	DEDUCCIONES SOBRE LA CUOTA PARA INCENTIVAR DETERMINADAS ACTIVIDADES

A. DEDUCCIÓN POR ACTIVIDADES DE I+D E INNOVACIÓN TECNOLÓGICA

	CONCEPTO
	BASE*
	NO
	OBSERVACIONES
	PORCENTAJE

	I + D
	Gastos de I+D
	
	Los gastos de I+D deben corresponder a actividades realizadas en España o en cualquier EM de la UE o del EEE. Incluye las cantidades pagadas para su realización en España, EM y EEE, por encargo individual del SP o en colaboración con otras entidades.
	- 25% de los gastos de I+D del periodo.
No obstante, si los Gastos de I+D del período > Gasto medio de los 2 años anteriores:

- 25% hasta el importe del Gasto medio, y

- 42% s/ exceso.

Deducción adicional del 17% para los gastos del personal de la entidad que sean investigadores cualificados adscritos en exclusiva a I+D.

	
	Inversiones en inmov. material e inmaterial
	Inmuebles y terrenos
	Los elementos permanecen en el patrimonio hasta que cumplan su finalidad específica, salvo vida útil menor según criterio de amortización
	8% de las INVERSIONES en inmovilizado material e intangible.

	Innovación

Tecnológica
	Gastos del período en actividades de IT
	
	Los gastos de IT deben corresponder a actividades realizadas en España o en cualquier EM de la UE o del EEE. Incluye las cantidades pagadas para su realización en España, EM y EEE, por encargo individual del SP o en colaboración con otras entidades.
	12% para:

- Actividades de diagnóstico tecnológico (identificación, definición y orientación de soluciones) con independencia de los resultados en que culminen.

- Diseño Industrial e ingeniería de procesos de producción.

- Adquisición a entidades no vinculadas de tecnología avanzada (patentes, licencias, know-how y diseños) sin que la base sea > 1.000.000 €

- Obtención certificado ISO 9000, GMP o similares.

	* La base de las deducciones se minorará en el 65% de las subvenciones recibidas para el fomento de tales actividades imputables como ingreso en el período impositivo

B. INVERSIONES MEDIOAMBIENTALES
	CONCEPTO
	BASE
	PORCENTAJE Y OTROS

	Inversiones en activo material destinadas a la protección del medio ambiente consistentes en instalaciones:

· que eviten la contaminación atmosférica o acústica procedente de instalaciones industriales

· contra la contaminación de aguas superficiales, subterráneas y marinas,
· para la reducción, recuperación o tratamiento de residuos industriales propios.

Dichas inversiones deben estar incluidas en programas, convenios o acuerdos con la Administración competente en materia medioambiental, quien deberá expedir la certificación de la convalidación de la inversión.
	Importe de las

inversiones
	8 %

C. POR GASTOS DE FORMACIÓN EN LAS TIC
	CONCEPTO
	BASE*
	OBSERVACIONES
	PORCENTAJE Y OTROS

	Gastos para habituar a los empleados al uso de nuevas tecnologías, como:

· gastos para proporcionar, facilitar o financiar su conexión a Internet.

· gastos derivados de la entrega gratuita, o a precios rebajados, o de la concesión de préstamos y ayudas para la adquisición de equipos y terminales necesarios para acceder a Internet, con su software y periféricos asociados.
La deducción se aplica incluso cuando su uso por los empleados se pueda efectuar fuera del lugar y horario de trabajo.
	Gastos de formación en las TIC
	Para los trabajadores no deben tener la condición de Rtos.

del trabajo.
	- 1% de los gastos de formación en las TIC del periodo.
No obstante, si los Gastos del período > Gasto medio de los 2 años anteriores:

- 1% hasta la media de los 2 años anteriores, y
- 2% sobre el exceso

	La base de la deducción se minorará en un 65% de las subvenciones percibidas e imputables como ingreso en el período impositivo

D. CREACIÓN DE EMPLEO PARA TRABAJADORES CON DISCAPACIDAD
	CONCEPTO
	BASE
	OBSERVACIONES
	PORCENTAJE Y OTROS

	Creación de empleo para trabajadores con discapacidad
	Incremento del promedio de plantilla de los trabajadores con discapacidad respecto a la del año anterior.
	Los que computan para esta deducción no computan para la libertad de amortización en las ERD.
	- 9.000 € por persona/año de (de promedio de trabajadores con 33% ≤ discapacidad < 65%
- 12.000 € por persona/año de (de promedio de trabajadores con discapacidad ≥ 65%

E. CREACIÓN DE EMPLEO A TRAVÉS DE “CONTRATO DE TRABAJO POR TIEMPO INDEFINIDO DE APOYO A LOS EMPRENDEDORES”
	CONCEPTO
	BASE
	OBSERVACIONES
	PORCENTAJE Y OTROS

	Contrato del primer trabajador menor de 30 años.

