Ministerio de Cultura
Registro de empresas de seguridad	Ministerio del Interior
Registro de entidades gestoras de inversiones colectivas	Ministerio de Economía y Hacienda
Registro de distribuidores al por mayor de productos petrolíferos importados de la UE	Ministerio de Industria
Registro de industrias electrónicas de telecomunicación e informática	Ministerio de Industria
Registro de fabricantes de partes, piezas y equipos para vehículos	Ministerio de Industria
Registro nacional de fabricantes e importadores de material de juego	Comisión Nacional del Juego
Registro nacional de empresas operadoras de máquinas recreativas	Comisión Nacional del Juego
Registro de empresas de servicios para máquinas recreativas	Comisión Nacional del Juego
Registro de empresarios de salones recreativos	Comisión Nacional del Juego
Registro de operadores de gases licuados del petróleo	Ministerio de Industria
Registro de empresas suministradoras de gases licuados del petróleo	Ministerio de Industria

Fuente: Elaboración propia con los datos obtenidos de la página *web* de las VUE.

El plazo necesario para la autorización puede llegar a un año y los costes superar los 13.000 euros sin contar los trabajos y estudios necesarios para completar los requisitos exigidos por la AGE.

A N E X O 16

ESTUDIO DE CAMPO EN DOS AYUNTAMIENTOS DE LA COMUNIDAD DE MADRID

Anexo 16. Estudio de campo en dos ayuntamientos de la Comunidad de Madrid

1. Introducción

Este estudio tiene como objetivo analizar los procedimientos exigidos en dos ayuntamientos, para la tramitación de licencias que permiten iniciar una actividad económica.

Según los estudios del Banco Mundial, en España este proceso lleva de media 38 días y parece razonable, si se compara con otros países, actuar en su disminución. Por ello, se van a analizar los procedimientos en los diferentes tipos de licencia, viendo los posibles fallos actuales, su estructura de funcionamiento y las posibles mejoras.

La elección se ha realizado de forma arbitraria, uno del norte de Madrid, Ayuntamiento uno, y otro al sur de la comunidad, Ayuntamiento dos. El dos cuenta unos 150.000 habitantes, una renta por habitante de 7.500 € y con un nivel de empresas de servicio de un 60%. Los datos para el ayuntamiento uno son: 100.00 habitantes, una renta por habitante de 16.000 € y un nivel de empresas de servicio de un 75%.

2. Licencias inocuas

2.1. Ayuntamiento 1

La ley 2/2002 de 19 de Junio de la Comunidad de Madrid cambia el antiguo reglamento de actividades molestas por el concepto de evaluación ambiental y establece las licencias inocuas y las de evaluación ambiental. Las primeras pueden ser tramitadas por el procedimiento abreviado y las segundas por el procedimiento normal.

El capítulo 6 de la Ordenanza Especial de tramitación de licencias urbanísticas del Ayuntamiento 1 de 28 de marzo de 2006, en su sección primera, recoge las actividades sujetas a licencia, dejando claro en su art.108 que los permisos o autorizaciones de otras Administraciones necesarios para la actividad no eximen de la obtención de la correspondiente licencia municipal. En su sección segunda, clasifica las actividades en dos tipos, "inocuas" o "sometidos a evaluación ambiental"

Define las actividades inocuas como: *"todas aquellas de las que, por sus características o mediante la adopción de sencillas medidas correctoras, no cabe presumir que vayan a producir molestias significativas, alterar las condiciones normales de seguridad e higiene del medio ambiente u ocasionar daños a bienes públicos o privados ni entrañar riesgo apreciable para las personas."*

Define las actividades sujetas a evaluación ambiental como: *"Por exclusión, el resto de las actividades e instalaciones serán sometidas a algún procedimiento de control ambiental de los regulados en la Ley 2/2002, bien de competencia autonómica o municipal"*.

Asimismo, la propia ordenanza establece que las inocuas podrán ser tramitadas por el procedimiento abreviado, que también describe en su art. 54: *"El procedimiento se iniciará, previo abono de las exacciones fiscales correspondientes, mediante la presentación de solicitud en impreso normalizado que contendrá, al menos, los datos señalados en el artículo 70 de la Ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (LRJAP y PAC)..."*.

La resolución *"del órgano competente deberá producirse en un plazo no superior a dos meses, contado desde el día siguiente a la fecha en que se considere iniciado el expediente..."*.

La tramitación del procedimiento normal (art. 57) *"se iniciará, previo abono de las exacciones fiscales correspondientes, mediante la presentación de solicitud en impreso normalizado que contendrá, al menos, los requisitos señalados en el artículo 70 de la Ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (LRJAP y PAC)..."*

La resolución del órgano competente deberá producirse en este caso en un plazo no superior a tres meses, contado desde el día siguiente a la fecha en que se considere iniciado el expediente.

Hay trámites que requieren de una autorización previa concedida por la CCAA de Madrid, la cual dispone de un registro especial para determinadas actividades, especialmente aquellas ligadas a la Alimentación y Sanidad.

Objetivos internos fijados por el departamento de Industria

Siguiendo los datos proporcionados por el Ayuntamiento se han propuesto internamente los siguientes objetivos:

- Resolver las licencias inocuas en menos de 25 días.
- Realizar las licencias ambientales en menos de 55 días.

Si se comparan estos objetivos con lo expuesto en la normativa, se puede ver que existe una capacidad de mejora importante.

Analizando la memoria de actuaciones del año 2005 se observa que el grado de cumplimiento alcanzado es del 76% en las licencias inocuas y del 64% en las

ambientales. Para el año 2007 aspira a cumplir este objetivo como mínimo en el 90% de los expedientes tramitados.

Esto se puede traducir en que, sobre 199 expedientes tramitados favorablemente, 150 han sido tramitados en menos de 25 días.

Evaluación de expedientes

Con la colaboración del departamento de Industria del Ayuntamiento se han estudiado veinte expedientes de concesión de licencia de actividad inocua, elegidos de forma aleatoria.

Antes de proceder a la evaluación, se ha solicitado conocer la estructura de personal con la que cuenta esta Corporación para atender la tramitación de las licencias, factor clave para estudiar el cumplimiento de los plazos de tramitación.

Este ayuntamiento cuenta con tres técnicos, pieza básica para la tramitación de las licencias. Existe una labor de verificación técnica de la documentación que aportan los solicitantes, especialmente la revisión de los planos aportados. Entre sus funciones también está la de estudiar las licencias ambientales. No existe una asignación interna específica, sino que los técnicos son polivalentes en todas las actividades.

La labor de los técnicos para las licencias de actividad inocuas es desarrollada casi íntegramente desde su despacho en las oficinas del ayuntamiento, un punto a considerar para agilizar este tipo de expedientes.

Los inspectores, aunque integrados en el cuerpo de inspectores del Ayuntamiento, cumplen una importante labor de verificación exterior. A diferencia de los técnicos, los inspectores no realizan informes sino que levantan actas o manifiestan conformidad a lo inspeccionado.

Es destacable la labor que cumple el responsable de Administración, pieza clave en la tramitación, en la asignación y seguimiento de los mismos, en la orientación a los solicitantes y en la labor de mantener un orden interno de documentación, además de mantener un clima laboral que favorece la mejora de los procesos.

Análisis de los procesos internos

La tabla siguiente muestra la evolución de la tramitación de veinte expedientes:

	Reg.Téc.	Téc.- Solic.	Rta req	Reg.Téc	Técnico	Jur- not.	Total	Req.	Interno	
1	14	20	55	3	11	7	110	78	32	
2	7	8	18	6	5	6	50	32	18	
3	12	12	0	1	36	6	67	13	54	
4	10	5	9	8	18	9	59	22	37	
5	4	4	56	4	6	9	83	64	19	
6	7				5	8	20		20	
7	5				8	5	18		18	
8	9	5	50	11	17	7	99	66	33	
9	4				7	2	13		13	
10	6				8	6	20		20	
11	2				12	14	28		28	
12	8	13	4	3	3	9	40	20	20	
13	2				3	13	18		18	
14	4				7	16	27		27	
15	25	3	0	5	4	4	41	8	33	
16	13				3	5	21		21	
17	27				7	7	41		41	
18	11	4	12	12	2	11	52	28	24	
19	9				5	5	19		19	
20	25				6	15	46		46	
Medias	10	8	23	6	9	8	44			
Media Tiempo en requerimientos									37	
Media de proceso interno										27

Un aspecto a considerar es el tiempo medio que consume un técnico en el análisis del expediente, 8 días, aunque para simplificar el estudio en este tiempo se incluye también el tiempo que se demora en comunicar al solicitante, es decir, hasta que el requerido firma la recepción del requerimiento.

En el gráfico siguiente, se muestra que el tiempo de respuesta puede variar en función del interés del propio solicitante. Se han apreciado casos, en algunos expedientes, con respuesta en el mismo día y otros que han sobrepasado ampliamente los 30 días que se dan en la notificación de requerimiento.

Los gráficos siguientes muestran las causas de los requerimientos:

Como se observa, a pesar de estar recomendado previamente por los servicios de asesoramiento al ciudadano, los solicitantes cometen errores recurrentes como el de la distancia entre lavabo e inodoro, espacios mínimos requeridos por norma.

Un tema a considerar es también el coste de estas licencias. Como se aprecia en el siguiente gráfico, no parecen onerosas para el solicitante, aunque adicionalmente se

puede concluir que pocos errores se aprecian en los procesos de autoliquidación previa que el trámite requiere. El coste medio es de 545 €.

De la muestra de expedientes se puede destacar también que, del número total de solicitantes que tramitan este tipo de licencias inocuas, muchas son SL, en su mayor parte con un capital de 3.006 €.

2.2. Ayuntamiento Dos

En este Ayuntamiento, al estar integradas las licencias dentro del área de urbanismo, tienen más clasificaciones posibles para las licencias inocuas.

- O302 Inocuas sin obras
- O303 Inocuas con obra sin dirección facultativa
- O304 Inocuas con obra y dirección facultativa.

Estudiándolas de forma global podemos apreciar una leve disminución en el tiempo de concesión de las mismas. Aunque éstas sólo representan las inocuas sin obras, es destacable la tendencia hacia la disminución de las denegadas. Al consultar este dato

con responsables del ayuntamiento éstos destacan que los solicitantes presentan mejor la documentación y que cada vez son más sencillos los procedimientos.

A continuación se presentan una serie de gráficos que pretenden dar una visión general de los principales puntos críticos observados.

Estos dos gráficos muestran: el primero la evolución del tiempo desde que el solicitante presenta la documentación en el registro hasta que por primera vez el técnico revisa el expediente; y el segundo presenta la evolución de los tiempos totales, desde el registro de entrada hasta que el solicitante retira la licencia del Ayuntamiento, incorporando este último el tiempo que tarda el solicitante en retirar la licencia.

Analizando el tiempo del primer gráfico puede observarse, como primera conclusión, que el tratamiento del expediente no parece ser una prioridad en el Servicio de Licencias, una media de 138 días para comenzar la revisión de la documentación.

En el Ayuntamiento 2 la acumulación de tareas pendientes parece una constante al tener una estructura diferente y estar fusionado con Urbanismo. Analizando el

tiempo se ve que en ocasiones un técnico sanciona 7 u 8 expedientes en una fecha determinada; si se tiene en cuenta el número de expedientes anuales, 252 en 2006, da una media de 21 expedientes al mes, lo que no parece guardar relación lógica con lo anteriormente expuesto sobre el número de días que lleva la sanción favorable de un expediente.

En el cuadro de análisis del tiempo de una licencia se aprecia que, una vez sancionado el informe por el técnico, el proceso hasta conceder la Licencia es de 6 días, proceso sencillo, que cuenta con la gran colaboración de los auxiliares administrativos por la poca complejidad de las tareas a realizar.

Ayuntamiento 2		inocuas					
	Reg. Téc.	Tec-Req	Rta Req	Licencia	Total	Retira	Total
1	90			17	107	11	118
2	115			11	126	76	202
3	131	10	6	9	140	14	154
4	105			12	117	102	219
5	94			3	97	27	124
6	116			2	118	15	133
7	179			4	183	9	192
8	97			17	114	40	154
9	173			7	180	27	207
10	41			3	44	2	46
11	116			2	118	42	160
12	171			2	173	84	257
13	161			2	163	78	241
14	175			5	180	28	208
15	157			5	162	22	184
16	168			2	170	16	186
17	195			2	197	38	235
18	216			2	218	3	221
19	162			3	165	84	249
20	106			3	109	42	151
Medias	138			6	144	38	182
Media Tiempo en requerimientos							
Media de proceso interno							144

En definitiva una media de 144 días en los casos analizados de forma aleatoria lo que hace indicar que el ciudadano puede obtener este registro en un tiempo considerablemente menor, incluso en menos de 15 días, si se considerase esto como un objetivo a lograr.

El siguiente esquema muestra la evolución del tiempo en los expedientes analizados. Como se ve tan sólo uno de los expedientes analizados contiene requerimiento.

Otro de los aspectos analizados lo compone el coste de la licencias de apertura. En este caso se establece, en principio, una tasa de apertura y otra tasa si existen obras. En el estudio no se consideran las de obras y su regulación sigue la ordenanza fiscal, que adjuntamos a continuación.

Todos los años se regulan las ordenanzas fiscales. En este caso es la ordenanza fiscal número 8 la que establece las tasas que son aplicables en cada caso.

Otros análisis

El Ayuntamiento dispone de una persona dentro de la unidad de servicios técnicos de Licencias que lleva un registro de los expedientes de licencia procesados. Esta base de datos aporta información para realizar un análisis de la evolución anual del número de expedientes y de los tiempos medios de proceso de una licencia, aunque no existen objetivos ni un seguimiento expreso por parte de los responsables de las licencias.

Del procesamiento de estos datos podemos establecer la siguiente tabla:

	2002	2003	2004	2005	2006
Apertura inocuas	350	396	353	276	254
Días media	76	93	102	131	152

Estos datos muestran una reducción del número de expedientes, aunque resulta preocupante la tendencia opuesta en cuanto a los tiempos de proceso de las licencias, tiempos que van desde la entrada en el registro hasta la fecha de firma de la licencia.

No observamos un seguimiento sobre estos tiempos de proceso. Tienen una organización interna que vela más por el teórico cumplimiento de los plazos que por una disminución del tiempo para el ciudadano.

Para analizar más en profundidad este tema se han seguido procesando los datos que el Ayuntamiento dispone para licencias inocuas con obra sin dirección, sancionadas favorablemente durante el año 2006.

En el gráfico siguiente podemos apreciar que la media de tiempo de estas licencias es de 147 días. Sin embargo, aparecen expedientes sancionados favorablemente cuya antigüedad es de más de 800 días, algo que no parece lógico, si se está hablando de licencias inocuas.

Se entiende que una licencia sin dirección de obra es una licencia que no debería tener complicación alguna, porque en caso contrario se exigiría una dirección facultativa.

El siguiente gráfico efectúa un seguimiento sobre las licencias inocuas con obra y dirección. Al igual que en el caso anterior, se aprecia que existe una media de 210 días para las licencias concedidas, media muy condicionada por la concesión de licencias que arrastran más de 800 y 500 días. Si se prescindiese de estas licencias, se puede llegar a obtener una media de 125 días (en estos tiempos ya están descontados los tiempos de requerimientos). Son valores que no parecen tener una lógica administrativa.

En síntesis, se observa que se asume como normal una media de más de 100 días para estas licencias. Estas medias de tiempo son claramente mejorables: los procesos internos deben tener una estructura interna diferente que agilice la tramitación.

3. Licencia Ambiental

3.1. Ayuntamiento 1

Como su nombre indica estas licencias llevan implícita en su proceso de adjudicación una evaluación ambiental y deben ser informadas públicamente.

Toda actividad que utilice un recinto de más de 150 m² y que no esté en el listado de actividades inocuas debe iniciar la tramitación como "ambiental".

En este procedimiento existe una primera etapa que es la licencia de instalación, que se obtiene una vez que los técnicos de medioambiente de Industria y, en ciertos casos, de Salud estudian la documentación aportada en el proyecto por los solicitantes. Una vez conforme (informe favorable de los técnicos) se otorga la licencia de instalación.

En este Ayuntamiento, el departamento de Obras no es competencia de Industria, por lo que se traslada el expediente para que este departamento dictamine y supervise la ejecución de las mismas.

Existe la obligación de notificar a los vecinos colindantes y publicar la apertura de la actividad por anticipado en el Boletín Oficial de la Comunidad de Madrid.

El procedimiento tiene una ordenanza propia, siguiendo los requisitos de la Ley 2/2002, y también establece objetivos de plazos de tramitación que se fijan en 90 días de proceso (descontados los tiempos de contestación del solicitante al requerimiento).

El otro gran paso es solicitar la licencia de apertura y funcionamiento, que debe llevarse a cabo una vez realizadas todas las mejoras propuestas en el proyecto y con las correcciones solicitadas por los técnicos del Ayuntamiento.

En la tabla siguiente se expone un resumen de los casos analizados en este ayuntamiento. Se recogen, por un lado, los tiempos de proceso del expediente hasta la licencia de instalación y, por otro lado, se expone el tiempo hasta obtener la licencia de funcionamiento, con un apartado especial que hace mención al tiempo de "obras", es decir, el necesario hasta poder solicitar la licencia definitiva.

Caso N°	1	2	3	4	5	6	7	8
Resumen ambientales Ayto 1	días	días	días	días	días	días	días	días
1 Registro - Técnico Lic/Ind.	31	58	30	66	8	13	27	36
2 Registro - Técnico M.Ambte	9	47	28	6	8	11	2	12
3 Registro - Trámitación	2	40	2	1	1	1	1	3
4 Requerimiento - Contestan	32	73				251	55	
5 Registro - Lic. Instalación	78	155	59	68	64	299	101	69
6 Registro - Lic.(sin regto)	46	82				48	46	
7 Licencia Instal - Reg. Lic Fto	251	172	109	56	125	160	11	84
8 Requerimiento (cosntestan)		56					105	27
9 Registro - Lic.Funcionamiento	340	426	202	153	203	491	366	266

guardería guardería gimnasio taller mec. Asador clínica Od. Oficina Oficina

En la tabla anterior, se muestran los resultados globales y, de forma detallada, se observan los expedientes de los ocho casos analizados.

El objetivo de este estudio es ver las posibles mejoras a realizar. Analizados estos casos con los responsables de Industria, se llega a la conclusión de que son representativos por su contenido y su problemática.

En la tabla anterior apreciamos que, de forma independiente al trámite de comunicación exigido por la Ley 2/2002, los técnicos de Medioambiente son los primeros en realizar el informe de evaluación ambiental.

Como se observa en el último gráfico, a pesar de la complejidad que conlleva para los técnicos el analizar los proyectos, existe un esfuerzo interno por cumplir con los compromisos de la ordenanza interna, es decir 90 días.

Del análisis y conversaciones con los responsables administrativos se aprecia que estos trámites casi siempre están delegados en manos de profesionales externos; el proyecto y la dirección de obra siempre deben estar firmados por un profesional acreditado en su colegio profesional. Ésto lleva a que, en principio, son ellos mismos quienes establecen un control de cumplimiento de leyes y ordenanzas municipales. Sin embargo, en la práctica se detectan casos que parecen indicar que no fueron completamente analizados.

En el siguiente gráfico se visualiza el tiempo total hasta obtener la licencia de instalación.

En este punto el emprendedor debe considerar que en este ayuntamiento como “mínimo” deberá asumir 55/60 días para poder iniciar las obras que piense acometer si éstas son necesarias.

A esta etapa le siguen la licencia de apertura y funcionamiento. Los gráficos siguientes muestran los tiempos desde que se presenta en el registro la solicitud de la licencia hasta que ésta es otorgada. Tiempos que no son relevantes si se tiene todo en regla. Es necesario destacar que en esta etapa intervienen de forma activa los servicios de inspección, verificando la no apertura del local.

Caso de una Escuela Infantil

El caso que se detalla a continuación corresponde a la solicitud de licencia para la apertura de una escuela infantil, tema que resulta complicado de analizar, en principio, por las duplicidades de competencias ente la CAM y el Ayuntamiento. El solicitante es una SL, cuyo capital social es de 3.010 €. La fecha de creación de la empresa es: 4 de julio de 2004. Son dos socias.

Si la empresa tuviese el local arrendado habrían transcurrido exactamente 14 meses hasta que pudiese iniciar su actividad. Si esto se multiplica por el valor del alquiler mensual, vemos la importancia que tiene este apartado de licencia para un emprendedor en este sector de actividad. Un importe que sería casi aún mayor que la inversión que proyecta en la obra para obtener la licencia (30.000€).

La licencia de obras va en paralelo, por lo que se recomienda iniciar los trámites de forma conjunta ya que ambos departamentos (Obras e Industria) pertenecen a dos Concejalías separadas.

En el expediente analizado hay que cumplir con los requisitos que impone la ley 2/2002, que incluye la notificación a vecinos colindantes y la publicación obligatoria en el BOCM y tablón de anuncios del Ayuntamiento.

El proceso consta de dos bloques importantes: el primer bloque abarca hasta llegar al otorgamiento de la licencia de instalación. En este caso el tiempo transcurrido desde la entrada en el registro hasta la concesión de la licencia es de 78 días. La norma marca un objetivo de 90 días e internamente se plantea otro objetivo más ambicioso que es de 55 días. Si a este plazo descontamos el tiempo utilizado por el vecino para contestar, nos da un plazo de 46 días. A partir de este momento, con todas las evaluaciones efectuadas, el vecino puede comenzar a ejecutar el proyecto.

Las obras llevan 239 días, plazo contado desde que se le notifica la primera licencia de instalación, hasta que se presenta en el registro el certificado de final de la obra.

Dentro de este plazo se dan intervenciones de inspección y se coordina con Salud para lograr el informe final.

3.2. Ayuntamiento 2

Al igual que en el Ayuntamiento 1, se procedió al estudio de diversos expedientes para ver la situación de los plazos de tramitación de las licencias de actividad y de funcionamiento, aunque el número de licencias de funcionamiento, en este caso es considerablemente menor.

Análisis de expedientes

Del análisis de expedientes de los años anteriores, que aporta la base de datos de los servicios técnicos, observamos la misma tendencia que en las inocuas: una leve tendencia a la baja en el número de expedientes, pero un considerable incremento en los tiempos de tramitación, que llegan a una media de 249 días una vez descontados los tiempos de requerimientos. La tabla siguiente condensa los datos expuestos.

	2002	2003	2004	2005	2006
Calificadas - Instalación (Nº)	309	224	263	210	238
Días media (Nº)	209	200	207	210	249

Estos tiempos no guardan relación con los expresados en su página web, que establece un máximo de tres meses.

Expedientes analizados

Caso Nº		1	2	3	4
Resumen ambientales Ayto 1		días	días	días	días
1	Registro - Técnico Lic/Ind.	72	41	155	150
2	Registro - Técnico M. Ambte	91	73	105	53
3	Registro - Trámitedación	23	2	1	23
4	Requerimiento - Contestan	30	49		
5	Registro - Lic. Instalación	129	111	171	152
6	Registro - Lic. (sin reqto)	99	62		
7	Licencia Instal - Reg. Lic Fto	85	67		
8	Requerimiento (cosntestan)				
9	Registro - Lic. Funcionamiento	255	262		

guarderia guarderia clinica odo clinica odo

De los expedientes analizados se ve claramente que es posible continuar con la disminución del tiempo de tramitación. Vemos que existen casos en los que se tarda 150 días en llegar al técnico de licencias, caso similar al de las inocuas para este ayuntamiento.

El porcentaje de locales con licencia de instalación que no continúan con el siguiente paso, el de la licencia de funcionamiento, es un tema a considerar.

El Ayuntamiento no realiza el trámite de llevar el decreto para su publicación al Boletín Oficial de la Comunidad de Madrid, una vez firmado por el Concejal o el Alcalde, sino que se le entrega al solicitante para que sea éste el que lo lleve a las oficinas del BOCM, lo presente y abone la tarifa correspondiente al anuncio.

Caso de una Clínica Odontológica.

En este caso se aprecia la rapidez en la tramitación del primer paso del expediente, las comunicaciones exigidas por la ley 2/2002. Sin embargo el tiempo que transcurre hasta que llega la sanción del técnico de licencias es de 155 días y algo menor es el de medioambiente que son 106 días.

La información para el proceso de los técnicos es independiente del proceso de comunicación, no se aprovechan estos tiempos para avanzar en la sanción definitiva del mismo. Si bien en este caso las fechas incluyen el típico período vacacional, julio, agosto, el ciudadano está pendiente de una licencia para abrir su negocio. Son tiempos que pueden ser claramente disminuidos, si se adecuan los recursos disponibles a este objetivo.

En este expediente analizado existen tiempos que en algunas ocasiones son difíciles de entender. Desde la aprobación del informe de los técnicos hasta el otorgamiento de la licencia transcurren más de 100 días sin que el solicitante haya recibido la licencia de instalación.

En líneas generales, se sigue viendo que los tiempos entre la recepción de la documentación en el registro y el informe del técnico de licencias (150 días) siguen siendo excesivos, unos tiempos que pueden ser mejorables.

Coste de las Licencias de instalación

Bares y restauración. Año 2006

Como un aporte adicional se consideró importante recoger un dato estadístico de uno de los mayores demandantes de licencias de instalación en el Ayuntamiento (un 38%). Se aprecia en el primer gráfico que existe una importante dispersión de valores, siempre condicionados por expedientes con antigüedad superior a los 300

días, lo que lleva a que la media de tramitación de un expediente para un bar o restaurante ronda los 180 días.

Los gráficos precedentes demuestran la importancia de la restauración dentro de las licencias concedidas, como también llama la atención el bajo porcentaje (15%) de expedientes con requerimientos, teniendo en cuenta que los plazos expuestos en los gráficos son netos de requerimientos.

4. Licencias de Funcionamiento.

Un requisito fundamental para obtener esta licencia es que el profesional que ha dirigido las obras emita el correspondiente certificado dando testimonio de que las mismas están finalizadas en las condiciones previamente establecidas, documento visado por el respectivo colegio profesional.

Los datos de tiempo de proceso están influenciados por expedientes que llevan más de 500 días en las oficinas municipales y es normal apreciar plazos de hasta 2.200 días, algo que no parece lógico en este punto si todo se ha hecho conforme a la licencia de instalación. Es difícil entender estas demoras o simplemente el mantener estos expedientes abiertos.

La tabla siguiente nos demuestra que el número de licencias de funcionamiento no sólo ha ido disminuyendo, sino que también parecen excesivos sus tiempos de obtención.