	
	Entidades que contraten a su primer trabajador, menor de 30 años, a través de este “contrato”.
	3.000 € (*)

	Contrato de desempleados beneficiarios de prestaciones contributivas por desempleo.
Cuando la plantilla < 50 trabajadores en el momento en que se concierten estos “contratos” con desempleados beneficiarios de una prestación contributiva por desempleo.

	La menor entre:
· prestación por desempleo que el trabajador tuviera pendiente de percibir.
· doce mensualidades de la prestación por desempleo que el trabajador tuviera reconocida.
	Se debe cumplir:

1º) Que el trabajador hubiera percibido la prestación por desempleo durante al menos 3 meses antes del inicio del contrato.
2º) Que el trabajador proporcione a la entidad un certificado del Servicio Público de Empleo Estatal sobre la prestación por desempleo pendiente de recibir al inicio del contrato.
La deducción se aplica a los contratos realizados en el periodo impositivo hasta alcanzar una plantilla de 50 trabajadores, y siempre que en los doce meses siguientes al inicio de la relación laboral se produzca, respecto de cada trabajador, un incremento de la plantilla media total de la entidad en, al menos, una unidad respecto a la existente en los doce meses anteriores.
(Los que computan para esta deducción no computan para la libertad de amortización en las ERD.
	50% (*)
(*) Ambas deducciones se aplican en el periodo impositivo en que finalice el periodo de prueba de un año, y se condicionan al mantenimiento de la relación laboral durante al menos tres años desde su inicio, salvo que el contrato se extinga, tras el periodo de prueba, por causas objetivas o despido disciplinario, dimisión, muerte, jubilación o incapacidad permanente total, absoluta o gran invalidez.

F. POR REINVERSIÓN DE BENEFICIOS EXTRAORDINARIOS
	CONCEPTO
	BASE
	OBSERVACIONES
	PORCENTAJE Y OTROS

	Por reinversión del VT obtenido por las transmisiones onerosas de elementos patrimoniales que den lugar a resultados extraordinarios positivos integrados en la BI de entidades sujetas al IS.
NOTA: Si la reinversión fuese < VT la deducción será sólo sobre la parte proporcional que corresponda de los resultados.
	Rentas positivas integradas en la BI del SP
	Los elementos transmitidos y objeto de la reinversión, en cumplimiento de ciertos requisitos, son:

- Inmovilizado material, intangible o inversiones inmobiliarias afectos.

- Acciones o participaciones en entidades que otorguen una participación (5%.
Condiciones de reinversión:

1. El plazo para reinvertir irá desde 1 antes a 3 años después.
2. Los elementos deben permanecer 5 años, o 3 si son bienes muebles excepto < vida útil según tablas.
	12% si la BI tributa al (30%

12% si la entidad es ERD

7% si la BI tributa al (25 %.

2 % si la BI tributa al (20%.

LÍMITE CONJUNTO PARA APLICAR LAS DEDUCCIONES ANTERIORES
· Todas las deducciones anteriores se practicarán sobre la CUOTA ÍNTEGRA AJUSTADA (CIA), que es la que resulta después de minorar la cuota íntegra en las deducciones para evitar la doble imposición y las bonificaciones.
· El límite de las deducciones es el 25% de la CIA. No obstante el límite será del 50% cuando la suma conjunta de las deducciones por I+D e IT supere el 10% de la CIA.
· Las cantidades no deducidas podrán aplicarse respetando este límite en los períodos impositivos de los 15 años siguientes. El plazo será de 18 años para las deducciones por I+D e IT.
· El cómputo de los plazos se puede diferir hasta el primer ejercicio en que dentro del período de la prescripción se produzcan resultados positivos en las entidades de nueva creación y en las que saneen pérdidas con aportación efectiva de nuevos recursos, sin que se considere como tal la aplicación o capitalización de reservas.