Datos correspondientes al Ayuntamiento 1

Licencias de Funcionamiento	2002	2003	2004	2005	2006
Apertura - Funcionamiento	54	41	38	29	31
días media	365	577	455	551	461
mediana en días	216	381	235	198	305

Licencias de Instalación	2002	2003	2004	2005	2006
Calificadas - Instalación (Nº)	309	224	263	210	238
días media (Nº)	209	200	207	210	249

% de Lic Fto concedidas / Instalación	17,5%	18,3%	14,4%	13,8%	13,0%
---------------------------------------	-------	-------	-------	-------	-------

% acumulado Funcionamiento / Instal.	15,5%				
--------------------------------------	--------------	--	--	--	--

Estudiando los valores que aporta la estadística del servicio de licencias parece interesante la comparación con las licencias de instalación concedidas. Esta comparación se aprecia en la tabla expuesta, donde podemos ver que en el año 2006 las licencias de funcionamiento representan un 13% sobre el total de licencias de instalación concedidas y, el resto de los años, se mantiene en valores siempre inferiores al 20%. Si esta misma cifra la llevamos a los valores acumulados al año 2006, obtenemos un valor del 15,5%, cifra que se considera muy baja.

5. Recursos y Organización del Ayuntamiento 2

Existe una gran diferencia entre los ayuntamientos analizados en cuanto a la forma de organización. En el Ayuntamiento 2, Urbanismo, forma parte de la organización, dejando a un lado Medioambiente como Consejería independiente.

El factor de recursos humanos es un tema que requiere un análisis en profundidad; las ausencias de personal por bajas y otros motivos supone que los períodos de tramitación se encuentren importantes barreras en su implantación. Los recursos de

personal, en opinión de los responsables del servicio de licencias, han permanecido estables frente al crecimiento de todos los temas de la sección, no sólo licencias de instalación, inocuas o funcionamiento, sino de Urbanismo.

Los expedientes, especialmente los denominados ambientales, requieren de un considerable número de papeles; los auxiliares y técnicos en todo momento tienen sus mesas colmadas de papeles, de carpetas y de proyectos. Es un tema laborioso el mantener el archivo de los expedientes: hay expedientes de los analizados que llevan hasta 3 cajas de archivadores.

Otro aspecto destacable es el horario de atención de los técnicos al emprendedor, que en el caso del Ayuntamiento 2 es de 8,30 a 10 h., martes y jueves, a diferencia del Ayuntamiento 1, donde siempre hay un técnico o un responsable para atender al solicitante.

El llevar Urbanismo y Licencias tiene una importante sinergia pero, acarrea una gran demanda de llamadas y atención al público.

Si bien existe una división de tareas entre las diferentes secciones, existe un importante factor que congestiona el servicio como son los proyectos urbanísticos en curso, tanto de suelo industrial como urbano, y esto lleva a que normalmente las "licencias" sean más una carga que una labor diaria de trabajo programado.

No existen objetivos internos de tramitación y no se tiene un seguimiento de estos plazos de forma sistemática; existe la información pero no parece ser procesada de forma integral en un sistema de gestión.

6. Conclusiones

Una conclusión importante que arroja el estudio es la posibilidad de cuestionar los procedimientos actuales para este tipo de licencias, si se toma en consideración que

en uno de los ayuntamientos analizados el tiempo medio de concesión de licencias inocuas es de 149 días y con tendencia a crecer. Este tiempo está muy por encima de la media de los 38 días, hipótesis de partida de este estudio.

Mediante una simple comparación podemos apreciar diferentes formas de procesar el expediente y, en el caso del ayuntamiento 2, los tiempos de proceso desde que se presenta en registro hasta que comienza el trámite parecen ser excesivos.

Un aspecto destacable es la información previa disponible para los ciudadanos que soliciten estas licencias; se dispone de información tanto por vía telemática como de forma personalizada.

Se constata que cuando se tienen procedimientos claros y objetivos internos se puede lograr una gran eficacia en la tramitación de los expedientes; el mantener activo los cuadros de mandos obliga a tomar medidas correctoras que aseguren el cumplimiento de los objetivos.

Existe una filosofía diferente en los dos ayuntamientos analizados; en uno, una labor grupal de equipo, con competencias delegadas (formal e informalmente) y en otro, se aprecia un importante componente subjetivo en la transcripción de la normativa.

El dejar en manos de los ayuntamientos la sanción de ciertas ordenanzas complementarias de las leyes puede causar más trastornos que facilidades.

Se han apreciado diferentes formas de procesar los requisitos de comunicación: el Ayuntamiento 2 no asume el trámite de presentación de publicación en el BOCM, siendo el propio interesado quien debe realizar esta operación, retirando del Ayuntamiento la publicación firmada por el Alcalde. En el Ayuntamiento 1 se cobra de forma conjunta con la tasa de licencia y el solicitante sólo interviene si es requerido.

Otra diferencia de proceso la constituye la forma de notificar al solicitante: en el caso del Ayuntamiento 2 no se utiliza el servicio de notificación. Notifican los requerimientos por vía postal o para retirar la licencia es obligado que el solicitante se persone en el Ayuntamiento y firmar la copia de la licencia. En el Ayuntamiento 1 el servicio de notificación entrega las licencias con un pequeño documento interno que firma quien la recibe y el Agente que notifica.

En las licencias inocuas, el informe técnico y jurídico en el Ayuntamiento 2 van juntos y Medioambiente puede requerir de forma individual al solicitante; de esta forma el solicitante puede recibir dos requerimientos. En el Ayuntamiento 1, está todo integrado en Industria y siempre con un único requerimiento.

Las licencias en el Ayuntamiento 2 las aprueba la "Junta de Gobierno" y en el Ayuntamiento 1 la competencia la tiene delegada el Concejal de Industria y Empleo, quedando este proceso finalizado en no más de 72 horas, mientras que en el Ayuntamiento 2 puede ser de 10 días.

El Ayuntamiento 2 demuestra falta de eficacia en el tratamiento de las licencias: 249 días de media no son asumibles, sobre todo si se tiene en cuenta que la propia ley 2/2002 establece un plazo máximo de 5 meses, y si en ese plazo no se contesta, se entiende que la evaluación ambiental es “negativa”.

Queda claro que la gestión efectiva de los recursos humanos es clave para la tramitación de las licencias, como lo demuestra el hecho de que un ayuntamiento tenga una media de 8 días y otro de 127, para informar un expediente por el técnico correspondiente.

Se puede concluir que si un emprendedor quiere tener un negocio en funcionamiento, desde cero, como en el caso de una guardería en el Ayuntamiento 2 deberá tener en su mente un mínimo de 240 días.

7. Propuestas de mejora

Licencias inocuas

Después de analizar los tiempos de proceso y los requisitos es sencillo llegar a la conclusión de que la concesión de este tipo de licencias puede ser reducido a tiempos no superiores a una semana.

Se puede establecer dos caminos para emprender este objetivo:

- Realizar las licencias inocuas simplemente como acto comunicado si el local no requiere ninguna obra. Esto significa que el solicitante lee detenidamente toda la información requerida y firma que los cumple bajo su responsabilidad; completa los datos de superficie y potencia instalada para realizar la autoliquidación. El ayuntamiento revisa la autoliquidación, modifica su censo de actividad y emite la correspondiente licencia. El solicitante, una vez abonadas las tasas y presentar en el registro la documentación, puede iniciar la actividad y espera a que el ayuntamiento le remita la licencia firmada por la autoridad que sea competente.
- Realizar las licencias inocuas con un Front-End diferente. Es decir, anticipando al Técnico la información para que éste la analice en presencia del solicitante. Si existen problemas hay comunicación directa y no se exigirá requerimiento. En caso contrario se realiza una nueva presentación, el técnico firma directamente el expediente o emite informe estandarizado, que pasa a seguir el mismo circuito actual de firmas; mientras tanto el solicitante puede iniciar la actividad. Es una forma diferente que lleva a plantear la disponibilidad de técnicos al momento de la presentación y que estos asuman estar más tiempo de “cara al público”.

En los casos en que exista una norma de salud específica, se le exigirá al solicitante que aporte lo requerido en la misma, como por ejemplo en temas de “peluquerías y

salones de belleza", y se informa a salud con los datos firmados por el solicitante. Si éste no los cumple no se acepta el trámite, se evitan requerimientos y se fuerza al ciudadano a presentar los expedientes completos y cumpliendo todos los requisitos.

Todo esto está supeditado a que el ayuntamiento condicione a sus servicios de inspección a realizar seguimientos aleatorios para verificar si se cumplen las condiciones declaradas.

Esto podría llevar los tiempos de tramitación a valores racionales, incluso hasta 48 o 72 horas, dando tiempo al ayuntamiento de verificar en sus datos internos, si esto es necesario.

Incluso el solicitante puede llevarse la presentación efectuada para iniciar la actividad y el ayuntamiento en sus trámites internos puede verificar el cobro, los aspectos jurídicos, (visto bueno "on line") para comunicar y entregar la licencia definitiva al solicitante. Los sistemas de gestión internos deben estar integrados, no sólo para información sino para aprobar y dar curso a los expedientes.

En el caso de las licencias inocuas con obra y dirección facultativa se puede seguir el mismo proceso, pero tal vez priorizando la presentación frente a los técnicos. El solicitante debe presentar una memoria del proyecto. Si la memoria está completa, (realizada por profesionales) y contiene todo lo solicitado en los proyectos no parece existir una razón de peso para demorar su tramitación.

Licencias Ambientales

Se puede hablar de dos aspectos: la mejora interna de los procesos y la de la responsabilidad de los técnicos externos que firman las memorias y proyectos.

En este proceso intervienen los técnicos medioambientales y los industriales; los expedientes presentados son voluminosos y es difícil dictaminar a la entrada del mismo si la documentación está en regla. En general, a los técnicos les gusta "ver en papel" la documentación aportada, aunque ésta sea presentada en formato digital.

El objeto de la denominación "ambiental" viene dado porque el ayuntamiento debe realizar esta evaluación, que clasifica la actividad propuesta. Podría estudiarse si es factible establecer un cuestionario previo, que deba completar el solicitante, para facilitar la presentación y el posterior análisis al técnico. El cuestionario estaría dirigido a ver si el solicitante reúne todos los requisitos para poder establecer la actividad: si contesta el mismo con datos, el técnico del ayuntamiento verifica por segunda vez si están evaluando correctamente y emite su informe de forma casi inmediata.

El técnico que firma el proyecto y la memoria que se presenta al ayuntamiento debe tener una mayor responsabilidad; la firma debe contemplar un requisito de responsabilidad civil. Se ha observado que en varias ocasiones los técnicos omiten

datos solicitados por las ordenanzas locales. Si el técnico se hace responsable se podría conceder la licencia una vez hecha la evaluación ambiental, dejando que el técnico del ayuntamiento evalúe el final de obra.

Establecer unos sistemas de seguimiento "on line" del estado de tramitación de los expedientes: hoy las páginas web permiten entradas con seguridad para consultar los expedientes, incluso la posibilidad de aportar por vía telemática los requerimientos, evitando demoras de proceso interno.

Potenciar el uso de la información previa sería de gran utilidad a los emprendedores, ya que les permitiría conocer de forma anticipada sus posibles costes de tasas y de tiempo sin actividad por falta de la licencia.

A N E X O 17

LAS POLÍTICAS DE SIMPLIFICACIÓN ADMINISTRATIVA EN ESPAÑA

Anexo 17. Las políticas de Simplificación Administrativa en España

En España hay más de 22.000 leyes vigentes y cada año se aprueban unas 2.000³⁴. Pero esta cifra crece sustancialmente cuando se añaden las normas generadas por otras administraciones (Comunidades Autónomas, ayuntamientos, la propia Unión Europea). Sólo en tres años, los gobiernos autonómicos aprobaron 2.581 normas (a una media de 860 por año)³⁵. Y, además, a todo esto hay que sumar otros procedimientos administrativos que no son normas, como las licencias, los permisos, los carnés, los registros, las certificaciones, las autorizaciones, las encuestas... Hay más de 2.000 procedimientos en España, de los que una tercera parte son permisos y licencias, y "estos son los que tienen un coste más elevado porque la empresa queda a la espera de una respuesta que muchas veces no tiene fecha prevista de resolución"³⁶.

La comparación internacional no deja a España en demasiado buen lugar. Según un estudio de la OCDE³⁷, España se encuentra en el lugar 26 de 30 en el apartado de cargas administrativas que soportan las empresas; en el de cargas administrativas para los autónomos, está en último lugar, y en las cargas administrativas específicas a nivel sectorial, en el puesto 24 (ver cuadro). En cuanto a la puesta en marcha de una empresa, el mismo estudio indica que en España las trabas administrativas son superiores a la media de los países de la OCDE: en España se necesitan 10 procedimientos y 47 días para poner en marcha un negocio, mientras que la media de la OCDE es de 7 procedimientos y 18 días.

³⁴ *Los costes de regulación administrativa para las empresas: valoración y propuestas*. Cambra de Comerç de Barcelona. Febrero de 2007.

³⁵ Estudio realizado por Javier Vallés Jiménez, *La reforma de la regulación en el contexto autonómico*, Instituto de Estudios Fiscales, 2005. Los tres años a que se refiere la cita son 1999, 2000 y 2001.

³⁶ Cambra de Comerç de Barcelona, *op. Cit.*

³⁷ "Product market regulation in OECD countries: 1998 to 2003", abril de 2005.

Cuadro 1. Índice de regulación administrativa por temas (de 0 a 6, de menos a más cargas por regulación).

Sistema de licencias y permisos			Comunicación y simplificación de reglas y procedimientos		Cargas administrativas para las empresas no unipersonales		Cargas administrativas para las empresas unipersonales		Cargas administrativas específicas a nivel sectorial					
	1998	2003	1998	2003	1998	2003	1998	2003	1998	2003				
Austria	0,0	0,0	Dinamarca	0,7	0,0	Canadá	1,5	0,8	Dinamarca	0,3	0,0	Australia	0,2	0,3
Canadá	0,0	0,0	Corea	1,5	0,0	Irlanda	1,5	0,8	Irlanda	0,8	0,3	Dinamarca	0,2	0,3
Grecia	2,0	0,0	Luxemburgo	0,4	0,0	Reino Unido	0,8	0,8	Reino Unido	1,3	0,5	Irlanda	0,5	0,3
Hungría	0,0	0,0	Suecia	0,9	0,0	EE.UU.	0,5	0,8	Nueva Zelanda	1,0	0,8	Luxemburgo	0,1	0,3
Italia	0,0	0,0	Suiza	0,5	0,0	Dinamarca	0,5	1,0	Noruega	1,9	1,0	Reino Unido	0,8	0,8
México	4,0	0,0	Australia	0,8	0,2	Nueva Zelanda	1,0	1,0	Australia	2,0	1,3	Nueva Zelanda	1,0	0,8
Portugal	2,0	0,0	Irlanda	0,3	0,2	Noruega	1,9	1,0	Canadá	1,5	1,3	Suiza	0,0	0,8
Eslovaquia	-	0,0	Noruega	0,4	0,2	Suecia	1,3	1,0	Alemania	3,3	1,3	Canadá	1,5	0,9
España	2	0	Reino Unido	0,4	0,2	Australia	1,0	1,3	Islandia	1,9	1,3	Noruega	1,7	0,9
Australia	2,0	2,0	Bélgica	0,5	0,3	Finlandia	1,5	1,3	Países Bajos	1,8	1,3	Suecia	0,8	0,9
Finlandia	4,0	2,0	Finlandia	2,8	0,3	Islandia	1,3	1,3	EE.UU.	1,5	1,3	EE.UU.	0,8	1,0
Francia	4,0	2,0	Francia	1,1	0,3	Japón	2,3	1,5	Bélgica	1,0	1,5	Finlandia	1,8	1,1
Japón	6,0	2,0	Alemania	1,0	0,3	Portugal	2,8	1,5	Finlandia	2,8	1,8	Países Bajos	1,8	1,3
Corea	6,0	2,0	Japón	1,5	0,3	Bélgica	1,5	1,8	Portugal	1,8	1,8	Alemania	2,1	1,4
Luxemburgo	0,2	2,0	México	0,5	0,3	Francia	3,3	2,0	Suecia	1,0	1,8	Francia	3,6	1,8
Noruega	2,0	2,0	Nueva Zelanda	0,4	0,3	Países Bajos	2,0	2,0	Suiza	3,3	1,8	Islandia	1,9	1,8
Polonia	2,0	2,0	EE.UU.	0,4	0,4	Eslovaquia	-	2,0	Rep. Checa	2,0	2,0	Bélgica	1,3	1,7
Suecia	6,0	2,0	Austria	1,1	0,5	Alemania	2,3	2,3	Francia	3,8	2,0	Portugal	1,8	1,8
Reino Unido	3,0	2,0	Rep. Checa	1,2	0,5	Grecia	3,0	2,3	Japón	2,3	2,3	Corea	1,6	1,9
EE.UU.	4,0	2,0	Hungría	0,5	0,5	Hungría	2,3	2,3	Corea	2,3	2,3	Eslovaquia	-	1,9
Bélgica	6,0	4,0	Italia	0,9	0,5	Suiza	3,3	2,3	Eslovaquia	-	2,3	Hungría	2,2	2,0
Rep. Checa	4,0	4,0	Turquía	2,1	0,5	Turquía	2,3	2,3	Austria	2,5	2,5	Italia	4,7	2,1
Dinamarca	4,0	4,0	España	1	0,8	Luxemburgo	0,8	2,5	Italia	4,3	2,8	Rep. Checa	1,7	2,2
Alemania	4,0	4,0	Islandia	1,3	0,7	Corea	2,7	2,7	Hungría	3,0	3,0	Japón	1,8	2,3
Islandia	4,0	4,0	Polonia	1,9	0,8	Italia	5,5	2,8	Luxemburgo	0,3	3,0	España	3,5	2,4
Irlanda	4,0	4,0	Países Bajos	0,6	0,9	España	3,5	2,8	Turquía	3,0	3,0	Grecia	3,2	2,9
Países Bajos	4,0	4,0	Canadá	1,2	1,0	Austria	2,8	3,0	Grecia	3,3	3,3	México	3,9	3,2
Nueva Zelanda	4,0	4,0	Grecia	1,2	1,1	Rep. Checa	3,0	3,0	México	3,3	3,3	Turquía	2,9	3,2
Suiza	6,0	6,0	Eslovaquia	-	1,4	México	3,3	3,3	Polonia	3,3	3,3	Austria	2,4	3,4
Turquía	6,0	6,0	Portugal	1,5	2,8	Polonia	4,3	4,3	España	4	4	Polonia	4,1	4,1
Media OCDE	3,3	2,2	Media OCDE	1,0	0,5	Media OCDE	2,2	1,9	Media OCDE	2,2	1,9	Media OCDE	1,9	1,6

Fuente: OCDE

A pesar de los datos, lo cierto es que España ha acometido desde finales de la pasada década proyectos concretos para reducir las cargas administrativas, convencidos como estaban los Gobiernos de que una política de simplificación administrativa debía enmarcarse en la política general orientada a "crear las condiciones que hagan posible un mayor crecimiento económico y, con él, mayor creación de empleo"³⁸. A continuación se exponen las principales actuaciones españolas para reducir, simplificar y mejorar las condiciones de tramitación.

Acuerdo del Consejo de Ministros sobre el impulso del programa de mejora de la reglamentación y la reducción de cargas administrativas³⁹.

Se trata de la última iniciativa del Gobierno español para hacer frente al objetivo de reducir un 25% las cargas administrativas a la creación de empresas aprobada por el ya visto acuerdo del Consejo europeo de primavera, celebrado en Bruselas el 8 y 9 de marzo de 2007. En este Consejo, "los Jefes de Estado y de Gobierno han concluido que la mejora de la legislación es un elemento central para aumentar la

³⁸ | Plan General de Simplificación. Fundamento. Fuente: 060.tramita.es.

³⁹ Acuerdo del Consejo de Ministros sobre el impulso del programa de mejora de la reglamentación y la reducción de cargas administrativas, publicado en el BOE el 12 de junio de 2007.

competitividad y promover el crecimiento sostenible y el empleo". Y por eso que el Consejo haya "concluido que la reducción de cargas administrativas constituye una medida importante para impulsar la economía de Europa, estimando necesario un importante esfuerzo común para reducir las cargas administrativas derivadas de la legislación de la UE en un 25% para 2012".

Y no sólo eso, sino que el Consejo pide que teniendo en cuenta los diferentes puntos de partida, cada Estado presente sus propios objetivos de mejora y que los incluya en los Planes Nacionales de Reforma (PNR).

El Gobierno comparte la apreciación de la Unión Europea y considera que "reducir los costes administrativos derivados de nuestra legislación es una tarea que permitirá mejorar las relaciones de los ciudadanos con sus administraciones públicas y aumentar la competitividad de nuestras empresas, eliminando obstáculos y cargas y simplificando legislación que entorpezca la actividad empresarial". Y añade que "la mejora de la reglamentación y la simplificación de la legislación constituyen procesos imprescindibles para responder a la exigencia ciudadana de máxima calidad y eficiencia de los servicios públicos". Por lo tanto, "asume las conclusiones del Consejo europeo de primavera y se compromete a llevar a cabo las medidas necesarias para que estas conclusiones se plasmen en realidades".

Antes de acometer la explicación de esas medidas, menciona las iniciativas anteriores, como "la supresión de la obligación de presentar fotocopias del DNI y de los certificados de empadronamiento en la Administración central" que "supone un ahorro de 7,5 millones de documentos en papel y cerca de 7 millones de horas en gestiones".

El objetivo del acuerdo del Consejo de Ministros es que se analice "nuestra legislación para ver si ésta puede simplificarse, al objeto de aligerar las cargas que pesan sobre los operadores y ciudadanos garantizando su claridad, actualización, eficiencia y fácil aplicación, respetando el derecho existente, contando siempre con la participación de las administraciones de las Comunidades Autónomas y las Corporaciones Locales".

Por eso, el Consejo de Ministros acuerda la creación de un Grupo de Alto Nivel (GAN), que preside la ministra de Administraciones Públicas, y que está integrado por el Secretario de Estado de Economía, el Secretario de Estado para la Unión Europea, el director de la Oficina económica del Presidente del Gobierno y la subsecretaria del Ministerio de Industria, Turismo y Comercio.

Este grupo debe elaborar "un Plan de acción para la reducción de cargas administrativas, que deberá ser presentado antes de fin de 2007, con los siguientes objetivos:

- Valoración de las cargas administrativas existentes para las empresas en la legislación nacional con el objetivo de reducirlas en un objetivo de ambición comparable al 25% europeo para el año 2012. *En especial, se profundizará en*

las medidas necesarias para disminuir los trámites administrativos relacionados con la creación de nuevas empresas".

- Determinar la participación española en el Programa de acción de la Comisión de reducción de cargas administrativas, cuyo objetivo es que las cargas administrativas derivadas de la legislación de la UE se reduzcan en un 25% para 2012.
- Impulsar la mejora de la regulación de forma que se reduzcan las cargas administrativas que las nuevas normas supongan para las empresas y los ciudadanos en general.
- Avanzar en el uso intensivo de las nuevas tecnologías de la información, incluyendo la interconectividad entre administraciones, como forma de reducir las cargas administrativas en los procedimientos de impacto ciudadano.

Pero, además, también pretende que este grupo establezca la necesaria colaboración con las comunidades autónomas y los entes locales (a través de la Conferencia sectorial de Administración Local y la Comisión interministerial de simplificación administrativa) y acordar mecanismos de colaboración con los agentes implicados (Cámaras de Comercio, organizaciones empresariales y sindicales) para identificar rápidamente las "*medidas que permitan la reducción de las cargas administrativas que dificultan la creación de nuevas empresas y limitan la actividad de las ya existentes*".

Política del Ministerio de Administraciones Públicas sobre simplificación administrativa. Planes de simplificación.

El I Plan General de Simplificación Administrativa data de 1999. Para ayudar en el objetivo esa labor se creó la Comisión Interministerial de Simplificación Administrativa, que tiene por objetivo principal⁴⁰ es el estudio y la propuesta de medidas, tanto normativas como de gestión, para facilitar las relaciones de los ciudadanos con la AGE.

Los objetivos del I Plan son:

- Instauración del silencio positivo en los procedimientos.
- Facilitar a los ciudadanos el ejercicio de sus derechos con plenas garantías, así como la prestación de servicios eficientes y de calidad.
- Acercamiento de la AGE al ciudadano. Entre los criterios a seguir se pueden destacar los siguientes: la reducción de los documentos requeridos para

⁴⁰ Real Decreto 670/1999, de 23 de abril, de creación de la Comisión Interministerial de Simplificación.

relacionarse con la AGE, la supresión y racionalización de documentos administrativos, la eliminación de procedimientos innecesarios, la mejora de la información al ciudadano sobre el estado de tramitación de expedientes y la reducción de los plazos de tramitación y resolución.

- Adecuar la actividad administrativa a la Sociedad del Conocimiento. Para la incorporación de tecnologías de la información y la comunicación se adoptaron los siguientes criterios: la informatización e interconexión de oficinas de registro e información; la teletramitación de procedimientos; el establecimiento del correo electrónico en las comunicaciones intra-administrativas, y la oficina sin papeles: la gestión y el archivo informático de los procedimientos.

Este plan estuvo vigente hasta el 31 de diciembre de 2000. En el informe de resultados⁴¹ se resalta que todos los ministerios participaron en el proyecto y que presentaron un total de 206 propuestas de acción. En términos generales, el mayor número de acciones se concentró sobre todo en lo relativo a la reducción de documentos requeridos, en la supresión y racionalización de documentos, y en la reducción de plazos de tramitación y resolución. También hubo buenos resultados en cuanto a la teletramitación de procedimientos y en el establecimiento del correo electrónico.

En la valoración general, la comisión indica que "el Gobierno es plenamente consciente de los costes que para los ciudadanos y empresas implican las gestiones burocráticas. Dichos costes repercuten negativamente en la situación económica y en la generación de empleo". Por ello se acometió la revisión de las 600 autorizaciones administrativas existentes para eliminar las que resulten innecesarias y simplificar las restantes.

El II Plan General de Simplificación Administrativa fue aprobado el 28 de febrero de 2002. Este II Plan contiene casi 1.000 propuestas que "persiguen básicamente la reducción de los requerimientos de aportación documental por los ciudadanos, la utilización intensiva de las nuevas tecnologías y la participación de la sociedad civil en la toma de decisiones públicas"⁴².

Sus objetivos son los siguientes:

- La reducción y simplificación de los documentos requeridos por la Administración a los ciudadanos. Sus criterios para desarrollar este objetivo son la supresión de requerimiento de certificaciones tributarias en la convocatoria de becas, ayudas y subvenciones de 2002 y la sustitución de la

⁴¹ Comisión interministerial de simplificación. Informe. Fuente: 060.tramita.es.

⁴² Informe de la Comisión Interministerial de simplificación sobre el II Plan de Simplificación Administrativa. Introducción.

aportación de documentos en solicitudes de autorización por declaración del solicitante.

- La utilización intensiva de las nuevas tecnologías, con criterios como la disponibilidad de impresos en soporte electrónico a través de las redes de comunicación y la gestión electrónica de procedimientos.
- La participación de la sociedad civil en la toma de decisiones públicas. Para ello se aprobó el establecimiento de un cuestionario de necesidades y análisis de coste/beneficio en los procesos de elaboración de normas y la participación de los sectores sociales y económicos afectados, y de un cuestionario de satisfacción en procesos y servicios públicos.

En el informe, realizado en 2003, se indica que muchas acciones estuvieron condicionadas a la elaboración de un Real Decreto de regulación de registros⁴³ y notificaciones telemáticas, así como la utilización de medios telemáticos para la sustitución de la aportación de certificaciones (21 de febrero de 2003). El grado de ejecución del plan en aquel momento era del 65%.

En el III Plan de Simplificación, aprobado en el otoño de 2003, se parte de la base de que "hablar hoy de simplificación es hablar necesariamente de 'administración electrónica'"⁴⁴. No sólo como "objetivo estratégico de cualquier política de simplificación, sino y sobre todo un imperativo y un condicionante de los proyectos y acciones que adopte la Administración".

Siguiendo las recomendaciones de la Comisión de estudios para el desarrollo de la Sociedad de la Información, se aprobó el Plan de choque para el impulso de la Administración electrónica. En este tercer plan de simplificación se pretende lograr la adecuación funcional de la normativa y la actividad administrativa a los objetivos fijados por el citado plan de choque.

Concretamente, el III Plan tiene como objetivos:

- La adaptación de la normativa a los requerimientos de la "administración electrónica", a través de diferentes medidas: la supresión del requerimiento de certificaciones en soporte papel⁴⁵; la revisión normativa de las órdenes y resoluciones que establecen bases reguladoras de todo tipo de ayudas, becas y subvenciones, para suprimir la obligación de la aportación de certificados

⁴³ Real Decreto 209/2003, de 21 de febrero, por el que se regulan los registros y las notificaciones telemáticas, así como la utilización de medios telemáticos para la sustitución de la aportación de certificados por los ciudadanos.

⁴⁴ III Plan de Simplificación. Fuente: 060.tramita.es.

⁴⁵ Se trata de la sustitución de aportación de certificados por medios telemáticos, regulados en el Real decreto 209/2003, antes mencionado. En el III Plan se reconoce que este objetivo es "en buena medida tributario del II Plan". III Plan de Simplificación. Fuente: 060.tramita.es.

tributarios y de seguridad social en soporte papel, y la determinación de la necesidad del consentimiento expreso de interesado; la revisión de las normas legales y reglamentarias reguladoras de procedimientos en los que se requiere la aportación de certificados en soporte papel para evitar la aportación de certificados tributarios y de seguridad social y su sustitución por certificados telemáticos o por transmisiones de datos, mediante Orden o Resolución; la revisión de los modelos normalizados e impresos, a fin de introducir las previsiones para recabar el consentimiento expreso del interesado y, por último, una propuesta de acción por cada norma o procedimiento.

- Revisión y diagnóstico para la tramitación en línea de los procedimientos administrativos de la AGE con incidencia en el ciudadano. El objetivo contempla la realización "en un periodo de dos años" de una extensa auditoría sobre los más de dos millares de procedimientos administrativos competencia de la AGE para diagnosticar y eliminar las barreras o dificultades que impidan su prestación a través del canal electrónico. Este diagnóstico debería estar listo para el IV Plan.
- Formularios en red. Asegurar la disponibilidad en internet de todos los modelos normalizados de la AGE y sus Organismos Públicos. Lo que se pretende es que la totalidad de los formularios y modelos normalizados sean disponibles a través de internet a principios de 2004. Para ello, se llevarían a cabo las siguientes actividades: la elaboración de un censo de modelos normalizados por cada departamento, usando la información recabada por el MAP en el II Plan; la subsanación de las circunstancias dificultadoras de la disponibilidad en internet; la elaboración de un soporte electrónico en formato normalizado y su ubicación en internet y si es posible, su conversión a formulario electrónico.

Por otro lado, el Plan de simplificación e informatización de procedimientos administrativos de la AGE fue aprobado en diciembre de 2006. Este plan parte de las iniciativas de la Unión Europea relacionadas con la simplificación administrativa y la transparencia (*Better Regulation*, marzo de 2005; e *i2020: una Sociedad de la Información Europea para el crecimiento y el empleo*, de junio de 2005), que han tenido su reflejo en el ámbito nacional (Plan Moderniza 2006-2008, Plan Avanza, 2006-2010).

En el ámbito de la Administración Pública, el objetivo de la modernización y la simplificación pasa por "*ofrecer una Administración eficaz y eficiente al ciudadano y empresa*"⁴⁶. Para ello se programan diferentes actuaciones:

- Ley para el acceso electrónico de los ciudadanos a las Administraciones Públicas. Objetivo: implantación el 31 de diciembre de 2009.

⁴⁶ Plan de Simplificación e informatización de procedimientos administrativos de la AGE. Madrid, diciembre de 2006. Fuente: 060. tramita.es.

- Servicios digitales empleando el e-DNI. Objetivo: más de 200 servicios con el e-DNI en 2006, y 300 nuevos servicios importantes anuales a partir de 2007.
- Unificación de puntos de información 060.
- Reducción de cargas administrativas. El objetivo es hacerlo en un 25% en 2012.
- Simplificación de trámites ciudadanos: eliminación del papel, documentos, etc. El objetivo es la simplificación de 300 trámites más importantes y la reducción de los documentos a aportar.
- Agilización de los procedimientos administrativos, a través de la colaboración interadministrativa. El objetivo es, antes de 2010, que todas las Administraciones Públicas estén interconectadas.

En este marco, la Subdirección general de simplificación administrativa y programas de atención al ciudadano (Dirección general de modernización administrativa) ha puesto en marcha el Plan de simplificación e informatización de procedimientos administrativos, con las siguientes medidas:

- Actualización de la relación de procedimientos de la AGE: Implantación de la aplicación web.
- Selección de un grupo de procedimientos, con mayor orientación al ciudadano/empresa, para su análisis y propuesta de mejoras comunes y específicas en cuanto a simplificación, reducción de la carga administrativa, y automatización, entre otras. Se preseleccionarán entre 100 y 150 procedimientos en alto impacto en ciudadanos y empresas y actividad económica y social, y se elaborarán propuestas de soluciones comunes y específicas, en lo relativo a automatización, simplificación y reducción de carga administrativa. El objetivo final es quedarse con una treintena de procedimientos en .2007.
- Impulso de un sistema de evaluación de cargas administrativas, en línea con las propuestas de la Comisión Europea en esta materia.

A N E X O 18

LAS POLÍTICAS DE SIMPLIFICACIÓN ADMINISTRATIVA DE LA UNIÓN EUROPEA

Anexo 18. Las políticas de Simplificación Administrativa de la Unión Europea

Las mediciones de la complejidad administrativa realizadas por las distintas instituciones internacionales, y que se han detallado en el capítulo anterior, pusieron en la agenda de la Unión Europea la necesidad de llevar a cabo actuaciones para la reducción de las cargas administrativas y, sobre todo, que las necesidades de información o la tramitación no constituyera un freno al crecimiento y a la creación de empresas, sobre todo PYME. Así, hablaremos en este epígrafe de dos vectores que convergen en el mismo objetivo de contribuir al crecimiento y el empleo: la reducción de un 25% en las cargas administrativas y la reducción de plazos de creación de una empresa a una semana.

A partir de las lecciones extraídas de cinco años de aplicación de la Estrategia de Lisboa, el **Consejo Europeo decidió en marzo de 2005** un relanzamiento total de la estrategia: es la Estrategia renovada de Lisboa para el crecimiento y el empleo, de donde surge el mandato de que cada país elabore un Programa Nacional de Reformas donde se recojan las prioridades en esta materia a desarrollar por cada país. En el **Consejo Europeo de primavera de 2006**⁴⁷ se indica que es necesario aumentar la confianza de las empresas y de los consumidores para contribuir a elevar el crecimiento, de modo duradero, a su nivel potencial.

Dentro de los ámbitos de actuación prioritaria para el Consejo, reflejados en un documento⁴⁸, el segundo punto es el de “liberar el potencial empresarial, en particular de las PYME”. Así:

- Se considera de primordial importancia crear un entorno más favorable para las empresas, en especial las PYME.
- Las PYME tienen un papel esencial para lograr más crecimiento y mejores empleos en Europa. Por eso, el Consejo Europeo invita a la Comisión a que presente propuestas para impulsar el crecimiento y desarrollo de las PYME, por ejemplo mediante plazos de transición más largos, tasas reducidas, requisitos de información simplificados y exenciones.
- Además, el Consejo invita a la Comisión a poner en marcha un ejercicio destinado a medir los gastos administrativos asociados con la reglamentación de la UE en determinadas áreas específicas, prestando especial atención a las PYME, y a determinar qué gastos son consecuencia directa de la legislación de la UE y cuáles son consecuencia del distinto modo en que los Estados miembros la incorporan a sus ordenamientos jurídicos. Sobre esta base, se invita a la Comisión a explorar opciones para la fijación, en determinados

⁴⁷ Consejo Europeo de 23 y 24 de marzo de 2006.

⁴⁸ Conclusiones del Consejo de 23 y 24 de marzo de 2006.

sectores, de *objetivos mensurables de reducción de cargas administrativas e informar al Consejo de los avances logrados antes de finales de 2006.*

- Los Estados miembros deberían establecer antes de 2007 la ventanilla única –o disposiciones de efecto similar- para que la creación de una empresa se efectúe de manera rápida y sencilla. Los Estados miembros deberían tomar las medidas adecuadas para reducir considerablemente el plazo medio necesario para crear una empresa, especialmente una PYME, *con el objetivo de poder hacerlo en el plazo de una semana en cualquier país de la UE antes de finales de 2007.* Las tasas de apertura deberían ser las más bajas posible y la contratación del primer empleado debería poder hacerse con un solo contacto con la Administración.

La Comisión presentó en enero de 2007 el **programa de acción para la reducción de las cargas administrativas de la Unión Europea**⁴⁹. En este documento, la Comisión recuerda que sus trabajos comenzaron en noviembre de 2006, cuando “la Comisión propuso que el Consejo Europeo de primavera de 2007 cuantificara en un 25% el objetivo de reducción que deberán alcanzar conjuntamente la Unión Europea y los Estados miembros a más tardar en 2012⁵⁰”. Y se destaca que ese objetivo global de reducción del 25% sólo se podrá alcanzar con el esfuerzo y responsabilidad común de todos.

La Comisión parte del reconocimiento de que “las cargas administrativas innecesarias y desproporcionadas pueden tener un impacto económico real. Además, son percibidas como una molestia y una pérdida de tiempo para las empresas y a menudo son señaladas como aspecto prioritario de las iniciativas de simplificación”.

El programa comenzó en mayo de 2007 y tiene el objetivo de “ofrecer, a más tardar en noviembre de 2008, una evaluación de los costes administrativos impuestos por la legislación comunitaria”. Y ello “contribuirá a *reducir en un 25% las cargas administrativas impuestas a las empresas de aquí a 2012*”. La delimitación de ámbitos prioritarios se ha realizado atendiendo a los resultados de un proyecto piloto, que terminó en octubre de 2006: *Pilot Project on administrative burdens, WIFO-CEPS*. El programa de acción prevé “que, de aquí a 2009, todos los Estados miembros habrán completado las mediciones de obligaciones de información en los ámbitos prioritarios nacionales y regionales esenciales”.

Ese objetivo de reducir las cargas en un 25% hasta 2012 es “*aplicable tanto a la legislación comunitaria como a las medidas reglamentarias nacionales*. La consecución de este objetivo podría dar lugar a un aumento del PIB de la UE del

⁴⁹ Comunicación de la Comisión al Consejo, al Parlamento Europeo, al Comité Económico y Social Europeo y al Comité de las Regiones. Programa de Acción para la reducción de las cargas administrativas en la Unión Europea, 24 de enero de 2007.

⁵⁰ Documento de trabajo de la Comisión “Medir los costes administrativos y reducir las cargas administrativas en la Unión Europea”, 2006.

orden del 1,4% (es decir, unos 150 mil millones de euros a medio plazo". Asimismo, este objetivo "aplicable tanto a nivel comunitario como a los niveles nacional y regional" refleja "los objetivos nacionales en los Estados miembros en que se han fijado". Algunos países "han fijado un objetivo <político> global antes de obtener resultados (Reino Unido y Suecia) o incluso antes de empezar la fase de medición (Países Bajos, Dinamarca, República Checa y Austria). Todos estos países han fijado este objetivo en un 25%, con la excepción de la República Checa (20%)". España se ha comprometido también a reducir un 25% las cargas administrativas a la creación de empresas antes de 2012⁵¹. En los programas concretos de España para lograr este objetivo nos centraremos más adelante.

Los requisitos administrativos, considera la Comisión Europea en este programa, son "un determinante importante del entorno empresarial en la medida en que obligan a empresas de toda la UE a pasar una parte considerable de su tiempo cumplimentando impresos y haciendo declaraciones sobre cuestiones de lo más variopinto. Se estima que estos costes se sitúan en torno al 3,5% del PIB de la UE. Si se redujeran, por ejemplo, las declaraciones innecesarias, el personal de una empresa podría dedicar más tiempo a sus actividades económicas básicas, lo que permitiría a su vez reducir los costes de producción y realizar nuevas inversiones e innovaciones, con la consiguiente mejora de la productividad y la competitividad en general".

En las conclusiones de este programa de acción, por tanto, la Comisión pide al Consejo Europeo de primavera de 2007, entre otros asuntos, que:

- "fije en un 25 % el objetivo global común de reducción de las cargas administrativas impuestas por las legislaciones comunitaria y nacional de aquí a 2012; a fin de facilitar la consecución de este objetivo, también debería fijarse específicamente un objetivo de reducción del 25% para las cargas administrativas relacionadas con la legislación comunitaria y con su transposición; posteriormente, se adaptará este objetivo cuantificado a los últimos ámbitos prioritarios atendiendo a los resultados del programa de acción";
- y que "invite a los Estados miembros a fijar objetivos cuantificados de reducción de las cargas administrativas a nivel nacional a más tardar en octubre de 2008 y a dar cuenta cada año, a partir de octubre de 2007, de los avances registrados en el ejercicio de medición y reducción de las cargas administrativas en sus informes nacionales de evolución en el marco de la estrategia de crecimiento y empleo".

En el Consejo Europeo de primavera de 2007, se pide a "los Estados miembros y las instituciones europeas que sigan actuando para impulsar el programa de mejora de

⁵¹ Acuerdo del Consejo de Ministros de 4 de mayo de 2007, publicado en el BOE del 12 de junio de 2007.

la legislación, a fin de crear un entorno más dinámico para la empresa". Y, en concreto, aprueba el trabajo realizado por la Comisión con el plan de acción antes mencionado, aunque reclama que se actualice periódicamente.

El Consejo "pone de relieve que la reducción de cargas administrativas constituye una medida importante para impulsar la economía de Europa, especialmente a través de su impacto en las PYME". Es necesario, prosigue el documento, "un importante esfuerzo común para reducir de manera significativa las cargas administrativas dentro de la UE". En Consejo "acuerda, por tanto, que las cargas administrativas derivadas de la legislación de la UE deben reducir en un 25% para 2012". Teniendo en cuenta los diversos puntos de partida y tradiciones, sigue el texto, "el Consejo Europeo invita a los Estados miembros a que establezcan sus propios objetivos nacionales de ambición comparable en sus respectivos ámbitos de competencia antes de 2008".

Estas dos vertientes de actuación se complementan con el resto de políticas tendentes a la mejora de la competitividad, la mejora de la regulación (*better regulation*), y la simplificación administrativa que, como veremos ahora, forma parte de una política global de la UE.

Porque hace más de una década que existe un amplio consenso internacional sobre la necesidad de mejorar la calidad de la regulación. De 1995 son los primeros documentos de la OCDE y de la Unión Europea sobre desregulación, por ejemplo.

En 1997, la Comisión Europea elabora un documento de recomendaciones⁵² tras una reunión en la que "el intercambio de las mejores prácticas sobre mejora y simplificación del entorno para las nuevas empresas ha mostrado que los poderes públicos y los representantes de las empresas tienen un gran interés por las medidas de simplificación que se han experimentado en otros lugares". Y que "aunque iniciativas similares de simplificación de los Estados miembros se aplican de forma diferente y el entorno reglamentario para la creación de empresas varía ampliamente de un Estado miembro a otro, es posible identificar determinadas prácticas que pueden utilizarse como puntos de referencia por los demás Estados miembros".

En dicho encuentro se identificaron "algunos principios generales, que deberían presentarse a los Estados miembros y demás partes interesadas". Por lo tanto, los Estados miembros debían "pues adoptar *medidas concretas destinadas a reducir y simplificar las cargas administrativas y reglamentarias que soportan las nuevas empresas y que tengan el efecto práctico de ahorrar tiempo y reducir los costes que se imponen a estas empresas*".

⁵² Recomendación 97/344/CEE, de 22 de abril.

Así, se elaboraron una serie de recomendaciones:

Marco para una política de simplificación

Es necesaria una política coherente a largo plazo, para llevar a la práctica con éxito medidas de simplificación y garantizar una eficaz coordinación entre las administraciones públicas. A este fin, la Comisión recomienda que los Estados miembros y los poderes públicos a todos los niveles elaboren, en consulta con la comunidad empresarial, una política de simplificación, que se comprometen decididamente a aplicar y que comprenderá:

- La creación de un departamento o unidad específica al nivel necesario para coordinar la política y medidas de simplificación;
- La información y la formación apropiadas de los funcionarios para desarrollar una actitud de servicio hacia las empresas, mejorando de esa forma la relación entre las administraciones públicas y las empresas.

Simplificar las formalidades en la fase de arranque de una empresa:

- Los procedimientos administrativos exigidos para crear una nueva empresa deberán simplificarse y su práctica deberá ser más sencilla, a fin de que las empresas puedan beneficiarse de un servicio más rápido y más eficaz y sean apoyadas en su nueva actividad. La Comisión recomienda, por lo tanto, que los Estados miembros o los poderes públicos, al nivel apropiado, examinen las ventajas que ofrecen las siguientes medidas:
 - Introducción de un formulario de registro único de empresas.
 - Establecimiento de puntos de contacto únicos donde las empresas puedan presentar el formulario de registro único mencionado en la letra a). Dichos puntos de contacto se encargarán de transmitir la información contenida en la solicitud a todos los demás departamentos administrativos, en un plazo fijo de uno o dos días laborables.
 - Introducción de un sistema en el que una empresa se identifique mediante un número único, que pueda utilizar en sus contactos con cualquier departamento público o de la administración.
 - Garantía de que los distintos departamentos de la administración evitarán introducir formularios o puntos de contacto superfluos o repetidos.

- Posibilidad para las empresas de rechazar una solicitud de información no confidencial, si dicha información está disponible en otro departamento de la administración.
- Utilización al máximo de tecnología de la información y bases de datos, para la transmisión y autenticación de la información facilitada y la difusión de información entre las administraciones, siempre que se tomen las medidas apropiadas para proteger los datos de carácter privado.
- Fijación de objetivos claros en términos de plazos para el tratamiento de las solicitudes de las empresas y la concesión de licencias y autorizaciones.
- Introducción, cuando sea conveniente, de un sistema en el que se considere automáticamente concedida toda solicitud si la administración no ha respondido en un plazo determinado.
- Se invita asimismo a los Estados miembros a examinar la posibilidad de ampliar el ámbito de aplicación de los puntos de contacto, para cubrir no sólo la fase de arranque sino también el ciclo vital completo de una empresa y todas las relaciones administrativas entre los poderes públicos y la empresa.

Los siguientes documentos supusieron un importantísimo bagaje:

- El Informe Best (1998).

En ese año, la Comisión aprobó la creación de un grupo operativo denominado BEST (Business Environment Simplification Task Force) que se encargaría de formular propuestas concretas con el fin de mejorar la calidad de la legislación y de reducir las cargas que pesan sobre las PYME.⁵³ En el año 2002, el informe BEST puso de manifiesto que el tiempo medio para constituir una sociedad anónima era de unos 24 días. Así, la Comisión consideró que los gastos iniciales para la creación de nuevas empresas debían ser lo más reducidos posible y la contratación de un primer empleado debería poder hacerse con un solo contacto con la Administración.

Además, la Comisión propone la creación de una “ventanilla única” como mejor manera de solucionar el problema de las diferencias entre países tanto en días de tramitación como en coste monetario, y se fijó el plazo de una semana como el objetivo final de plazo de constitución de una empresa.

- Conclusiones del Consejo europeo de Lisboa⁵⁴ y la carta europea de la PYME (2000).

⁵³ Boletín UE 6-1998. Conclusiones de la Presidencia (7/35).

⁵⁴ La Ley 11/2007 de 22 de junio, de acceso electrónico de los ciudadanos a los servicios públicos, reconoce en su Exposición de Motivos que el impulso de una administración

La Carta fue adoptada en el transcurso del Consejo de Lisboa y es un instrumento de carácter no vinculante por el que los Estados miembros se comprometen a emprender acciones de apoyo a favor de las pequeñas empresas. Se proponen las siguientes líneas de actuación:

- o Educación y formación para promover el espíritu empresarial.
- o *Agilización y reducción de los costes de creación de empresas.*
- o *Mejora de la legislación.*
- o Formación adecuada a las necesidades de la pequeña empresa.
- o Mejora de la relación entre la Administración y la empresa a través de las nuevas tecnologías. Optimización de las oportunidades del mercado único.
- o Fiscalidad y financiación.
- o Promoción de la capacidad tecnológica de las pequeñas empresas.
- o Apoyo a la globalización de la pequeña empresa en la nueva economía.
- o Potenciación y aumento de la eficacia en la representación de los intereses de la pequeña empresa a escala nacional y de la Unión.

Cada año, los estados miembros elaboran a través de un cuestionario un informe de los avances más positivos y las líneas de futuro.

- La Resolución 2002/0079 del Parlamento europeo de febrero de 2002.

En febrero de 2002, el Parlamento europeo, mediante la citada resolución sobre la "Estrategia para el pleno empleo y la inclusión social" en el marco de la preparación de la Cumbre de primavera de ese año, urgió a los estados miembros a apoyar el uso de formularios estándar, así como el uso intensivo de las tecnologías de la información y las comunicaciones en los intercambios con las Administraciones Públicas, especialmente en los procedimientos de establecimiento, registro y publicidad de la creación de empresas.

electrónica es también dar respuesta a los compromisos comunitarios ya las iniciativas europeas puestas en marcha a partir del Consejo Europeo de Lisboa continuado con sucesivas actuaciones hasta la comunicación de la Comisión "i2010: Una sociedad de la información europea para el crecimiento y el empleo", cuyo análisis sobrepasa el objetivo de este trabajo, pero que conviene mencionar aquí como parte de la política general europea sobre la mejora de la Administración al servicio del ciudadano.

Las conclusiones de la Conferencia de ministros de PYME en Aranjuez (febrero de 2002).

- En estas conclusiones, los ministros insisten en la necesidad de establecer fórmulas societarias sencillas y mejor adaptadas a la realidad de las empresas más pequeñas. Y se insistió en la necesidad de hacer un mayor uso de las tecnologías de la información y de las comunicaciones.

Las conclusiones del Consejo europeo de Barcelona (marzo de 2002).

- Este Consejo renovó y reforzó los compromisos arriba descritos e insistió en la necesidad de crear un entorno favorable, mejor y más adaptado a la realidad de las PYME.

La comunicación COM (2005) 535 final. Comunicación de la Comisión de 25 de octubre de 2006.

- Es la aplicación del programa comunitario sobre la Estrategia de Lisboa: una estrategia para la simplificación del marco regulador, en que se concretan 222 directivas y 1.400 reglamentos que se quieren simplificar⁵⁵.

Hasta llegar a las conclusiones del Consejo europeo de primavera, en Bruselas, en 2006. Aquí, se afirma que:

“las PYME tienen un papel esencial para lograr más crecimiento y mejores empleos en Europa. Hay que desarrollar políticas globales de apoyo a todo tipo de PYME, así como un entorno jurídico sencillo, transparente y fácil de aplicar. El principio de “pensar primero a pequeña escala” debe ser aplicado sistemáticamente y convertirse en el principio rector de toda la legislación correspondiente, tanto comunitaria como nacional. El Consejo Europeo invita, por consiguiente, a la Comisión a que presente propuestas de disposiciones específicas para impulsar el crecimiento y el desarrollo de las PYME, por ejemplo mediante plazos de transición más largos, tasas reducidas, requisitos de información simplificados y exenciones. El Consejo Europeo espera asimismo que la Comisión siga ayudando a los Estados miembros a adaptar sus políticas relativas a las PYME y a continuar fomentando el diálogo con todos los interesados”.

La aplicación práctica de esta preocupación se plasma en que el Consejo pide a la Comisión que ponga en marcha:

“un ejercicio destinado a medir los gastos administrativos asociados con la reglamentación de la UE en determinadas áreas específicas,

⁵⁵ Estos márgenes se ampliarán en el acuerdo del Consejo europeo de Primavera de 2007.

prestando especial atención a las PYME, y a determinar qué gastos son consecuencia directa de la legislación de la UE y cuáles son consecuencia del distinto modo en que los Estados miembros la incorporan a sus ordenamientos jurídicos. Este ejercicio debería coordinarse con las iniciativas nacionales en curso. Sobre esa base, se invita a la Comisión a explorar opciones para la fijación, en determinados sectores, de objetivos mensurables de reducción de las cargas administrativas e informar al Consejo de los avances logrados, antes de finales de 2006”.

Asimismo, el Consejo cree que:

“los Estados miembros deberían establecer antes de 2007 la ventanilla única -o disposiciones de efecto similar- para que la creación de una empresa se efectúe de manera rápida y sencilla. Los Estados miembros deberían tomar las medidas adecuadas para reducir considerablemente el plazo medio necesario para crear una empresa, en especial una PYME, con el objetivo de poder hacerlo en el plazo de una semana en cualquier país de la UE antes de finales de 2007. Las tasas de apertura deberían ser lo más bajas posible y la contratación del primer empleado debería poder hacerse con un solo contacto con la Administración”.

El mandato no puede ser más imperativo. Y el interés de la Unión por reducir las cargas se vuelve a demostrar en el Consejo europeo del año siguiente, 2007.

Tras esa reunión, el Consejo establece en sus conclusiones, como ya hemos visto, que:

“El Consejo Europeo pone de relieve que la reducción de cargas administrativas constituye una medida importante para impulsar la economía de Europa, especialmente a través de su impacto en las PYME. Es necesario un importante esfuerzo común para reducir de manera significativa las cargas administrativas dentro de la UE. El Consejo Europeo acuerda, por lo tanto, que las cargas administrativas derivadas de la legislación de la UE deben reducirse en un 25% para 2012. Teniendo en cuenta los diversos puntos de partida y tradiciones, el Consejo Europeo invita a los Estados miembros a que establezcan sus propios objetivos nacionales de ambición comparable en sus respectivos ámbitos de competencia antes de 2008”.

Como se ha visto, la intención es clara. Pero, ¿cómo se miden las cargas para poder marcarse objetivos de reducción?

El *Benchmarking the Administration of Business Start-ups*⁵⁶, de la Comisión Europea, estudia cinco tipos de obstáculos a la creación de empresas: falta de apoyo financiero, entorno económico desfavorable, falta de información, temor al riesgo de fracaso y la complejidad y el coste de los procedimientos administrativos de creación de empresas. También contiene un análisis comparativo de la metodología empleada y de los resultados con otros dos estudios realizados en 1997 y 2000.

El *Draft document on Model Case Definition of Start-up Procedures*⁵⁷ también de la Comisión. Es el documento más reciente de la Comisión en materia de medición de trabas a la creación de empresas. Propone una metodología que permita medir los progresos de los Estados miembros en el cumplimiento del objetivo establecido por el Consejo Europeo de Primavera de 2006, que ya hemos mencionado, la creación de una empresa en una semana. Esta metodología propuesta por la Comisión se basa exclusivamente en la sociedad limitada. Aunque no es un aspecto vinculado de forma inmediata con la medición, el documento se centra fundamentalmente en las ventanillas únicas como medio para simplificar los procesos de creación de empresas.

⁵⁶ *Benchmarking the Administration of Business Start-ups. Final report.* Comisión Europea (Centre for Strategy and Evaluation Services). DG de Empresa. 2002.

⁵⁷ Draft document on Model Case Definition of Start-up Procedures. (In the context of the Lisbon reform programme). Comisión Europea. Diciembre de 2006.

A N E X O 19

INCIDENCIA DE LA DIRECTIVA DE SERVICIOS EN EL MERCADO INTERIOR EN LAS POLÍTICAS ESPAÑOLAS DE SIMPLIFICACIÓN ADMINISTRATIVA

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 19. Incidencia de la Directiva de servicios en el mercado interior en las políticas
españolas de simplificación*

Anexo 19. Incidencia de la Directiva de servicios en el mercado interior en las políticas españolas de simplificación

En primer lugar, partiendo del contenido material objeto de regulación por la presente Directiva 2006/123/CE, relativa a los servicios en mercado interior, debe tenerse en cuenta la reiterada jurisprudencia del Tribunal Constitucional en la transposición del Derecho comunitario. Dicha jurisprudencia ha señalado de forma reiterada que "(...) la distribución competencial que entre el Estado y las CCAA ha operado el texto constitucional rige también para la ejecución del Derecho comunitario, pues la traslación de este Derecho supranacional no afecta a los criterios constitucionales del reparto competencial, de tal manera que el orden competencial establecido no resulta alterado ni por el ingreso de España en la Comunidad Europea, ni por la promulgación de normas comunitarias" (SSTC 252/1988, 64/1991 O 96/2002).

En todo caso, *prima facie*, parece que la transposición de la Directiva debe correr a cargo del Estado, dado que su contenido afecta a las competencias de distintos departamentos ministeriales, así como a las competencias (normativas y de gestión) que tienen asumidas las CCAA. Queda, no obstante, por determinar cuál será el Ministerio encargado de la transposición de la misma, dada gran complejidad y la amplia diversidad de competencias afectadas. Parece claro que, en todo caso, el Ministerio de Economía y Hacienda debería jugar un papel fundamental en la coordinación de la transposición de la Directiva.

En segundo lugar, en el proceso de transposición se deberá considerar la necesaria coordinación entre la AGE, las CCAA, y en su caso, las Entidades Locales. En lo referido específicamente a la transposición, se advierte la necesidad de colaboración entre el Estado y las CCAA, ya que los títulos competenciales del Estado podrían habilitar para que dicha transposición se efectuase únicamente por éste.

Desde la perspectiva del orden lógico que seguirá el proceso de la transposición de la Directiva, se distingue una primera fase en relación con el contenido y la forma que tomará esa transposición, y una segunda fase de aplicación efectiva de la misma. Resulta especialmente importante que sean aclarados los aspectos referidos a la forma y el contenido para una efectiva y correcta aplicación, por lo que se insta a realizar un especial esfuerzo de precisión. Una vez cumplida esta labor inicial, y en referencia a la posterior aplicación práctica, se propone la elaboración de un tipo de documento, que pudiera ser un Protocolo de actuación, donde se recojan las claves para la puesta en práctica de las medidas acordadas, y que sirva como instrumento coordinador de las actuaciones que las distintas administraciones pongan en marcha.

Respecto de estas últimas, los aspectos referidos a la ejecución de la Directiva podrían articularse a través de la Federación Española de Municipios y Provincias (FEMP), en tanto que entidad asociativa de ámbito estatal de mayor implantación.

Tal participación podría realizarse en cuestiones tales como la participación en las Conferencias Sectoriales y la propia representación de las Administraciones locales.

En tercer lugar, la ejecución de la Directiva supone la participación tanto las CCAA como las Entidades Locales. Como se ha señalado anteriormente, la coordinación de la aplicación de la Directiva a nivel local acudiría a la FEMP, en tanto que entidad asociativa de ámbito estatal de mayor implantación. En determinados casos, podrían participar otras asociaciones de municipios de carácter regional, en aquellos lugares donde tengan una implantación importante. Al respecto, cabría estudiar la participación negociada en cada situación concreta, pudiendo dar lugar a soluciones individualizadas en cada CA. De cualquier modo, se recuerda que el interlocutor principal es la FEMP.

Con respecto a la participación autonómica, el anterior ministro de Administraciones Públicas, Jordi Sevilla, expresó a las Comunidades Autónomas su voluntad de que esa coordinación se pueda producir en el seno de las reuniones de la Conferencia para Asuntos Relacionados con las Comunidades Europeas (CARCE).

Simplificación administrativa: /Cap. II, arts. 5-8)

Los principales aspectos de la simplificación administrativa que aborda la Directiva de servicios son los relativos a la simplificación de procedimientos, la ventanilla única y los procedimientos por vía electrónica para la tramitación de la licencia específica.

- Simplificación de procedimientos (Art. 5 de la Directiva). Cabe recordar que actualmente existe un órgano en el ámbito de la AGE, como es la Comisión Interministerial de Simplificación Administrativa (RD 670/1999), que podría asumir la labor de la simplificación de los procedimientos recogida en la Directiva de servicios. Este órgano colegiado, presidido por la ministra de Administraciones Públicas, tiene entre sus funciones la aprobación del Plan General de Simplificación, cuyo contenido incluye los “procedimientos administrativos o trámites susceptibles de supresión, modificación o sustitución por instrumentos alternativos, procedimientos administrativos o trámites susceptibles de simplificación, solicitudes, formularios o impresos susceptibles de mejora, cualesquiera otras acciones que contribuyan a facilitar la relación de los ciudadanos con la Administración General del Estado”.
- Por otro lado, se destaca que el Plan de medidas 2006-2008 para la mejora de la Administración (Plan Moderniza 2006 – 2008), contempla un plan de acción referido a la modernización tecnológica y simplificación administrativa, como es el Plan Avanza (2006 – 2010) orientado a la adecuada utilización de las tecnologías de la información y comunicación, así como medidas para la mejora de la relación con los ciudadanos (administración 24 horas, simplificación de trámites administrativos, agilización de procedimientos, transparencia...etc.).

- Ventanilla única. Se prevé en la presentación de los documentos para la solicitud de licencia específica (Art. 6 Directiva). Si bien la ventanilla única no es una fórmula desconocida en nuestro derecho positivo en el caso del procedimiento administrativo general (Art. 38.4 Ley 30/92), sí lo es en el caso de la licencia específica de apertura de establecimiento comercial. La elaboración de convenios de colaboración con las administraciones públicas afectadas parece la solución más plausible.

Sin embargo, considerando el ámbito competencial sustantivo (comercio interior) y su atribución a las CCAA, parece necesario que éstas acometan reformas en su legislación que habiliten el procedimiento de ventanilla única en el marco de los procedimientos especiales contenidos en la legislación autonómica.

Asimismo, cabe destacar la amplitud con la que la Directiva se refiere a las “autoridades competentes” en el Art. 6.1.a), al incluir instituciones que velen por el funcionamiento de cualquier registro cuyo concurso se precise para el libramiento de certificaciones o autorizaciones o cualquier solicitud necesaria para el ejercicio de actividades de servicios. En tal sentido, se mencionan expresamente los colegios o asociaciones profesionales.

No obstante, las observaciones antedichas deben integrarse en las iniciativas existentes en el marco de la Red 060. Dicha Red pretende definir un nuevo modelo de atención al ciudadano en el que participan los tres niveles administrativos (Estado, Comunidades Autónomas y Entidades Locales), articulando una oferta conjunta de servicios que trasciende las barreras competenciales y basado principalmente en tres canales: telefónico, Internet y Oficinas 060.

Actualmente se han firmado acuerdos de Red 060 con 3 Comunidades Autónomas (Andalucía, Cantabria y Asturias) y se han convertido en oficinas 060 oficinas de las tres administraciones en Sevilla, Santander y Gijón-Oviedo. Además, el Ministerio de Administraciones Públicas ha anunciado que la Red será ampliada a lo largo del año 2007 incorporando las oficinas de Extremadura, Castilla-La Mancha, Castilla y León, Madrid, Galicia y Cataluña, además de avanzar en Andalucía, donde habrá oficinas de la Red 060 en todas las provincias⁵⁸.

También se ha adherido recientemente a esta Red la Diputación de Valencia⁵⁹ y se ha firmado un acuerdo con las Cámaras de Comercio por el que las 31 VUE de las Cámaras y sus 80 “antenas camerales” se incorporen a la Red 060⁶⁰.

⁵⁸ Comparencia de la subsecretaria del MAP en la Comisión de Administraciones Públicas del Congreso. 2007.

⁵⁹ Julio de 2007.

⁶⁰ Acuerdo firmado entre el MAP y el Consejo Superior de Cámaras en marzo de 2007.

Los convenios sobre la Red 060 recogen, además, la posibilidad de que las Entidades Locales se adhieran a los mismos. Además, se ha desarrollado el portal web www.060.es y se ha creado el número de teléfono unificado 060, como número de información único para todos los servicios de la Administración General del Estado.

Este año se pretende consolidar la Red 060, tanto desde un punto de vista territorial, garantizando máxima cobertura geográfica de la red de oficinas, como funcional, garantizando la prestación del mayor número de servicios.

La Red 060 constituye uno de los principales activos que hacen de España uno de los Estados miembros con experiencia acreditada en la creación de oficinas integradas para la tramitación de procedimientos administrativos, lo que sin duda será importante a la hora de proceder a la transposición de la Directiva de Servicios.

- El procedimiento por vía electrónica para la tramitación de la licencia específica (Art. 8 de la Directiva). En esta cuestión, cabe reiterar las mismas observaciones respecto de la normativa básica. La vía telemática ya está prevista en la Ley 30/92 pero, junto con la ventanilla única, requerirá, en principio, la modificación de la normativa autonómica en relación con los procedimientos especiales.

Es importante también tener en este sentido lo que se incluye en la Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los servicios públicos. Esta ley reconoce a los ciudadanos su derecho a relacionarse electrónicamente con las administraciones públicas, así como la obligación de éstas a garantizar ese derecho. Los puntos más destacables de la Ley son:

- Los ciudadanos verán reconocidos nuevos derechos en sus relaciones con las administraciones públicas.
- La creación de la figura del Defensor del Usuario.
- Las administraciones tendrán la obligación de hacer estos derechos efectivos a partir de 2009.

Los trámites y gestiones podrán hacerse desde cualquier lugar, en cualquier momento.

Libertad de establecimiento de los prestadores. Régimen de autorizaciones. (Cap. III, arts. 9-15).

El régimen de autorizaciones que afecta a la libertad de establecimiento de los prestadores se analiza en tres dimensiones: la sustantiva (es decir, considerando su contenido material), la territorial (según el ámbito geográfico en el que sea efectiva la autorización), y la procedimental (referido al conjunto de trámites que integran el procedimiento de autorización).

- Dimensión sustantiva

En relación con su ámbito material, la Directiva 2006/123 CE tiene por objeto la regulación de un marco jurídico que suprime obstáculos a la libertad de establecimiento y libre circulación de servicios. Los prestadores de servicios, nacionales o de otros Estados miembros de la UE, deben tener un mismo tratamiento ante las autoridades competentes, tanto en lo referido al restrictivo régimen que la Directiva postula para los supuestos de autorización o condicionamiento de la actividad como en lo previsto para la implantación de una ventanilla única de información y tramitación. En suma, la incorporación de la Directiva al Derecho español es una oportunidad para establecer una regulación coordinada de las condiciones básicas de la prestación de servicios por los agentes económicos

Por lo que respecta al régimen de autorizaciones de la Directiva de servicios, éste de orienta al establecimiento de un procedimiento especial y, por tanto, diferenciado del procedimiento administrativo general regulado en la Ley 30/92.

A los fines previstos en la Directiva, el texto desarrolla el contenido fundamental del régimen de autorizaciones, dirigido a regular el acceso a una actividad de servicios y su ejercicio en los supuestos susceptibles de incluirse en la categoría de razón imperiosa de interés general, y respetando siempre los principios de no discriminación, proporcionalidad, claridad, objetividad, previsibilidad, transparencia, accesibilidad.

En consecuencia, la incidencia fundamental en el marco de la legislación básica estatal parece dirigirse a la Ley de Ordenación del Comercio Minorista Ley 7/1996 de 15 de enero, (LORCOMIN). En tal sentido, cabe señalar que la obligatoriedad de la exigencia de la licencia específica regulada en el Art. 6.1 de la LORCOMIN parece ser contraria a la Directiva, pues dicha autorización se prevé en cualquier caso y con carácter general. Aspecto este que la Directiva supedita a los únicos supuestos de afectación del interés general, en los términos previstos en el propio derecho derivado y jurisprudencia del TJCE.

Precisamente es, en este punto de la Directiva referente a la no obligatoriedad de la autorización, donde se identifica la mayor incidencia en nuestro derecho nacional, dado que los apdos. 1 y 2 del Art. 6 de la LORCOMIN, relativos a la instalación de grandes establecimientos, tienen carácter de legislación básica (según señala su Disposición Final Única). El citado artículo 6, prevé la sujeción de la apertura de grandes establecimientos a una licencia comercial específica, cuyo otorgamiento corresponderá a la Administración Autonómica, sin perjuicio de que se sometan a autorización administrativa otros supuestos relacionados con la actividad comercial.

Asimismo, nuestra legislación señala que el otorgamiento o denegación de la licencia se acordará ponderando la existencia de un equipamiento comercial adecuado en la zona afectada por el nuevo establecimiento.

- Dimensión territorial

Desde el punto de vista territorial y geográfico, la autorización regulada en la Directiva no sólo se limita a razón imperiosa de interés general, sino que su reconocimiento supone la posibilidad de acceder a la totalidad del territorio nacional (Art. 10 Directiva), mediante la creación de agencias, sucursales, filiales u oficinas. De nuevo, sólo razones imperiosas de interés general justificarían la concesión de tal autorización limitada a una parte específica del territorio. En consecuencia, parece necesario que se proceda a una mayor coordinación de las legislaciones autonómicas a fin de que la concesión de la autorización en una Comunidad Autónoma surta efecto en el resto.

Asimismo, deberá considerarse lo preceptuado en el Art. 84 de la Ley 7/1985 de 2 de abril, reguladora de las Bases de Régimen Local (LBRL), donde no sólo se reconoce el derecho de las Corporaciones locales a intervenir la actividad de los ciudadanos a través de licencias y otros actos de control preventivo, sino que, además, dichas licencias tienen carácter autónomo respecto de las autorizaciones otorgadas por otras Administraciones Públicas. De forma análoga, las previsiones contenidas en la LBRL se extienden al derecho a la información, configurado como una obligación de todas las Entidades locales (Art. 69 LBRL), así como a la ventanilla única y procedimientos por vía electrónica (Art. 70 bis 3).

- Dimensión procedimental

El Art. 13 de la Directiva establece que los procedimientos y trámites de autorización deberán ser claros, se darán a conocer con antelación y serán adecuados para garantizar a los solicitantes que su solicitud reciba un trato objetivo e imparcial. A partir de estas condiciones, la Directiva plantea al menos cuatro desafíos relevantes en el marco del procedimiento administrativo:

- Emisión de un acuse de recibo. El apartado 5 del Art. 13 de la Directiva, establece que el remitente de toda solicitud de autorización deberá recibir lo antes posible un acuse de recibo en el que se indique el plazo de respuesta (razonable, fijado y hecho público con antelación y que no comenzará a computar hasta el momento de la presentación de toda la documentación). En la actualidad, ni la normativa en materia de procedimiento administrativo general, ni la relativa a procedimientos especiales de esta índole a nivel autonómico prevén la emisión de un acuse de recibo con las características que la Directiva impone.
- Valoración del silencio positivo. En estrecha relación con el punto anterior, la Directiva establece que a la falta de respuesta en el plazo fijado, se considerará que la autorización está concedida. La previsión del silencio positivo en el procedimiento administrativo general se encuentra regulado en el Art. 43 de la Ley 30/92, respecto de los procedimientos iniciados a solicitud

del interesado, donde dichas solicitudes podrán considerarse estimadas por silencio administrativo al transcurrir el plazo para resolver. Se exceptúan del silencio positivo los procedimientos de ejercicio del derecho de petición, a que se refiere el artículo 29 de la Constitución, aquellos cuya estimación tuviera como consecuencia que se transfirieran al solicitante o a terceros facultades relativas al dominio público o al servicio público, así como los procedimientos de impugnación de actos y disposiciones, en los que el silencio tendrá efecto desestimatorio.

- o Sin embargo, en este punto, y por lo que respecta a los procedimientos especiales de concesión de licencias específicas, la mayoría de las CCAA han regulado el transcurso del plazo previsto en términos desestimatorios (silencio negativo).
- o Coste del procedimiento. El Apdo. 2 del Art. 13 de la Directiva establece que los gastos que los procedimientos o trámites ocasionen en sede de los solicitantes, deberán ser razonables y proporcionales a los costes de los procedimientos de autorización y no exceder el coste de los mismos. En la actualidad, las distintas CCAA regulan de forma diversa el establecimiento de los costes del procedimiento, mediante tasas administrativas, si bien son numerosas las CCAA que objetivan dicho cálculo sobre la base de los metros cuadrados del establecimiento para el que se solicita la licencia.
- o Requisitos prohibidos (criterios de concesión). El concepto de requisitos prohibidos aparece en el Art. 14 de la Directiva. Sin embargo, debe señalarse que la normativa autonómica permite un cierto grado de discrecionalidad a la hora de supeditar las autorizaciones a la existencia de una necesidad económica o demanda en el mercado, evaluando los posibles efectos económicos y su encaje con la programación económica realizada por la autoridad administrativa competente. Cabe subrayar, que la limitación de la autorización a los estrictos supuestos de razón imperiosa de interés general excluye los objetivos de naturaleza económica por cuanto “no pueden justificar un obstáculo al principio de libre prestación de servicios” (Sentencia CJCE Asunto C – 224/97).

Cooperación administrativa (Capítulo VI).

La cooperación administrativa que describe la Directiva de Servicios supone los siguientes elementos:

- Puntos de contacto. El Art. 28 de la Directiva, a efectos de asistencia recíproca entre Estados miembros, establece la obligación de designar uno o más puntos de contacto, así como comunicar sus datos a los demás Estados miembros y a la Comisión.
- Deberes de supervisión Art. 30. de la Directiva.

- Red europea de autoridades. El Art. 32. de la Directiva establece mecanismos de alerta y la creación de una red europea de autoridades de los EEMM, bajo coordinación de la Comisión. La estructuración de una red de ventanillas únicas en la organización territorial española supone, *a priori*, la necesidad de integrar a tres niveles de administraciones públicas: AGE, CCAA y Entidades Locales. Para ello, y en primer lugar, sería precisa la identificación de una serie de puntos de contacto:
 - Uno a nivel estatal (Ministerio de Economía y Hacienda).
 - 19 a nivel autonómico (incluyendo las dos Ciudades autónomas).
 - En el nivel local, la identificación recurriría a la participación de la FEMP, o bien por medio de las distintas CCAA a través de los mecanismos institucionales de coordinación local. A estos efectos, resulta conveniente poner de manifiesto que existen Asociaciones de Entidades Locales de ámbito autonómico que, incluso, están reconocidas en el correspondiente Estatuto de Autonomía (como es el caso de Valencia y Castilla y León). Una vez identificado el punto de contacto, cabría considerar que la gestión de las ventanillas únicas corriera a cargo de las Diputaciones provinciales, Diputaciones Forales, las CCAA uniprovinciales (en su caso) o, eventualmente Entidades Locales de naturaleza contingente como la comarca. Sin olvidar, por otra parte, que los Ayuntamientos de los municipios de mayor población pueden plantear la gestión de sus propias ventanillas.

Todo ello, sin perjuicio del papel de coordinación interadministrativa que debe ser impulsado por la Secretaría General para las Administraciones Públicas, que deberá poner en conocimiento de las CCAA las medidas que vaya adoptando y que tengan incidencia en la transposición de la directiva. En este sentido, deben destacarse las reuniones que celebren los Directores Generales de Organización Administrativa de la AGE y las CCAA.

A N E X O 20

**EL PROGRAMA DE VENTANILLAS ÚNICAS
EMPRESARIALES**

Anexo 20. Programa de Ventanillas Únicas Empresariales

El programa Ventanilla única empresarial (VUE) se desarrolla desde el año 1999. Responde a un nuevo concepto en la prestación del servicio público, que, desde el pleno respeto a la estructura de distribución territorial del poder existente en España, trata de ofrecer un servicio integral a las necesidades que pueda tener el ciudadano. Fue en ese año cuando el Gobierno y el Consejo Superior de Cámaras Oficiales de Comercio, Industria y Navegación de España coincidieron en que una prioridad estratégica para la sociedad española, para su competitividad y progreso económico, era el fomento de la creación de Pequeñas y Medianas Empresas (PYME). Las PYME constituyen, además, un factor crítico para la creación de empleo.

El 29 de abril de 1999 el Gobierno y el Consejo Superior de Cámaras Oficiales de Comercio, Industria y Navegación de España firmaron un Protocolo en el que acordaban lanzar el programa "Ventanilla Única Empresarial"⁶¹ dirigido a simplificar y facilitar los trámites de creación de empresas. El proyecto se fundamentó en tres instrumentos con finalidades indudablemente complementarias:

- El programa "Ventanilla Única", que a raíz del Acuerdo del Consejo de Ministros de 4 de abril de 1997 pretende la cooperación entre las distintas Administraciones Públicas (Estatad, Autónoma y Local) con el objetivo de facilitar las relaciones entre el ciudadano y aquellas. Entre los contenidos de dicho programa figura explícitamente la cooperación para simplificar aquellos procedimientos de tramitación compartida entre las distintas Administraciones o relativos a materias relacionadas.
- El Plan de agilización y simplificación normativa, expresión de la voluntad del Gobierno de fomentar la creación de PYME como medio efectivo de creación de empleo y crecimiento económico sostenido, y que ya se ha visto.
- El Plan de acción para el empleo del Reino de España, presentado ante la Unión Europea y en cuyo Pilar II se contiene la directriz 10, relativa a la reducción de cargas burocráticas en la creación de empresas.

Las dos primeras VUE se abrieron en el mismo año 1999 en Valladolid y en Palma de Mallorca, tras suscribirse sendos convenios con las comunidades autónomas.

Los objetivos del programa son los siguientes:

- Ofrecer a los emprendedores un servicio de orientación y asesoramiento integral, así como facilidades para la realización de los trámites administrativos que, inevitablemente, implican a la Administración General del

⁶¹ Protocolo de colaboración para el desarrollo del proyecto "Ventanilla única para la creación de empresas".

Estado, la CA y al Ayuntamiento respectivo, todo en un único centro de referencia, la VUE.

- La creación de espacios físicos integrados en los que se presten servicios de información y orientación al interesado en la creación y desarrollo de pequeñas y medianas empresas así como servicios de realización de los trámites administrativos precisos mediante la colaboración de los tres niveles administrativos, así como de las Cámaras de Comercio. En definitiva, que el ciudadano interesado en iniciar una actividad empresarial pueda acudir a un único lugar de referencia en el que informarse y realizar las gestiones precisas.
- La creación de dichos espacios se sistematiza mediante convenios a suscribir entre la AGE, la CA correspondiente, el Ayuntamiento de la localidad, la Cámara de Comercio local y el Consejo Superior de Cámaras. En dichos Convenios se especifican tanto los recursos humanos a aportar por las Administraciones e Instituciones participantes como los gastos, compartidos entre las Administraciones e Instituciones participantes, de establecimiento y funcionamiento de cada uno de los centros que se habilitan.

Las VUE cuentan con un completo sistema informático de apoyo que ha de prepararse singularizadamente en cada uno de los centros, al contener información y trámites sobre los procesos específicos de creación de empresas correspondientes a la localidad en cuestión.

Con la apertura de las nuevas VUE, el programa llega en estos días a tener en servicio 31 centros VUE desde que se inició:

- En 1999 se puso en marcha la primera VUE en Valladolid el 25 de mayo. Después, a finales de ese mismo año, se abrieron tres ventanillas: Palma de Mallorca (4 de noviembre), Santa Cruz de Tenerife (21 de diciembre) y Las Palmas de Gran Canaria (21 de diciembre).
- En el año 2000, se abrieron cinco ventanillas: en Madrid y Getafe el 16 de febrero, en Burgos el 25 de septiembre, en Murcia el 5 de octubre y en Oviedo el 31 de octubre.
- Durante el año 2001, se pusieron en marcha ventanillas en Zamora (17 de julio), Pamplona (11 de septiembre), Segovia (20 de noviembre), Toledo (5 de diciembre), Sevilla (15 de diciembre) y Valencia (20 de diciembre).
- En el año 2002, se abrieron seis ventanillas: Ávila (10 de septiembre), Zaragoza (11 de septiembre), Cartagena (5 de diciembre), Salamanca (10 de diciembre), Ciudad Real (12 de diciembre), y Albacete (17 de diciembre).

- En el año 2003, se abrió el 24 de enero la VUE de Miranda de Ebro y en los primeros días de abril se inauguraron los centros VUE de Cuenca y León el día 1 de abril, Santander el día 2, y Guadalajara el día 3.

En el año 2004, se abrió el 23 de enero la VUE de Ceuta, el 3 de febrero la VUE de Melilla, el 12 de febrero la VUE de Palencia, el 26 de febrero la VUE de Soria y el 1 de marzo la VUE de Logroño.

Gráfico 1. Programa VUE. Número anual de empresas creadas

Gráfico 2. Resultados 2006. VUE.

Desde 1999, el aspecto más positivo que puede resaltarse es el de los elevados índices de satisfacción de los ciudadanos atendidos. Así, un elevado porcentaje (superior al 60%) de los ciudadanos atendidos manifiesta estar muy satisfecho o satisfecho con el servicio recibido. En particular, manifiestan su sorpresa por encontrar en un único punto toda la información y los servicios.

Gráfico 3. Tipos de empresas creadas en las VUE.

Un segundo aspecto a destacar es la reducción de los tiempos de tramitación. En particular determinadas formas empresariales como los autónomos en régimen de autoempleo consiguen formalizar su actividad empresarial en tiempos medios de 48 horas. A este respecto debe efectuarse una especial mención de la realización de trámites en tiempo real por los organismos estatales implicados (Agencia Estatal Tributaria y Tesorería General de la Seguridad Social).

A N E X O 21

ACTUACIONES DE LA DGPYME EN MATERIA DE FOMENTO DE LA CREACIÓN DE EMPRESAS. CONSTITUCIÓN TELEMÁTICA DE SOCIEDADES- CIRCE

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 21. Actuaciones de la DGPYME en materia de fomento de la creación de empresas.
Constitución telemática de sociedades-CIRCE*

Anexo 21. Actuaciones de la DGPYME en materia de fomento de la creación de empresas. Constitución telemática de sociedades-CIRCE

1. Introducción

1.1 Dirección General de Política de la Pyme

La Dirección General de Política de la Pequeña y Mediana Empresa se crea en el año 1996 como consecuencia de la desaparición del Instituto de la Pequeña y Mediana Empresa Industrial, Organismo Autónomo en su origen perteneciente al Ministerio de Industria y Energía y adscrito en el año 1996 al Ministerio de Economía, a través de la Secretaria de Estado de Comercio, Turismo y de la PYME. Actualmente la Dirección General está adscrita al Ministerio de Industria, Turismo y Comercio, a través de la Secretaría General de Industria, en virtud del Real Decreto 1554/2004, de 25 de junio, por el que se desarrolla la estructura orgánica del Ministerio de Industria, Turismo y Comercio.

En todo caso, independientemente de cual haya sido su adscripción administrativa, la Dirección General de Política de la Pyme siempre ha tenido como competencias, entre otras, las relativas a:

- Ejecución de las políticas del Gobierno orientadas a facilitar la creación de empresas, gestión de los registros administrativos, como es el caso del Centro de información y red de creación de empresas (CIRCE) y el asesoramiento a los emprendedores de pequeñas y medianas empresas.
- El desarrollo de actuaciones dirigidas a la simplificación de las relaciones entre la Administración y las Pyme, así como a la extensión del uso de la Administración electrónica, especialmente en los procesos de creación de empresas.

Las actuaciones dirigidas a facilitar la creación de empresas, responden asimismo a una demanda social y del ámbito empresarial que habitualmente han formulado las organizaciones empresariales e instituciones de apoyo.

1.2 Marco europeo

Por su parte las instituciones europeas han desarrollado e impulsado numerosas actuaciones tendentes a propiciar unas condiciones favorables a la creación de empresas y eliminar las trabas administrativas que dificultan estos procesos. En este sentido se han formulado diversas recomendaciones a los estados miembro y tomado iniciativas tales como:

- La Recomendación de la Comisión de 22 de abril de 1997 sobre la mejora y simplificación de las condiciones para la creación de empresas (97/344/CEE), señalaba como problemas a los que tienen que hacer frente los emprendedores,

y las empresas en general:

- El entorno administrativo cambiante que impone unas cargas desproporcionadas para la PYME.
- Los múltiples registros y autorizaciones específicas.
- El desaliento de los emprendedores frente a la burocracia.
- El excesivo tiempo necesario para la constitución de empresas en forma societaria.
- La necesidad de adaptar la legislación mercantil a los más pequeños empresarios.
- La necesidad de adaptar la legislación fiscal para facilitar los primeros años de la vida de las empresas.
- La falta de integración de las nuevas tecnologías en el derecho societario.

Para resolver estos problemas la Comisión Europea recomendó, entre otras, las siguientes medidas:

- La adopción de medidas encaminadas a reducir y simplificar las cargas administrativas que soportan las empresas.
- La coordinación entre los servicios públicos.
- Puntos de contacto único para la creación de empresas.
- Formularios únicos para el mismo fin.
- Asimismo, en febrero de 2002 el Parlamento Europeo mediante Resolución (2002/0079) sobre la Estrategia para el pleno empleo y la inclusión social, urgió a los Estados miembros a apoyar el uso de formularios estándar, así como el uso intensivo de las Tecnologías de la Información y las Comunicaciones en los intercambios con las Administraciones públicas, especialmente en los procedimientos de establecimiento, registro y publicidad de la creación de empresas en consonancia con la Carta de Feira.
- En febrero de 2002, la Conferencia de Ministros Europeos de PYME, celebrada en Aranjuez, insistió en la necesidad de establecer fórmulas societarias sencillas y mejor adaptadas a la realidad de las empresas más pequeñas.

- El Consejo Europeo de Barcelona (marzo 2002), renovó y reforzó estos compromisos, insistiendo en la necesidad de crear un entorno favorable, mejor y más adaptado a la realidad de las PYME.
- Ya más recientemente, resultan de singular importancia las conclusiones de la Presidencia del Consejo Europeo de 23 y 24 de marzo de 2006. En el documento aprobado tras dicho Consejo se afirmaba que “es de primordial importancia crear un entorno favorable para las empresas, en especial para las pequeñas y medianas (PYME), que constituyen el eje central de la economía de Europa”. Asimismo, se recogía el compromiso de los Estados Miembros de “reducir considerablemente el plazo medio necesario para crear una empresa, en especial una PYME, con el objetivo de poder hacerlo en el plazo de una semana en cualquier país de la UE”.

2. Iniciativa “Nueva empresa”

El proyecto estaba dirigido especialmente a las empresas más pequeñas (microempresas) porque constituyen la columna vertebral de la economía española y son claves en la creación de puestos de trabajo. Las microempresas (empresas sin asalariados o con menos de 10 trabajadores) representan el 94,03% de las empresas españolas, suponen el 20,2% del Producto Interior Bruto total y el 46,8% del empleo.

La iniciativa Nueva Empresa no solo pretende que se creen más empresas de una manera más rápida y sencilla, sino también y sobre todo que estas empresas sean más sólidas y competitivas.

Para llevar a cabo las recomendaciones citadas anteriormente era necesario actuar conjunta y coordinadamente en distintos frentes: el normativo, desarrollando las disposiciones legales necesarias tanto en el ámbito mercantil como en el administrativo, y el tecnológico, diseñando y desarrollando un sistema telemático capaz de integrar de forma coordinada los trámites de todos los organismos competentes en el proceso de constitución de sociedades.

2.1 Objetivos

Los objetivos específicos que se pretenden alcanzar con esta iniciativa son:

- De cara a los emprendedores:

- Crear una red capilar de centros de asesoramiento, información y tramitación (denominados Puntos de Asesoramiento e Inicio de Tramitación, PAIT) que facilite a los emprendedores el acceso a un mecanismo sencillo y rápido de creación de empresas.

- Proporcionar al emprendedor un servicio de asesoramiento personalizado, tanto antes de constituir su empresa, como tras la constitución de la misma. El emprendedor será orientado en todo momento por personal cualificado.
 - Permitir que conozca la información relativa al estado de sus trámites.
 - Evitar que sea el emprendedor el que realice los trámites de constitución de la empresa permitiendo su realización por medios telemáticos, evitando así desplazamientos innecesarios y reduciendo costes.
- En el ámbito mercantil y procedimental:
- Proporcionar un marco jurídico y contable simplificado específicamente adaptado a las necesidades y forma de operar de las microempresas.
 - Racionalización de la recogida de la información mediante formularios únicos (DUE-Documento Único Electrónico).
 - Simplificación de los trámites para la creación de empresas.
 - Reducción de los costes de transacción de las empresas con las Administraciones públicas.
 - Permitir que las PYMES puedan constituirse de una manera rápida y ágil gracias a la reducción de los plazos de cada trámite integrado en el proceso.
- Relativos a los Organismos/Actores competentes (Notarios, Registradores, Agencia Estatal de la Administración Tributaria, Tesorería General de la Seguridad Social, Instituto Social de la Marina, Registro Mercantil Central, Registro Mercantil Provincial, Comunidades Autónomas, Dirección General de Marina Mercante, Secretaría General de Pesca):
- Establecer una infraestructura telemática que permita la conexión segura con todos los organismos competentes en el proceso de constitución e inicio de actividad de las empresas. Dentro de este punto adquiere una notoriedad especial la Firma Electrónica Avanzada que garantiza la integridad, seguridad y confidencialidad de la información intercambiada entre ellos en todo momento.
 - Conseguir mayor eficacia y rapidez en la tramitación de los expedientes de creación de Nuevas Empresas.

La Nueva Empresa se apoya, por un lado, en una nueva metodología administrativa (Simplificación Administrativa) que mejora notablemente los procedimientos administrativos que se vienen utilizando hasta la fecha, mediante la simplificación de formularios y procedimientos para la creación de un determinado tipo de empresa y el uso intensivo de las Tecnologías de la Información y de las Comunicaciones (TIC).

Y por otro, en la potenciación de los Servicios de Asesoramiento Integral, tanto presenciales como telemáticos, concebidos específicamente para las empresas de reducida dimensión con el fin de ayudarlas tanto en los momentos previos a su constitución, como durante los primeros años de su actividad.

2.2 Descripción del proyecto

Los elementos que componen la iniciativa Nueva Empresa son los siguientes:

- La Ley 7/2003, de 1 de abril, de la sociedad limitada Nueva Empresa, que crea un marco jurídico simplificado específicamente adaptado a las necesidades y forma de operar de las pequeñas empresas. Esto se materializa en la creación de una especialidad de la Sociedad de Responsabilidad Limitada denominada sociedad limitada Nueva Empresa (SLNE).
- El Centro de Información y Red de Creación de Empresas (CIRCE), que se define como el sistema de información para la tramitación mediante técnicas electrónicas, informáticas y telemáticas, de la constitución de las sociedades limitadas Nueva Empresa.
- El Plan de Contabilidad Simplificada. Regulado por el RD 296/2004, de 20 de febrero y cuyo principal objetivo es facilitar la gestión de estas sociedades.

3. Sociedad Limitada Nueva Empresa

3.1 Ley 7/2003, de la Sociedad Limitada Nueva Empresa

El Estatuto de la Nueva Empresa toma como base la fórmula jurídica de la Sociedad de Responsabilidad Limitada, por tres razones: su gran aceptación entre los empresarios españoles; por ser, desde un punto de vista formal, el tipo societario de naturaleza no personalista más sencillo; y porque las estadísticas muestran que presenta una menor tasa de disolución, que es uno de los grandes males que sufren las pequeñas empresas durante sus primeros años de vida.

La Sociedad Limitada Nueva Empresa (SLNE) se configura como una especialidad de la Sociedad de Responsabilidad Limitada e introduce, por primera vez en nuestro país, una fórmula societaria simplificada que permitirá a nuestros emprendedores crecer como empresarios en el marco jurídico societario con las ventajas que este régimen conlleva en lo que a separación patrimonial entre los socios y la sociedad se refiere.

Las fórmulas societarias simplificadas no son, sin embargo, extrañas en el Derecho Comparado. Así, la Ley Francesa de 1994 configuró la Sociedad Anónima Simplificada como un subtipo de la Sociedad Anónima, sin alterar el régimen general de las Sociedades Anónimas salvo en lo imprescindible. Para ello, se utilizó la técnica

legislativa de introducir una nueva sección en el Capítulo IV del Título I de la Ley General que regula la Sociedad Anónima francesa.

En el Derecho Societario Alemán, que responde a criterios formalistas y legalistas muy rígidos, la Ley de Pequeñas Sociedades por Acciones de 1994 introdujo modificaciones dirigidas a flexibilizar las normas de la Sociedad por Acciones tradicional (AktG). Entre estas modificaciones se hizo especial hincapié en reducir o incluso suprimir, un buen número de formalidades que afectaban a la constitución y a la vida societaria.

Así, la Sociedad Limitada Nueva Empresa (SLNE) ofrece unas características idóneas para los pequeños empresarios:

- Es una especialidad de la Sociedad Limitada, su capital está dividido en participaciones sociales y los socios no responden personalmente de las deudas sociales. (Separación entre patrimonio personal y empresarial).
- La denominación social está compuesta por el nombre y apellidos de uno de los socios a los que se añadirá un código alfanumérico para su identificación inequívoca que permite su inscripción instantánea en una subsección especial del Registro Mercantil Central, lo que en la práctica se traduce en un ahorro de tiempo.
- El número máximo de socios, en el momento de la constitución, se limita a cinco, que además deben ser personas físicas. No obstante, por transmisión de las participaciones, dicho número puede incrementarse sin límite.
- La cifra mínima de capital social (3.012€) es similar al de la Sociedad de Responsabilidad Limitada y deberá ser desembolsada mediante aportaciones dinerarias. La cifra máxima de capital es de 120.202€
- El objeto social es genérico para permitir mayor flexibilidad en el desarrollo de actividades empresariales distintas sin tener que acudir a modificaciones estatutarias. Se permite incluir, además, una actividad singular. La razón fundamental de un objeto social así configurado no es otra que el reconocimiento legal de que durante los primeros años de actividad, es muy frecuente que las empresas cambien de actividad. Y este cambio, en una forma societaria, implica la necesaria modificación estatutaria. Un objeto social amplio permite a los emprendedores cambiar de actividad, si así lo desean, sin tener que modificar los estatutos sociales, lo que supone un ahorro en tiempo y costes.
- Como excepción, no podrán constituirse como Sociedad Limitada Nueva Empresa (SLNE) aquellas empresas que por ley deban constituirse obligatoriamente como sociedades anónimas y las que requieren objeto único y exclusivo ni las sociedades patrimoniales o de cartera. (Por ejemplo: Entidades Financieras, Hidrocarburos, Juego, Seguros, Agencias de Valores, Agencias de viajes, etc.).

- Contempla la posibilidad de utilizar unos estatutos sociales orientativos, lo que permitirá realizar la constitución de la sociedad en 48 horas.
- Permite optar por un modelo contable simplificado y adaptado a la realidad de las microempresas, al que se hace referencia más adelante.
- Los órganos sociales son muy sencillos: una Junta General y un Órgano de Administración unipersonal o pluripersonal, excluyendo el Consejo de Administración. Se consigue así un fácil gobierno de la sociedad y adaptar el funcionamiento de la misma a la realidad de este tipo de empresas, ya que tan sólo el seis por ciento de todas las empresas con forma societaria utiliza dicha fórmula.
- Contempla la posibilidad, bien de continuar sus operaciones en forma de Sociedad Limitada mediante acuerdo de la Junta General y la necesaria modificación estatutaria, o bien de transformarse en otra forma societaria. De esta forma, la continuación de operaciones supone una importante innovación del Proyecto de Ley, que permitirá a aquellas Nuevas Empresas que hayan alcanzado un cierto tamaño y a las que la regulación de la Nueva Empresa pueda suponerles una limitación en el quehacer diario de su negocio, dar el paso a la Sociedad de Responsabilidad Limitada. Todo ello, sin tener que incurrir en los trámites, no siempre sencillos, de la transformación y con el ahorro de tiempo y costes que supone la eliminación del procedimiento de transformación.

Desde la perspectiva de la simplificación administrativa, se simplifican los procedimientos existentes para la hacer posible la constitución de este tipo de sociedades en un plazo de 48 horas. Este novedoso procedimiento se regula en el artículo 134 de la Ley, un artículo clave que integra en el mundo del Derecho, las Tecnologías de la Información y las Comunicaciones. (TIC). Este artículo, en síntesis regula:

- La posibilidad de optar por el procedimiento de tramitación presencial tradicional o por uno completamente telemático, pero ambos con los mismos tiempos de respuesta de Notarios y Registradores.
- La obligación para el Registrador Mercantil de realizar la inscripción en las 24 horas siguientes a la recepción de la escritura de constitución, y para el Notario de expedir la primera copia de la escritura ya registrada en un plazo no superior a 24 horas con independencia del procedimiento de tramitación elegido.
- La creación de subsecciones especiales en el Registro Mercantil Central y en los Registros Mercantiles Provinciales para acelerar la inscripción de la sociedad.

- En caso de optar por la tramitación telemática, la utilización de un Documento Único Electrónico (DUE) que reúne en un instrumento de naturaleza telemática la totalidad de los datos requeridos por las instituciones que intervienen en el proceso de constitución, reduciendo el tiempo de tramitación a 48 horas.
- La coordinación entre las Administraciones Públicas intervinientes, y muy especialmente con las Comunidades Autónomas de acuerdo con las competencias que tienen atribuidas en el ámbito de la creación de empresas.

La integración en el mundo del derecho de conceptos propios de la Sociedad de la Información para garantizar la seguridad, la validez y la eficacia en la utilización de las técnicas y medios electrónicos, informáticos y telemáticos es un hecho relativamente reciente en nuestro Ordenamiento Jurídico pero ya se han marcado algunos hitos importantes en este camino, como por ejemplo el Real Decreto 772/1999, de 7 de mayo, que regula la presentación de solicitudes, escritos y comunicaciones ante la Administración General del Estado en desarrollo de la Ley 30/1992, admitiendo la presentación de dicha documentación a través de técnicas EIC y posibilitando la transmisión de los datos e informaciones requeridos en los modelos normalizados de solicitud.

Con este proyecto se da un paso de gigante hacia la administración electrónica. Notarios, Registradores, Agencia Tributaria, Seguridad Social y Comunidades Autónomas hacen un uso intensivo de las nuevas tecnologías para que en un plazo extremadamente reducido, el emprendedor se convierta en empresario, con el consiguiente ahorro de tiempo y dinero. Se trata en definitiva de una revolución en el ámbito de la creación de empresas que nos sitúa por delante de los países más aventajados de Europa.

3.2 Medidas fiscales

La Ley que regula la SLNE establece las ventajas fiscales que a continuación se enumeran:

- Aplazamiento sin aportación de garantías del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados (ITP/AJD), por la modalidad de operaciones societarias durante el plazo de un año desde su constitución. Este impuesto grava la constitución de la sociedad y su tipo general es el 1% del capital social.
- Aplazamiento sin aportación de garantías, de las deudas tributarias derivadas del Impuesto sobre Sociedades correspondientes a los dos primeros períodos impositivos concluidos desde su constitución.
- Aplazamiento o fraccionamiento, con garantías o sin ellas, de las cantidades derivadas de retenciones o ingresos a cuenta del IRPF que se devenguen en el primer año desde su constitución.

- No existe obligación de efectuar pagos fraccionados del Impuesto sobre Sociedades, a cuenta de las liquidaciones correspondientes a los dos primeros períodos impositivos desde su constitución.
- Cuenta ahorro-empresa cuyos fondos deben destinarse a la constitución de una SLNE, con una duración mínima de dos años con, al menos, un local y un empleado. El régimen fiscal es similar al de la cuenta ahorro vivienda (devolución en el IRPF del 15% del importe depositado en la cuenta con el límite de 9.000 € anuales durante un plazo máximo de 4 años).

3.3 Cambio de denominación social

Desde que entró en vigor la Ley 7/2003, de 1 de abril, de la sociedad limitada Nueva Empresa distintos colectivos y los propios emprendedores han manifestado las dificultades e inconvenientes de la denominación social debido a su forma (dos apellidos y el nombre de unos de los socios, más un código alfanumérico único de 10 dígitos, seguido de las siglas SLNE).

Entre estos inconvenientes figura que no tiene atractivo comercial, no se puede utilizar como nombre de dominio para Internet, su longitud excesiva provoca problemas en las facturas, contratos de servicios, etc. Estas dificultades están provocando que el emprendedor no se decida por esta forma societaria.

Con el fin de resolver las anteriores dificultades se han introducido modificaciones en los artículos 131 y 140 de la Ley 2/1995, de 23 de marzo, de Sociedades de Responsabilidad Limitada, en la Ley 24/2005, de 18 de noviembre, de reformas para el impulso de la productividad. Estas modificaciones eliminan la obligación de continuar con la misma forma de la denominación social en el caso de que haya una modificación de la misma, dando libertad a la empresa de elegir una denominación social de fantasía. Si la modificación se realiza en los tres primeros meses desde la constitución de la sociedad no se devengarán derechos arancelarios notariales y registrales. El mismo tratamiento se dio a las Sociedades Limitadas Nueva Empresa ya constituidas que realizaran el cambio en los tres primeros meses desde la entrada en vigor de la Ley.

El formato especial hasta ahora utilizado para las SLNE sólo será obligatorio en el momento de la constitución, continuando de esta manera con las ventajas que supone una denominación social única de cara a conseguir una rápida constitución. Una vez constituida la sociedad, se podrá llevar a cabo el cambio de denominación, ahora ya sin tener que seguir este formato especial.

3.4 Normativa

La iniciativa Nueva Empresa se centró desde el punto de vista de su regulación normativa, en dos frentes: por un lado en la regulación de los aspectos mercantiles,

y por otro en el desarrollo normativo necesario para hacer posible la tramitación telemática de la Sociedad Limitada Nueva Empresa (SLNE). Paralelamente, se diseñó un primer esquema de la solución tecnológica del Sistema de Tramitación Telemática así como una maqueta de demostración para ilustrar el funcionamiento del sistema.

El desarrollo normativo condicionaba la solución tecnológica, por lo que el avance del proyecto se fue realizando en ambos frentes simultánea y coordinadamente.

En concreto, la normativa que regula la Nueva Empresa comprende:

- La Ley 7/2003, de 1 de abril, de la sociedad limitada Nueva Empresa, que es la norma de base. La tramitación de esta Ley comenzó con su aprobación como Proyecto de Ley por el Consejo de Ministros el 7 de junio de 2002, y culminó con su publicación en el Boletín Oficial del Estado (BOE) el 2 de abril de 2003. Modifica la Ley de Sociedad de Responsabilidad Limitada e incluye ventajas fiscales para la Sociedad Limitada Nueva Empresa.
- La Ley 36/2003, de 11 de noviembre, de Medidas de Reforma Económica, procedente del Real Decreto Ley 2/2003, de 25 de abril, que aprueba la cuenta de ahorro empresa como un incentivo para la Sociedad Limitada Nueva Empresa.
- El Real Decreto 682/2003, de 7 de junio, por el que se regula la tramitación telemática de la sociedad limitada Nueva Empresa y el Documento Único Electrónico (DUE) como instrumento básico para la misma.
- El Real Decreto 296/2004, de 20 de febrero, por el que se aprueba el régimen simplificado de contabilidad.
- La Orden ECO 1371/2003, de 30 de mayo, por la que se regula el procedimiento de asignación del código ID-CIRCE que permite la identificación de la sociedad limitada Nueva Empresa y su solicitud en los procesos de tramitación no-telemática.
- La Orden JUS/1445/2003, de 4 de junio, por la que se aprueban los Estatutos orientativos de la sociedad limitada Nueva Empresa.
- La Orden ECO/1686/2003, de 12 de junio, de creación del fichero automatizado de datos de carácter personal "Documento Único Electrónico (DUE)" del Ministerio de Economía.
- La Orden PRE/2491/2003, de 3 de septiembre, por la que se regulan las prescripciones tecnológicas de los Centros de Ventanilla única Empresarial a los efectos de lo establecido en la normativa básica de la sociedad limitada Nueva Empresa.

- Instrucción de 30 de mayo de 2003, de la Dirección General de los Registros y del Notariado, en relación a la entrada en vigor de la Ley 7/2003, de 1 de abril, de Sociedad Limitada Nueva Empresa.
- Diversas órdenes de Comunidades Autónomas relacionadas con la tramitación telemática del aplazamiento/pago del Impuesto de Transmisiones Patrimoniales/Actos Jurídicos Documentados (ITP/AJD) en el marco de la iniciativa Nueva Empresa.
- Posteriormente se introdujo una modificación en la Ley 7/2003 de Sociedad Limitada Nueva Empresa, a través de la Ley 24/2005 de medidas para el impulso de la productividad, en la que se contemplaba la posibilidad de cambio en la denominación social de la SLNE.
- Mediante el Real Decreto 1332/2006 se establece la adaptación del Documento Único electrónico para la tramitación telemática de la Sociedad de Responsabilidad Limitada.

4. Centro de Información y Red de Creación de Empresas (CIRCE)

Para hacer realidad la Nueva Empresa ha sido necesario potenciar los servicios de información, asesoramiento y tramitación telemática específicamente dirigidos a los emprendedores por medio del Centro de Información y Red de Creación de Empresas (CIRCE).

El Centro de Información y Red de Creación de Empresas (CIRCE), está regulado en la Ley 7/2003, de 1 de abril, de la sociedad limitada Nueva Empresa y en el Real Decreto 682/2003, de 7 de junio.

El CIRCE se define como un sistema de información para la tramitación mediante técnicas electrónicas, informáticas y telemáticas de la constitución de la sociedad limitada Nueva Empresa. Está formado por los siguientes elementos:

- El Sistema de Tramitación Telemática (STT-CIRCE), que se define como un sistema informático de tramitación de expedientes electrónicos que articula el proceso de creación de empresas basado en el Documento Único Electrónico (DUE).
- La red de Puntos de Asesoramiento e Inicio de Tramitación (PAIT) en los que se asesora y se prestan servicios a los emprendedores, tanto en la gestación, tramitación administrativa y puesta en marcha de sus iniciativas empresariales, como durante los primeros años de actividad de las mismas.
- El portal CIRCE (www.circe.es). Está constituido por un conjunto de contenidos multimedia para proporcionar servicios de información y asesoramiento a los emprendedores a través de Internet.

4.1 El proceso de creación de empresas

El trámite de creación de una Nueva Empresa, y mas recientemente de una sociedad limitada tradicional, por medios informáticos y telemáticos, es un claro ejemplo de Administración Electrónica multitrámite y multiadministración en el que intervienen todos los organismos competentes en la creación y puesta en marcha de una sociedad mercantil:

Trámite	Actor/Organismo	
Cumplimentación del DUE	PAIT	
Reserva Denominación Social	Registro Mercantil Central	
Obtención datos embarcación (opcional)	Dirección General de Marina Mercante	Ministerio de Fomento
Obtención datos licencia de Pesca (opcional)	Secretaría General de Pesca Marítima	Ministerio de Agricultura, Pesca y Alimentación
Escritura de constitución	Notario	Consejo General del Notariado
CIF provisional	Agencia Estatal de Administración Tributaria	Ministerio de Economía y Hacienda
Declaración censal de inicio de actividad	Agencia Estatal de Administración Tributaria	Ministerio de Economía y Hacienda
Liquidación del Impuesto de Transmisiones Patrimoniales	Comunidades Autónomas	Direcciones Generales de Tributos
Inscripción en el Registro Mercantil Provincial	Registro Mercantil Provincial	Colegio de Registradores
Trámites de Seguridad Social	Tesorería General de la Seguridad Social / Instituto Social de la Marina	Ministerio de Trabajo y Asuntos Sociales
Reserva del dominio de Internet .es (opcional)	Red.es	Ministerio de Industria, Turismo y Comercio
CIF definitivo	Agencia Estatal de Administración Tributaria	Ministerio de Economía y Hacienda

Con el procedimiento telemático, el emprendedor sólo tiene que acceder presencialmente a un Punto de Asesoramiento e Inicio de Tramitación (PAIT) y al notario que elija para el otorgamiento de la escritura pública de la sociedad. Se evitan desplazamientos para realizar el resto de los trámites y el uso de formularios en papel ya que el sistema de tramitación telemática del CIRCE realizará la tramitación ante los organismos competentes en base a los datos introducidos en el Documento Único Electrónico (DUE).

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 21. Actuaciones de la DGPYME en materia de fomento de la creación de empresas.
Constitución telemática de sociedades-CIRCE*

El DUE es un formulario de naturaleza telemática que recoge todos los datos referentes a la Sociedad Limitada Nueva Empresa o Sociedad Limitada que, de acuerdo con la legislación aplicable, deben remitirse a los Registros Jurídicos y las Administraciones públicas competentes para la constitución de la sociedad y para el cumplimiento de las obligaciones en materia tributaria y de Seguridad Social inherentes al inicio de su actividad.

El DUE sustituye a un conjunto de formularios administrativos tal y como se recoge en el anexo III del RD 682/2003, de 7 de junio:

Declaración censal	Modelos 036 y 037
Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados	Modelo 600
Declaración censal de comienzo, modificación o cese de actividad de la Comunidad Autónoma Canaria	Modelo 400
Solicitud de formalización de la cobertura de Riesgos Profesionales con Entidad Gestora de la Seguridad Social	TA. 16
Inscripción del empresario en la Seguridad Social y apertura de cuenta de cotización principal	TA.6
Cuenta de Cotización	TA. 7
Régimen Especial de los Trabajadores del Mar (Declaración individual del trabajador autónomo)	TA.49
Régimen Especial de los Trabajadores del Mar (Inscripción de embarcaciones y artefactos flotantes)	TA. 47
Régimen Especial de los Trabajadores del Mar (Declaración del titular de la explotación marítimo-pesquera y familiar trabajador a su servicio)	TA. 50
Solicitud de: afiliación a la Seguridad Social, asignación de número de Seguridad Social y variación de datos	TA. 1
Solicitud de alta en el Régimen Especial de Trabajadores por Cuenta Propia o Autónomos. –Trabajadores societarios–	TA. 0521/B
Solicitud de alta del trabajador por cuenta ajena o asimilado	TA. 2/S

Si bien la tramitación telemática supone una reducción sustancial de los plazos para la creación y puesta en marcha de una empresa, el proyecto Nueva Empresa va mucho más allá y, como se ha indicado anteriormente, tiene dos objetivos muy claros, por un lado simplificar y mejorar la constitución de empresas y por otro, que éstas sean más sólidas y competitivas. En la consecución del primer objetivo el elemento clave es el Sistema de Tramitación Telemática (STT-CIRCE).

El segundo objetivo se alcanza de dos formas, por un lado, con la red de Puntos de Asesoramiento e inicio de Tramitación (PAIT), oficinas de organismos públicos o privados cuya función es asesorar e informar al emprendedor, de manera que le ayuden a madurar y a poner en marcha su iniciativa empresarial.

4.2 Descripción del proceso telemático de creación de nuevas empresas

A continuación se describe el proceso telemático de creación de la Sociedad Limitada Nueva Empresa (SLNE) y Sociedad limitada.

El trámite de creación de la sociedad se inicia en el PAIT utilizándose para ello, el Programa de Ayuda a la Cumplimentación del DUE (PACDUE). Una vez cumplimentado el DUE se remite a través de Internet al STT-CIRCE, el cual gestiona todo el expediente, marcando el orden de cada uno de los trámites y mandando a cada actor los datos del DUE necesarios para realizar el trámite de su competencia. A su vez, recibe los datos y documentos de salida de cada uno de ellos, completando a cada paso el DUE en tramitación.

Todos los mensajes y documentos están firmados electrónicamente con la firma electrónica avanzada de cada uno de los actores y las comunicaciones se realizan mediante conexiones seguras SSL, dando de esta manera validez jurídica a todo el proceso.

El proceso de creación de una sociedad limitada Nueva Empresa es en gran parte secuencial. A continuación, se muestran dos figuras donde se puede ver el flujo general del proceso, la primera desde el punto de vista de los trámites en donde se refleja la secuencia del proceso completo, y la segunda desde el punto de vista de los mensajes que se intercambian entre los actores que intervienen y el STT-CIRCE.

Gráfico 1. Proceso telemático. Procesos

En el caso de tramitación telemática de la Sociedad de Responsabilidad Limitada, el paso 2, (Reserva de denominación social) no se realiza por el procedimiento telemático. Es necesario que el emprendedor solicite la reserva y certificación negativa de denominación social en el Registro Mercantil Central, por los cauces habituales.

Registro Mercantil Provincial
 Los trámites administrativos para la creación de empresas en España. Anexos.
 Anexo 21. Actuaciones de la DGPYME en materia de fomento de la creación de empresas. Constitución telemática de sociedades-CIRCE

PROCESO: PASOS

Paso 1 - Cumplimentación del DUE

Una vez que el emprendedor ha sido informado de cómo poner en marcha su iniciativa empresarial y si decide constituir su sociedad de manera telemática, el primer paso es la cumplimentación del DUE con todos los datos necesarios para la tramitación.

Para ello, el emprendedor deberá suministrar la información necesaria para que el responsable del PAIT cumplimente el DUE aportando la documentación que se le exija. El responsable del PAIT encargado de la cumplimentación del DUE utilizará para ello el Programa de Ayuda a la Cumplimentación del DUE (PACDUE). El uso del PACDUE requiere de un certificado digital de firma electrónica para realizar la remisión del DUE una vez cumplimentado al STT-CIRCE para su tramitación administrativa.

Entre las funcionalidades del DUE se incluyen la generación de la denominación social de la nueva empresa, la elección de la cita con el notario elegido para el otorgamiento de la escritura pública de constitución de la sociedad y la reserva del dominio de Internet. Igualmente, el nuevo emprendedor deberá elegir la forma de pago o el aplazamiento del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados en su modalidad de Operaciones Societarias (ITP/AJD).

La cita con el notario se obtiene de forma inmediata mediante una comunicación en tiempo real con el sistema de la Agenda Notarial del Consejo General del Notariado, obteniéndose los datos del notario y la fecha y hora de la cita, los cuales se reflejarán en el DUE.

El registro de dominio en Internet se realiza con Red.es de manera completamente on-line. Además de la reserva del dominio, la empresa también puede contratar una solución de presencia en Internet que le proporciona servicios de página web y de correo electrónico.

Una vez enviado el DUE al STT-CIRCE, la próxima visita del emprendedor será al notario para el otorgamiento de la escritura de constitución.

El Documento Único Electrónico una vez cumplimentado, inicia la tramitación telemática. A partir de este momento, el sistema de tramitación telemática (STT-CIRCE) envía a cada organismo interviniente en el proceso, la parte del DUE que le corresponde para realizar el trámite de su competencia, dándose los pasos que a continuación se detallan. En este punto, y en el caso de que la sociedad a constituir fuera a desarrollar una actividad encuadrada en el Régimen Especial de Trabajadores del Mar, el sistema recabaría de la Dirección General de Marina Mercante los datos correspondientes a la embarcación elegida como Centro de Trabajo, y de la

Secretaría General de Pesca Marítima los datos de la correspondiente Licencia de Pesca.

Paso 2 – Reserva de la Denominación Social

El STT-CIRCE solicita la reserva de la Denominación Social, previamente generada en el PAIT, al Registro Mercantil Central (RMC). El RMC en respuesta a dicha solicitud, envía al STT-CIRCE, la Certificación de la Denominación Social y la factura de la misma. Hay que señalar aquí, que en la modalidad de tramitación presencial (no telemática) el trámite de reserva de la Denominación Social se realiza siempre telemáticamente a través del Portal CIRCE (www.circe.es) mediante una conexión online al Registro Mercantil Central (RMC). Este trámite como ya se ha comentado solo se puede realizar telemáticamente en el caso de la SLNE

Paso 3 – Otorgamiento de la escritura de constitución

El STT-CIRCE envía los datos del DUE firmados electrónicamente al notario junto con la Certificación de la Denominación social y su factura. El emprendedor acude al notario según la cita concertada en el PAIT aportando el certificado de desembolso del capital social y se procede al otorgamiento de la escritura pública de la sociedad.

Paso 4 – Solicitud del CIF provisional

El notario envía, a través del STT-CIRCE, la escritura a la Administración Tributaria solicitando el CIF provisional. Cuando la Administración Tributaria recibe la escritura y la petición del notario firmada electrónicamente, procesa la información y envía el CIF provisional al STT-CIRCE. En este mismo punto se realiza el envío de la Declaración Censal a la Administración Tributaria competente.

Paso 5 – Liquidación del ITP/AJD

De acuerdo con la opción que haya elegido el emprendedor en el PAIT, se realiza la petición de aplazamiento o la liquidación del Impuesto de Transmisiones Patrimoniales y Actos Jurídicos Documentados ante la Comunidad Autónoma competente en la gestión de dicho Impuesto. La Comunidad Autónoma envía al STT-CIRCE, el certificado del pago o de aplazamiento firmado electrónicamente.

Paso 6 – Inscripción en el RMP

Con el CIF asignado y el pago o aplazamiento del ITP/AJD realizado, el STT-CIRCE remite al Registro Mercantil Provincial (RMP) correspondiente el certificado de la Denominación Social y el certificado del pago o aplazamiento del ITP/AJD. (El envío de la copia simple de la escritura al STT-CIRCE fue realizado por el notario en el Paso 3). El Registrador Mercantil correspondiente comprueba los datos de la escritura, realiza la calificación de la misma, efectúa, si procede, la inscripción y devuelve los

datos de la resolución de inscripción firmados electrónicamente al STT-CIRCE, los cuales se reenvían al notario.

Paso 7 – Trámites de Seguridad Social

Los trámites de Seguridad Social se ponen en marcha a través del STT-CIRCE una vez que el notario otorga la escritura y se recibe el CIF provisional de la Administración Tributaria. El DUE se envía a la Tesorería General de la Seguridad Social o al Instituto Social de la Marina (TGSS/ISM), para generar los Códigos de Cuenta de Cotización, afiliar en su caso y dar de alta a los socios y a los trabajadores de la empresa, si los hubiere. La TGSS/ISM devuelve al STT-CIRCE los Códigos de Cuenta de Cotización; si procede, los Números de Afiliación de socios y trabajadores y, por último, dará de alta a los mismos. Hay que señalar, que el PACDUE, mencionado en el Paso 1, realiza un pre-encuadramiento en el Régimen de Seguridad Social correspondiente en función de los datos introducidos en el DUE facilitando considerablemente la realización de los trámites que competen a la TGSS/ISM.

Paso 8 – Expedición de la escritura inscrita

El notario recibe la información del Registro Mercantil Provincial e incorpora a la matriz de la escritura los datos de la resolución de inscripción registral remitidos por el RMP correspondiente.

Paso 9 – Solicitud del CIF definitivo de la sociedad

El notario solicita el CIF definitivo, para lo cual enviará la copia autorizada de la Escritura. Esta solicitud es enviada a la Administración Tributaria a través del STT-CIRCE. La confirmación del CIF definitivo será remitida al CIRCE mediante un acuse simple de recibo. La recepción de este acuse de recibo finaliza el proceso de creación de la empresa. La sociedad será notificada por parte de la Administración Tributaria que además remitirá su CIF definitivo al domicilio fiscal de la sociedad.

El emprendedor puede, en tiempo real, comprobar en que punto se encuentra la tramitación de la creación de su sociedad accediendo a la web del CIRCE.

La seguridad del sistema se garantiza al sustentarse el procedimiento telemático de constitución de la SLNE y SL en la legislación reguladora del empleo de la firma electrónica avanzada, tanto en las relaciones entre las Administraciones Públicas y los ciudadanos, como entre éstas y los notarios y registradores mercantiles, con absoluto respeto a sus respectivas competencias.

Con la utilización de la firma electrónica avanzada se asegura el cumplimiento de los requisitos de integridad (inalterabilidad de términos y contenidos aceptados previamente), autenticidad (adscripción indudable de la firma a quien la realiza), confidencialidad (no accesibilidad a terceros) y no repudio.

De esta forma, sin merma de seguridad jurídica, se establece un medio seguro para la transmisión telemática de los documentos públicos necesarios para la constitución de las empresas, sin renunciar a las ventajas que ofrecen las redes de telecomunicaciones como vehículo de intercambio rápido, seguro y confidencial de todo tipo de información.

Como puede apreciarse, y siempre en base a este esquema de colaboración, la tramitación telemática de las Sociedades Limitadas y Nueva Empresa requiere un intercambio fluido de información con los diversos organismos competentes:

- Por un lado, con las diversas Administraciones Públicas (Central, Autonómica) y con los notarios y registradores.
- Por otro, con los Puntos de Asesoramiento e Inicio de Tramitación.

Para este intercambio de información entre los diferentes organismos, ha sido necesaria la implantación de una infraestructura de telecomunicaciones que permite la conexión online de todos los organismos citados mediante el establecimiento de convenios de colaboración.

Desde una perspectiva tecnológica, el nivel de sensibilización hacia los servicios transaccionales de Administración Electrónica y el grado de implantación de los mismos en los organismos que intervienen en la tramitación de la Nueva Empresa es muy variable, por lo que ha sido necesario adoptar estrategias que permitieran la interconexión de todos ellos respetando su situación de partida.

Así, las soluciones técnicas adoptadas se han basado en dos estrategias fundamentales: la no-intrusión en los sistemas informáticos corporativos de los participantes, y la concepción del Sistema de Tramitación Telemática del CIRCE como un sistema multicanal con el que es posible interactuar en base a mecanismos de comunicación diversos (https, Web Services, email, FTP, etc.). La Arquitectura Multicanal es también responsable de la firma electrónica de los mensajes intercambiados con los organismos participantes utilizando el estándar PKCS#7.

De acuerdo con el objetivo de no impactar en los sistemas corporativos de los participantes, CIRCE dispone de una plataforma MultiCA, de modo que admite todos aquellos certificados digitales emitidos por las Entidades Certificadoras que han firmado un acuerdo de colaboración con el Ministerio de Industria.

Desde una perspectiva jurídica, la iniciativa Nueva Empresa ha optado por hacer efectiva la colaboración social entre los diferentes organismos que intervienen en el proceso a través de diferentes tipos de convenios de colaboración.

Los efectos más significativos para los actores que intervienen en el sistema de tramitación del CIRCE los podemos resumir en los siguientes:

- Por un lado, ha supuesto para muchos de ellos un impulso importante de sus servicios de Administración Electrónica, sin alterar por ello sus sistemas corporativos gracias a la doble estrategia de flexibilidad y de no-intrusión seguida en la implementación técnica del sistema de tramitación.
- Por otro lado, ha sido un elemento movilizador en la cooperación entre Administraciones buscando soluciones y dando un mejor servicio al ciudadano y a las empresas. Esta cooperación está presente de manera permanente, extendiéndose desde la implementación técnica del sistema hasta su explotación, resolviendo de manera conjunta y coordinada cualquier incidencia que surja en la tramitación.

5. Puntos de Asesoramiento e Inicio de la Tramitación (PAIT)

La disposición adicional octava de la Ley 2/1995, de 23 de marzo, de Sociedades de Responsabilidad Limitada define los Puntos de Asesoramiento e Inicio de Tramitación (PAIT) como oficinas pertenecientes a entidades públicas o privadas desde donde se asesorará y prestará servicios a los emprendedores, tanto en la definición y tramitación administrativa de sus iniciativas empresariales como durante los primeros años de actividad de las mismas.

El Real Decreto 682/2003, de 7 de junio, por el que se regula el Sistema de Tramitación Telemática a que se refiere el artículo 134 y la disposición adicional octava de la Ley 2/1995, de 23 de marzo, de Sociedades de Responsabilidad Limitada, extiende esta definición a colegios profesionales, organizaciones empresariales y cámaras de comercio y Ventanillas Únicas Empresariales. En cualquier caso, para que una entidad pueda constituirse en PAIT, deberá firmar un convenio con el Ministerio de Industria, Turismo y Comercio.

En los convenios se establecen los servicios de información, asesoramiento y tramitación que deben prestarse de forma gratuita y los de carácter complementario que pueden ofrecerse mediante contraprestación económica.

De acuerdo con la definición de la Ley, el PAIT tiene una doble vertiente:

- Por un lado, un claro enfoque orientado a la información y asesoramiento al emprendedor en general y particularmente a aquellos que deseen crear una sociedad limitada o una sociedad limitada Nueva Empresa, tanto en la gestación de su proyecto empresarial como durante los primeros años de actividad del mismo.
- Por otro lado, iniciar el trámite administrativo de creación de la sociedad de forma telemática.

En el convenio que se firma con el Ministerio de Industria, Turismo y Comercio, se establecen los siguientes servicios que los PAIT deberán proporcionar con carácter gratuito:

- En su labor de asesoramiento e información al emprendedor: Deberá informar, sobre los temas de creación de empresas, formas jurídicas, aspectos mercantiles, fiscalidad, Seguridad Social, ayudas públicas, financiación, etc.
- En cuanto a la tramitación: Cumplimentar el DUE e iniciar su tramitación telemática y realizar la solicitud del código ID-CIRCE y la reserva de la denominación social cuando así lo solicite un emprendedor que opte por la tramitación presencial.
- Cumplir con la Ley Orgánica de Protección de Datos de Carácter Personal en todo lo referente a los datos recogidos en el Documento Único Electrónico (DUE). El PAIT pasa a ser oficina encargada del tratamiento.

5.1 Extensión de la red de PAIT

El objetivo es desarrollar una red de oficinas de creación de empresas lo más capilar posible que ofrezca información y servicios a los emprendedores.

El sistema de tramitación telemática de CIRCE se encuentra operativo en las Comunidades Autónomas de Galicia, Castilla y León, Asturias, La Rioja, Madrid, Murcia, Valencia, Canarias, Andalucía, Castilla-La Mancha, Extremadura, Cataluña y Aragón. La red cuenta con 183 puntos PAIT en estas trece Comunidades.

Red de PAIT.

Comunidad Autónoma	Nº de PAIT
Madrid	21
Comunidad Valenciana	12
Región de Murcia	4
Galicia	21
Castilla y León	22
Principado de Asturias	8
Islas Canarias	8
La Rioja	2
Andalucía	48
Castilla – La Mancha	22
Extremadura	2
Cataluña	8
Aragón	5
TOTAL	183

A fecha de 15 de junio de 2007

Una de las actuaciones dirigidas a incrementar los servicios que ofrecen los PAIT a los emprendedores ha sido añadir el servicio de información sobre ayudas públicas a

la I+D+i. En este sentido, en una actuación promovida por el CDTI y por la Oficina Económica del Presidente con apoyo de la DGPYME, se crea la red de Puntos de Información sobre I+D+i, red PI+D+i, la cual ofrece servicios de información y asesoramiento a empresas y emprendedores sobre las ayudas públicas a la I+D+i de cualquier ámbito administrativo –local, autonómico, estatal y europeo–, que más se adecuen a sus necesidades. Se pretende así, facilitar el conocimiento y el acceso a los distintos instrumentos de financiación pública de las actividades empresariales de I+D+i. El primer paso para el desarrollo de esta red es la incorporación de los PAIT como puntos PI+D+i.

La red se encuentra estructurada en tres niveles de atención: agentes locales (PAIT), agentes de soporte y supervisores. En cada punto local habrá uno o más agentes PI+D+i que, dotados de una infraestructura tecnológica de soporte, ofrecerán el servicio de información y asesoramiento tanto de forma directa como a través del apoyo prestado por los agentes de soporte y supervisores de la red.

5.2 Programa TUTELA

Con objeto de contribuir a la consolidación de las pequeñas medianas empresas, la Dirección General de Política de la PYME ha desarrollado, conjuntamente con EOI Escuela de Negocios, un programa de tutorización y acompañamiento a las SLNE constituidas telemáticamente, denominado TUTELA.

Para el desarrollo del mismo, en el ejercicio 2006 y 2007, se ha suscrito un convenio con la EOI que contempla un máximo de 6 actuaciones (4 en zonas objetivo 1, y 2 en zonas objetivo 3) con un número de 20/25 empresas participantes por acción, con un enfoque mixto de formación y tutorías presenciales y un número de 20/25 participantes por cada actuación.

Estas actuaciones formativas de consolidación de Empresas tendrán por objeto la realización de un diagnóstico de situación de cada empresa, revisando su plan estratégico y elaborando un plan de mejora, centrándose fundamentalmente en aspectos financieros y comerciales. La duración de cada una de estas actividades será de cuatro meses aproximadamente, con una dedicación media del tutor de 16 horas de clases presenciales y 14 horas de tutorías individuales (500 horas por grupo). Finalizada la fase formativa de cada acción, se estima un seguimiento de 4 horas por empresa (100 horas/grupo). Independientemente, las empresas podrán consultar libremente al tutor las dudas que surjan. Una vez finalizada esta fase las empresas pasaran a formar parte de REDEPYME.

Junto con esta parte de tutorización, se ha firmado un convenio con la fundación Bancaja para dar cursos de formación on-line a los participantes sobre distintos campos de la gestión de empresas. Esta colaboración se realiza vía el patrocinio, al financiar el coste de estos cursos la fundación Bancaja.

Las actuaciones descritas están incluidas en el PROGRAMA CRECE, gestionado por la EOI, de la Unión Europea y por lo tanto están subvencionadas.

6. Régimen simplificado de contabilidad

La implantación de un régimen simplificado de contabilidad surgió asociado con el proyecto Nueva Empresa con el fin de facilitar la gestión de este tipo de sociedades. No obstante este sistema puede ser utilizado por la mayoría de microempresas independientemente de su forma jurídica.

El régimen simplificado de la contabilidad está regulado en el RD 296/2004, de 20 de febrero, por el que se aprueba el régimen simplificado de la contabilidad.

La norma contempla la posibilidad de aplicar un sistema simplificado de contabilidad de forma que, a través de un único registro contable, se permita el cumplimiento de las obligaciones que el ordenamiento jurídico impone en materia contable y fiscal.

Para la consecución de este objetivo se prevé la posibilidad de aplicar:

- Un sistema simplificado de llevanza de contabilidad.
- Y un modelo simplificado de presentación de las Cuentas Anuales y de la Memoria.

Este régimen simplificado de la contabilidad puede ser utilizado por todas las entidades que, debiendo llevar la contabilidad ajustada al Código de Comercio, reúnan durante dos ejercicios consecutivos al menos dos de las siguientes condiciones:

- Que el total de las partidas de activo no supere un millón de euros.
- Que el importe de su cifra anual de negocios sea inferior a dos millones de euros.
- Que el número medio de trabajadores no sea superior a diez.

Adicionalmente, para poder utilizar este sistema de contabilidad las empresas deberán cumplir entre otros requisitos el de que el capital social no esté constituido por varias clases de acciones, no pertenezca a un grupo de empresas, no realice operaciones de arrendamiento financiero de terrenos o solares o no sean entidades sometidas a la supervisión del sistema financiero.

Los empresarios que se decidan a aplicar este sistema tienen la posibilidad de elaborar un libro Diario, basado en un sistema columnar que a su vez, les va permitir obtener, por la suma de sus columnas, las principales masas patrimoniales y, por

diferencia entre ingresos y gastos, el resultado del ejercicio, evitando tener que llevar aparte un libro Mayor.

Deberán abrirse cuantas columnas sean necesarias para proporcionar el oportuno detalle de las cuentas incluidas en las cuentas anuales, al objeto de que la contabilidad refleje una imagen fiel de la empresa.

En cualquier caso, las empresas que realicen operaciones que no se contemplen en este esquema deberán aplicar el Plan General de Contabilidad.

Por otra parte, con el objetivo facilitar el cumplimiento de las obligaciones fiscales derivadas del Impuesto sobre el Valor Añadido, se deberán abrir, en su caso, dos cuadros adicionales: uno para informar sobre las operaciones realizadas relativas a bienes de inversión y otro para informar de las operaciones intracomunitarias realizadas.

El segundo elemento de este nuevo sistema de contabilidad es el modelo simplificado de cuentas anuales cuyo objetivo es facilitar el cumplimiento de las obligaciones de información a terceros (por ejemplo Registro Mercantil) sobre la situación de la empresa.

El modelo de las cuentas anuales simplificadas comprende el balance, la cuenta de pérdidas y ganancias y la memoria, y deberán redactarse con claridad mostrando la imagen fiel del patrimonio, de la situación financiera y de los resultados de la entidad. Además, deberá añadirse cualquier información no incluida en el modelo de memoria simplificada que sea necesaria para la comprensión de las cuentas anuales.

7. Portal CIRCE.ES

Uno de los elementos que constituyen el sistema CIRCE es el portal temático, www.circe.es, sobre todo lo relacionado con el sistema de tramitación telemática, la red de PAIT y la normativa existente sobre este sistema.

Esta web ofrece información y servicios a emprendedores y PAIT, de manera que sienta las bases para disponer de una oficina virtual de creación de empresas.

Los servicios que actualmente se ofrecen en la web CIRCE se dividen en áreas dependiendo del tipo de usuario que accede. Además de estos servicios, el portal CIRCE ofrece información sobre la sociedad limitada Nueva Empresa, régimen jurídico mercantil, marco fiscal, régimen simplificado de la contabilidad, normativa, etc.

7.1 Servicios orientados al Emprendedor (Área del Emprendedor)

Los principales servicios y contenidos multimedia que se ofrecen a los emprendedores son los siguientes:

- Consulta del estado de la tramitación.
- Acceso e impresión del DUE una vez finalizada la tramitación telemática.
- Módulo de recordatorio de la contraseña de acceso al área del emprendedor.
- Buscar PAIT.
- Petición de denominación social.
- Modificación de la denominación social.

Consulta del estado de la tramitación

Esta funcionalidad de la Web de CIRCE, permite el emprendedor consultar las tareas relacionadas con su trámite ya realizadas, y las aún pendientes. El emprendedor podrá ver el nivel de avance de su expediente de forma gráfica e intuitiva.

Acceso e impresión del DUE una vez finalizada la tramitación telemática

A partir del avance gráfico del expediente, el usuario emprendedor dispone de las opciones necesarias para visualizar y descargarse su DUE en formato PDF. La descarga del documento en formato PDF, se ha basado en la configuración en el servidor de STT-CIRCE de una aplicación externa (impresora virtual), que simula la impresión de documentos de diversos formatos.

Recordatorio de la contraseña de acceso y uso de certificado digital

El emprendedor en su primer acceso al portal CIRCE debe verificar su contraseña o clave de acceso e informar de una cuenta de correo de contacto, de forma que si olvida su contraseña puede solicitar el envío de dicha clave a su propia cuenta.

Los emprendedores también podrán indicar en el momento del alta en la Web, a través este módulo, si desean acceder utilizando su certificado digital.

Buscador de PAIT

Esta funcionalidad permite localizar al PAIT más próximo a la localidad del emprendedor a partir del código postal indicado por el emprendedor.

Petición de la denominación social para la tramitación presencial

Aquellos emprendedores que opten por la tramitación presencial, pueden solicitar desde la Web de CIRCE la denominación social de su futura sociedad. Indicar que la denominación social de una sociedad limitada Nueva Empresa está formada, en su constitución, por los dos apellidos y el nombre de uno de los socios más un código alfanumérico único.

Cambio de la denominación social de la SLNE

Las sociedades ya constituidas, que requieran de un cambio de denominación social subjetivo debido a la pérdida de condición de socio del socio titular de dicha denominación, pueden iniciar el trámite desde el propio portal CIRCE (acogiéndose al formato estándar de las SLNE compuesto por los apellidos y el nombre de un socio, más un código alfanumérico).

7.2 Servicios orientados a los PAIT (área PAIT)

Los principales servicios y contenidos multimedia que se ofrecen a los PAIT son los siguientes:

- Complimentación del DUE. Aplicación PACDUE.
- Consulta del estado de la tramitación de los expedientes iniciados por cada PAIT.
- Estadísticas de creación de empresas y documentación de apoyo.
- Listado de los notarios disponibles en la agenda notarial para tramitación telemática.
- Modulo de solicitudes de formación.
- Información sobre los integrantes de la Red de PAIT.
- Módulo de recogida de datos sobre las solicitudes de información sobre Nueva Empresa.

Para acceder a estos servicios los usuarios deben hacer uso de su certificado digital o bien del usuario y contraseña que les ha sido informado al integrarse en la Red de PAIT de forma operativa.

Cumplimentación del DUE. Aplicación PACDUE

Desde marzo de 2007, los técnicos de los PAIT acceden al programa para cumplimentación del DUE (PACDUE) a través de la página www.circe.es, lo que permite mayor flexibilidad y capacidad de adaptación a los cambios.

Consulta del estado de la tramitación de los expedientes iniciados por cada PAIT

El usuario del PAIT, mediante una funcionalidad similar a la del emprendedor, podrá consultar el estado de los expedientes (y avance gráfico) de creación de SLNE y SL que hayan sido iniciados por él mismo.

Estadísticas de creación de empresas y documentación de apoyo

Entre esta documentación se encuentra la guía de Nueva Empresa, notas informativas sobre la tramitación telemática, etc. El sistema permite la visualización y descarga de informes estadísticos.

Listado de los notarios disponibles en la agenda notarial para Nueva Empresa

Desde la sección Área PAIT del portal CIRCE es posible realizar la búsqueda de notarios activos para una provincia y un municipio determinados.

Módulo de solicitudes de formación

Esta sección informa de los próximos cursos dirigidos a los integrantes de la Red de PAIT, de manera que se puede solicitar la asistencia a los mismos y consultar el detalle de cada una de las convocatorias de cada curso planificado.

Información sobre los técnicos de los PAIT

Desde el propio portal CIRCE es posible acceder a la información sobre los integrantes de la Red de PAIT.

Se pueden realizar búsquedas, y consultar el detalle de los datos identificativos de los integrantes.

Módulo de recogida de datos

Recientemente, se ha incluido en el Portal un módulo de recogida de datos sobre las solicitudes de información que reciben los PAIT sobre la tramitación telemática, con el fin de confeccionar estadísticas y conocer tendencias y opiniones de los emprendedores.

8. Tramitación telemática de la SRL

La iniciativa Nueva Empresa es una importante apuesta de las Administraciones públicas en favor de la Administración electrónica en el mundo societario y sienta las bases para desarrollar políticas que impulsen y consoliden la creación de empresas en España.

La cooperación administrativa tan importante en un país como España donde existen múltiples administraciones, se hace realidad en este sistema de tramitación actuando en favor del emprendedor. Se simplifica el proceso de creación y puesta en marcha

de la sociedad y se reduce de manera drástica el tiempo de constitución gracias al uso intensivo de las tecnologías de la información.

El sistema de tramitación telemática se convierte de esta manera en una verdadera ventanilla única, en la que el ciudadano no se tiene que preocupar de cómo cumplimentar los formularios administrativos ni a qué organismos tiene que acudir o qué trámites tiene que realizar.

Una vez comprobada la eficacia del sistema y los beneficios que ello supone para las empresas españolas, parece que no hay motivos para no extender el mismo a otras formas societarias y que cada vez mayor número de emprendedores se beneficien de lo ya conseguido para las sociedades Nueva Empresa. Además, este hecho ya está previsto en la propia norma al habilitar reglamentariamente al Gobierno para extender el DUE a otros tipos de sociedades.

La Sociedad de Responsabilidad Limitada es la forma societaria más aceptada en el mundo empresarial, creándose al año alrededor de las 100.000 empresas de este tipo, por lo que la convierte en el candidato ideal para ampliar definitivamente el procedimiento telemático de constitución al mundo societario, aprovechando la experiencia adquirida en la sociedad Nueva Empresa, especialidad de la Sociedad de Responsabilidad Limitada.

Para posibilitar normativamente la tramitación telemática de las sociedades limitadas tradicionales fue preciso redactar un Real Decreto que habilitase el Documento Único Electrónico y el propio sistema telemático para dicha tramitación.

El Real Decreto se dicta al amparo de la disposición adicional octava de la Ley 2/1995, de 23 de marzo, de Sociedades de Responsabilidad Limitada, introducida por la Ley 7/2003, de 1 de abril, de la Sociedad Limitada Nueva Empresa, la cual dispone que reglamentariamente se establecerán las especificaciones y condiciones para el empleo del DUE para la constitución de cualquier forma societaria, así como para el cumplimiento de las obligaciones en materia tributaria y de Seguridad Social inherentes al inicio de la actividad.

El Real Decreto elaborado por el Servicio Jurídico de Industria, Turismo y Comercio se desarrolla basándose en el Real Decreto 682/2003, de 7 de junio, por el que se regula el sistema de tramitación telemática a que se refiere el artículo 134 y la disposición adicional octava de la Ley 2/1995, de 23 de marzo, de Sociedades de Responsabilidad Limitada.

Se optó por hacer referencia a dicho Real Decreto 682/2003, especificando las especialidades de la Sociedad de Responsabilidad Limitada en lo que respecta al procedimiento telemático, en lugar de reproducir la misma regulación ya que los trámites son los mismos que para la sociedad Nueva Empresa.

El resultado fue el Real Decreto 1332/2006 de 21 de noviembre, por el que se regulan las especificaciones y condiciones para el empleo del Documento Único Electrónico para la constitución y puesta en marcha de sociedades de responsabilidad limitada mediante el sistema de tramitación telemática.
(BOE 30-11-2006)

La entrada en vigor del nuevo sistema se estableció para el 1 de marzo de 2007.

La puesta en marcha se ha realizado en su fase piloto en nueve PAIT de las Comunidades Autónomas de Madrid, Galicia y Andalucía.

9. Reforma de la Ley de SRL

La propuesta de reforma se ha introducido en el Proyecto de Ley de Impulso de la Sociedad de la Información. Esta reforma, llevada a cabo en colaboración con el Ministerio de Justicia, va encaminada a reducir de manera importante los tiempos de constitución de la Sociedad de Responsabilidad Limitada (SRL) y así dar cumplimiento al mandato del Consejo Europeo de Bruselas del año 2006 en el sentido de poder crear una empresa en una semana.

En este sentido, el conjunto de medidas que incluye esta reforma consigue rebajar de manera drástica los tiempos de constitución de una sociedad limitada, pudiéndose reducir hasta cuatro días. Es importante destacar que esta medida afecta a la totalidad de las sociedades de responsabilidad limitada que se crean en España, que actualmente son más 125.000 sociedades al año (más del 30% del total de empresas).

Para alcanzar el objetivo de simplificación, flexibilización y agilización del proceso de constitución de la sociedad limitada, la reforma que se propone se basa en las siguientes medidas:

1. Introducción de un modelo tipo u orientativo de estatutos en la sociedad de responsabilidad limitada. De este modo, cualquier emprendedor que desee constituir una sociedad limitada, podrá optar por constituirla aportando o utilizando un modelo básico de estatutos que estuviera previamente aprobado. Este modelo orientativo de estatutos sociales permitirá una rápida calificación e inscripción de la escritura pública de constitución de la sociedad por parte del Registrador mercantil, lo que permitirá a su vez reducir drásticamente los tiempos que el registro tiene, actualmente, para llevar a cabo su trabajo.

2. Agilización de los trámites que implican la obtención de una denominación social como paso previo a la constitución de una sociedad de responsabilidad limitada, sin por ello restar importancia a la seguridad que aporta al tráfico mercantil el sistema vigente de denominaciones sociales, tutelado por el Registro Mercantil Central. Para ello se crea una "Bolsa de Denominaciones Sociales" compuesta por un número amplio de denominaciones reservadas y autorizadas por el Registrador del Registro

Mercantil Central a disposición del interesado en la constitución de una sociedad limitada.

3. Facultar a los administradores, desde el otorgamiento de la escritura fundacional, para el desarrollo del objeto social y para la realización de toda clase de actos y contratos relacionados con el mismo. Se da carta de naturaleza legal a lo que en la práctica diaria se observa, esto es, que las sociedades muchas veces comienzan sus actividades sin necesidad de esperar a la inscripción en el Registro Mercantil, acudiendo a la incorporación de una serie de cláusulas en los estatutos que permiten a los administradores operar sin restricciones.

En definitiva, esta reforma viene a culminar el camino iniciado por el Gobierno de crear un marco jurídico y administrativo que propicie la actividad empresarial a través de una puesta en marcha menos costosa y más rápida. Este camino se inició con la extensión de la tramitación telemática a todas las sociedades de responsabilidad limitada mediante el Real Decreto 1332/2006, de 21 de noviembre, que permite iniciar los trámites de constitución ante los puntos de asesoramiento e inicio de tramitación (PAIT) utilizando para ello el Centro de Información y Red de Creación de Empresas (CIRCE) y el Documento Único Electrónico (DUE).

Se evitan así desplazamientos para realizar el resto de los trámites y el uso de formularios en papel ya que el sistema de tramitación telemática del CIRCE realizará la tramitación ante los organismos competentes en base a los datos introducidos en el DUE. Se reducen los formularios que deben cumplimentarse (de 15 a 1) así como el número de visitas a realizar por el emprendedor (de 8 a 2).

Por otro lado, otro conjunto de reformas deberían ir dirigidas a simplificar los trámites competencia de las Comunidades Autónomas y Entidades Locales. Cabe señalar aquí el número tan importante de licencias y registros necesarios (se han llegado a detectar más de 100 registros diferentes a nivel autonómico), así como el tiempo tan importante necesario para obtenerlos de manera que la empresa pueda iniciar su actividad (y por lo tanto empezar a crear riqueza).

A N E X O 22

INCIDENCIA DE LA LEY DE ADMINISTRACIÓN ELECTRÓNICA EN LA SIMPLIFICACIÓN DE LA TRAMITACIÓN NECESARIA PARA LA CREACIÓN DE EMPRESAS

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 22. Incidencia de la Ley de administración electrónica en la simplificación de la
tramitación necesaria para la creación de empresas*

Anexo 22. Incidencia de la Ley de Administración electrónica en la simplificación de la tramitación necesaria para la creación de empresas

Una actuación que servirá al objetivo de reducir la tramitación y los costes (tanto en tiempo como en dinero) de la creación de empresas es la recientemente aprobada Ley para el acceso electrónico de los ciudadanos a los servicios públicos. En la ley se afirma que uno de los objetivos es contribuir al principio de eficacia y eficiencia en el funcionamiento de la Administración, y reducir la distancia que pese a la descentralización hay entre el ciudadano y la Administración. Y todo por una barrera que

“muchas veces no es otra que la barrera que levanta el tiempo y el espacio: el tiempo que hay que dedicar a la relación con aquélla para la realización de muchos trámites de la vida diaria que empiezan a veces por la necesidad de una primera información que exige un desplazamiento inicial, más los sucesivos desplazamientos, y tiempo que se dedican a posteriores trámites a hacer con la Administración para las actividades más elementales”⁶².

Gracias a las tecnologías de la información, es posible “acercar la Administración hasta la sala de estar de los ciudadanos o hasta las oficinas y despachos de las empresas y profesionales”, e incluso “recibir servicios e informaciones ajenos a actividades de intervención administrativa o autorización”. Así, es posible que el ciudadano vea a la Administración “como una entidad a su servicio y no como una burocracia pesada que empieza por exigir, siempre y para empezar, el sacrificio del tiempo y del desplazamiento que impone el espacio que separa el domicilio de los ciudadanos y empresas de las oficinas públicas”⁶³.

Por lo tanto esta ley va a consagrar el derecho de los ciudadanos a comunicarse con la Administración por medios electrónicos, y la contrapartida es que la Administración queda obligada a dotarse de los medios y sistemas necesarios para que ese derecho pueda ejercerse. Y, en concreto, en la Administración General del Estado,

“poner a disposición de ciudadanos y empresas al menos un punto de acceso general a través del cual los usuarios puedan, de forma sencilla, acceder a la información y servicios de su competencia; presentar solicitudes y recursos; realizar el trámite de audiencia cuando proceda; efectuar pagos o acceder a las notificaciones y

⁶² Exposición de motivos de la ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los servicios públicos.

⁶³ *Ibídem*.

comunicaciones que les remitan a la Administración Pública". (...) *Que garantice, para empezar y sobre todo, el derecho a establecer relaciones electrónicas con todas las Administraciones Públicas*".⁶⁴

Dentro de las finalidades de la ley (artículo tercero) se enumeran, entre otras:

- Facilitar el ejercicio de derechos y el cumplimiento de deberes por medios electrónicos.
- Facilitar el acceso por medios electrónicos de los ciudadanos a la información y al procedimiento administrativo, con especial atención a la eliminación de barreras que limiten dicho proceso.
- *Simplificar los procedimientos administrativos* y proporcionar oportunidades de participación y mayor transparencia, con las debidas garantías legales.

En concreto, según el artículo 6 de la ley, es derecho de los ciudadanos "relacionarse con las Administraciones Públicas utilizando medios electrónicos para los derechos previstos en el artículo 35 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, así como para obtener informaciones, realizar consultas y alegaciones, formular solicitudes, manifestar consentimiento, entablar pretensiones, efectuar pagos, realizar transacciones y oponerse a las resoluciones y actos administrativos".

Los criterios para la gestión electrónica (artículo 34) son los siguientes:

- *Supresión o reducción de la documentación requerida a los ciudadanos*, mediante su sustitución por datos, transmisiones de datos o certificaciones, o la regulación de su aportación al finalizar la tramitación.
- La previsión de medios e instrumentos de participación, transparencia e información.
- *La reducción de los plazos y tiempos de respuesta.*
- La racionalización de la distribución de las cartas de trabajo y las comunicaciones internas.

⁶⁴ *Ibíd.*

A N E X O 23

RESULTADOS DE LA TÉCNICA DE GRUPO NOMINAL (TGN) APLICADA A LA EVALUACIÓN DE LOS TRÁMITES ADMINISTRATIVOS PARA LA CREACIÓN DE EMPRESAS EN ESPAÑA

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 23. Resultados de la Técnica de Grupo Nominal (TGN) aplicada a la evaluación de los
trámites administrativos para la creación de empresas en España*

Anexo 23. Resultados de la Técnica de Grupo Nominal (TGN) aplicada a la evaluación de los trámites administrativos para la creación de empresas en España

Descripción

La Técnica de Grupo Nominal (TGN) es una técnica de carácter creativo, diseñada para ayudar en el análisis de problemas abiertos y para facilitar la subsiguiente toma de decisiones de los directivos.

Constituye un proceso de índole cualitativa que se despliega en grupo a través de cuatro fases:

- 1^a Generación silenciosa e individual de ideas. REFLEXIÓN.
- 2^a Proceso interactivo para clarificar ideas. AGRUPACIÓN DE ALTERNATIVAS.
- 3^a Jerarquización de las alternativas o propuestas resultantes. VOTACIÓN.
- 4^a Reflexión colectiva sobre los resultados obtenidos. DEBATE.

La aplicación de esta técnica es de gran eficiencia para el análisis de problemas y toma de decisiones ya que brinda, entre otras, las siguientes ventajas:

- Un riguroso orden en la exposición de las ideas.
- Una exposición de ideas sintética y no prolija.
- Una recuperación de las posiciones minoritarias.
- Una garantía de que el éxito de las ideas depende de la bondad de su contenido y no de la brillantez en su exposición.
- Una conversión de ideas individuales dispersas en opinión de grupo.

La virtualidad de la TGN reside en que permite analizar los problemas de una forma ordenada y sistemática, así como apuntar propuestas para la toma de decisiones, también jerarquizadas, mediante la combinación de respuestas creativas individuales que, por el debate colectivo, adquieren la condición de opinión cualificada del grupo.

La Agencia Estatal de Evaluación de Políticas Públicas y la Calidad de los Servicios (AEVAL), responsable de llevar a cabo la evaluación sobre los "Trámites Administrativos para la creación de empresas en España", encargada a la Agencia por el Consejo de Ministros en su reunión del 30 de marzo de 2007, se marcó como principal objetivo del desarrollo de la TGN obtener un diagnóstico estructurado sobre las necesidades y demandas de mejora en materia de tramitación administrativa para la creación de empresas en la Administración General del Estado.

Así, a través del desarrollo de la sesión y gracias a la calidad de las intervenciones de los participantes, se ha logrado obtener una información sumamente significativa y

difícil de obtener por otras vías, para realizar la evaluación sobre los trámites administrativos a la creación de empresas en España.

Desarrollo de la TGN

La técnica se llevó a cabo el día 31 de octubre de 2007, en una sesión de aproximadamente 2,30 horas, en la sede de la Agencia, calle María de Molina, 50, 28071 Madrid.

Al grupo de asistentes, expertos profesionales con amplia experiencia en el campo empresarial y de la creación de empresas, se les pidió expresamente que hicieran un esfuerzo y fueran lo más críticos posible, definiendo qué medidas podían llevarse a cabo para simplificar y agilizar la tramitación administrativa necesaria para la creación de empresas.

A las 18 personas⁶⁵ que asistieron a la jornada se les facilitaron 6 hojas "post-it" para la generación de las ideas y 10 votos para posteriormente jerarquizar esas ideas en el panel.

Antes de que grupo generara individualmente el conjunto de ideas (en total 108 ideas) y teniendo en cuenta la pregunta que el equipo evaluador iba a formular distinguiendo los dos momentos clave en la creación de empresas, el panel se dividió en dos partes para diferenciar claramente las ideas aportadas relativas a la obtención de la personalidad jurídica en la AGE y las que se refieren a la obtención de la licencia de actividad.

Para distinguir claramente el peso de las dos alternativas, -personalidad jurídica y licencia de actividad-, las alternativas se votaron por separado, disponiendo cada componente del grupo de 5 votos para las ideas claramente de "personalidad jurídica" y 5 votos para las ideas relativas "a la licencia de actividad". Asimismo, las 6 hojas "post-it" para la generación silenciosa de las ideas se dividieron, de manera que 3 hojas se dedicaban a las ideas relativas a la personalidad jurídica y 3 a la licencia de actividad.

Por ello, y aunque se utilizó un único panel, la explicación detallada del mismo se va a realizar por separado distinguiendo entre: Panel A "Obtención de la personalidad jurídica", y Panel B "Obtención de la Licencia de actividad".

⁶⁵ Ver relación de participantes al final del informe.

Presentación del panel

El panel se articuló sobre la siguiente pregunta: *¿Qué medidas podría desarrollar la Administración General del Estado para simplificar y agilizar el proceso de creación de Empresas, tanto en lo referente a la obtención de la personalidad jurídica como a la licencia de actividad?*

El panel en su conjunto recogió 108 ideas o formulaciones de puntos débiles o áreas de mejora, que el grupo integró en 30 alternativas distintas, (16 en el Panel A y 14 en el Panel B).

Cada persona, para jerarquizar las alternativas resultantes, dispuso de 10 votos en total, 5 de color rojo para el Panel A y 5 de color azul para el Panel B, alcanzando la cifra total de 174 votos, 89 en el panel A y 85 en el Panel B., cuya distribución porcentual se expresa en los siguientes cuadros:

Panel A. Obtención de la personalidad jurídica

IDEAS RESUMEN	VOTOS	%
1. Procedimientos telemáticos	22	24,73
2. Documento y acto único (DUE)	19	21,35
3. Extensión de VUE y PAITs	10	11,24
4. Reducción tiempos notarios y registradores	9	10,11
5. Reducción de costes	9	10,11
5. Sensibilización política	9	10,11
7. Mejorar lenguaje administrativo	5	5,62
8. Eliminar trámites	2	2,25
9. Estatuto tipo	1	1,12
10. Eliminar discrecionalidad	1	1,12
11. Personalizar documentos	1	1,12
12. Más información al emprendedor	1	1,12
13. Seguimiento de la creación de empresas	0	0,00
14. Coordinación entre las CC.AA. y AGE	0	0,00
15. Desarrollar Directiva de Servicios	0	0,00
16. Descentralizar trámites	0	0,00
TOTALES	89	100

Panel B. Licencia de actividad

IDEAS RESUMEN	VOTOS	%
1.Reducción de plazos	17	20,00
2. Más medios	14	16,47
3. Coordinación entre Administraciones	12	14,12
4. Licencia provisional	12	14,12
5. Trámites telemáticos	7	8,24
6. Documento único	6	7,05
7. Regulación nacional	4	4,71
8. Silencio positivo	3	3,53
9. Simplificación	3	3,53
10. Coordinación interna	2	2,35
11. Planificar medios	2	2,35
12. Reducir costes	2	2,35
13. Eliminar discrecionalidad	1	1,18
14. Empresas listas para llevar	0	0,00
TOTALES	85	100

A continuación se recogen las ideas individualmente expresadas en la sesión de trabajo, las ideas resumen en las que las anteriores se agruparon y los votos que esas agrupaciones obtuvieron, en cada panel.

Resultados del panel A "Obtención de la personalidad jurídica"

IDEAS EXPRESADAS	IDEAS RESUMEN	VOTOS
<ul style="list-style-type: none">▪ Extender la tramitación electrónica a todas las formas jurídicas.▪ Tramitación telemática.▪ Hacer posible que los trámites con la AEAT y la TGSS se realicen electrónicamente sin necesidad de acudir a una ventanilla física.▪ Generalización del uso de la tramitación telemática, en todos los trámites de constitución y para cualquier forma jurídica.	<i>Procedimientos telemáticos</i>	22

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 23. Resultados de la Técnica de Grupo Nominal (TGN) aplicada a la evaluación de los trámites administrativos para la creación de empresas en España*

<ul style="list-style-type: none">▪ Tramitación por vía telemática.▪ Generalizar documentos electrónicos como el DUE para todo tipo de empresas.▪ Aplicar procedimientos telemáticos en todas las formas jurídicas.▪ Mejorar y facilitar la utilización de medios telemáticos.		
<ul style="list-style-type: none">▪ Centralizar a través de un acto único la constitución.▪ Diseñar un documento administrativo único que responda las necesidades de información de los operadores públicos con la menor carga administrativa posible.▪ Trámite único, presencia única.▪ Un único documento para toda la administración.▪ Acto de constitución integrado: documento único, organismo receptor único y visita única.▪ Digitalización y presentación de un único impreso de trámites administrativos que cubra desde la solicitud de certificación negativa del nombre, trámites en hacienda, etc. hasta las altas de los trabajadores y el empresario. La presentación que pudiera realizarse vía telemática mediante el DNI electrónico de los socios, o presencialmente en cualquier oficina de atención al emprendedor.	<i>Acto único (DUE)</i>	19
<ul style="list-style-type: none">▪ Utilizar las Administraciones Locales como “ventanillas únicas” para la creación de empresas.▪ Más ventanillas únicas. Por ejemplo: comarcas, grandes ciudades. (Con nº personas según población/emprendedores).▪ Utilización de las VUE como lugar de realización de todos los trámites, pero sin pasar por cada Administración, sino que 1 sola persona le haga todos los trámites	<i>Extensión de VUE y PAITs</i>	10

<p>al emprendedor con 1 sólo formulario.</p> <ul style="list-style-type: none">▪ Fomentar la creación de más Paits, ampliando público objetivo (autónomos, sociedades limitadas, laborales) acompañado de políticas de acompañamiento.▪ Ajustar el análisis de las zonas en que va a haber emprendedores potenciales en cuanto a Paits y otros recursos de forma que los tengan fácilmente al alcance.▪ Realización del proceso de constitución sólo en entidades designadas al efecto, con el mismo procedimiento y coste de actuación.▪ Analizar los RRHH disponibles de atención relacionados con la tramitación de la constitución y ver si su nº y ubicación coincide con los puntos de demanda: análisis de la demanda de trámites y su correspondencia con la oferta territorial. Formación de los RRHH para poder trasladarse si la demanda cambia.		
<ul style="list-style-type: none">▪ Tiempo máximo trámites de notario más registro, 48 horas.▪ Ejercer presión para que el registro mercantil sea telemático e inmediato.▪ Reducir tiempos en Registro Mercantil.▪ Acelerar concesiones de Marcas/Nombres/Denominación (vía internet).▪ Actuación en la fase de registro de la sociedad, uso de estatutos tipo precalificados estableciendo plazo de 48 horas para la inscripción o comunicación de hechos subsanables.▪ Actuación en los trámites inicial y final del proceso de constitución.	<p><i>Reducción tiempos</i> <i>Notarios y Registradores</i></p>	<p>9</p>

Inicial: La consulta de denominación social con resultado favorable, faculta para la utilización de la denominación social, sin necesidad de certificación del registrador. Arbitraje en caso de reclamaciones. Posibilidad de combinar nombre más actividad.		
<ul style="list-style-type: none">▪ Eliminar costes.▪ Coste: lo que se pague a la AGE no se debe pagar a la CCAA/AYTO. y viceversa.▪ Costes de acceso: para un joven (titulado medio) crear su empresa no debe costarle más que preparar una oposición media.	<i>Reducción de costes</i>	9
<ul style="list-style-type: none">▪ Reforzar la sensibilidad política entre los responsables de las distintas Administraciones para que impulsen la implementación de medidas que mejoren los procesos de creación de empresas.▪ Implicar más al Registro Mercantil Central y Notarios en los procesos de agilización.▪ Implicar a las notarias más. (Para cualquier tipo de Sociedad).▪ Que los protagonistas de la tramitación telemática de creación de empresas sean conscientes del valor añadido de las nuevas tecnologías de la información.	<i>Sensibilización</i>	9
<ul style="list-style-type: none">▪ Documentos inteligibles para el ciudadano.▪ Mejorar el lenguaje utilizado por las diferentes Instituciones. (Mod. 036, por ejemplo). Más empatía.	<i>Mejorar lenguaje administrativo</i>	5
<ul style="list-style-type: none">▪ Reducir los trámites de constitución exigidos a los emprendedores, rediseñando los procesos y eliminando aquellos pasos innecesarios.▪ Unificar trámites de notario más registro.▪ Eliminar todas las tasas que existan	<i>Eliminar trámites</i>	2

para la creación de empresas. Es un bien para la sociedad la creación de una empresa. El coste administrativo puede ser financiado por los impuestos generales, y el papel de notarios, puede ser sustituido por el reconocimiento de firma bancaria.		
<ul style="list-style-type: none"> ▪ Estatuto tipo 	<i>Estatuto tipo</i>	1
<ul style="list-style-type: none"> ▪ Eliminar toda discrecionalidad que exista en el proceso de creación. Que el proceso sea prácticamente automático. 	<i>Eliminar discrecionalidad</i>	1
<ul style="list-style-type: none"> ▪ Creación de impresos "tipo" que ya tenga todo relleno por cada actividad empresarial o familias de actividades, donde lo único que haya que cambiar sea el nombre del emprendedor y datos de ubicación. ▪ Clasificación de los tipos de documentos de tramitación teniendo en cuenta: sector, posible dimensión (plantilla, volumen ventas, exportación). Hay que tener más modelos de documentos y adaptar su evolución a la de la distribución sectorial del tejido empresarial. 	<i>Personalizar documentos</i>	1
<ul style="list-style-type: none"> ▪ Incrementar la información sobre la creación de empresas, es decir, información más accesible al ciudadano sobre la creación de empresas. 	<i>Mas información al emprendedor</i>	1
<ul style="list-style-type: none"> ▪ Publicar datos sobre creación de empresas y trámites, etc. de forma habitual. 	<i>Seguir la creación de empresas</i>	0
<ul style="list-style-type: none"> ▪ Mayor coordinación entre la Administración Central y la Autonómica. 	<i>Coordinación CC.AA y AGE</i>	0
<ul style="list-style-type: none"> ▪ Procurar, mediante un fuerte proceso de coordinación con las CC.AA. y Municipios, que la próxima transposición de la Directiva Europea de Servicios sirva para 	<i>Desarrollar la Directiva de Servicios</i>	0

*Los trámites administrativos para la creación de empresas en España. Anexos.
Anexo 23. Resultados de la Técnica de Grupo Nominal (TGN) aplicada a la evaluación de los trámites administrativos para la creación de empresas en España*

homogeneizar (igualar) los procesos de creación de empresas en todas las partes.		
<ul style="list-style-type: none">Descentralizar los trámites que sea posible en otras Administraciones de nivel inferior (Regional, Local) más cercanas al ciudadano.	<i>Descentralizar trámites</i>	0

Resultados del panel B "Obtención de la licencia de actividad"

IDEAS EXPRESADAS	IDEAS RESUMEN	VOTOS
<ul style="list-style-type: none">Establecimiento de tiempos máximos para otorgar licencias.Promocionar la implantación de cartas de servicios con compromisos temporales en la concesión de licencias de actividades.Reducir los plazos de obtención de las licencias de actividad.Plazo cerrado de respuesta administrativa para puesta en marcha. Máximo 10 días. Silencio positivo (sin excepción).Obligarse a mejorar los tiempos de resolución de licencias de actividad. Foros de compromiso y resultado.Señalar un tiempo límite para la concesión/negación de los permisos.Reducción de plazos en la concesión de licencias. Con máximos de 1-2 meses de respuesta, modificando la Ley de A. Públicas y la regulación del silencio administrativo.	<i>Reducción de plazos</i>	17
<ul style="list-style-type: none">Personal exclusivo para creación de empresas y con formación.Formar a los técnicos para que estén especializados en la atención al emprendedor y la búsqueda de soluciones.Educar: llevar a cabo simulaciones en centros educativos locales de	<i>Más medios</i>	14

<p>tramitación en combinación con el Ayuntamiento.</p> <ul style="list-style-type: none">▪ Complementar la formación de los funcionarios y operadores públicos que intervienen en el proceso para que sean capaces de evaluar mejor las necesidades empresariales.▪ Unificar el sistema informático en Ayuntamientos para ser más rápidos. Dotarlos de soportes informáticos sobre todo a los de reducidas dimensiones.▪ Creación de una red de gestión telemática. Que llegue a todos para la tramitación de licencias.▪ Crear un programa específico que permita dotar a los Ayuntamientos de recursos para agilizar el proceso de tramitación de la licencia de actividad.▪ Dotar de mayores recursos y medios técnicos a las Administraciones Locales.		
<ul style="list-style-type: none">▪ Establecer mecanismos de coordinación entre AA.PP. para evitar duplicidad de requisitos de información.▪ Unificar trámites exigidos por la CC.AA. y Ayuntamiento; dado que en ocasiones se llega a duplicar los trámites exigidos por ambas Administraciones.▪ Mayor coordinación entre las diferentes Administraciones implicadas.	<i>Coordinación entre Administraciones</i>	12
<ul style="list-style-type: none">▪ Permitir licencias provisionales (a riesgo del emprendedor) hasta que se puedan efectuar las visitas técnicas de comprobación correspondiente.▪ Fomentar la tramitación telemática y de auto uso (autonomía) de cómo mínimo la licencia actividad (régimen de comunicación).	<i>Licencia provisional</i>	12

<ul style="list-style-type: none">▪ Propiciar el uso de la declaración de conformidad respecto a las normas combinado con la intervención de entidades de control externos a los organismos.▪ Aislar en la documentación municipal o regional lo esencial de lo que no lo es y tramitar en 2 fases: 1) Lo esencial y comenzar a operar. 2) En un plazo algo + dilatado proporcionar el resto de requisitos.▪ Licencias de actividad provisionales (bajo responsabilidad de demandante).▪ Licencia de obras, -trámite de urgencia en reformas- (bajo responsabilidad demandante).		
<ul style="list-style-type: none">▪ Fomentar la inclusión en los procesos telemáticos de los registros autonómicos (Reg. Soc. Laborales y Cooperativas).▪ Trámite telemático.▪ Tramitación telemática.▪ Trámite electrónico.	<i>Trámites telemáticos</i>	7
<ul style="list-style-type: none">▪ Trámite único en el Ayuntamiento.▪ Documento único de permisos y licencias: CC.AA. + Ayuntamiento.▪ Documento único para trámites de inicio de actividad.▪ Diseñar un documento administrativo único que responda a las necesidades de información de los operadores públicos con la menor carga administrativa posible.▪ Los permisos y licencias derivadas o dirigidas al inicio de actividad deberían solicitarse/obtenerse en una única ventanilla.▪ Impulsar convenios con CC.AA. y Ayuntamientos para que estos últimos puedan ejercer de registro de entrada de cualquier tipo de trámite (municipal o no) de forma que el emprendedor tenga un único	<i>Documento único</i>	6

<p>interlocutor y mucho más cercano.</p> <ul style="list-style-type: none">▪ Creación de un impreso único (un formulario de preguntas) específico para una rama de actividad, que pueda presentarse telemáticamente mediante el DNI electrónico y copia escaneada de otros documentos.		
<ul style="list-style-type: none">▪ Licencia municipal única y uniforme para todo el territorio estatal.▪ Regulación uniforme básica en todo el territorio nacional.	<i>Regulación nacional</i>	4
<ul style="list-style-type: none">▪ Aplicar el criterio del silencio administrativo en el procedimiento de obtención de la licencia de actividad.▪ Silencio positivo	<i>Silencio positivo</i>	3
<ul style="list-style-type: none">▪ Simplificar trámites locales y reducir tiempos de su resolución.▪ La documentación a presentar evitar duplicidad, aclarar los documentos con información.▪ Impulso desregulador. Un trámite es innecesario salvo que se aporten argumentos irrefutables en contra. Lo mismo en cuando a la documentación necesaria.	<i>Simplificación</i>	3
<ul style="list-style-type: none">▪ Formar comités internos multidisciplinares que contrasten los distintos intereses: protección medio ambiente, protección ciudadana, facilitar creación de empresas.	<i>Coordinación interna</i>	2
<ul style="list-style-type: none">▪ Medios estratificados en función de las necesidades.▪ Analizar el potencial de futuros emprendedores en cada provincia y averiguar en qué sectores se piensan ubicar. Con ese análisis hay que ajustar la documentación municipal y regional a las futuras necesidades.	<i>Planificar medios</i>	2
<ul style="list-style-type: none">▪ Eliminar las tasas y otros costes para obtener la licencia de actividad. La instalación de una	<i>Reducir costes</i>	2

nueva empresa es un activo para la comunidad local, cuyo coste debería financiarse con los ingresos corrientes de la comunidad local.		
▪ Coste: no pagar dos veces por el mismo (o parecido trámite) en CC.AA./Ayuntamiento.		
▪ Tratar de eliminar cualquier discrecionalidad en el procedimiento de obtención de licencia de actividad.	<i>Eliminar discrecionalidad</i>	1
▪ Existencia de empresas "listas para llevar", es decir, licencias ya concedidas para actividades comunes donde solo haya que poner el nombre del emprendedor si el local cumple los requisitos que dice la licencia.	<i>Empresas listas para llevar</i>	0

Los resultados del panel permiten establecer las siguientes conclusiones:

Panel A: "Obtención de la personalidad jurídica"

El bloque de propuestas más relevantes, con porcentajes entre el 24,73% y el 11,24% de los votos emitidos, son en opinión de los participantes, los que se refieren a "procedimientos telemáticos" con un porcentaje del 24,73%; "acto único", con un porcentaje del 21,35%; y "extensión de VUE y PAITs" con el 11,24%. El conjunto de estas 3 ideas resumen representa el 57,30% del total de votos emitidos (*Ver gráfico 1*).

Llama la atención cómo únicamente tres de las ideas resumen, de las 16 resultantes en este panel A, representa más de la mitad de los votos emitidos (57,30%), lo cual parece indicar que el grupo tenía muy claro cuál es la prioridad básica de cara a simplificar y mejorar la tramitación administrativa en la creación de empresas.

En este bloque una de las ideas más debatidas fue la de "procedimientos telemáticos", manifestando la posibilidad de extender la tramitación telemática a todas las formas jurídicas, así como que esta pudiera realizarse desde el propio domicilio sin necesidad de acudir a una ventanilla pública.

Gráfico 1

Un segundo bloque de propuestas está formado por otras tres ideas resumen que afectan a "reducción tiempos notarios y registradores"; "reducción de costes" y "sensibilización", con un 10,11%. El total de estas tres ideas resumen representa el 30,33% de los votos emitidos. (Ver gráfico 2)

En este segundo bloque fue muy debatido tanto el papel de los registradores y notarios, en el sentido de que la reducción de costes y tiempos en el Registro Mercantil y Notarias agilizaría muchísimo la constitución de una empresa, como la necesidad de una mayor sensibilización política por parte de los responsables de las distintas Administraciones para que impulsen la implementación de medidas que mejoren los procesos de creación de empresas.

Gráfico 2

- Un tercer bloque está formado por 6 ideas resumen, con porcentajes entre el 5,62 y el 1,12%, como son: “mejorar el lenguaje administrativo” con un 5,62%; “eliminar trámites” con un 2,25% y “estatuto tipo”, “eliminar discrecionalidad”, “personalizar documentos” y “más información al emprendedor”, estas cuatro ideas resumen con un porcentaje de 1,12%. (Ver *gráfico 3*).

Llama la atención en este bloque cómo el conjunto de 6 ideas resumen representa únicamente el 11,22 del conjunto de los votos emitidos, si bien hay que destacar que la idea “mejorar el lenguaje administrativo”, fue una de las más discutidas por el grupo, habiendo prácticamente unanimidad en la necesidad de utilizar un lenguaje claro y sencillo.

Gráfico 3

Finalmente, hay un conjunto de 4 ideas resumen, “seguir la creación de empresas”; “coordinación entre CC.AA. y AGE”; “desarrollar la directiva de Servicios” y “descentralizar trámites”, que no obtuvieron ningún voto.

Panel B: “Obtención de la licencia de actividad”

Las 14 ideas resumen de este segundo panel podemos agruparlas en 4 bloques, siendo el grupo de propuestas más relevantes en opinión de los participantes, con porcentajes entre el 20,00% y el 11,24% de los votos emitidos, las que se refieren a “reducción de plazos” con un porcentaje del 20,00%; “más medios”, con un porcentaje del 16,47%; y “coordinación entre Administraciones”, y “licencia provisional”, ambas con un 14,12%. El conjunto de estas 4 ideas resumen representa el 64,71% del total de votos emitidos (Ver *gráfico 4*).

Al igual que sucedía en el Panel A llama la atención como sólo cuatro de las ideas resumen, de las 14 resultantes, representa más de la mitad (64,71%) de los votos emitidos, lo cual evidencia una vez más el amplio conocimiento y la experiencia del grupo de asistentes.

En este bloque de ideas las más discutidas fueron la de “reducción de plazos” y “más medios”, en el sentido de que era necesario buscar un procedimiento por encima de los propios Ayuntamientos que pudiera decidir en un plazo aproximado de 2 meses, así como la necesidad de dotar de mas recursos y medios a la Administración Local, y formar a los técnicos para que estén especializados en la atención al emprendedor y en la búsqueda de soluciones.

Gráfico 4

- Un segundo bloque de propuestas está formado por las cinco ideas resumen con porcentajes que oscilan entre el 8,24% y el 3,53% siguientes: “trámites telemáticos”, con el 8,24%; “documento único”, con un 7,05%; “regulación nacional”, con un 4,71%; y “silencio positivo” y “simplificación”, ambas con un 3,53% de los votos emitidos. El total de estas cinco ideas resumen representa el 30,33% de los votos emitidos (Ver gráfico 5).

Gráfico 5

- Un tercer bloque esta formado por 4 ideas resumen, con porcentajes entre el 2,35 y el 1,18%, como son: “coordinación interna”; “planificar medios” y “reducir costes”, con un 2,35% y “eliminar la discrecionalidad”, con un 1,18%. Estas cuatro ideas resumen representan únicamente el 8,23% del total de los votos emitidos. (Ver *gráfico 6*).

En este bloque la idea más debatida, aunque a la hora de la votación sólo obtuvo un 1,18% de los votos posibles, fue la de “eliminar la discrecionalidad”, manifestando la mayoría de los asistentes que la discrecionalidad era mucho mayor en los Ayuntamientos más pequeños, así como que en el supuesto de que existiera una cierta discrecionalidad sería posible en el tiempo pero no en la exigencia de los requisitos.

Gráfico 6

Por último, en este panel hubo sólo 1 idea que no obtuvo ningún voto, la de crear “empresas listas para llevar”.

Conclusiones finales

De la aplicación de la Técnica de Grupo Nominal como parte del trabajo de campo para realizar la evaluación sobre la tramitación administrativa para la creación de empresas en España, pueden extraerse las siguientes conclusiones:

- Los participantes en el grupo de discusión tienen muy claro qué medidas o acciones deben abordarse por parte de las Administraciones Públicas para agilizar y simplificar la creación de empresas en sus dos etapas clave, -personalidad jurídica y licencia de actividad-, como lo demuestra que si bien todas las ideas aportadas por el grupo como debilidades o puntos de mejora se agruparon en 30 ideas resumen, contabilizando únicamente 6 ideas resumen, tres de cada panel, representan el 53,95% del total de votos emitidos, es decir, más de la mitad de los votos.
- Si analizamos las 4 ideas resumen más votadas del Panel A: “Procedimientos telemáticos”; Acto único (DUE); “Extensión de VUE y PAITs” y “Reducción de tiempos de los Notarios y Registradores”, junto con las 2 ideas más votadas del Panel B, como son “Reducción de plazos” y “Más medios”; parece que la opinión del grupo es que se podría agilizar y simplificar en gran medida el proceso de la creación de empresas en España, tanto en lo que se refiere a la obtención de la personalidad jurídica como a la licencia de actividad.
- Cabe destacar que la idea resumen más votada de las 30 posibles, la de “procedimientos telemáticos” obtuvo un 24,73% del total de los votos del panel

A, obteniendo además sólo 8 ideas individuales, lo que parece indicar que la mayor parte del grupo formado por 18 personas comparte esta preocupación y necesidad.

- Otro aspecto importante dentro del Panel A, es que hay ideas resumen como “Acto único (DUE), y “Reducción de Costes” que con sólo 6 y 3 ideas individuales, obtuvieron 19 y 9 votos, respectivamente, lo que refleja que a la hora de la votación gran parte del grupo hizo suya las propuestas.
- Dentro del Panel B cabe destacar que la idea más votada, “reducción de plazos”, obtuvo un 20% del total de votos con sólo 7 ideas individuales, hecho que pone de manifiesto la importancia de esta alternativa y la asunción por parte de todo el grupo.
- Finalmente, el equipo evaluador quiere agradecer expresamente a todos los participantes en la Técnica su colaboración y apoyo así como el valor de sus aportaciones, e indicar que los objetivos que se pretendían con la aplicación de la misma, que era constatar y verificar los hallazgos obtenidos a lo largo de todo el trabajo de campo y del análisis documental se han visto plenamente satisfechos.

Relación de participantes en la TGN⁶⁶

- Isabel Balbontín. Coordinadora de la Ventanilla Única Empresarial. Cámara de Comercio. Badajoz.
- Jaume Baró. Consejero técnico. Barcelonactiva.
- Iratxe Bengoetxea. Cámara de Comercio de Bilbao.
- Juan María Burdiel. Director del Departamento de Evaluación. AEVAL
- Jesús Casanova. Director General del CEEI de Valencia.
- Emilio Cires. Jefe del Área de Servicios de Información. DGPYME. Ministerio de Industria, Turismo y Comercio.
- Alicia Coduras. Profesora e investigadora. Instituto de Empresa.
- Isabel Fernández. Coordinadora de la Ventanilla Única Empresarial de Madrid. Ministerio de Administraciones Públicas.
- Carles González. Consejero técnico. Diputación de Barcelona.
- María José Landaburu. Secretaria ejecutiva. Unión de profesionales y trabajadores autónomos (UPTA).
- Teresa Martí. Coordinadora de la Ventanilla Única Empresarial de Valencia.
- Eloísa Paredes. Subdirectora General Adjunta. S.G. de Simplificación administrativa y programas de atención al ciudadano. Ministerio de Administraciones Públicas.

⁶⁶ Por orden alfabético.

- Jesús Plaza. Consejero Técnico. DGPYME. Ministerio de Industria, Turismo y Comercio.
- Carlos Ruiz. Jefe del Gabinete Económico. CEPYME.
- Alberto Salmerón. Consejo Superior de Cámaras de Comercio.
- Carlos Silva. Subdirector de información especializada. Área de Promoción. IGAPE.
- Tanya Suárez. Directora de la oficina de Madrid. Grupo D'Aleph.
- Albert Torras. Consejero técnico. Diputación de Barcelona.

Dirección y coordinación

- José María Iváñez. Director de la evaluación. AEVAL.
- Mónica Macía. Evaluadora principal. AEVAL.
- Carmen Gómez de Marcos. Evaluadora. AEVAL.

A N E X O 24

ENTREVISTAS MANTENIDAS

Anexo 24. Entrevistas mantenidas

ADMINISTRACIÓN/SECTOR PÚBLICO

Ministerio de Industria, Comercio y Turismo
Dirección general de Política de la Pequeña y Mediana Empresa
María Callejón
Directora general
Antonio Fernández
Subdirector general de Apoyo a las PYME
Emilio Cires
Jefe de área de servicios de Información

Ministerio de Economía y Hacienda
Dirección general de Política Económica
Juan Gradolph
Director general

Ministerio de Administraciones Públicas
Mercedes Rubio
Subdirectora general de Mejora y Simplificación de la Regulación Procedimental
Ernesto Abati
Subdirector general de Simplificación Administrativa y Programas de Atención al Ciudadano
Eloísa Paredes
Subdirectora adjunta

Oficina Económica del Presidente del Gobierno
Ángel Estrada
Asesor

Junta de Extremadura
Consejería de Economía y Trabajo
Arturo Fernández
Jefe de sección del Servicio de Promoción Industrial

Gobierno Vasco
Departamento de Industria, Comercio y Turismo
Imanol Aburto
Director de Promoción de Actividades Emprendedoras

Junta de Galicia
Instituto Gallego de Promoción Económica
José Antonio Delgado
Director general

Carlos Silva
Director de Información Especializada
Francisco P. López
Responsable de Información Especializada

Generalidad Valenciana
Impiva
Joaquín Ibáñez
Jefe del departamento de Asistencia al Emprendedor
Joaquín Mafé
Director de Innovación y Competitividad
Salvador Gil
Jefe de área de Promoción Empresarial

Diputación de Barcelona
Roger Pumarés
Jefe de servicio
Carles González
Jefe de sección

Ventanilla Única Empresarial de Madrid
Agapito Martín
Coordinador
Isabel Fernández
Jefa de tramitación
Irene Luna
Adolfo M. Palomares

Ventanilla Única Empresarial de Valencia
Daniel Martín
Coordinador orientador
M^a Teresa Martí
Coordinadora orientadora

Ventanilla Única Empresarial de Valladolid
Mercedes Catalina
Coordinadora

Consejo Superior de Cámaras
Juan de Lucio
Director del Servicio de Estudios
Alberto Salmerón
Director de Ventanilla Única Empresarial
Eduardo Moreno
Director del Área de Programas de Apoyo a las Empresas

Cámara de Comercio de Madrid
Santiago García
Director de Promoción Empresarial y Desarrollo Territorial

Cámara de Comercio de Badajoz
Isabel Balbontín
Responsable de Creación de Empresas

Cámara de Comercio de Álava
María Fernández
Responsable del Centro de Formación y Asesoramiento

Cámara de Comercio de Bilbao
Inés Zabilde
Directora de Desarrollo Empresarial y Competitividad

Cámara de Comercio de Guipúzcoa
Amalur Anguiozar
Información y Estudios

Madrid Emprende
Adela M^a González
Jefa de sección de Promoción Empresarial
Teodoro Velasco
Jefe de sección de Promoción Empresarial

Barcelona Activa
Elisabeth Montfort
Directora general
Mateu Hernández
Director ejecutivo

Centro Europeo de Empresas Innovadoras de Valencia
Asociación Nacional de CEEI Españoles
Jesús Casanova
Director general

Ayuntamiento de Getafe
Tomás García
Director de Calidad

Ayuntamiento de Alcobendas
Antonio Díaz
Director de Planificación y Coordinación

SECTOR PRIVADO

CEPYME

Elías Aparicio
Secretario general

D'Aleph

Jaume Amill
Socio Responsable de área

Instituto de Empresa

Ignacio de la Vega

Director de Desarrollo Estratégico. Director del Centro Internacional de Creación de Empresas

Alicia Coduras

Directora técnica del proyecto GEM

Sociedad de garantía recíproca. Comunidad Valenciana

Juan Manuel García

Director de la Sociedad de Garantía Recíproca de la Comunidad Valenciana

SPRI

Javier Naveran
Director

ORGANISMOS INTERNACIONALES

Comisión Europea

Dirección general de la Empresa y la Industria

Iñigo Urresti

Administrador

OCDE

Centro para la Actividad Emprendedora, las PYME y el Desarrollo Local

Marie Florence

Directora adjunta

